[image: image1.jpg]

[image: image2.jpg]kK

san oiteo
Quality Preschool
Initiative

San Diego Unified School District

Early Childhood Education Programs

[image: image3.jpg]

[image: image4.png]

SAMPLE OF A 6.5 HOUR PRESCHOOL SCHEDULE

8:30
-
8:40
Greeting/Music & Movement/Hand Washing

8:40
-
9:55
Breakfast

8:55
-
9:05
Hygiene (hand washing)

9:05
-
9:15
Literacy Whole Group Instruction

(Phonological Awareness and/or Affective Process Big Book read aloud)

9:15
-
9:25
Literacy Small Group Instruction

(Repeated read aloud, Second Step, 4 Descriptions of Literacy, Health-

Social Science, Science, Purposeful Play with Phonological Awareness)

9:25
-
9:55
Physical Development**

9:55
-
10:05
Hygiene (hand washing)

10:05
-
10:15
Math Whole Group Instruction

(Developing Math Concepts activities from Circle Time, Small Group,

Independent or Exploration Time)
10:15
-
11:20
Centers* (May invite children to participate in small groups for

differentiated instruction i.e. math, scaffold a story for ELD students, etc.)

11:20
-
11:30
Hygiene (hand washing)

11:30
-
12:00
Lunch

12:00
-
12:10
Hygiene (hand washing & tooth brushing)

12:10
-
12:30
Physical Development**

12:30
-
12:40
Hygiene (hand washing)

12:40
-
1:40
Nap/Rest Time***
1:40
-
2:45
Centers* (May invite children to participate in small groups for

differentiated instruction i.e. math, scaffold a story for ELD students, etc.)

2:45
-
3:00
Math Small Group Instruction (Developing Math Concepts activities from Circle Time, Small Group, Independent or Exploration Time) /Dismissal
*Total 2 hours 10 minutes – “substantial” portion of the day. ECERS, page 7 #2.
**Total 50 min. – “accessible” to children. ECERS, page 6 #1.

***Reasonable for students, based on “All About the ECERS” for a 12-hour schedule,

(i.e. 6.5-hour program…1-hour nap/rest time).
CB:GP:vb 7-31-13

