

2018-2019 Fireflies

Ages 3-5 • Monthly Preschool Curriculum Components

STARTER PACK

Included per teacher pack with the first order of the curriculum year.

WEATHER DISPLAY

- Helps children explore, observe, and describe weather by physical characteristics
- Weather Pieces and 2 large arrow clips included
- Laminated; 12" x 18"

COLOR/SHAPE/NUMBER DISPLAY BASE

- Display the monthly colors, shapes, and numbers
- Interactive and contributes to a print-rich environment
- Laminated; 18" x 24"

MONTHLY DISPLAY PIECES

- Introduce and display colors, shapes, and numbers
- Helps children name and match colors
- Introduce basic geometry and help children identify shapes
- Number recognition and counting practice
- Laminated, punch-out

CALENDAR GRID

- To display Monthly Heading and Daily Patterned Pieces
- Laminated, 18" x 12"

NEW! CONCEPT CUBE WITH ACTIVITY CARDS

- 4" blue foam cube with clear plastic pockets
- Numbers and Colors included in Starter Pack
- New Activity Cards sent in each Teacher Pack

NEW! SPANISH CARDS

- Introduces Spanish words for colors and shapes
- Use with the monthly Word Wall pieces
- 19 cards

NOW ALL IN THE STARTER PACK! A-Z ALPHABET DISPLAYS

- Alphabet Display Cards to introduce letters each month
- Sign language included, multi-cultural photos
- 26 punch-out cards, 8" x 5"

WORD WALL HEADING AND HELPER CARDS

- Use heading with monthly Word Wall pieces
- Use helper cards for transitions, special tasks, and more

NEW! GETTING STARTED GUIDE

- A quick start guide for preparing the classroom
- Includes tips on parent engagement, assessment, observation, and more!

NEW! DEVELOPMENTAL CONTINUUM POSTER

- Separate Three to Five Year Old Indicators for easier reference
- 18" x 24"

TEACHER PACK

EXPANDED! CURRICULUM GUIDE

- Now full color with 3 pages of activities per day
- Observation and Assessment Guidance
- Easy-to-use lesson plans organized by day
- Learning goals and indicators listed with each activity
- Adaptations and extensions offered
- Center Activities separated for each theme
- Space for note-taking

NEW! FULL COLOR ACTIVITY CALENDAR

- Post on a wall to view daily activities at a glance and engage parents
- 12" x 18"

NEW! 1 SET CONCEPT CUBE ACTIVITY CARDS

- 6 cards to use with the cube in the Starter Pack
- Activities in every Curriculum Guide
- Full color, perforated

NEW! 22 MUSIC AND MOVEMENT CARDS

- For on-the-go child engagement
- Collect, save, and reuse!
- 5.5" x 8.5"; sturdy paper, full color, front and back

NEW! 4 SEQUENCING CARDS

- Observe, recall, and order events in everyday life
- Concepts include washing hands, brushing teeth, etc.
- Collect, save, and reuse
- 5.5" x 8.5"; sturdy paper, full color

REDESIGNED! 2-3 COUNTING CARDS

- Help children work on number concepts and problem-solving
- Collect, save, and reuse
- 5.5" x 8.5"; sturdy paper, full color, front and back

4 WORD WALL CARDS

- Help children make connections between language and written text
- Create a print-rich environment

12 WORD CARDS

- Helps children associate sounds with letters and words
- 4 cards per letter
- Punch-out, 3.5" x 4"

CHILDREN'S BOOK

- One theme-related book to increase interest and motivation in reading and literacy
- Collect and expand your classroom library

FINE ARTS DISPLAY

- Introduce a new art technique each month
- 8" x 8.5"

CHARACTER CARD

- Features a real life photo depicting a positive character trait children can aspire to
- 8.5" x 11"

MATH GAME

- Strengthen mathematical skills such as patterning, problem-solving, sequencing, and more
- Collect, save, and reuse!
- Laminated 12" x 18" Game Board with punch-out pieces

CALENDAR HEADING AND NUMBERS

- Monthly heading and patterned pieces to display on Calendar Grid.
- Helps children recognize time and learn the months

NEW! INTERACTIVE NURSERY RHYME

- Encourage interactive play with familiar rhymes
- Laminated board with cut-out pieces

4 SETS OF LEARNING CENTER MATERIALS

- Use for the development of physical, mathematical, and language skills
- Includes two 8.5" x 14" sheets as well as two 8.5" x 11" sheets

MATERIALS LIST

- List of materials needed for each day
- We do our best to use readily available items

CHILDREN'S PACK

Materials included per child.

16 CREATIVE ART PROJECTS

- Age-appropriate activities and props are open-ended and exploratory
- Fun, unique art and craft materials to save you from collecting and prep!

FAMILY NEWSLETTER

- Engage families with ideas to help reinforce themes and concepts at home
- Customizable online
- 8.5" x 11"; printed front and back

PERSONAL JOURNAL OR PRACTICE PAGES

- Letter and number printing practice on both. Select either Journals OR Practice Pages with your kit order.
- Journals are designed for ages 4-5, with additional abstract drawing and more activities. 8.5" x 11" booklet, 16 perforated pages, 1 per child.
- Practice Pages are designed for ages 3-4 with more basic coloring and tracing. 9 sheets per child.

SEPARATE PURCHASE

NEW! CARD KEEPER BOX WITH INDEX TABS

- Collect and store Music/Movement, Sequencing, and Counting Cards. Large enough to hold all 332 cards from September through August!
- Full-color box with Velcro lid, Index Tabs included
- \$10 each

