DRAFT - Pre-Kindergarten

Unit 2
Content Map
Enduring Understandings Essential Questions Indicators

A repeating pattern is a recurring arrangement of items.	What is a repeating pattern?	1.PK.1.1 recognize, duplicate, and extend simple patterns.
Shapes have attributes. How can shapes be described?	2.PK.1.2 recognize, describe, and identify common shapes including circle, triangle, and four-sided shapes.	
Objects and events can be ordered.	How can numbers be used to describe the order of objects or events?	6.PK.1.4 use ordinal numbers, first and second.

Number represents quantity.	How can quantity be counted, shown, and compared?

Unit 2 Acceleration

Shapes can be described by their characteristics.	Where are shapes found in the world?	2.K.1.4 identify basic two- and threedimensional figures in the environment.
	How can shapes be described?	2.K.1.3 recognize and describe basic twoand three-dimensional figures, including circle, triangle, rectangle, pyramid, cube, and cylinder.
Objects can be measured.	Why are objects measured?	3.K.1.1 identify and describe measurable attributes such as length and weight.
	How can objects be measured?	3.K.3.1 use direct comparison and nonstandard units to estimate and measure objects.
Quantities can be represented in a variety of ways.	How can quantities be shown?	6.K.1.1 model single digit numbers in a variety of ways.

Enduring Understandings

$\begin{aligned} & \text { Patterns show order in the } \\ & \text { world. }\end{aligned}$

Indicators

1.K.1.1 discriminate between patterns and random arrangements or designs.
1.K.1.2 identify, describe, copy, extend, and construct simple patterns using concrete objects.

