

KINDERGARTEN FULL DAY SAMPLE SCHEDULE (with uninterrupted 90 minute block of Language Arts Instruction)

Teacher greets arriving children, 8:15 a.m. Children hang up backpacks and belongings, Children write in journals (date, picture, word or sentence to go with picture) Children choose a book to read quietly 8:30 -9:00 Opening Exercises Pledge of Allegiance, Good morning song, Calendar, Weather, Counting, Songs and Fingerplays, Morning Message, 9:00 -10:30 Language Arts Instruction Shared Reading/Read Aloud Activity, Comprehension Activity related to story heard Word work Vocabulary Development Phonemic Awareness and Phonics Lesson Guided Reading Lesson/Language Experience Kidwriting or Writing Workshop **Small Group Instruction** 10:30-11:00 Sensorimotor Activities/ Physical Activities Organized and/or Unorganized Movement Activities 11:30 –12:30 Lunch and Recess 12:30-1:00 Rest time/Quiet time 1:00 - 1:20 Snack time 1:20 – 1:50 Mathematics- using manipulatives 1:50 - 2:30 Worktime (Learning Center Time) Child's choice and Teacher's choice 2:30-2:50 Clean up and prepare to go home End of the day songs/Evaluation of the Sharing Time Dismissal

KINDERGARTEN FULL DAY SAMPLE SCHEDULE

8:15 a.m. Teacher greets arriving children Children hang up backpacks and belongings, Children write in journals (date, picture, word or sentence to go with picture) 8:30 a.m. Opening Pledge of Allegiance, Good morning song, Calendar, Weather, Counting, Songs and Fingerplays, Morning Message 9:00-9:20 Language Arts Instruction Shared Reading/Read Aloud Activity, Oral Comprehension Activity related to story heard 9:20-9:40 Tape/CD movement activity (could be related to story read) 9:40-10:00 Language Arts Word work Vocabulary Development Integrate Science or Social Studies or Health Journal writing **Response to Story** 10:00-10:30 Recess 10:30-11:00 Kidwriting/ Writing Workshop One on one instruction 11:00 –11:30 Literacy Activities Based on Student Need Small group instruction **Phonemic Awareness Phonics** instruction 11:30 - 12:30 Lunch and Recess 12:30 1:00 Rest time/Ouiet Time 1:00-1:20 Snack Time 1:20-1:50 Mathematics using manipulatives 1:50- 2:30 Worktime (Learning Centers – child and teacher's choice) 2:30- 2:50 Clean up Prepare for dismissal Evaluation of the day - What did we do today? Dismissal

A Sample Schedule for Full Day Kindergarten With an uninterrupted 90 minutes Language Arts

8:15 – 8:45 Arrival of children; Morning duties; Pledge of Allegiance; RF individual intervention; Share books and table top manipulatives

8:45 – 9:15 Calendar mathematics; Morning Message;

- 9:15 10:45 Literacy Block- an uninterrupted 90 minutes
 - Whole group instruction/Small group instruction
 - Shared Reading
 - Phonemic Awareness/Phonics Instruction
 - Writing Workshop/Kidwriting
- 10:45 11:00 Physical Movement activity/Sensorimotor Activities
- 11:00- 11:30 Literacy Block
 - Learning Centers
 - Small group instruction
 - Individual instruction
 - DEAR Time/Sustained Silent Reading
- 11:30-12:15 Lunch and Recess
- 12:15-12:30 Storytime/Fingerplays
- 12:30 1:10 Quiet time/ Snack
- 1:10 1:45 Mathematics/Science/Social Studies Hands on instruction;
- 1:45 2:30 Worktime (Children choice of activities
- 2:30 2:50 Wrap-up; Sharing Time; Prepare for dismissal Evaluate the Day/Prepare for Tomorrow

*All Special Classes such as music, art, physical education, computer are scheduled after 12:00 noon.

A Sample Schedule of Full Day Kindergarten

- 8:15 8:45 Children are greeted as they arrive Children put belongings away; Children complete morning jobs Children become engaged with table manipulatives
- 8:45 9:30 Class- meeting/Morning Message/Calendar Mathematics Fingerplays, Poems, Songs
- 9:30 10:30 Language Arts/ Literacy Block
 - Whole group instruction
 - Shared reading
 - Writing workshop/Kidwriting
 - Phonemic Awareness and Phonics Instruction
 - Integration of science and social studies with literacy when possible

10:30–10:45 Physical movement/Sensorimotor activities

10:45 – 11:15 Language Arts

- Learning Centers
- Small Group Instruction
- 11:15 12:15 Lunch and Recess
- 12:15 1:05 Storytime/ Quiet time/ Snack
- 1:05 1:45 Mathematics/Science/Social Studies Hands-on instruction
- 1:45 2:30 Worktime/ children's choice of activity
- 2:30 2:50 Wrap up; Sharing Time; Plan for dismissal

Evaluate the day/Prepare for tomorrow

*Special classes may be scheduled in the a.m. or the p.m.

A Sample Half- Day Kindergarten Schedule

- 8:15 8:45 Children are greeted as they arrive; Children complete morning duties; Children engage in table top manipulatives Children read books of choice
- 8:45 9:15 Circle Time
 - Morning Meeting
 - Fingerplays, songs, poems
 - Calendar mathematics
 - Morning message
- 9:15 10:00 Language Arts Block
 - Whole group Shared Reading
 - Phonics/Phonemic Awareness Instruction
 - Writing Workshop/Kidwriting
 - Small group instruction/ Literacy Learning Centers
 - Integrate Science and Social Studies in read alouds when possible
- 10:00-10:15 Physical Movement/Sensorimotor Actitivies
- 10:15 10:45 Mathematics
 - Manipulatives used
- 10:45 11:15Worktime- Children choose activities in which to engage
- 11:15 11:30 Sharing time; Prepare for dismissal

*If you have a snack, place that after physical movement activities **Special classes (music, art, physical education, computer) may need to be scheduled also.

A Full Day Kindergarten Sample Schedule

8:00- 8:30	Free Play
8:30- 9:00	Opening Calendar (incorporate lots of mathematics) Songs Poems Fingerplays
9:00- 9:30	Language Arts-whole group directed lesson
9:30-9:50	Recess or Physical Movement
9:50- 10:20	Language Arts/Small Group/ Independent Work (phonics, phonemic awareness, guided reading)
10:20-10:30	Short Physical Activity
10:30- 10:50	Language Arts - Read Aloud
10:50-11:25	Writing Experience- may be related to Read Aloud
11:25-12:00	Lunch/ Recess
12:00- 1:00	Mathematics
1:00 - 1:20	Rest Time
1:20 -1:40	Snack
1:40 – 2:30	Center time/Worktime Teacher Chosen Student Chosen
2:30 -2:55	Clean- up/ Short Science/Social Studies Lesson
2:55-3:05	Prepare for dismissal/Goodbye Song

* May or may not have special classes (music, art, computer, library, physical education) to fit into schedule

A Sample Half Day Kindergarten Schedule

8:00 - 8:15	Playtime or Directed Activity
8:15 – 8:30	 Opening Activities Songs Calendar (use lots of mathematics concepts) Fingerplays Poems Chants Counting
8:30 - 9:00	Language Arts- Whole Group Directed Instruction Read Aloud/Shared Reading Phonemic Awareness Instruction/Activities
9:00 - 9:10	Movement Activity- sensorimotor; tape; CD; indoor/outdoor game
9:10 – 9:40	 Language Arts- Small Group Whole Group and Small Group Writing Activity Language Experience Independent Phonics Instruction
9:40 - 10:10	Center TimeChild Chosen
10:10 - 10:50	Mathematics
10:50 - 11:00	Recess
11:00 - 11:15	Social Studies/ Science
11:15 - 11:30	Prepare for dismissal

A Sample Half Day Kindergarten Schedule

- 8:00 8:30 Arrival; Children's choice center time
- 8:30 9:00 Calendar / Morning message/ Songs and Fingerplays
- 9:00 9:30 Writing workshop Includes
 - language experience writing
 - journal writing of choice or assigned topic
- 9:30 9:45 Movement activities/ recess
- 9:45-10:15 Mathematics Whole group lesson Using manipulatives
- 10:15 –10:35 Mathematics/Literacy games and centers Most effective when tied to needs of children or unit theme
- 10:35 11:05 Reading Workshop Includes
 - guided reading
 - shared reading
 - phonics lesson
 - response to read aloud
 - quiet reading
 - integrated with science or social studies concepts

11:05-11:30 Prepare for dismissal;

Movement to music; Sensorimotor activities; Songs; Chants; Sharing Time