State of Maine Early Learning and Development Standards Alignment to Starfall

Social and Emotional Development Emotional Development

Emotional Development- Self Concept

Maine Standards	Starfall Pre K 4 Alignment
Develops and communicates a growing awareness of self as having certain abilities, characteristics, preferences and rights	Teacher's Guide Seasonal Holidays p. 33 - Different Eggs Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide p. 35 - "Our Favorite Spice" Graph Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 88 - Eye Color Graph
Chooses individual activities	Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 64 - Create Character Puppets Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration - (daily) - Children move freely among Exploration activities
Expresses self in different roles during pretend play	Teacher's Guide p. 127 - Dramatic Play Center Teacher's Guide p. 151 - Dramatic Play Center Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide p. 391 - Dramatic Play Center Teacher's Guide p. 487 - Dramatic Play Center
Compares self with others	Teacher's Guide p. 11 - Make Handprints Teacher's Guide p. 57 - Gathering Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 92 - Gathering Teacher's Guide p. 111 - My Family Teacher's Guide p. 160 - What I Want to Be
Expresses own ideas and opinions	Teacher's Guide p. 108 - "Did Little Red Hen Do the Right Thing?" Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide pp. 187-188 - What Would You Do? Teacher's Guide p. 567 - Share Chair

Emotional Development Self-Regulation

Maine Standards	Starfall Pre K 4 Alignment
Begins to tell and follow basic safety guidelines and requirements	Teacher's Guide p. 5 - Outside Activity Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 69 - Review Rules Teacher's Guide p. 160 - Get Low and Go Teacher Guide pp. 229-230 - Safety: Inside School and On the Playground
Shows progress in appropriately expressing feelings, needs and opinions in difficult situations and conflicts without harming themselves, others or property	Teacher's Guide p. 20 - Emotions: Sad, Angry, and Afraid Teacher's Guide p. 35 - "Our Favorite Spice Graph" Teacher's Guide p. 108 - "Did Little Red hen Do the Right Thing?" Teacher's Guide p. 152 - Discovery Center
Demonstrates increasing competency in recognizing and describing own and others' emotions	Teacher's Guide p. 16 - Emotions: Excited and Silly Teacher's Guide p. 20 - Emotions: Sad, Angry, and Afraid Teacher's Guide pp. 107-108 - How Does the Little Red Hen Feel? Teacher's Guide p. 239 - Goldilocks Story Emotions Teacher's Guide p. 399 - Ways People Feel
Develops increased capacity to share materials or caregiver/teacher's attention	Teacher's Guide p. 76 - Art Center Teacher's Guide p. 102 - Library Center Teacher's Guide p. 202 - Art Center Teacher's Guide p. 295 - Snack Suggestion Teacher's Guide p. 379 - Make Handprint Trees
Shows increased ability to wait for his/her turn in a simple game or for use of equipment	Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide p. 175 - Old Hen and Chickens Teacher's Guide p. 273 - Outside Activity Teacher's Guide p. 295 - Outside Activity
Will use private or inner speech to help remember the rules and standards of behavior	Teacher's Guide p. 54 - Class Rules Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide pp. 165-166 - Partner Sharing: Community Helpers Teacher's Guide p. 168 - Share Chair: Community Helpers Teacher's Guide - Learning Centers (daily)

Uses materials and equipment purposefully, safely and respectfully	Teacher's Guide p. 127 - Construction Center Teacher's Guide p. 178 - Computer Center Teacher's Guide p. 227 - Dramatic Play Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide p. 473 - Big Machines
Begins to accept consequences of own actions	Teacher's Guide p. 19 - Learning Centers Activity Teacher's Guide p. 54 - Class Rules Teacher's Guide pp. 112-113 - Helping Your Family Teacher's Guide p. 237 - Safety: <i>Tub and Shower</i> and <i>At the</i> <i>Pool</i>
Listens with interest and understanding to directions	Teacher's Guide p. 116 - "The Farmer in the Dell" Teacher's Guide p. 167 - "One, Two, Tie My Shoe" Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Teacher's Guide - Warm Up Your Brain (daily) Teacher's Guide - Small Group & Exploration (daily)
Listens with interest and understanding during conversations	Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 135 - The Talking Stone Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Teacher's Guide p. 313 - Pre-K Book Club Teacher's Guide p. 481 - Pre-K Book Club Teacher's Guide - Learning Centers (daily)

Emotional Development - Sympathy and Empathy

Maine Standards	Starfall Pre K 4 Alignment
Realizes and expresses how another child might feel	Teacher's Guide p. 13 - Emotions: <i>Happy</i> Teacher's Guide p. 16 - Emotions: <i>Excited and Silly</i> Teacher's Guide p. 20 - Emotions: <i>Sad, Angry,</i> and <i>Afraid</i> Teacher's Guide p. 58 - "Please" and "Thank You" Teacher's Guide p. 58 - Share Chair Teacher's Guide p. 203 - Dramatic Play Center Teacher's Guide p. 399 - Ways People Feel
Demonstrates awareness of feeling during pretend play	Teacher's Guide p. 126 - Dramatic Play Center Teacher's Guide p. 203 - Dramatic Play Center

	Teacher's Guide p. 277 - Construction Center Teacher's Guide p. 465 - Dramatic Play Center Teacher's Guide p. 487 - Dramatic Play Center Teacher's Guide - Outside Activities (daily)
Recognizes other children's kind behaviors	Teacher's Guide p. 33 - Where is Gingerbread Boy? Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 67 - Teacher's Literature Choice: Friends Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 214 - Say "Thank You"

Maine Standards	Starfall Pre K 4 Alignment
Explores objects and materials, and interacts with others in a variety of new settings	Teacher's Guide p. 77 - Discovery Center Teacher's Guide p. 102 - Art Center Teacher's Guide p. 123 - Outside Activity Teacher's Guide pp. 165-166 - Partner Sharing: Community Helpers Teacher's Guide p. 347 - Dramatic Play Center Teacher's Guide p. 404 - Ocean Mural Teacher's Guide p. 513 - Construction Center Teacher's Guide p. 538 - Math Center
Begins to demonstrate ability to be flexible or adjust to routine or unexpected changes including physical setting, daily schedule, staffing and group size/ attendance	Teacher's Guide p. 185 - Senses Walk Teacher's Guide pp. 105-106 - Introduce Grandmother Teacher's Guide pp. 263-264 - Weather: Cause and Effect Teacher's Guide p. 291 - "My Favorite Season" Chart Teacher's Guide p. 301 - Introduce Earth Teacher's Guide p. 499 - A Plane Ride

Emotional Development Adapting to Diverse Settings

Social and Emotional Development Social Development

Social Development Building Relationships with Adults

Maine Standards	Starfall Pre K 4 Alignment
Separates with assistance from significant adults, without undue anxiety, in familiar settings	Teacher's Guide p. 14 - "We're Happy" Class Book Teacher's Guide p. 42 - Review Emotions Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide - Gathering (daily)
Approaches adults for assistance	Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 126 - Computer Center Teacher's Guide p. 347 - Construction Center Teacher's Guide p. 377 - Estimate Frog Hops
Offers to assist adults	Teacher's Guide Seasonal Holidays p. 36 - "Red Light, Green Light" Teacher's Guide p. 175 - Outside Activity (Old Hen and Chickens) Teacher's Guide p. 437 - Outside Activity (Follow the Leader) Teacher's Guide p. 580 - Math Center
Expresses affection for significant adults	Teacher's Guide Seasonal Holidays pp. 8-9 - Grandparent's Day Teacher's Guide Seasonal Holidays p. 15 - Treat a Nursing Home Teacher's Guide Seasonal Holidays p. 35 - Change the World Teacher's Guide Seasonal Holidays p. 52 - Mother's Day Teacher's Guide p. 214 - Say "Thank You"
Follows caregivers'/teachers' guidance for appropriate behavior in different environments	Teacher's Guide p. 5 - Outside Activity Teacher's Guide p. 9 - Learning Centers Teacher's Guide p. 13 - Learning Centers Activity Teacher's Guide p. 58 - "Please" and "Thank you" Teacher's Guide p. 70 - Share Chair
Interacts appropriately with familiar adult(s) and peers	Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 63 - "A-Tisket, A-Tasket" Teacher's Guide p. 93 - Dramatize <i>Draw Dragon Dot Eyes</i>

	Teacher's Guide p. 262 - Sequence Who Likes the Rain? Teacher's Guide p. 450 - Measure Height Teacher's Guide - Outside Activity (daily) Teacher's Guide - Learning Centers (daily) Teacher's Guide - Exploration (daily)
Identifies known safety roles and distinguishes between trusted and unknown adults	Teacher's Guide pp. 153-154 - Firefighters Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide pp. 157-158 - Dialing 9-1-1 Teacher's Guide pp. 241-242 - Safety: Review Fire Safety, and Introduce Strangers

Maine Standards	Starfall Pre K 4 Alignment
Separates willingly from adults to play with friends	Teacher's Guide p. 214 - Play "Concentration" Teacher's Guide p. 265 - Create Weather Patterns Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 491 - Train Game Teacher's Guide - Outside Activity (daily) Teacher's Guide - Small Group & Exploration (daily) Teacher's Guide - Learning Centers (daily)
Plays beside and interacts with peers	Teacher's Guide p. 77 - Writing Center Teacher's Guide p. 104 - Discovery Center Teacher's Guide p. 127 - Dramatic Play Center Teacher's Guide p. 139 - Create a Neighborhood Scene Teacher's Guide p.150 - Computer Center
Shows enjoyment in playing with other children	Teacher's Guide p. 396 - Play "High or Low" Teacher's Guide p. 491 - Train Game Teacher's Guide p. 502 - Shape Game Teacher's Guide - Outside Activity (daily) Teacher's Guide - Small Group & Exploration (daily) Teacher's Guide - Learning Centers (daily)
Participates in group glee	Teacher's Guide p. 13 - <i>If You're Happy and You Know It</i> Teacher's Guide p. 14 - "We're Happy" Class Book Teacher's Guide p. 115 - Little Red Hen Makes Pancakes Teacher's Guide p. 407 - Rhyming Words: "Down By the

	Bay" Teacher's Guide p. 419 - Dinosaur Dance
Has at least one other friend and begins to show preference for particular playmate	Teacher's Guide p. 53 - Friendship Ball Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 70 - Share Chair Teacher's Guide - Learning Centers (daily)
Leads or participates in planning cooperative play with others	Teacher's Guide p. 151 - Construction Center Teacher's Guide p. 179 - Construction Center Teacher's Guide p. 202 - Computer Center Teacher's Guide p. 226 - Computer Center Teacher's Guide p. 276 - Computer Center Teacher's Guide p. 347 - Dramatic Play Center
Understands the concept of "mine" and "his/hers"	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 111 - My Family Teacher's Guide p. 112 - Helping Your Family Teacher's Guide p. 119 - Sharing Family Pictures
Joins a group of other playing children with adult prompts, as needed	Teacher's Guide p. 175 - Outside Activities Teacher's Guide p. 198 - Outside Activity Teacher's Guide p. 321 - Outside Activity Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)

Social Development Respecting Similarities and Differences

Maine Standards	Starfall Pre K 4 Alignment
Compares similarities or difference of others' physical characteristics, interests, and abilities, may use self as a reference	Teacher's Guide Seasonal Holidays p. 33 - Different Eggs Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 111 - My Family Teacher's Guide p. 217 - How Tall Are You? Teacher's Guide p. 218 - Order and Compare Short to Tall
Develops varied relationships with others based upon shared experiences and engagement in activities not based upon gender, ethnic background or special needs	Teacher's Guide p. 52 - Warm Up Your Brain Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 214 - Say "Thank You" Teacher's Guide - Outside Activity (daily) Teacher's Guide - Learning Centers (daily)

	Teacher's Guide - Small Group & Exploration (daily)
Carries on sustained interaction with adults in their world	Teacher's Guide p. 151 - Construction Center Teacher's Guide p. 152 - Discovery Center Teacher's Guide p. 227 - Construction Center Teacher's Guide p. 299 - Computer Center Teacher's Guide p. 300 - Math Center Teacher's Guide p. 416 - Discovery Center
Asks questions about other families, ethnicity, language, cultural heritage, and differences in physical characteristics	Teacher's Guide Seasonal Holidays p. 8 - Grandparent's Day Teacher's Guide Seasonal Holidays p. 33 - Diversity Sheet Teacher's Guide Seasonal Holidays p. 33 - Different Eggs Teacher's Guide p. 111 - My Family Teacher's Guide p. 119 - Share Family Pictures
Begins to demonstrate an understanding of inclusion or fairness through words and actions	Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide p. 37 - "Five Gingerbread Men" Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 63 - A-Tisket, A-Tasket"

APPROACHES TO LEARNING

Initiative & Curiosity

Maine Standards	Starfall Pre K 4 Alignment
Expresses (verbally or nonverbally) an interest in a widening range of topics, ideas, and tasks	Teacher's Guide p. 152 - Discovery Center Teacher's Guide pp. 205-206 - Let's Stay Healthy Teacher's Guide pp. 185-186 - Senses Walk Teacher's Guide p. 417 - Introduce Dinosaurs Teacher's Guide p. 442 - Discovery Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 513 - Construction Center
Shows interest in how and why others do things	Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide p. 472 - Introduce My Father Runs an Excavator

Develops increased ability to make independent choices	 Teacher's Guide p. 23 - What Animal Would You Bring to School? Teacher's Guide p. 109 - "Did Little Red Hen Do the Right Thing? Teacher's Guide p.259 - "Who Likes the Rain?" Graph Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)
Explores materials and actively uses them to follow through on an idea	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 179 - Dramatic Play Center Teacher's Guide p. 202 - Art Center Teacher's Guide p. 276 - Art Center Teacher's Guide p. 277 - Construction Center Teacher's Guide p. 513 - Construction Center

Engagement & Persistence

Maine Standards	Starfall Pre K 4 Alignment
Engages in individual or group activities that express real life experiences, ideas, knowledge, feelings, and fantasy	Teacher's Guide pp. 157-158 - Dialing 9-1-1 Teacher's Guide p. 167 - A Letter to the Elves Teacher's Guide p. 197 - Dramatize "Chicken Little" Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 359 - Milk a Cow! Teacher's Guide p. 499 - A Plane Ride Teacher's Guide - Dramatic Play Center (daily)
Participates in an increasing variety of tasks and activities	Teacher's Guide p. 310 - Class Story: Space Trip Teacher's Guide p. 400 - Sequence <i>The Ugly Duckling</i> Teacher's Guide p. 476 - Estimate Rolling Speed Teacher's Guide p. 543 - Carrot Experiment Teacher's Guide p. 549 - Warm Up Your Brain Teacher's Guide p. 581 - Graph Favorite Learning Centers Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)

Begins to set goals, develops plans, and completes tasks	Teacher's Guide p. 476 - Estimate Rolling Speed Teacher's Guide p. 488 - Discovery Center Teacher's Guide p. 524 - Solve Story Problem Equations Teacher's Guide p. 535 - Construction Center Teacher's Guide p. 548 - Make Fruit and Vegetable Collages
Demonstrates an increasing capacity to maintain concentration for a meaningful period of time	Teacher's Guide p. 424 - Fossils Teacher's Guide p. 442 - Discovery Center Teacher's Guide p. 466 - Math Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 567 - Create the Butterfly Life Cycle

Reflection & Problem Solving

Maine Standards	Starfall Pre K 4 Alignment
Recognizes and attempts to solve problems through trial and error and by interacting with peers and adults	Teacher's Guide p. 109 - "Did the Little Red Hen Do the Right Thing?" Teacher's Guide p. 128 - Math Center Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 203 - Dramatic Play Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 476 - Estimate Rolling Speed
Explains part, or all, of the problem when asking for help	Teacher's Guide p. 126 - Computer Center Teacher's Guide p. 347 - Construction Center Teacher's Guide p. 391 - Construction Center Teacher's Guide p. 464 - Computer Center Teacher's Guide p. 514 - Writing Center
Uses self-talk to guide when solving a problem	Teacher's Guide pp. 187-188 - What Would You Do? Teacher's Guide p. 202 - Art Center Teacher's Guide p. 227 - Writing Center Teacher's Guide p. 228 - Discovery Center Teacher's Guide - Outside Activity (daily)

CREATIVE ARTS

Visual Arts

Maine Standards	Starfall Pre K 4 Alignment
Uses a variety of art-making tools	Teacher's Guide p. 50 - Art Center Teacher's Guide p. 91 - Finger Painting Teacher's Guide p. 268 - Create Rainy Day Illustrations Teacher's Guide p. 276 - Art Center Teacher's Guide p. 403 - Create an Octopus Teacher's Guide p. 578 - Art Center
Shares art materials and begins to work with peers on a group artwork	Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 91 - Finger Painting Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide p. 329 - Create Speckled Frogs Teacher's Guide p. 419 - Create Dinosaur Footprints Teacher's Guide - Art Center (daily)
Chooses artwork to display and keep based on personal preferences	Teacher's Guide p. 102 - Art Center Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 168 - Share Chair Teacher's Guide p. 178 - Art Center Teacher's Guide p. 254 - Art Center
Explores a variety of developmentally appropriate materials and media to create 2 and 3 dimensional artwork	Teacher's Guide p. 32 - Design Sheep Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide p. 298 - Art Center Teacher's Guide p. 337 - Create Crowns Teacher's Guide p. 414 - Art Center
Begins to use art materials safely and appropriately	Teacher's Guide p. 379 - Make Handprint Trees Teacher's Guide p. 403 - Create an Octopus Teacher's Guide p. 449 - Construct a House Teacher's Guide p. 479 - Construct Letters Teacher's Guide - Art Center (daily)
Observes and discusses artwork created by both adults and children	Teacher's Guide p. 226 - Art Center Teacher's Guide p. 326 - Discovery Center Teacher's Guide p. 368 - Art Center Teacher's Guide p. 414 - Art Center Starfall.com - It's Fun to Read: Art Gallery: Vincent van Gogh Starfall.com - It's Fun to Read: Art Gallery: Georges Seurat Starfall.com - It's Fun to Read: Art Gallery: Paul Gauguin

Starfall.com - It's Fun to Read: Art Gallery: Marc Chagall

Movement and Dance

Maine Standards	Starfall Pre K 4 Alignment
Responds in movement to a variety of sensory stimuli (e.g. audio, visual, tactile)	Teacher's Guide Seasonal Holidays p. 34 - African Music Teacher's Guide Seasonal Holidays p. 39 - Rainsticks Teacher's Guide Seasonal Holidays p. 50 - Maracas Teacher's Guide p. 129 - Warm Up Your Brain Teacher's Guide p. 470 - Warm Up Your Brain Teacher's Guide p. 473 - Warm Up Your Brain
Engages in various types of music and rhythm activities through movement	Teacher's Guide Seasonal Holidays p. 25 - Musical Snowflakes Teacher's Guide Seasonal Holidays p. 50 - Dance Streamers Teacher's Guide Seasonal Holidays p.50 - Maracas Teacher's Guide p.65 - 66 - "The Ants Go Marching" Starfall.com - Songs and Rhymes: Motion Songs
Demonstrates awareness of body in space and moves with developing control	Teacher's Guide p. 78 - Warm Up Your Brain Teacher's Guide p. 82 - Warm Up Your Brain Teacher's Guide p. 99 - "Duck, Duck, Hen" Teacher's Guide p. 140 - Warm Up Your Brain Teacher's Guide p. 241 - Warm Up Your Brain Teacher's Guide p. 273 - Outside Activity Starfall.com - Songs and Rhymes: Motion Songs

Music

Maine Standards	Starfall Pre K 4 Alignment
Recognizes different patterns of tempo, rhythm and pitch	Teacher's Guide Seasonal Holidays p. 39 - Rain Sticks Teacher's Guide Seasonal Holidays p. 50 - Maracas

	Teacher's Guide p. 133 - Warm Up Your Brain Starfall.com - It's Fun to Read: Music Starfall.com - It's Fun to Read: Music: Ludwig Van Beethoven Starfall.com - It's Fun to Read: Music: Wolfgang Amadeus Mozart Starfall.com - It's Fun to Read: Music: Scott Joplin Starfall.com - It's Fun to Read: Music: Peter Tchaikovsky
Develops ability to sing expressively	Teacher's Guide p. 69 - Warm Up Your Brain Teacher's Guide p. 157 - Warm Up Your Brain Teacher's Guide p. 181 - Warm Up Your Brain Teacher's Guide p. 215 - Warm Up Your Brain Starfall.com - Songs and Rhymes: Selected Nursery Rhymes Starfall.com - Songs and Rhymes: Motion Songs Starfall.com - Songs and Rhymes: Historical Songs
Listens to and explores various kinds of music and instruments, and natural sounds	Teacher's Guide Seasonal Holidays p. 34 - African Drum Teacher's Guide Seasonal Holidays p. 39 - Rain Sticks Teacher's Guide Seasonal Holidays p. 40 - Musical Rain Drops Teacher's Guide Seasonal Holidays p.50 - Maracas Starfall.com - It's Fun to Read: Music Starfall.com - It's Fun to Read: Music: Ludwig Van Beethoven Starfall.com - It's Fun to Read: Music: Wolfgang Amadeus Mozart Starfall.com - It's Fun to Read: Music: Scott Joplin Starfall.com - It's Fun to Read: Music: Peter Tchaikovsky

Dramatic Play/Performance

Dramatic Expression

Maine Standards	Starfall Pre K 4 Alignment
Begins to use objects for other than their intended purpose during play	Teacher's Guide p. 277 - Dramatic Play Center Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide p. 347 - Construction Center Teacher's Guide p. 369 - Dramatic Play Center Teacher's Guide p. 441 - Construction Center
Begins to identify real and make-believe	Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup"

	Teacher's Guide p. 163 - Read <i>The Cobbler and the Elves</i> Teacher's Guide p. 306 - <i>Reach for the Stars</i> Teacher's Guide p. 333 - Real or Make-Believe <i>Starfall.com:</i> I'm Reading, Fiction and Nonfiction Teacher's Guide p. 406 - Dolphins and Whales
Explores new and familiar situations through dramatic play	Teacher's Guide p. 103 - Dramatic Play Center Teacher's Guide p. 227 - Dramatic Play Center Teacher's Guide p. 151 - Dramatic Play Center Teacher's Guide pp. 157-158 - Dialing 9-1-1 Teacher's Guide p. 160 - Get Low and Go

EARLY LANGUAGE AND LITERACY Speaking and Listening

Comprehension & Collaboration

Begins to engage in collaborative conversations about preschool topics and texts with peers and adults in small and larger groups:

Maine Standards	Starfall Pre K 4 Alignment
Begins to follow agreed upon rules for discussions (e.g., listening to others and taking turn speaking about the topics and texts under discussion)	Teacher's Guide p.19 - Learning Centers Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 69 - Review Rules Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 259 - Story Time
Begins to engage in conversations with multiple exchanges	Teacher's Guide pp. 86-87 - Introduce <i>Blue</i> and <i>Purple</i> Teacher's Guide p. 163 - Read <i>The Cobbler and the Elves</i> Teacher's Guide p. 431 - Recognizing Letters: "My Turn, Your Turn" Teacher's Guide p. 481 - Pre-K Book Club Teacher's Guide - Learning Centers (daily)

Begins to confirm understanding of a text read aloud or information presented orally or through other media by asking & answering questions	Teacher's Guide pp. 80-81 - Introduce Draw Dragon Dot EyesTeacher's Guide pp.183-184 - Introduce Chicken LittleTeacher's Guide pp.183-184 - Introduce The StarsTeacher's Guide pp. 306 - Reach for the StarsTeacher's Guide pp. 355 - Introduce The Story of MilkTeacher's Guide pp. 406 - Dolphins and Whales
Begins to ask questions in order to seek help, get information, or clarify something that is not understood	Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 211 - Teacher's Literature Choice: Healthy Foods Teacher's Guide p. 293 - Teacher's Literature Choice:Seasons Teacher's Guide p. 309 - Review <i>Reach for the Stars</i> Teacher's Guide p. 362 - Class Farm Book

Presentation of Knowledge & Ideas

Maine Standards	Starfall Pre K 4 Alignment
Begins to describe familiar people, places, things, and events	Teacher's Guide p. 111 - My Family Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 133 - Where We Live Teacher's Guide p. 168 - Share Chair: Community Helpers Teacher's Guide p. 362 - Class Farm Book
Begins to speak audibly and, with prompting and support, express thoughts, feelings, and ideas	Teacher's Guide p. 42 - Review Emotions Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 109 - "Did Little Red Hen Do the Right Thing?" Teacher's Guide p. 112 - Helping Your Family Teacher's Guide p. 165 - Partner Sharing: Community Helpers

Language

Conventions of Standard English

Begins to demonstrate understanding of the conventions of standard English grammar and usage when writing or speaking:

Maine Standards	Starfall Pre K 4 Alignment
Prints some letter and/or letter-like symbols	Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 68 - Introduce Writing Journals Teacher's Guide p. 77 - Writing Center Teacher's Guide p. 103 - Writing Center Teacher's Guide p. 127 - Writing Center
Uses frequently occurring nouns and verbs	Teacher's Guide p. 47 - Outside Activity - "Simon Says" Teacher's Guide pp. 58 - 59 - "Please" and "Thank You" (use of child's name) Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 218 - Warm Up Your Brain Teacher's Guide p. 373 - Read <i>The Gingerbread Boy</i>
Begins to form some regular plural nouns orally by adding /s/ or /es? (e.g. dog, dogs; wish, wishes)	Teacher's Guide p. 8 - Gathering Teacher's Guide p. 11 - Make Handprints Teacher's Guide p. 61 - Gathering Teacher's Guide p. 338 - A Pet for Gingerbread Boy
Begins to understand question words (e.g. who, what, where, when, why, how)	Teacher's Guide p. 92 - "Where Are the Colors?" Teacher's Guide pp. 183 - 184 - Introduce Chicken Little Teacher's Guide pp. 235 - 236 - Sequence Goldilocks and the Three Bears Teacher's Guide p. 259 - Who, Where, When, What, and How
Begins to understand the most frequently occurring prepositions (e.g. to, from, in, out, on, off, for, of, by, with)	Teacher's Guide Seasonal Holidays p. 6 - Leaf Oral Language Teacher's Guide p. 119 - Warm Up Your Brain Teacher's Guide p. 255 - Construction Center Teacher's Guide p. 335 - Follow Directional Words
Begins to speak in complete sentences	Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide pp. 82 - 83 - Introduce Yellow and Green Teacher's Guide p. 187 - What Would You Do? Teacher's Guide p. 255 - Writing Center Teacher's Guide p. 330 - Read the "Pets" Chart

Teacher's Guide p. 592 - Share Gingerbread Boy's Class Book

Vocabulary Acquisition & Use

Begins to ask and answer questions about the meanings of new words and phrases introduced through books, activities and play:

Maine Standards	Starfall Pre K 4 Alignment
Begins to generate words that are similar in meaning (e.g. happy/glad, angry/mad)	Teacher's Guide p. 8 - Gathering Teacher's Guide p. 16 - Emotions: Excited and Silly Teacher's Guide pp. 16-17 - Read The Gingerbread Boy Teacher's Guide pp. 112-113 - Helping Your Family Teacher's Guide p. 163 - Read The Cobbler and the Elves

Begins to explore word relationships and meanings:

Maine Standards	Starfall Pre K 4 Alignment
Begins to sort common objects into categories (e.g. big/small, living/nonliving)	Teacher's Guide pp. 143-144 - Vehicles and Buildings Teacher's Guide p. 204 - Math Center Teacher's Guide p. 209 - Categorizing Healthy and Unhealthy Teacher's Guide p. 361 - Compare Small, Medium, and Large Teacher's Guide p. 475 - Predictions: Roll or Slide? Teacher's Guide p. 514 - Math Center Teacher's Guide p. 525 - Determine Living and Nonliving
Begins to apply words learned in classroom activities to real-life examples (e.g., names places in school that are fun, quiet, or noisy)	Teacher's Guide p. 13 Emotions: <i>Happy</i> Teacher's Guide p. 63 - "A-Tisket, A-Tasket" Teacher's Guide pp. 86 - 87 - Introduce <i>Blue</i> and <i>Purple</i> Teacher's Guide pp. 143 - 144 - Vehicles and Buildings Teacher's Guide pp. 231 - 232 - Introduce <i>Goldilocks and</i> <i>the Three Bears</i> Teacher's Guide pp. 286-287 - Introduce Autumn Teacher's Guide p. 307 - The Stars Teacher's Guide p. 395 - Introduce <i>The Ugly Duckling</i> Teacher's Guide pp. 534 - Library Center
Begins to use words and phrases acquired	Teacher's Guide pp. 16-17 - Read The Gingerbread Boy

through conversations, listening to books read aloud, activities, and play	Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 207 - "One Rice Thousand Gold" Teacher's Guide p. 526 - Compare and Contrast Teacher's Guide p. 528 - Learn About Pennies and Nickels
--	--

Reading Standards for Literature

Key Ideas & Details

With prompting and support:

Maine Standards	Starfall Pre K 4 Alignment
Engages and interacts during story reading	Teacher's Guide pp. 183-184 - Introduce Chicken Little Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 373 - Read The Gingerbread Boy Teacher's Guide - p. 395 - Introduce The Ugly Duckling Teacher's Guide p. 472 - Introduce My Father Runs an Excavator Teacher's Guide p. 406 - Dolphins and Whales
Retells information from a story	Teacher's Guide p. 163 - Read <i>The Cobbler and the Elves</i> Teacher's Guide p. 360 - Sequence <i>The Troll Who Lived</i> <i>Under the Bridge</i> Teacher's Guide p. 376 - Teacher's Literature Choice: The Forest Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 561 - Teacher's Literature Choice: Growing Up
Demonstrates understanding of whom or what a story is about	Teacher's Guide p. 32 - Sequence <i>The Gingerbread Boy</i> Teacher's Guide p. 38 - <i>Gingerbread Boy</i> Characters Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide pp. 80-81 - Introduce <i>Draw Dragon Dot</i> <i>Eyes</i> Teacher's Guide p. 207 - "One Rice Thousand Gold" Teacher's Guide p. 355 - Introduce <i>The Story of Milk</i>

Craft & Structure

Maine Standards	Starfall Pre K 4 Alignment
Makes observations about words and pictures in books	Teacher's Guide p. 67 - Teacher's Literature Choice: Friends Teacher's Guide pp. 80-81 - Introduce Draw Dragon Dot Eyes Teacher's Guide pp. 131-132 - Introduce Stone Soup Teacher's Guide p. 139 - Teacher's Choice: Neighborhood or Community Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide p. 355 - Introduce The Story of Milk
Begins to understand that a book has a title, author & illustrator	Teacher's Guide pp. 16-17 - Read <i>The Gingerbread Boy</i> Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 67 - Teacher's Literature Choice: Friends Teacher's Guide p. 139 - Teacher's Literature Choice: Neighborhood or Community Teacher's Guide p. 281 - Teacher's Literature Choice: Day and Night Teacher's Guide p. 335 - Teacher's Literature Choice: Pets Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish!

Integration of Knowledge & Ideas

Maine Standards	Starfall Pre K 4 Alignment
Makes observations about the use of words and pictures	Teacher's Guide pp. 16-17 - Read <i>The Gingerbread Boy</i> Teacher's Guide p. 20 - Emotions: <i>Sad, Angry,</i> and <i>Afraid</i> Teacher's Guide pp. 82-83 - Introduce <i>Yellow</i> and <i>Green</i>

	Teacher's Guide p. 115 - Sequence "Here We Go Round the Mulberry Bush" Teacher's Guide pp. 153-154 - Firefighters Teacher's Guide pp. 235-236 - Sequence Goldilocks and the Three Bears Teacher's Guide p. 262 - Sequence Who Likes the Rain?
Begins to make connections between a story or poem and one's own experiences	Teacher's Guide p. 239 - Goldilocks Story Emotions Teacher's Guide p. 262 - Sequence <i>Who Likes the Rain?</i> Teacher's Guide p. 160 - Get Low and Go Teacher's Guide pp. 161-162 - "Cobbler, Cobbler, Mend My Shoe" Teacher's Guide p. 211 - My Healthy Food Classroom Book Teacher's Guide p. 309 - Review <i>Reach for the Stars</i>

Reading & Level of Text Complexity

Maine Standards	Starfall Pre K 4 Alignment
Seeks out experiences (individually and in groups) with pictures, books, and other print materials	Teacher's Guide p. 76 - Library Center Teacher's Guide p. 102 - Computer Center Teacher's Guide p. 126 - Library Center Teacher's Guide p. 179 - Writing Center Teacher's Guide p. 202 - Computer Center Teacher's Guide p. 203 - Library Center Teacher's Guide - Small Group & Exploration (daily)

Reading Standards for Informational Text

Details-Informational Text

Maine Standards	Starfall Pre K 4 Alignment
-----------------	----------------------------

With prompting and support: Engages and interacts during reading of an informational text	Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish! Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 455 - Teacher's Literature Choice: Construction
With prompting and support: Recognizes that books provide information about the world	Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 311 - Teacher's Literature Choice: Space Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 409 - Teacher's Literature Choice: The Ocean Teacher's Guide p. 426 - Teacher's Literature Choice: Dinosaurs Teacher's Guide p. 491 - Teacher's Literature Choice: Transportation
With prompting and support: Recalls some information from an informational text read aloud or shared visually	Teacher's Guide p. 268 - Introduce Thermometers Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 335 - Follow Directional Words Teacher's Guide p. 355 - The Story of Milk Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish! Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 472 - Introduce My Father Runs an Excavator

Structure-Informational Text

Maine Standards	Starfall Pre K 4 Alignment
Makes observations about words and pictures in an informational text	Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide pp. 237-238 - Safety: Tub and Shower and At the Pool Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide p. 535 - Construction Center
Begins to display appropriate book-handling behaviors orients book as if to be read,	Teacher's Guide p. 76 - Library Center Teacher's Guide p. 84 - Story Order

points to title, turns pages in a single direction	Teacher's Guide p. 139 - Neighborhood or Community Teacher's Guide p. 277 - Library Center Teacher's Guide p. 293 - Seasons Teacher's Guide p. 557 - Library Center
Begins to understand that books have titles, authors, and illustrators	Teacher's Guide pp. 155 - 156 - A Day in the Life of a Firefighter Teacher's Guide p. 311 - Space Teacher's Guide pp. 335 - Pets Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish Teacher's Guide p. 472 - Introduce My Father Runs an Excavator

Integration of Knowledge Ideas

Maine Standards	Starfall Pre K 4 Alignment
Describes important details from a photograph or illustration	Teacher's Guide pp. 155 - 156 - A Day in the Life of a Firefighter Teacher's Guide p. 191 - Seasons Teacher's Guide pp. 237-238 - Safety: Tub and Shower and At the Pool Teacher's Guide p. 265 - Rain Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide p.472 - Introduce My Father Runs an Excavator
Begins to recognize that information on a topic can be found in more than one text	Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 409 - Teacher's Literature Choice: The Ocean Teacher's Guide pp. 432 - Dinosaur Book Vote Teacher's Guide p. 455 - Teacher's Literature Choice: Construction Teacher's Guide p. 512 - Library Center Teacher's Guide p. 550 - Teacher's Literature Choice: Fruits & Vegetables

Range of Reading Level of Text Complexity

Maine Standards	Starfall Pre K 4 Alignment
Seeks out experiences with informational text materials	Teacher's Guide pp.155-156 - A Day in the Life of a Firefighter Teacher's Guide p.309 - Review Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish! Teacher's Guide pp.472 - Introduce My Father Runs an Excavator Teacher's Guide - p. 473 - Big Machines

Reading Standards: Foundational Skills

Print Concepts

Begins to display appropriate book-handling behaviors and begins to recognize print conventions:

Maine Standards	Starfall Pre K 4 Alignment
Holds a book as if to read, point to title, and opens book and turns pages in single direction	Teacher's Guide p. 67 - Friends Teacher's Guide p. 76 - Library Center Teacher's Guide p. 126 - Library Center Teacher's Guide p. 155 - A Day on the Life of a Firefighter Teacher's Guide pp. 183-184 - Introduce Chicken Little Teacher's Guide p. 277 - Library Center
Recognizes print as something that can be read	Teacher's Guide p. 76 - Library Center Teacher's Guide p. 113 - List <i>Bb</i> words, ASL <i>Bb</i> Teacher's Guide p. 159 - Introduce <i>Nn</i> Teacher's Guide p. 160 -What I Want to Be Teacher's Guide p. 167 - A Letter to the Elves Teacher's Guide p. 336 - Review Beginning Sounds
Recognizes and names the letters of his/her first name	Teacher's Guide p. 8 - Gathering Teacher's Guide p. 17 - Create Photo Pages Teacher's Guide p. 18 - Gathering

Teacher's Guide p. 39 - Gathering Teacher's Guide p. 77 - Writing Center Teacher's Guide p. 136 - Small Group & Exploration Teacher's Guide p. 185 - Gathering
Teacher's Guide p. 185 - Gathering

Phonological Awareness

With prompting and support, demonstrates an understanding of spoken words and syllables:

Maine Standards	Starfall Pre K 4 Alignment
Begins to recognize rhyming words	Teacher Guide p. 82 - Gathering Teacher's Guide p. 182 - Phonological Awareness: Rhyming Words Teacher's Guide p. 219 - Phonological Awareness: Rhyming Words Teacher's Guide p. 230 - Phonological Awareness: Rhyming Words Teacher's Guide p. 258 - Phonological Awareness: Rhyming Words
Begins to count, pronounce, blend, and segment syllables in their own names	Teacher's Guide p. 89 - Gathering Teacher's Guide p. 92 - Gathering Teacher's Guide p. 186 - Phonological Awareness: Syllables Teacher's Guide p. 192 - Phonological Awareness: Blending Syllables Teacher's Guide p. 289 -Phonological Awareness: Syllables Teacher's Guide p. 328 - Phonological Awareness: Blending Syllables
Begins to isolate and pronounce the initial sounds (phonemes) in their own name and in some words	Teacher Guide p. 39 - Gathering Teacher's Guide p.113 - List <i>Bb</i> Words, ASL <i>Bb</i> Teacher Guide p. 138 - List <i>Tt</i> Words, ASL <i>Tt</i> Teacher Guide p. 162 - Phonological Awareness: Onset and Rime Teacher Guide p. 162 - List <i>Tt</i> Words, ASL <i>Tt</i> Teacher's Guide p. 196 - Phonemic Awareness: Discriminating /s/

Phonics & Word Recognition

Maine Standards	Starfall Pre K 4 Alignment
With prompting and support:	Teacher's Guide p. 9 - Introduce the Alphabet
Begins to recognize that letters represent	Teacher's Guide p. 39 - Gathering Teacher's Guide p. 78 - Gathering
sounds	Teacher's Guide p. 61 - Gathering Teacher's Guide p. 113 - Phonological Awareness: Blend
	Onset & Rime, List <i>Bb</i> Words, ASL <i>Bb</i> Teacher's Guide p. 136 - Review <i>Tt</i> and <i>Bb</i>
	-
With prompting and support:	Teacher's Guide p. 18 - Gathering
Begins to recognize own name and the	Teacher's Guide p. 30 - Gathering Teacher's Guide p. 54 - Class Rules
names of other children in the classroom and common print around the classroom	Teacher's Guide p. 105 - Gathering Teacher's Guide pp. 140 - 141 - Safety Signs
	round o datad pp. 110 111 baiety orgin

Fluency

Maine Standards	Starfall Pre K 4 Alignment
Attends to fluent models of reading	Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 126 - Computer Center Teacher's Guide p. 452 - Compare Versions of <i>The Three</i> <i>Little Pigs</i> Teacher's Guide - Library Center (daily) <i>Starfall.com</i> - Backpack Bear's Books <i>Starfall.com</i> - I'm Reading <i>Starfall.com</i> - Talking Library

Begins to imitate fluent models of re	PadingTeacher's Guide p. 126 - Library Center Teacher's Guide p. 150 - Library Center Teacher's Guide p. 277 - Library Center Teacher's Guide p. 557 - Library Center Starfall.com - Backpack Bear's Books Starfall.com - I'm Reading

Writing

Text Types and Purposes of Writing

With prompting and support, uses a combination of drawing, dictating and emergent writing to:

Maine Standards	Starfall Pre K 4 Alignment
Communicate ideas	Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 108 - Design a House Teacher's Guide p. 111 - My Family Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 278 - Writing Center

Production & Distribution of Writing

Maine Standards	Starfall Pre K 4 Alignment
With prompting and support:	Teacher's Guide p. 240 - Draw Goldilocks and the Three
Shares drawing and writing with others	Bears Teacher's Guide p. 284 - Stuffed Animal Imaginations
Shares drawing and writing with others	Teacher's Guide p. 347 - Writing Center
	Teacher's Guide p. 564 - Creative Writing
	Teacher's Guide p. 589 - Create a Class Book for Gingerbread
	Boy

With prompting and support:	<i>Starfall.com</i> - Holidays (Valentine Icon): "Send a Valentine" <i>Starfall.com</i> - It's Fun to Read: "All About Me"
Recognizes that digital tools are used for communication and, with support and guidance, uses them to convey messages in picture and/or words	 Starfall.com - Holidays (Garden Shop Icon): "Garden Shop" Starfall.com - Holidays (Rabbit Icon): "Word Hunt" Starfall.com - Holidays (Writing Paper Icon): "Grandparents' Day"

Research to Build & Present Knowledge-Writing

Maine Standards	Starfall Pre K 4 Alignment
Begins to participate in shared research and writing projects modeled by adults (e.g., community helpers)	Teacher's Guide Seasonal Holidays p. 15 - Science Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 309 - Review <i>Reach for the Stars</i> Teacher's Guide p. 310 - Class Story: Space Trip Teacher's Guide p. 352 - "The Farmer in the Dell"
With guidance & support from adults, begins to recall some information from experiences or gather information from resources	Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 165 - Partner Sharing Teacher's Guide pp. 185-186 - Senses Walk Teacher's Guide pp. 241-242 - Safety: Review <i>Fire Safety</i> , and Introduce <i>Strangers</i> Teacher's Guide p. 265 - Rain Teacher's Guide p. 349 - Farm Animals

PHYSICAL DEVELOPMENT AND HEALTH

Nutrition

Maine Standards	Starfall Pre K 4 Alignment
Makes known health-related needs and/or interests and considers possible options(i.e., when thirsty, asks for water)	Teacher's Guide p. 179 - Dramatic Play Center Teacher's Guide p. 215 - Let's Stay Healthy: Sleep and Water Teacher's Guide p. 218 - Warm Up Your Brain Teacher's Guide p. 218 - Order and Compare Short to Tall

	Teacher's Guide p. 269 - Warm Up Your Brain
Helps to set and clear the table for meals, recognizing the appropriate materials needed	Teacher's Guide Seasonal Holidays p. 9 - Grandparent's Day Teacher's Guide Seasonal Holidays p. 53 - Mother's Day Tea Teacher's Guide p. 51 - Dramatic Play Center Teacher's Guide p. 76 - Dramatic Play Center Teacher's Guide pp. 112-113 - Helping Your Family Teacher's Guide - Snack (daily)
Child serves self, taking food from one container to another, using utensils	Teacher's Guide p. 90 - Make Fruit Salad Teacher's Guide p. 99 - Snack Suggestion Teacher's Guide p. 482 - Snack Trains Teacher's Guide p. 509 - Snack Suggestion Teacher's Guide p. 531 - Snack Suggestion
Engages, as possible, in food preparation	Teacher's Guide Seasonal Holidays p. 9 - Recipes Teacher's Guide Seasonal Holidays p. 51 - Burritos Teacher's Guide pp. 59-60 - Make Carrot Soup/Taste Vegetables Teacher's Guide p. 90 - Make Fruit Salad Teacher's Guide - Snack Suggestions (daily)

Safety

Maine Standards	Starfall Pre K 4 Alignment
Recognizes and names people who keep them safe in dangerous situations	Teacher's Guide p. 153 - Firefighters Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide pp. 157-158 - Dialing 9-1-1 Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 165 - Partner Sharing : Community Helpers

Has an awareness of strangers	Teacher's Guide p. 239 - Goldilocks Emotions Teacher's Guide pp. 241- 242 - Safety: Review <i>Fire Safety</i> and Introduce <i>Strangers</i> Teacher's Guide p. 243 - Teacher's Literature Choice: Safety Teacher's Guide p. 244 - Review Safety
Develops awareness of and the ability to follow basic safety rules and practices	Teacher's Guide p. 244 - Review SafetyTeacher's Guide pp.229 - 230 - Safety: Inside School and Onthe PlaygroundTeacher's Guide pp.233 - 234 - Safety: Taking a Walk, In aCar, and Wheels, Wheels, WheelsTeacher's Guide pp.237 - 238 - Safety: Tub and Shower andAt the PoolTeacher's Guide pp.241- 242 - Safety: Review Fire Safetyand Introduce Strangers
Avoids hazardous chemicals and unsafe materials	Teacher's Guide p. 39 - Cinnamon Play Dough Teacher's Guide p. 160 - Get Low and Go Teacher's Guide p. 237 - Safety: <i>Tub and Shower</i> and <i>At the</i> <i>Pool</i> Teacher's Guide p. 241 - Safety: <i>Fire Safety</i> , and Introduce <i>Strangers</i> Teacher's Guide p. 244 - Review Safety
Seeks adult approval before approaching unknown pets	Teacher's Guide p. 327 - Pets Teacher's Guide p. 330 - Read the Pets Chart Teacher's Guide p. 332 - My Favorite Pet Book Teacher's Guide p. 335 - Teacher's Literature Choice: Pets

Fine Motor

Maine Standards	Starfall Pre K 4 Alignment
Holds drawing, writing and painting tools	Teacher's Guide p. 77 - Writing Center
with fingers and thumb, creating more	Teacher's Guide p. 414 - Art Center
recognizable drawings (letters, shapes), but	Teacher's Guide p. 416 - Writing Center
may hold the instrument too close to one	Teacher's Guide p. 514 - Math Center
end	Teacher's Guide - Writing Center (daily)

Develops increasing strength, dexterity, and hand-eye coordination to use hands, fingers and wrists to manipulate objects	Teacher's Guide p. 17 - Create Photo Pages Teacher's Guide p. 32 - Design Sheep Teacher's Guide p. 39 - Cinnamon Play Dough Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 81 - Make an Age Collage Teacher's Guide p. 204 - Discovery Center
Cuts paper in straight line	Teacher's Guide Seasonal Holidays p. 40 - Kite Art Teacher's Guide Seasonal Holidays p. 50 - Dance Streamers Teacher's Guide p. 103 - Writing Center Teacher's Guide p. 142 - Design Collages Teacher's Guide p. 452 - Create Puppets Teacher's Guide p. 512 - Art Center
Completes interlocking puzzles	Teacher's Guide Seasonal Holidays p. 52 - Special Person Puzzle Teacher's Guide - Small Group & Exploration (daily) <i>Starfall.com</i> - Backpack Bear's Books: Play <i>Starfall.com</i> - Math: Measurement and Geometry
Uses increased skill in self serving with little spilling during meals, including using tongs	Teacher's Guide Seasonal Holidays p. 9 - Peanut Butter, Oatmeal, and Banana Cookies Teacher's Guide Seasonal Holidays p. 13 - Ants on an Apple Teacher's Guide Seasonal Holidays p. 32 - Queen of Heart Tarts Teacher's Guide Seasonal Holidays p. 32 - Edible Valentines Teacher's Guide Seasonal Holidays p. 41 - Flowers for Snack Teacher's Guide p. 514 - Math Center (tongs) Teacher's Guide - Snack (daily)

Gross Motor

Maine Standards

Starfall Pre K 4 Alignment

Moves purposefully from place to place with control	Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide p. 47 - "Simon Says" Teacher's Guide p. 411 - Move Like a Dinosaur Teacher's Guide p. 427 - Warm Up Your Brain Teacher's Guide p. 437 - Follow the Leader Teacher's Guide - Outside Activity (daily)
Moves with an awareness of personal space in relationship to others	Teacher's Guide p. 65 - Warm Up Your Brain Teacher's Guide p. 73 - Outside Activity Teacher's Guide p.123 - "Red Light, Green Light" Teacher's Guide p. 175 - Outside Activities Teacher's Guide p. 229 - Warm Up Your Brain
Hops on one foot one time without losing balance or falling	Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 260 - Warm Up Your Brain Teacher's Guide p. 365 - "Run, Hop and Slither" Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 383 - Warm Up Your Brain
Jumps down from a step and forward ten inches	Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide Seasonal Holidays p. 39 - Jump Over a Puddle Teacher's Guide p. 82 - Warm Up Your Brain Teacher's Guide p. 112 - Warm Up Your Brain Teacher's Guide p. 273 - Outside Activity Teacher's Guide p. 328 - The Frog Prince Teacher's Guide p. 377 - Estimate Frog Hops
Walks forward and backward along a line or a beam using normal stride	Teacher's Guide Seasonal Holidays p. 47 - Recycle Relay Teacher's Guide p. 123 - "Red Light, Green Light" Teacher's Guide p. 140 - Warm Up Your Brain Teacher's Guide p. 380 - Warm Up Your Brain Teacher's Guide p. 417 - "Gingerbread Boy, May I?"
Walks up and down stairs, alternating feet	Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide p. 263 - Warm Up Your Brain Teacher's Guide p. 282- Warm Up Your Brain Starfall.com - Songs and Rhymes: Aiken Drum (alternates feet as in climbing stairs) Starfall.com - Songs and Rhymes: Volume 1 - "Hens Are Marching" Starfall.com - Songs and Rhymes: Volume 2 - "The Ants Are Marching"

Develops motor coordination and skill while using objects for a range of physical activities, such as pulling or throwing	Teacher's Guide Seasonal Holidays p. 12 - Apple Toss Teacher's Guide Seasonal Holidays p. 24 - Indoor Snowball Fun Teacher's Guide Seasonal Holidays p. 39 - Bean Bag Puddle Toss Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 147 - Outside Activity Teacher's Guide p. 467 - Warm Up Your Brain Teacher's Guide p. 509 - Alphabet Toss/Ball Toss Teacher's Guide - Construction Center (daily)
Combines large motor movements with the use of equipment	Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide Seasonal Holidays p. 24 - Indoor Snowball Fun Teacher's Guide p. 461 - Rolling Relays Teacher's Guide p. 467 - Warm Up Your Brain Teacher's Guide - Outside Activity (daily)

Physical Health Status

Maine Standards	Starfall Pre K 4 Alignment
Maintains physical growth within the Centers for Disease Control and Prevention (CDC) recommended body mass index ranges for weight by height by age	Teacher's Guide p. 205 - Let's Stay Healthy Teacher's Guide p. 209 - Categorizing Healthy and Unhealthy Teacher's Guide p. 211 - Healthy Foods Teacher's Guide p. 211 - My Healthy Food Classroom Book Teacher's Guide p. 212 - Let's Stay Healthy: Germs Teacher's Guide p. 213 - Let's Stay Healthy: Sleep and Water Teacher's Guide p. 217 - How Tall are You?
Demonstrates body spatial awareness in relationship to stationary objects	Teacher's Guide Seasonal Holidays p. 12 - Apple Relay Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide p. 299 - Dramatic Play Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 343 - "Horseshoes"
Participates in games, outdoor play, and other forms of exercise to enhance physical	Teacher's Guide p. 25 - Outside Activity Teacher's Guide p. 411 - Move Like a Dinosaur

fitness	Teacher's Guide p. 427 - Warm Up Your Brain Teacher's Guide p. 461 - Rolling Relays Teacher's Guide p. 483 - Caboose on the Loose Teacher's Guide p. 531 - Quarter Spoon Relay
Engages in adaptive physical activities, as appropriate	Teacher's Guide Seasonal Holidays p.26 - Chinese Ribbon Dance Teacher's Guide Seasonal Holidays p. 39 - Jump Over the Puddle Teacher's Guide p. 47 - "Simon Says" Teacher's Guide p. 61 - Warm Up Your Brain Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 377 - Estimate Frog Hops Teacher's Guide p. 419 - Dinosaur Dance

Health Knowledge and Practices

Maine Standards	Starfall Pre K 4 Alignment
Completes personal care tasks with increasing independence	Teacher's Guide Seasonal Holidays p. 31 - Valentine Estimation Teacher's Guide p. 11 - Make Hand Prints Teacher's Guide pp. 212-213 - Let's Stay Healthy: Germs Teacher's Guide p. 215 - Let's Stay Healthy: Let's Stay Healthy: Germs Teacher's Guide p. 217 - Teacher's Literature Choice: Healthy Habits
Takes off coat and puts it where it belongs	Teacher's Guide Seasonal Holidays p. 7 - Season Dress Up Teacher's Guide Seasonal Holidays p. 27 - Clean Up! Teacher's Guide p. 76 - Art Center Teacher's Guide p. 155 - Dramatic Play Teacher's Guide p. 255 - Dramatic Play Center Teacher's Guide p. 277 - Dramatic Play Center
Participates in structured and unstructured physical activities	Teacher's Guide p. 25 - Outside Activity Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 137 - Warm Up Your Brain Teacher's Guide p. 175 - Outside Activities Teacher's Guide p. 256 - Warm Up Your Brain Teacher's Guide p. 321 - Outside Activity Teacher's Guide p. 419 - Dinosaur Dance

Regularly participates in active games, outdoor play and other forms of exercise that enhance physical fitness	Teacher's Guide p. 123 - "Red Light, Green Light" Teacher's Guide p. 295 - "Sun, Sun, Earth" Teacher's Guide p. 321 - "Leap Frog," "Cat, Cat, Dog," "Down Doggie" Teacher's Guide p. 365 - "Run, Hop, Slither" Teacher's Guide p. 387 - Outside Activity
Transitions from high-energy to low-energy activities	Teacher's Guide Seasonal Holidays p. 24 - Musical Hibernation Game Teacher's Guide p. 47 - Outside Activity Teacher's Guide p. 419 - Dinosaur Dance Teacher's Guide - Outside Activities (daily) Teacher's Guide - Small Group & Exploration (daily)
Follows routines independently	Teacher's Guide p. 9 - Learning Centers Lesson Teacher's Guide - Learning Centers (daily) Teacher's Guide - Gathering (daily) Teacher's Guide - Small Group & Exploration (daily) Teacher's Guide - Introduction of Letter Routine (beginning p. 113)
Cooperates during doctor and dentist visits and health and developmental screenings	Teacher's Guide p. 170 - Teacher's Literature Choice: Community Helpers (Doctor/Dentist) Teacher's Guide p. 179 - Dramatic Play Teacher's Guide p. 269 - Warm up Your Brain
Regulates own emotions and behaviors	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide p. 203 - Dramatic Play Teacher's Guide p. 303 - Why the Sun and the Moon Live in the Sky Teacher's Guide p. 431 - Recognizing Letters: "My Turn, Your Turn"
Begins to take responsibility for meeting own needs	Teacher's Guide p. 9 - Learning Centers Lesson Teacher's Guide p. 112 - Helping Your Family Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide p. 218 - Warm Up Your Brain Teacher's Guide p. 442 - Discovery Center

MATH

Mathematical Practices

Maine Standards	Starfall Pre K 4 Alignment
Develops positive attitudes about math	Teacher's Guide Seasonal Holidays p, 11 - Apple Math: Estimation Teacher's Guide p. 36 - Analyze the Spice Graph Teacher's Guide p. 37 - "Five Gingerbread Men" Teacher's Guide p. 52 - Math Center Starfall.com: Math - Math Songs Starfall.com: Math - Numbers
Participates in whole group and small group math-focused activities	Whole Group: Teacher's Guide p. 87 - Shape Patterns Teacher's Guide p. 91 - <i>Let's Eat:</i> Sorting Activity Teacher's Guide p. 189 - Find Pairs Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Small Group: Teacher's Guide p. 81 - Make an Age Collage Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 180 - Math Center Teacher's Guide p. 191 - Two Make a Pair Teacher's Guide p. 256 - Math Center
Recognizes the idea of a "problem" and "problem solving" in the physical and social world	Teacher's Guide p. 109 - "Did Little Red Hen Do the Right Thing?" Teacher's Guide p. 208 - Solve Story Problems Teacher's Guide p. 469 - Addition and Subtraction Teacher's Guide p. 524 - Solve Story Problem Equations Starfall.com - Math: Add and Subtract - Word Problems
Communicates math ideas verbally and non-verbally	Teacher's Guide p. 40 - Compare Shapes Teacher's Guide p. 41 - Classify Letters, Shapes, and Numbers Teacher's Guide pp. 66-67 - "Where's the Shape?" Teacher's Guide p. 77 - Math Center Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 523 - Compare Sizes

Counting and Cardinality Cluster

Maine Standards	Starfall Pre K 4 Alignment
Rote Counts to 10 and beyond by ones with increasing accuracy	Teacher's Guide p. 12 - Gathering Teacher's Guide p. 18 - Gathering Teacher's Guide p. 116 - Gathering Teacher's Guide pp. 205-206 - Let's Stay Healthy Teacher's Guide p. 514 - Math Center
Recognizes and names written numerals 0-5	Teacher's Guide p. 81 - Make an Age Collage Teacher's Guide p. 112 - Warm Up Your Brain Teacher's Guide p. 104 - Math Center Teacher's Guide p. 132 - Introduce Money Teacher's Guide p. 167 - "One, Two, Tie My Shoe" Teacher's Guide p. 180 - Math Center Teacher's Guide p. 326 - Math Center Teacher's Guide p. 380 - Count Wild Animals
Begins to subitize to determine how many (recognizes small quantities immediately)	Teacher's Guide p. 37 - "Five Gingerbread Men" Teacher's Guide p. 204 - Math Center Teacher's Guide p. 287- Numbers Everywhere Teacher's Guide p. 396 - Play "High or Low" Starfall.com - Math: Add and Subtract - Addition Practice
Recognizes the relationship between numbers and quantities: connect counting to cardinality (0-5)	Teacher's Guide p. 180 - Math Center Teacher's Guide p. 326 - Math Center Teacher's Guide p. 348 - Math Center Teacher's Guide p. 396 - Play "High or Low" Teacher's Guide p. 416 - Math Center Starfall.com - Math: Math Songs, Numbers
Shows understanding that the last number name spoken tells the number of objects counted up to 5 (cardinality)	Teacher's Guide p. 37 - "Five Gingerbread Men" Teacher's Guide p. 42 - Gathering Teacher's Guide p. 112 - Warm Up Your Brain Teacher's Guide p. 152 - Math Center Teacher's Guide p. 373 - Make Animal Sets Starfall.com - Math: Math Songs, Numbers

Operations and Algebraic Thinking

Maine Standards	Starfall Pre K 4 Alignment
Responds with number words and/or counting strategy, when asked the question, How many?	Teacher's Guide pp. 36-37 - Analyze the Spice Graph Teacher's Guide p. 36 - Gathering Teacher's Guide p. 42 - Gathering Teacher's Guide p. 152 - Math Center Teacher's Guide p. 254 - Art Center Teacher's Guide p. 491 - Train Game
Transitions from rote counting to 1:1 correspondence	Teacher's Guide p. 42 - Gathering Teacher's Guide p. 104 - Math Center Teacher's Guide p. 116 - Gathering Teacher's Guide p. 204 - Math Center Teacher's Guide p. 370 - Math Center Teacher's Guide p. 373 - Make Animal Sets

Geometry

Maine Standards	Starfall Pre K 4 Alignment
Recognizes and names/describes simple shapes	Teacher's Guide p. 40 - Compare Shapes Teacher's Guide p. 43 - Classify Letters, Shapes, and Numbers Teacher's Guide pp. 66-67 - "Where's the Shape" Teacher's Guide p. 108 - Design a House Starfall.com - Math: Geometry and Measurement
Matches similar shapes	Teacher's Guide p. 40 - Compare Shapes Teacher's Guide pp, 66-67 - "Where's the Shape?" Teacher's Guide p. 77 - Math Center Teacher's Guide p. 311 - 3-D Geometric Shapes Teacher's Guide p. 542 - Play Dough Shapes Starfall.com - Math: Geometry and Measurement : 2D/3D Shapes
Explores three-dimensional and two-dimensional shapes in the environment	Teacher's Guide p. 311 - 3-D Geometric Shapes Teacher's Guide p. 495 - Three Dimensional Shapes Teacher's Guide p. 502 - Shape Game

	Teacher's Guide p. 542 - Play Dough Shapes <i>Starfall.com</i> - Math: Geometry and Measurement : 2D/3D Shapes <i>Starfall.com</i> - Math: Geometry and Measurement: 2D/3D Sort
Uses puzzles and other learning materials to demonstrate beginning part/whole, shape and orientation concepts to solve problems	Teacher's Guide p. 51 - Construction Center Teacher's Guide p. 77 - Construction Center Teacher's Guide p. 441 - Construction Center Starfall.com - Math: Geometry and Measurement: Puzzles Starfall.com - Math: Geometry and Measurement: Make Shapes Starfall.com - Math: Geometry and Measurement: Triangles
Uses physical movement to gain understanding of orientation and directionality	Teacher's Guide p. 108 - Design a House Teacher's Guide p. 156 - Create Fire Trucks Teacher's Guide p. 203 - Construction Center Teacher's Guide p. 449 - Construct a House Teacher's Guide p. 487 - Construction Center
Responds to words indicating directionality and position through physical movement (near, far, beside, up, down, over)	Teacher's Guide Seasonal Holidays p. 6 - Leaf Oral Language Teacher's Guide p. 39 - Gathering Teacher's Guide p. 255 - Construction Center Teacher's Guide p. 263 - Warm Up Your Brain Teacher's Guide p. 335 - Follow Directional Words

Measurement and Data

Maine Standards	Starfall Pre K 4 Alignment
Matches and groups similar objects	Teacher's Guide p. 91 - Let's Eat Sorting Activity Teacher's Guide p. 228 - Math Center Teacher's Guide p. 232 - Create a Pattern Teacher's Guide p. 361 - Compare Small, Medium, and Large <i>Starfall.com</i> - Earth Day Icon <i>Starfall.com</i> - Math: Geometry and Measurement: Button Sort <i>Starfall.com</i> - Math: Geometry and Measurement: 2D/3D Sort
Recognizes measurable attributes of objects, such as length, weight and capacity of	Teacher's Guide p. 217 - How Tall Are You? Teacher's Guide p. 236 - Small, Medium, Large

everyday objects (e.g., long, short, tall, heavy, light, big, small, full, empty)	Teacher's Guide p. 309 - Measure Rockets Teacher's Guide p. 417 - Introduce Dinosaurs Teacher's Guide p. 446 - Heavy or Light? Teacher's Guide p. 450 - Measure Height Teacher's Guide p. 520 - How Tall Are You? Starfall.com - Math: Geometry and Measurement: Measurement Starfall.com - Math: Geometry and Measurement: Weight
Sorts, orders and classifies familiar objects by a single attribute (e.g., size, shape, color, texture, orientation, and position) and explains the reason	Teacher's Guide Seasonal Holidays p. 6 - Leaf Sorting/Counting Teacher's Guide Seasonal Holidays p. 11 - Apple Sort Teacher's Guide p. 91 - Let's Eat: Sorting Activity Teacher's Guide p. 373 - Makes Animal Sets Teacher's Guide p. 383 - Review Pets, Farm Animals, and Wild Animals Teacher's Guide p. 416 - Discovery Center
Uses seriation as a strategy for organizing materials	Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 204 - Math Center Teacher's Guide p. 514 - Math Center Teacher's Guide p. 536 - Math Center
Recognizes and duplicates simple patterns in the environment, including sound and movement patterns	Teacher's Guide p. 87 - Circle Time Teacher's Guide p. 256 - Math Center Teacher's Guide p. 265 - Create Weather Patterns Teacher's Guide p. 278 - Math Center Teacher's Guide p. 281 - Small Group & Exploration Teacher's Guide p. 488 - Math Center Starfall.com - Motion Songs: "Head, Shoulders, Knees, and Toes" Starfall.com - Motion Songs: "Teddy Bear, Teddy Bear"
Demonstrates an understanding of time periods (a short time /a long time, "five more minutes", morning, afternoon, night)	Teacher's Guide p. 161 - Gathering Teacher's Guide p. 181 - Gathering Teacher's Guide p. 269 - Gathering Teacher's Guide p. 282 - Pajama Fashion Show Teacher's Guide p. 285 - Patterns: Day/Night and Seasons Teacher's Guide p. 559 - Growing and Changing Teacher's Guide - Gathering (daily)
Relates concepts of past, present and future to daily activities	Teacher's Guide Seasonal Holidays p. 18 - Thanksgiving Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 163 - Read <i>The Cobbler and the Elves</i> Teacher's Guide p. 515 - Things We Can Do Teacher's Guide p. 559 - Growing and Changing Teacher's Guide - Gathering (daily)

Participates in data collection activities	Teacher's Guide p. 35 - "Our Favorite Spice" Graph Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Teacher's Guide p. 266 - "Will the Wind Blow?" Graph Teacher's Guide p. 581 - Graph Favorite Learning Centers
Explores and begins to use measurement tools	Teacher's Guide Seasonal Holidays p.10 - Balance Scale Teacher's Guide Seasonal Holidays p.15 - Pumpkin Math Teacher's Guide p. 218 - Order and Compare Short to Tall Teacher's Guide p. 268 - Introduce <i>Thermometers</i> Teacher's Guide p. 537 - Math Center

SCIENCE

Physical Science

Maine Standards	Starfall Pre K 4 Alignment
Begins to experiment with objects whose motion is affected by pushes or pulls of different strengths in different directions	Teacher's Guide p. 266 - "Will the WInd Blow?" Graph Teacher's Guide p. 466 - Discovery Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Predictions: Roll or Slide? Teacher's Guide p. 478 - Make Bulldozer Paintings
Answers questions about the effects of pushes and pulls (e.g. pulls objects attached to a string, pushes objects with and without wheels, rolls objects, collides objects)	Teacher's Guide p. 466 - Discovery Center Teacher's Guide p. 472 - Introduce <i>My Father Runs an</i> <i>Excavator</i> Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Predictions: Roll or Slide? Teacher's Guide p. 498 - Sequence <i>A Tale of Two Little</i> <i>Engines</i> Teacher's Guide p. 545 - Introduce "The Turnip"
Listens to stories, poems, finger plays about physical knowledge and begins to use vocabulary about speed, motion and stability in daily conversations	Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Teacher's Literature Choice: Construction Teacher's Guide pp. 492-493 - "I've Been Working on the Railroad" Teacher's Guide p. 494 - Introduce <i>A Tale of Two Little</i> <i>Engines</i>

<i>Starfall.com</i> - Songs and Rhymes: Motion Songs -"The Wheels on the Bus"

Earth Science

Maine Standards	Starfall Pre K 4 Alignment
Using simple tools and guided investigation, explores differences in soil and water in different weather conditions and temperatures	Teacher's Guide p. 256 - Discovery Center Teacher's Guide p. 260 - How Clouds Are Formed Teacher's Guide p. 266 - "Will the Wind Blow?" Teacher's Guide p. 424 - Fossils Teacher's Guide p. 466 - Discovery Center
Describes temperature, weather and seasons using words such as rainy, cold, warm, sunny, and identifies items used for protection, safety, and enjoyment in different weather conditions	Teacher's Guide - Gathering Teacher's Guide p. 257 - Introduce Weather Teacher's Guide p. 262 - Make Weather Plates Teacher's Guide p. 263 - Weather: Cause and Effect Teacher's Guide p. 265 - "Will the Wind Blow?" Graph Teacher's Guide p. 269 - Weather Riddles
Organizes weather related items (real objects or symbols) used in different weather conditions	Teacher's Guide Seasonal Holidays p.7 - Season Dress Up Teacher's Guide p. 255 - Dramatic Play Center Teacher's Guide pp. 269-270 - Weather Riddles Teacher's Guide p. 277 - Dramatic Play Center Teacher's Guide p. 285 - Patterns: Day/Night and Seasons
Makes simple observations about the sky and connects observations to what we do outside	Teacher's Guide p. 257 - Introduce Weather Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Teacher's Guide p. 260 - How Clouds Are Formed Teacher's Guide p. 262 - Sequence <i>Who Likes the Rain?</i> Teacher's Guide pp. 269-270 - Weather Riddles Teacher's Guide pp. 279-280 - Day and Night
Begins to understand the relationship between litter and cleaning up the earth	Teacher's Guide Seasonal Holidays pp. 46-47 - Earth Day <i>Starfall.com</i> - Earth Icon: Every Day is Earth Day <i>Starfall.com</i> - "I'm Reading" Fiction: "It's Earth Day, Dear Dragon" <i>Starfall.com</i> - Backpack Bear's Books - "The Bottle in the River"

Life Science

Maine Standards	Starfall Pre K 4 Alignment
Uses senses to observe and describe properties of familiar plants and animals	Teacher's Guide Seasonal Holidays p.7 - Fall Feely Box Teacher's Guide p. 183 - Introduce <i>Chicken Little</i> Teacher's Guide p. 184 - Leaf Rubbings Teacher's Guide pp. 185-186 - Senses Walk Teacher's Guide p. 512 - Art Center Teacher's Guide p. 514 - Discovery Center Teacher's Guide pp. 526-527 - Compare and Contrast
Begins to use vocabulary for naming plants and animals moving beyond generic labels (e.g. "bug") to names of specific creatures (e.g. "ant", "beetle") and use symbols or icons to identify where they see such creatures	Teacher's Guide p. 254 - Art Center Teacher's Guide p. 537 - Seeds Teacher's Guide p. 540 - Miss MacDonald Teacher's Guide p. 556 - Art Center Teacher's Guide p. 559 - Growing and Changing Teacher's Guide p. 562 - Introduce the Butterfly Life Cycle Teacher's Guide p. 571 - Riddles: What Am I?
Compares properties and needs of similar and different life forms using increasingly advanced vocabulary	Teacher's Guide p. 349 - Farm Animals Teacher's Guide pp. 402 - Introduce <i>Dolphins Are Not Fish!</i> Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 417 - Introduce Dinosaurs Teacher's Guide pp. 526-527 - Compare and Contrast Teacher's Guide p. 559 - Growing and Changing
Cares for plants and animals in the classroom and surrounding area and describes the needs of organism cared for	Teacher's Guide Seasonal Holidays p. 40 - Worm Home Teacher's Guide Seasonal Holidays pp. 46-47 - Earth Day Teacher's Guide p. 325 - Dramatic Play Center Teacher's Guide p. 347 - Dramatic Play Center Teacher's Guide p. 338 - A Pet for Gingerbread Boy Teacher's Guide p. 536 - Discovery Center Teacher's Guide p. 539 - Plant Seeds

Begins to identify problems affecting the lives of plants and animals (including themselves) and, with teacher support, generates possible solutions	Teacher's Guide p. 327 - Pets Teacher's Guide p. 335 - Teacher's Literature Choice: Pets Teacher's Guide p. 352 - "The Farmer in the Dell" Teacher's Guide p. 355 - Introduce <i>The Story of Milk</i> Teacher's Guide p. 540 - Miss MacDonald Teacher's Guide p. 543 - Carrot Experiment <i>Starfall.com</i> - Earth Day Icon
Creates solutions, with teacher support, for classroom-based problems (e.g., staking up plants that grow tall)	Teacher's Guide Seasonal Holidays p. 34 - Be An Inventor Teacher's Guide Seasonal Holidays p. 40 - Worm Home Teacher's Guide p. 539 - Plant Seeds Teacher's Guide p. 540 - Miss MacDonald Teacher's Guide p. 543 - Carrot Experiment
Uses and names a variety of tools	Teacher's Guide p. 467 - Build a House Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Predictions: Roll or Slide? Teacher's Guide p. 536 - Discovery Center Teacher's Guide p. 539 - Plant Seeds

SOCIAL STUDIES

Civics and Government

Maine Standards	Starfall Pre K 4 Alignment
Displays awareness of role as a member of a group	Teacher's Guide p. 11 - Make Handprints Teacher's Guide p. 53 - Friendship Ball Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide pp. 112-113 - Helping Your Family Teacher's Guide p.119 - Sharing Family Pictures Teacher's Guide pp.129-130 - Introduce Neighbors and Community
Knows that rules and laws are established by people	Teacher's Guide p.19 - Learning Centers Activity Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 58 - "Please" and "Thank You" Teacher's Guide p. 69 - Review Rules Teacher's Guide pp.112-113 - Helping Your Family Teacher's Guide pp. 222-243 - Week 10: Being Safe

	<i>Starfall.com</i> - Talking Library: Backpack Bear Learns the Rules
Understands that people can take care of the environment through activities such as recycling	 Teacher's Guide Seasonal Holidays pp. 46-47 - Earth Day Teacher's Guide p. 513 - Construction Center (use recycled materials) Teacher's Guide p. 535 - Dramatic Play Center (reuseable grocery bags) Starfall.com - Backpack Bear's Books: The Bottle in the River Starfall.com - Holiday Icon: "Everyday is Earth Day" Starfall.com - I'm Reading: Nonfiction - "It's Earth Day, Dear Dragon"

Economics

Maine Standards	Starfall Pre K 4 Alignment
Understands that an individual earns money through work	Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 203 - Dramatic Play Center Teacher's Guide p. 355 - Introduce <i>The Story of Milk</i> Teacher's Guide p. 465 - Dramatic Play Center Teacher's Guide p. 528 - Learn About Pennies and Nickels
Recognizes a variety of jobs	Teacher's Guide pp. 153-154 - Firefighters Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 165 - Partner Sharing Teacher's Guide p. 168 - Share Chair: Community Helpers Teacher's Guide p. 352 - The "Farmer in the Dell" Teacher's Guide p. 472 - Introduce <i>My Father Runs an</i> <i>Excavator</i> Teacher's Guide p. 492 - "I've Been Working on the Railroad"
Explores materials that build a foundation for understanding economic concepts such as using money to buy goods and services	Teacher's Guide p. 132 - Introduce Money Teacher's Guide p. 203 - Dramatic Play Teacher's Guide p. 445 - Introduce <i>The Three Little Pigs</i> Teacher's Guide p. 465 - Dramatic Play Teacher's Guide p. 528 - Learn About Pennies and Nickels

Maine Standards	Starfall Pre K 4 Alignment
Recognizes that people share the environment with other people, animals, and plants	Teacher's Guide p. 327 - Pets Teacher's Guide p. 349 - Farm Animals Teacher's Guide p. 395 - Introduce <i>The Ugly Duckling</i> Teacher's Guide p. 352 - "The Farmer in the Dell" Teacher's Guide p. 355 - Introduce <i>The Story of Milk</i> <i>Starfall.com</i> - Holiday Icon: "Everyday is Earth Day"
Recognizes various ways people communicate, travel, live, and work	Teacher's Guide pp. 113-114 - List <i>Bb</i> Words, ASL <i>Bb</i> Teacher's Guide pp. 137-138 - "The Wheels on the Bus" Teacher's Guide pp. 153-154 - Firefighters Teacher's Guide p. 489 - Introduce Transportation Teacher's Guide p. 499 - A Plane Ride Teacher's Guide p. 472 - Introduce <i>My Father Runs an</i> <i>Excavator</i> Teacher's Guide p. 501 - Class Travel Journal *ASL integrated throughout curriculum
Recognizes aspects of the environment, such as roads, buildings, trees, gardens, bodies of water, or land formations	Teacher's Guide p. 301 - Introduce Earth Teacher's Guide p. 395 - Introduce <i>The Ugly Duckling</i> Teacher's Guide p. 401 - Introduce Ocean Animals Teacher's Guide p. 466 - Discovery Center Teacher's Guide p. 494 - Introduce <i>A Tale of Two Engines</i> Teacher's Guide p. 497 - Introduce /v/ Teacher's Guide p. 557 - Construction Center

Geography

History

Maine Standards	Starfall Pre K 4 Alignment
Uses words to describe time (i.e. yesterday, names of seasons, before)	Teacher's Guide p. 13 - Learning Centers Activity Teacher's Guide p. 181 - Gathering Teacher's Guide p. 278 - Writing Center

	Teacher's Guide p. 285 - Patterns: Day/Night and Seasons Teacher's Guide p. 559 - Growing and Changing Teacher's Guide - Gathering (daily)
Displays awareness of change in community	Teacher's Guide p. 127 - Construction Center Teacher's Guide pp. 129-130 - Introduce Neighbors and Community Teacher's Guide p. 133 - Where We Live Teacher's Guide p. 472 - <i>My Father Runs an Excavator</i> Teacher's Guide p. 475 - Construction
Develops awareness of diversity	Teacher's Guide Seasonal Holidays p. 8 - Grandparent's Day Teacher's Guide Seasonal Holidays p. 33 - Black History Month Teacher's Guide Seasonal Holidays p. 26 - Chinese New Year Teacher's Guide Seasonal Holidays p. 49 - Cinco de Mayo Teacher's Guide p. 84 - Draw Dragon Dot Eyes and other Chinese Fables Teacher's Guide pp. 105-106 - Introduce Grandmother Teacher's Guide p. 207 - "One Rice Thousand Gold" Starfall.com - Talking Library: Ruby Bridges

*The standards in this document were copied directly from Maine's Early Learning and Development Standards. March 2015