

WALDEN GREEN MONTESSORI

Kindergarten

Morning Work Cycle

Week of: _____

#

Monday

Tuesday

Wednesday

Thursday

Friday

1

Handwriting

Handwriting

4 Square Writing

4 Square Writing

Sing + S.E.L.A.H.
or
Outdoor Play

2

Language Box 1

Language Box 2

Language Box 3

Language Box 4

Language Box 5

3

Math Levels

Math Tasks
1 2 3 4

Math Levels

Math Tasks
1 2 3 4

Math Levels

4

Spelling:
Sort and Write 1

Spelling:
Sort and Write 2

Spelling Choice:
1 2 3 4 5

Spelling Choice:
1 2 3 4 5

Spelling Test

5

Xtra Math

Xtra Math

Xtra Math

Xtra Math

EBLI Island

Free
Choice

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

WALDEN GREEN MONTESSORI

1st Year

Morning Work Cycle
Week of: _____

#

Monday

Tuesday

Wednesday

Thursday

Friday

1

Journal Writing

Journal Writing

4 Square Writing

4 Square Writing

Sing + S.E.L.A.H.
or
Outdoor Play

2

Language Box 1

Language Box 2

Language Box 3

Language Box 4

Language Box 5

3

Math Levels

Math Tasks

1 2 3 4

Math Levels

Math Tasks

1 2 3 4

Math Levels

4

Spelling:

Sort and Write 1

Spelling:

Sort and Write 2

Spelling Choice:

1 2 3 4 5

Spelling Choice:

1 2 3 4 5

Spelling Test

5

Xtra Math

Xtra Math

Xtra Math

Xtra Math

EBLI Island

Free
Choice

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

☐ Cultural Work
☐ Practical Life
☐ Sensorial

MY WEEKLY PROGRESS

NAME:
WEEK OF:

CHOICES		MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	WRITING (JOURNAL, 4 SQUARE, HANDWRITING)	Journal 4 Square		4 Square Handwriting		Journal
	READING (TEXT TIME, GROUP, DEAR)	Text Time Group, DEAR		Text Time, Group Group, DEAR		
	LANGUAGE (SPIRAL #, LEVEL #)	Spiral 2.8		Level 3.5		Spiral 2.8
	SPELLING (SORT 1, SORT 2, CHOICE #)	Sort 1		Sort 2		Choice 3
	MATH TASK CARDS (1-4, 5-8, 9-12, 13-16, 17-20)	1-4		5-8 13-16		17-20
	MATH PRACTICE (SPIRAL #, GAME)	Spiral 3.2		Game		
	ONLINE GOALS (MAP, FRECKLE, XTRA MATH, TYPING)	MAP Freckle		MAP, Xtra Math		Typing
	SCIENCE (MYSTERY #)	4		4		
	SOCIAL STUDIES (PROJECT, MAP-MAKING, REPORT)	Project				Project
	OUTDOOR + OTHER (RESEARCH, SENSORIAL, MENTOR, ETC.)	X X		X		
	DAILY SELF-REFLECTION (DSR)					
	What did you enjoy working on today?	Journal	Freckle	Game	Handwriting	Typing
	Which goal was the most challenging?	MAP	Sort 1	Math Task Cards	MAP	Project
	How do you feel about your progress today?	 	 	 	 	
	What's a top priority for next work cycle?	Math Task Cards	4 Square	Science	Spiral	Project
TEACHER CHECK-IN		SUCCESSSES: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		IN-PROGRESS: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		FRIDAY: O STUDY HALL O EARNED PLAY

CHOICES		MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	WRITING (JOURNAL, 4 SQUARE, HANDWRITING)					
	READING (TEXT TIME, GROUP, DEAR)					
	LANGUAGE (SPIRAL, LEVEL #)					
	SPELLING (SORT 1, SORT 2, TASK #)					
	MATH TASK CARDS (1-4, 5-8, 9-12, 13-16, 16-20)					
	MATH PRACTICE (SPIRAL, LEVEL #)					
	ONLINE GOALS (MAP, FRECKLE, XTRA MATH, TYPING)					
	SCIENCE FOCUS:					
	SOCIAL STUDIES (PROJECT, MAP-MAKING, REPORT)					
	OUTDOOR + OTHER (RESEARCH, SENSORIAL, MENTOR, ETC.)					
	DAILY SELF-REFLECTION (DSR)					
	What did you enjoy working on today?					
	Which goal was the most challenging?					
	How do you feel about your progress today?	 	 	 	 	
	What's a top priority for next work cycle?					
TEACHER CHECK-IN		SUCCESSSES: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		IN-PROGRESS: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		FRIDAY: O STUDY HALL O EARNED PLAY

<div style="display: flex; align-items: center; justify-content: space-between;"> <div style="text-align: center;"> <p>WGM</p> </div> <div style="text-align: center;"> <p>LOWER ELEMENTARY</p> <p>WORK PLAN</p> </div> <div> <p>NAME: _____</p> <p>CYCLE: 1 2 3 4 5</p> <p>WEEK: 1 2 3 4 5 6</p> </div> </div>			
CHOICES	GOAL	TO DO	MY PROGRESS
	WRITING	4 SQUARE: PLAN RD FD <input type="radio"/> JOURNAL <input type="radio"/> HANDWRITING	
	READING	<input type="radio"/> GROUP: _____ <input type="radio"/> WEEKLY TEXT TIME PASSAGE	
	LANGUAGE	LEVEL: _____ BOX: 1 2 3 4 SPIRAL PRACTICE: __ QUIZ: __	
	WORDS THEIR WAY	SORT/WRITE 1 SORT/WRITE 2 CHOICE: _____ QUIZ	
	MONTESORI MATH	LEVEL: _____ SECTION: A B C D E MASTER	
	SPIRAL MATH	<input type="radio"/> PRACTICE LEVEL: ____/8 <input type="radio"/> WEEKLY QUIZ: ____/8	
	FRECKLE EDUCATION	MATH: 10 MIN 10 MIN 10 MIN ELA: 10 MIN 10 MIN 10 MIN	
	SCIENCE	TO DO:	
	SOCIAL STUDIES	TO DO:	
	EXPLORATION	<input type="radio"/> WEEKLY WONDERMENT <input type="radio"/> OTHER: _____	
ABOVE & BEYOND: <input type="radio"/> SENSORIAL <input type="radio"/> MAP-MAKING <input type="radio"/> DEAR <input type="radio"/> INDEPENDENT STUDY <input type="radio"/> READER'S THEATER			EARNED PLAY?

<div style="display: flex; align-items: center; justify-content: space-between;"> <div style="text-align: center;"> <p>WGM</p> </div> <div style="text-align: center;"> <p>LOWER ELEMENTARY</p> <p>WORK PLAN</p> </div> <div> <p>NAME: _____</p> <p>CYCLE: 1 2 3 4 5</p> <p>WEEK: 1 2 3 4 5 6</p> </div> </div>			
CHOICES	GOAL	TO DO	MY PROGRESS
	WRITING	4 SQUARE: PLAN RD FD <input type="radio"/> JOURNAL <input type="radio"/> HANDWRITING	
	READING	<input type="radio"/> GROUP: _____ <input type="radio"/> WEEKLY TEXT TIME PASSAGE	
	LANGUAGE	LEVEL: _____ BOX: 1 2 3 4 SPIRAL PRACTICE: __ QUIZ: __	
	WORDS THEIR WAY	SORT/WRITE 1 SORT/WRITE 2 CHOICE: _____ QUIZ	
	MONTESORI MATH	LEVEL: _____ SECTION: A B C D E MASTER	
	SPIRAL MATH	<input type="radio"/> PRACTICE LEVEL: ____/8 <input type="radio"/> WEEKLY QUIZ: ____/8	
	FRECKLE EDUCATION	MATH: 10 MIN 10 MIN 10 MIN ELA: 10 MIN 10 MIN 10 MIN	
	SCIENCE	TO DO:	
	SOCIAL STUDIES	TO DO:	
	EXPLORATION	<input type="radio"/> WEEKLY WONDERMENT <input type="radio"/> OTHER: _____	
ABOVE & BEYOND: <input type="radio"/> SENSORIAL <input type="radio"/> MAP-MAKING <input type="radio"/> DEAR <input type="radio"/> INDEPENDENT STUDY <input type="radio"/> READER'S THEATER			EARNED PLAY?

CHOICES		MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	WRITING (JOURNAL, 5 BOX, NO RED INK)					
	READING (NOVEL, PQ3R, SS1000, DEAR)					
	LANGUAGE (SPIRAL, LEVEL #)					
	ONLINE ELA (NEWSLA, FRECKLE, TYPING)					
	MATH TASK CARDS (1-4, 5-8, 9-12, 13-16, 17-20)					
	MATH PRACTICE (SPIRAL, FACTS, GAME)					
	ONLINE MATH (MAP, XTRA MATH)					
	SCIENCE FOCUS:					
	SOCIAL STUDIES FOCUS:					
	OUTDOOR + OTHER (RESEARCH, SENSORIAL, MENTOR, ETC.)					
	DAILY SELF-REFLECTION (DSR)					
	What did you enjoy working on today?					
	Which goal was the most challenging?					
	How do you feel about your progress today?	 	 	 	 	
	What's a top priority for next work cycle?					
TEACHER CHECK-IN		SUCCESSSES: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		IN-PROGRESS: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		FRIDAY: O STUDY HALL O EARNED PLAY

<div style="display: flex; align-items: center; justify-content: space-between;"> <div style="text-align: center;"> </div> <div style="text-align: right;"> UPPER ELEMENTARY NAME: _____ CYCLE: 1 2 3 4 5 WEEK: 1 2 3 4 5 6 </div> </div>			
CHOICES	GOAL	TO DO	MY PROGRESS
	WRITING	ORGANIZED: PLAN RD FD WEEKLY JOURNAL PROMPT: _____	
	LANGUAGE	GRAMMAR: _____ ANALYSIS: _____ SPIRAL PRACTICE: _____ QUIZ: _____	
	LITERATURE	_____ READ CHAPTER(S): _____ NOVEL STUDY GUIDE	
	NEWSELA READING	LEXILE LEVEL: _____ % LEXILE LEVEL: _____ %	
	MATH NOTEBOOK	LESSON: _____ ONLINE: 1) _____ 2) _____ 3) _____	
	SPIRAL MATH	<input type="radio"/> PRACTICE LEVEL: _____ /8 <input type="radio"/> WEEKLY QUIZ: _____ /8	
	FRECKLE EDUCATION	MATH: 10 MIN 10 MIN 10 MIN ELA: 10 MIN 10 MIN 10 MIN	
	SCIENCE	TO DO:	
	SOCIAL STUDIES	TO DO:	
	EXPLORATION	<input type="radio"/> WEEKLY WONDERMENT <input type="radio"/> OTHER: _____	
AFTERNOON GOALS + PROGRESS CHECK: <input type="radio"/> PARTNER READ WITH NON-FICTION TEXTS AND SS1000 <input type="radio"/> MATH FACTS: ADDITION, SUBTRACTION, MULTIPLICATION, DIVISION <input type="radio"/> OTHER: _____			EARNED PLAY?

<div style="display: flex; align-items: center; justify-content: space-between;"> <div style="text-align: center;"> </div> <div style="text-align: right;"> UPPER ELEMENTARY NAME: _____ CYCLE: 1 2 3 4 5 WEEK: 1 2 3 4 5 6 </div> </div>			
CHOICES	GOAL	TO DO	MY PROGRESS
	WRITING	ORGANIZED: PLAN RD FD WEEKLY JOURNAL PROMPT: _____	
	LANGUAGE	GRAMMAR: _____ ANALYSIS: _____ SPIRAL PRACTICE: _____ QUIZ: _____	
	LITERATURE	_____ READ CHAPTER(S): _____ NOVEL STUDY GUIDE	
	NEWSELA READING	LEXILE LEVEL: _____ % LEXILE LEVEL: _____ %	
	MATH NOTEBOOK	LESSON: _____ ONLINE: 1) _____ 2) _____ 3) _____	
	SPIRAL MATH	<input type="radio"/> PRACTICE LEVEL: _____ /8 <input type="radio"/> WEEKLY QUIZ: _____ /8	
	FRECKLE EDUCATION	MATH: 10 MIN 10 MIN 10 MIN ELA: 10 MIN 10 MIN 10 MIN	
	SCIENCE	TO DO:	
	SOCIAL STUDIES	TO DO:	
	EXPLORATION	<input type="radio"/> WEEKLY WONDERMENT <input type="radio"/> OTHER: _____	
AFTERNOON GOALS + PROGRESS CHECK: <input type="radio"/> PARTNER READ WITH NON-FICTION TEXTS AND SS1000 <input type="radio"/> MATH FACTS: ADDITION, SUBTRACTION, MULTIPLICATION, DIVISION <input type="radio"/> OTHER: _____			EARNED PLAY?

CHOICES		MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	WRITING (JOURNAL, 5 BOX, NO RED INK)					
	LITERATURE (READ NOVEL, STUDY GUIDE)					
	LANGUAGE (SPIRAL #)					
	ONLINE ELA (NEWSLA, FRECKLE, TYPING)					
	MATH TASK CARDS (1-4, 5-8, 9-12, 13-16, 17-20)					
	MATH PRACTICE (SPIRAL #, DAILY QUIZ, GAME)					
	ONLINE MATH (MAP, FRECKLE FACTS)					
	SCIENCE UNIT:					
	SOCIAL STUDIES UNIT:					
	OUTDOOR + OTHER (HJ, RESEARCH, COMMITTEE, MENTOR)					
	DAILY SELF-REFLECTION (DSR)					
	What did you enjoy working on today?					
	Which goal was the most challenging?					
	How do you feel about your progress today?	 	 	 	 	
	What's a top priority for next work cycle?					
TEACHER CHECK-IN		SUCCESSSES: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		IN-PROGRESS: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		FRIDAY: O STUDY HALL O EARNED PLAY

WGM

THE
CAPSTONE
PROGRAM

NAME:
CYCLE:
WEEK:

CHOICES	FOCUS	ACCOMPLISHED	MY SCORE
	LITERATURE NOVEL	____ READ CHAPTER(S): ____ NOVEL STUDY GUIDE	5 4 3 2 1
	NEWSLA READING	LEXILE LEVEL: _____ % LEXILE LEVEL: _____ %	5 4 3 2 1
	WRITING	ORGANIZED: PLAN RD FD FREE-WRITE _____ POETRY _____	5 4 3 2 1
	MATH QUIZZES	____ % ____ % ____ % ____ %	5 4 3 2 1
	MATH NOTEBOOK	LESSON: 1) _____ 2) _____ ONLINE: 1) _____ 2) _____	5 4 3 2 1
	FRECKLE MATH	R/P NS GEO S/P E/E FUN MINUTES: 10 20 30 40+	5 4 3 2 1
	SPIRAL LEVELS	MATH: PRACTICE _____ QUIZ _____ ELA: PRACTICE _____ QUIZ _____	5 4 3 2 1
	EXPLORATION	<input type="radio"/> WEEKLY WONDERMENT <input type="radio"/> OTHER: _____	5 4 3 2 1
	CULTURAL STUDIES	SOCIAL STUDIES _____ SCIENCE _____	5 4 3 2 1
	THE HEROIC JOURNEY	TO DO:	5 4 3 2 1
MY GOAL THIS WEEK IS AT LEAST _____ OUT OF 50 5 = OUTSTANDING 4 = VERY WELL DONE 3 = ACCEPTABLE 2 = BELOW AVERAGE 1 = UNACCEPTABLE			TOTAL: _____/50 PERCENT: _____%

WGM

THE
CAPSTONE
PROGRAM

NAME:
CYCLE:
WEEK:

CHOICES	FOCUS	ACCOMPLISHED	MY SCORE
	LITERATURE NOVEL	____ READ CHAPTER(S): ____ NOVEL STUDY GUIDE	5 4 3 2 1
	NEWSLA READING	LEXILE LEVEL: _____ % LEXILE LEVEL: _____ %	5 4 3 2 1
	WRITING	ORGANIZED: PLAN RD FD FREE-WRITE _____ POETRY _____	5 4 3 2 1
	MATH QUIZZES	____ % ____ % ____ % ____ %	5 4 3 2 1
	MATH NOTEBOOK	LESSON: 1) _____ 2) _____ ONLINE: 1) _____ 2) _____	5 4 3 2 1
	FRECKLE MATH	R/P NS GEO S/P E/E FUN MINUTES: 10 20 30 40+	5 4 3 2 1
	SPIRAL LEVELS	MATH: PRACTICE _____ QUIZ _____ ELA: PRACTICE _____ QUIZ _____	5 4 3 2 1
	EXPLORATION	<input type="radio"/> WEEKLY WONDERMENT <input type="radio"/> OTHER: _____	5 4 3 2 1
	CULTURAL STUDIES	SOCIAL STUDIES _____ SCIENCE _____	5 4 3 2 1
	THE HEROIC JOURNEY	TO DO:	5 4 3 2 1
MY GOAL THIS WEEK IS AT LEAST _____ OUT OF 50 5 = OUTSTANDING 4 = VERY WELL DONE 3 = ACCEPTABLE 2 = BELOW AVERAGE 1 = UNACCEPTABLE			TOTAL: _____/50 PERCENT: _____%

CHOICES		MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	WRITING (JOURNAL, 5 BOX, NO RED INK)					
	LITERATURE (READ NOVEL, STUDY GUIDE)					
	LANGUAGE (SPIRAL #, PSAT PREP)					
	ONLINE ELA (NEWSLA, FRECKLE, TYPING)					
	BIG IDEAS MATH (LESSON #)					
	MATH PRACTICE (SPIRAL #, PSAT PREP)					
	ONLINE MATH (MAP, FRECKLE FACTS)					
	SCIENCE UNIT:					
	SOCIAL STUDIES UNIT:					
	OUTDOOR + OTHER (HJ, RESEARCH, COMMITTEE, MENTOR)					
	DAILY SELF-REFLECTION (DSR)					
	What did you enjoy working on today?					
	Which goal was the most challenging?					
	How do you feel about your progress today?	 	 	 	 	
	What's a top priority for next work cycle?					
TEACHER CHECK-IN		SUCCESSSES: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		IN-PROGRESS: ELA - MATH - ONLINE GOALS - SCIENCE - SS - BEHAVIOR/CONDUCT		FRIDAY: O STUDY HALL O EARNED PLAY