

Teachers in this program already have awesome curriculum and ideas, as well as curriculum they are required to use. Your existing practices should be used in our program. We encourage it!

Existing curriculum & resources

These two resources should work together to achieve the guiding concepts. Our “binder” of curriculum should not be another thing you squeeze into your schedule, but rather activities that are available to enhance your activities and bring new ideas into your practices.

Our goal is to have students understand these


Guiding Concepts

1


2


3


4


OCEP

Modules & activities

Here are some of our ideas on how you can achieve understanding of these 4 concepts, but certainly there are more activities out there.

Goals achieved!