

Unit 1 introduces the children to each other and to many of the ongoing routines they will experience throughout the school year. They will discover why rules are important as they participate in establishing their own set of class rules, and they will examine the qualities of being a good friend. The children will also meet Gingerbread Boy.

In addition, the children will explore:

- The alphabet
- Rhyming
- Parts of a book
- Story elements
- Colors
- Numbers
- Graphs
- Shapes
- Feelings

<i>Overviews by Week:</i>	<i>Page</i>
Week 1: Here We Are!	2-4
Week 2: Look At You!	5-7
Week 3: Be a Good Friend	8-10
Week 4: Colors & Numbers	11-13

Starfall Education P.O. Box 359, Boulder, CO 80306 U.S.A.

Email: helpdesk@starfall.com

Phone: 1-888-857-8990 or 303-417-6414

Fax: 1-800-943-6666 or 303-417-6434

Week 1: Here We Are!

This week you will get to know the children as you introduce them to many of the ongoing routines they will experience in your classroom, including the Gathering Routine, the Attendance and Weather Routines, and Exploration Time. The children will also:

- Learn print concepts such as cover, title, top, bottom, author, and illustrator
- Be introduced to the national flag and the song “America the Beautiful” (or another song appropriate for your county) and their significance.
- Learn same and different, and determine “how many”
- Recite the alphabet
- Recognize their first names in print
- Recognize the first letter in their names
- Learn about emotions (*happy, excited, silly sad, angry, and afraid*)
- Observe and describe the weather
- Ask and answer questions about a literature selection
- Use illustrations to retell a story

Essential Questions

- *Why is it important to learn the letters of the alphabet?*
- *How do authors and illustrators work together to tell stories?*
- *How can you use your words to show how you feel?*
- *How can we tell which group has more or less than another? How can we tell if they are the same?*
- *Why is it important to listen to others when they are talking?*

Standards & Benchmarks

Reading

- *Identifies role of author/illustrator*
- *Makes connections using illustrations/photos, prior knowledge, real-life experiences*
- *Asks and answers questions about key elements and details in a text*
- *Recognizes common types of literature*
- *Uses illustrations to make inferences or predict*
- *Recognizes cause and effect*
- *Retells stories in sequence*

Phonics & Word Recognition

- *Recognizes own name*

Print Concepts

- *Understands print conveys meaning*
- *Focuses on letter names and shapes*
- *Identifies front/back cover of a book*

English Conventions

- Understands and uses question words (e.g., who, what, where, when, why, how)
- Uses frequently occurring nouns and verbs

Alphabet Knowledge

- Recites the alphabet in sequence
- Recognizes and names letters in own name

Vocabulary

- Uses new vocabulary
- Recognizes opposites
- Asks questions about unknown objects and words
- Explores word relationships and nuances in word meanings
- Discusses words and word meanings
- Uses illustrations to determine word meaning
- Understands describing words

Speaking & Listening

- Participates in group discussions
- Follows simple and multiple-step directions
- Speaks in complete sentences
- Demonstrates knowledge of nonverbal conversational rules (e.g., appropriate eye contact and facial expressions, and maintaining a comfortable distance in conversation)

Writing

- Writes own name
- Contributes to shared writing experiences

Language Development

- Communicates using facial expressions

Mathematics

Number Sense

- Counts in sequence
- Compares and orders groups of objects
- Uses one-to-one correspondence to determine "how many"

Science

Scientific Inquiry and Reasoning

- Makes predictions
- Uses senses to explore

Earth and Space

- Observes and describes the weather and how it changes
- Understands the use of natural resources and demonstrates environmental awareness and responsibility (e.g., reduce, reuse, recycle)

Social Studies

Self, Family, and Community

- Recognizes his or her role as a member of a group (class, family, community)
- Demonstrates knowledge of personal information

Geography and Cultural Differences

- Understands maps are representations of actual places

Government

- Recognizes patriotic symbols and activities
- Understands the need for rules in a variety of settings

History

- Differentiates past, present, and future
- Begins to categorize time intervals

Approaches to Learning

Initiative and Curiosity

- Demonstrates willingness to try new challenges

Creativity

- Approaches tasks, activities, and problems with creativity

Reflection and Problem Solving

- Reflects on what has been learned

Creative Arts

Music

- Enjoys participating in music activities

Creative Movement and Dance

- Participates in finger plays, songs, and rhymes

Health, Safety, and Nutrition

Self-Care

- *Demonstrates personal hygiene and emerging self-care skills*

Safety

- *Identifies the importance of personal safety practices, rules, and routines*
- *Recognizes dangerous substances and situations*

Health and Nutrition

- *Develops awareness of habits that promote physical well being*

Physical Development

Fine Motor Skills

- *Demonstrates control, strength, and dexterity to manipulate objects*

Gross Motor Skills

- *Moves with an awareness of personal space*
- *Demonstrates strength and coordination of large muscles*

Social/Emotional Development

Self-Regulation

- *Uses materials appropriately and puts them away*
- *Follows simple rules, routines and directions*

Relationships

- *Engages in and maintains positive relationships and interactions with trusted adults and children*
- *Seeks assistance from adults and classmates*

Emotional Development

- *Recognizes and identifies emotions in self and others*
- *Shows emotions through facial expressions*

Week 2: Look At You!

This week you will continue to introduce children to ongoing routines they will experience in your classroom, such as Learning Centers, Small Group, and Gingerbread Boy's daily messages (beginning **Day 3**). The children will also:

- Learn print concepts such as cover, title, top and bottom, author and illustrator
- Identify rhyming words
- Sequence using terms beginning, middle and end and first, next, and last
- Graph their favorite spices and analyze results
- Recognize the clock, triangles, squares, circles, and the first letter in their names
- Compare and contrast shapes
- Learn same, different, and determine "how many"
- Identify setting and characters
- Classify letters, shapes and numbers

Essential Questions

- *How does a clock help us?*
- *Why is it important to read a story in order?*
- *Why are learning centers fun? Why is it important to share during center time?*
- *How does counting objects in a group tell us how many there are?*
- *Why does our country have a flag and why does it look like it does?*

Standards & Benchmarks

Reading

- Identifies roles of author/illustrator
- Makes connections using illustrations/photos, prior knowledge, real-life experiences
- Asks and answers questions about key elements and details in a text
- Recognizes common types of literature
- Uses illustrations to make inferences or predict
- Retells stories in sequence
- Identifies characters, settings, and events
- Recalls information from stories
- Compares and contrasts characters, stories, or events

Phonics & Word Recognition

- Recognizes beginning sounds

Print Concepts

- Understands print conveys meaning
- Focuses on letter names and shapes
- Identifies front/back cover and title of a book
- Understands that letters form words

English Conventions

- Uses frequently occurring nouns and verbs

Alphabet Knowledge

- Recognizes and names letters in own name

Phonological Awareness

- Identifies spoken words as same or different

Vocabulary

- Uses new vocabulary
- Applies new meanings to familiar words
- Asks questions about unknown objects and words
- Discusses words and word meanings
- Understands describing words

Speaking & Listening

- Speaks in complete sentences

Writing

- Writes own name

Mathematics

Number Sense

- Counts in sequence
- Compares and contrasts groups of objects
- Uses one-to-one correspondence to determine "how many"
- Recognizes and names numerals
- Recognizes number of objects stays the same regardless of their arrangement

Geometry and Spatial Sense

- Responds to positional words
- Recognizes basic two-dimensional geometric shapes
- Identifies shapes regardless of orientation or size
- Sorts two- and/or three-dimensional shapes

Measurement and Data

- Uses graphs to collect and analyze data
- Becomes familiar with standard measuring tools and their uses
- Uses terms related to time periods such as morning, afternoon, night, today, tomorrow and yesterday
- Sorts objects by a single attribute

Science

Scientific Inquiry and Reasoning

- Makes predictions
- Compares and contrasts objects

Earth and Space

- Observes and describes the weather and how it changes
- Understands the use of natural resources and demonstrates environmental awareness and responsibility (e.g., reduce, reuse, recycle)

Social Studies

Self, Family, and Community

- Recognizes and accepts responsibilities

Geography and Cultural Differences

- Understands maps are representations of actual places

Government

- Recognizes patriotic symbols and activities

History

- Sequences familiar events in time

Approaches to Learning

Creativity

- Approaches tasks, activities, and problems with creativity

Initiative and Curiosity

- Demonstrates willingness to try new challenges
- Shows curiosity/initiative to explore activities

Engagement and Persistence

- Focuses attention on tasks and experiences
- Brings tasks to completion

Reflection and Problem Solving

- Uses self-talk as a strategy

Creative Arts

Art

- Creates original artwork

Music

- Enjoys participating in music activities

Creative Movement and Dance

- Participates in finger plays, songs, and rhymes
- Expresses concepts, ideas or feelings through movement
- Participates in a variety of movement activities

Creative Arts (Continued)

Dramatic Play

- Participates in teacher-guided dramatic play activities such as acting out a story

Health, Safety, and Nutrition

Health and Nutrition

- Develops an awareness of nutritious food choices and habits that promote physical well being

Safety

- Recognizes dangerous substances and situations
- Identifies the importance of personal safety practices, rules, and routines

Physical Development

Fine Motor Skills

- Demonstrates control, strength, and dexterity to manipulate objects

Gross Motor Skills

- Demonstrates control, strength, and dexterity to manipulate objects

Social/Emotional Development

Self-Regulation

- Regulates emotions, attention, impulses and behavior

Relationships

- Seeks assistance from adults and classmates
- Demonstrates sense of belonging to groups

Emotional Development

- Recognizes and identifies emotions in self and others

- Recognizes self as unique

Week 3: Be a Good Friend

This week you will introduce the children to the Learning Center sign up routine and involve them in creating class rules which they will follow this year. The children will also:

- Learn more about their new friends (classmates) and their favorite toys
- Create a Friendship Quilt
- Learn about and practice good manners
- Draw what happens next and dictate sentences
- Discover where rain comes from
- Discuss kind deeds they can do for each other
- Discover folk tales

Essential Questions

- *Why is it important to have classroom rules?*
- *Why is rain important? How does rain help us?*
- *How does knowing new words help us understand stories we read?*
- *What are some different shapes that we see in our environment?*

Standards & Benchmarks

Reading

- *Interacts appropriately with books and other materials in a print-rich environment*
- *Connects events characters, and actions to specific experiences*
- *Recognizes cause and effect*
- *Makes connections using illustrations/photos, prior knowledge, real-life experiences*
- *Makes inferences*
- *Asks and answers questions about key elements and details in a text*
- *Distinguishes between fiction and nonfiction*
- *Uses illustrations to make inferences or predict*
- *Identifies story characters*

Alphabet Knowledge

- *Recognizes and names letters in own name*
- *Recites the alphabet in sequence*

Print Concepts

- *Understands print conveys meaning*
- *Focuses on letter names and shapes*
- *Identifies front cover of a book*
- *Understands that letters form words*
- *Shows where print begins on a page*
- *Demonstrates/Understands directionality in print*

English Conventions

- *Uses frequently occurring nouns and verbs*
- *Understands and uses question words*
- *Recognizes first letter on names is capitalized*

Phonological Awareness

- *Identifies rhyming words*
- *Discriminates rhyming words*
- *Identifies spoken words as same or different*

Vocabulary

- Uses new vocabulary
- Identifies new meanings for familiar words and applies them accurately
- Discusses words and word meanings
- Connects words and their meanings
- Understands and uses describing words

Speaking & Listening

- Speaks in complete sentences
- Demonstrates knowledge of nonverbal conversational rules
- Engages in conversations with peers and adults
- Listens to and discusses literary texts
- Follows simple and multiple-step directions

Writing

- Writes own name
- Uses drawing to convey meaning
- Contributes to a shared writing experience or topic of interest

Language Development

- Comprehends previously learned simple vocabulary in a language other than their own
- Understands people use different languages (including sign language) to communicate
- Expresses simple greetings, words, and phrases in a language other than their own

Mathematics

Number Sense

- Counts in sequence
- Uses one-to-one correspondence to determine "how many"
- Counts, constructs, compares or orders groups of objects
- Recognizes numbers in the environment
- Understands numbers always represent the same quantity
- Recognizes, names, and/or writes numbers
- Represents numbers in different ways

Patterns, Operations, and Algebraic Thinking

- Creates and extends simple patterns

Geometry and Spatial Sense

- Recognizes and names basic two-dimensional shapes
- Describes basic shapes

Science

Scientific Inquiry and Reasoning

- Uses tools and equipment to explore objects
- Shows curiosity by asking questions and seeking information

Physical Science

- Observes and describes how objects move

Earth and Space

- Observes and describes the weather and how it changes
- Explores the characteristics of clouds
- Understands the use of natural resources and demonstrates environmental awareness and responsibility (e.g., reduce, reuse, recycle)

Social Studies

Self, Family and Community

- Recognizes his or her role as a member of a group (class, family, community)
- Demonstrates knowledge of personal information
- Investigates ways people form communities
- Recognizes and accepts responsibilities

Government

- Understands the need for rules in a variety of settings
- Recognizes patriotic symbols and activities

Technology

Exploring Technology

- Uses technology for research with teacher support

Vocabulary

- Understands common technology terms

Technology Use

- Enjoys using electronic forms of storybooks

Approaches to Learning

Initiative and Curiosity

- Demonstrates willingness to try new challenges
- Demonstrates flexibility, imagination, and inventiveness

Engagement and Persistence

- Brings tasks to completion

Creative Arts

Art

- Creates original artwork
- Shows care and persistence in a variety of art projects

Music

- Experiences different moods, tempos, and rhythms in music activities
- Enjoys participating in music activities

Creative Movement and Dance

- Expresses concepts, ideas or feelings through movement
- Responds to changes in tempo and a variety of musical rhythms through body movement

Dramatic Play

- Represents fantasy and real-life experiences through pretend play
- Engages in cooperative pretend play with other children
- Participates in teacher-guided dramatic activities
- Demonstrates appropriate audience skills

Health, Safety, and Nutrition

Self-Care

- Demonstrates personal hygiene and emerging self-care skills

Health and Nutrition

- Develops awareness of nutritious food choices

Safety

- Identifies importance of safety practices, rules and routines

Physical Development

Fine Motor Skills

- Uses writing and drawing tools
- Demonstrates control, strength, and dexterity to manipulate objects
- Demonstrates hand-eye coordination

Gross Motor Skills

- Moves with an awareness of personal space in relationship to objects and others
- Demonstrates strength and coordination of large muscles to engage in skills such as jumping, hopping, and running
- Combines a sequence of large motor skills
- Moves with balance and control

Social/Emotional Development

Self-Regulation

- Uses materials appropriately and puts them away
- Regulates emotions, attention, impulses and behavior
- Follows simple rules, routines, and directions

Emotional Development

- Recognizes self as unique, having own characteristics
- Demonstrates understanding and acceptance of similarities and differences in others

Relationships

- Engages in and maintains positive relationships and interactions with trusted adults and children
- Seeks assistance from adults or classmates or assists adults or classmates
- Expresses common courtesy and respects the rights of others
- Demonstrates sense of belonging to family, community, and other groups

Week 4: Colors & Numbers

This week you will introduce the children to uppercase letters, lowercase letters, and color words, and share the charming Chinese fable *Draw Dragon Dot Eyes*. The children will also:

- Discover colors in their environment
- Learn American Sign Language color words
- Practice speaking in both loud and soft voices
- Learn about using shapes to form patterns
- Graph their eye colors
- Learn that words are made of parts
- Take part in a dramatization
- Discuss straight-line and curved-line letters
- Identify parts of a book
- Draw and write about dragons

Essential Questions

- *What would happen if you didn't have any eyes?*
- *If you could make up a new shape what would it look like?*
- *What would you call the new shape?*
- *What if there were no colors, only black and white?*
- *Why are fruits and vegetables good for you?*

Standards & Benchmarks

Reading

- *Interacts appropriately with books and other materials in a print-rich environment*
- *Recalls information from stories*
- *Identifies sequence of events*
- *Compares and contrasts characters, stories or events*
- *Makes connections using illustrations/photos, prior knowledge, real-life experiences*
- *Makes inferences*
- *Asks and answers questions about key elements and details in a text*
- *Identifies characters in a story*

Phonics & Word Recognition

- *Recognizes familiar words*

Print Concepts

- *Understands print conveys meaning*
- *Focuses on letter names and shapes*
- *Identifies front cover of a book, back cover, and title of a book*
- *Understands that letters form words*
- *Demonstrates/Understands directionality in print*
- *Recognizes relationship between illustrations and text*

English Conventions

- Recognizes first letter on names is capitalized

Alphabet Knowledge

- Recognizes and names letters in own name
- Recites the alphabet in sequence

Phonological Awareness

- Identifies rhyming words
- Counts syllables in spoken words

Vocabulary

- Uses words acquired through conversation
- Engages in agreed upon rules for discussion
- Recognizes environmental print
- Understands and uses describing words

Speaking & Listening

- Follows simple and multiple-step directions
- Engages in conversations with peers and adults
- Describes objects according to characteristics or attributes
- Participates in group discussions

Writing

- Writes own name
- Uses drawing to convey meaning
- Contributes to a shared writing experience or topic of interest

Language Development

- Comprehends previously learned simple vocabulary in a language other than their own
- Understands people use different languages (including sign language) to communicate
- Expresses simple greetings, words, and phrases in a language other than their own
- Communicates using gestures, pointing, or facial expressions

Mathematics

Number Sense

- Uses one-to-one correspondence to determine "how many"
- Counts, compares and orders groups of objects
- Understands ordinal numbers
- Understands numbers always represent the same quantity

Patterns, Operations, and Algebraic Thinking

- Sorts groups of objects by a single attribute
- Combines and separates sets of objects to create new sets
- Creates, duplicates, and extends simple patterns
- Sorts objects by physical attributes

Geometry and Spatial Sense

- Recognizes basic two-dimensional shapes
- Composes basic shapes
- Identifies shapes regardless of their orientation or size

Measurement and Data

- Uses charts and graphs to collect and analyze data
- Uses measurable attributes to compare objects

Science

Scientific Inquiry and Reasoning

- Uses senses to explore

Earth and Space

- Observes and describes the weather and how it changes
- Understands the use of natural resources and demonstrates environmental awareness and responsibility (e.g., reduce, reuse, recycle)

Social Studies

Self, Family and Community

- Demonstrates knowledge of personal information

Geography and Cultural Differences

- Understands similarities and respects differences among people including those from different cultures
- Understands maps are representations of actual places

Government

- Understands the need for rules in a variety of settings
- Recognizes patriotic symbols and activities

History

- Sequences familiar events in time

Technology

Exploring Technology

- Uses technology independently to explore concepts and gain information

Approaches to Learning

Initiative and Curiosity

- Demonstrates increasing independence and willingness to try new challenges

Creative Arts

Art

- Creates original artwork
- Shows care and persistence in a variety of art projects
- Shows appreciation for culturally diverse works of art
- Experiments with a variety of art materials

Music

- Enjoys participating in music activities

Dramatic Play

- Represents fantasy and real-life experiences through pretend play
- Engages in cooperative pretend play with other children
- Participates in teacher-guided dramatic activities
- Demonstrates appropriate audience skills

Health, Safety, and Nutrition

Self-Care

- Demonstrates personal hygiene and emerging self-care skills

Health and Nutrition

- Develops awareness of nutritious food choices and habits that promote physical well being

Physical Development

Fine Motor Skills

- Uses writing and drawing tools
- Demonstrates control, strength, and dexterity to manipulate objects
- Demonstrates hand-eye coordination

Gross Motor Skills

- Moves with an awareness of personal space in relationship to objects and others
- Demonstrates strength and coordination of large muscles to engage in skills such as jumping, hopping, and running
- Combines a sequence of large motor skills
- Moves with balance and control

Social/Emotional Development

Social Problem Solving

- Works with others to solve problems