
 
 

  

Mississippi State 
 Early Learning Standards for Classrooms  

Serving Four-Year-Old  Children 
Alignment to Starfall 

 
 

READING STANDARDS FOR LITERATURE  
 

Key Ideas and Details  

Mississippi  Standard Starfall Pre K 4 Alignment 

1. With prompting and support, ask and/or 
answer questions with details related to a 
variety of print materials (e.g., ask, “What is the 
duck doing?” or respond to, “Tell me about the 
duck.”).  
 

Teacher’s Guide pp. 80-81​ - Introduce​ Draw Dragon Dot Eyes 
Teacher’s Guide pp. 183-184​ - Introduce ​Chicken Little 
Teacher’s Guide pp. 289-290 - ​Read ​How the Turtle Cracked its 
Shell 
Teacher’s Guide p. 395​ - Introduce ​The Ugly Duckling 
Teacher’s Guide p. 445​ - Introduce ​The Three Little Pigs 

2. With prompting and support, retell familiar 
stories (from books, oral presentations, songs, 
plays) using diverse media (e.g., conversation, 
drama, props throughout the classroom, 
creative movement, art, and creative writing).  

Teacher’s Guide p. 298​ - Library Center 
Teacher’s Guide pp. 353-354 - ​Dramatize “The Little Rooster” 
Teacher’s Guide p. 452 - ​Compare Versions of ​The Three Little 
Pigs 
Teacher’s Guide p. 536 - ​Writing Center 

3. With prompting and support, identify some 
characters, settings, and/or major events in a 
story. 

Teacher’s Guide p. 84 ​- Story Order 
Teacher’s Guide p. 197​ - Dramatize “Chicken Little” 
Teacher’s Guide pp. 235-236​ - Sequence ​Goldilocks and the 
Three Bears 
Teacher’s Guide p. 545 - ​Introduce “The Turnip” 

 
 
 

Craft and Structure 

Mississippi  Standard Starfall Alignment 

4. Exhibit curiosity and interest in learning 
words in print. 
 
a. Develop new vocabulary from stories​. 

Teacher’s Guide p. 67 ​- Teacher's Literature Choice: Friends 
Teacher’s Guide p. 131 ​- Introduce ​Stone Soup 
Teacher’s Guide p. 231 ​- Introduce ​Goldilocks and the Three 
Bears 
Teacher’s Guide p. 332 ​- ​The Frog Prince ​Vocabulary 

b. Identify environmental print (e.g., word wall, 
class dictation).  

Teacher’s Guide p.​ ​54 - ​Class Rules 
Teacher’s Guide p. 113 - ​List ​Bb​ words, ASL ​Bb 
Teacher’s Guide p. 327 - ​Pets 
Teacher’s Guide p. 369 - ​Writing Center 

5. With prompting and support, interact with 
common types of texts (e.g., fantasy; factual; 

Teacher’s Guide p. 12 -​ Introduce ​Nursery Rhymes 
Teacher’s Guide pp. 80- 81 ​Introduce ​Draw Dragon Dot Eyes 


animals; books about people demonstrating 
racial, cultural, age, gender, ability and 
diversity).demonstrating racial, cultural, age, 
gender, ability and diversity). 

Teacher’s Guide pp. 107-108 ​- How Does the Little Red Hen 
Feel?  
Teacher’s Guide p. 226 - ​Library Center 
Starfall.com - ​Songs & Rhymes 

6​. With prompting and support, identify the role 
of the author and illustrator.  

Teacher’s Guide pp. 16-17 ​- Read ​The GIngerbread Boy 
Teacher’s Guide pp. 131-132 - ​Introduce ​Stone Soup 
Teacher’s Guide pp. 328-329 ​- ​The Frog Prince 
Teacher’s Guide pp. 356-357​ - ​The Troll Who Lived Under the 
Bridge 

 
 
 

 Integration of Knowledge and Ideas 

Mississippi  Standard Starfall Pre K 4 Alignment 

7​.​ With prompting and support, make 
connections among self, illustrations, and the 
story (e.g., picture walk, small group questions 
and answers, props in drama).  

Teacher’s Guide p. 109 ​-  “Did Little Red Hen Do the Right 
Thing?” 
Teacher’s Guide p. 239 ​- Goldilocks Story Emotions 
Teacher’s Guide p. 391 ​- Library Center 

8. (Not appropriate for literature as indicated in 
the CCSS for ELA) 

 

9​.​ With prompting and support, compare and 
contrast adventures and experiences of 
characters in familiar stories (e.g., how are two 
stories similar and/or different).  

Teacher’s Guide p. 41 -​ Gingerbread Story Comparison  
Teacher’s Guide p. 118 ​- “The Little Red Hen” Comparison  
Teacher’s Guide p. 452 ​- Compare Versions of ​The Three Little 
Pigs 

 
 
 

Range of Reading and Level of Text Complexity 

Mississippi  Standard Starfall Pre K 4 Alignment 

10.  Actively engage in a variety of shared 
reading experiences (e.g., small group, whole 
group, with a peer or teacher) with purpose and 
understanding through extension 
activities (e.g., art activities, dramatic play, 
creative writing, movement).  

Teacher’s Guide p.​ ​214 -​ Say “Thank You” 
Teacher’s Guide p. 420 - ​Dinosaur Names 
Teacher’s Guide p. 424 - ​Fossils 
Teacher’s Guide p. 441 - ​Construction Center 
Teacher’s Guide p. 456 - ​The Three Little Pigs Puppet Show 
Teacher’s Guide p. 564 - ​Creative Writing 

 
 

 
READING STANDARDS FOR INFORMATIONAL TEXT  

 
 

 Key Ideas and Details 

Mississippi  Standard Starfall Pre K 4 Alignment 

1.​ With prompting and support, ask and/or 
answer questions with details related to a 
variety of informational print materials (e.g., 
charts, graphs, maps, lists, and other reference 
materials). 

Teacher’s Guide p. 268 ​- Introduce ​Thermometers 
Teacher’s Guide p. 271​ - Teacher’s Literature Choice: Weather 
Teacher’s Guide p. 309 ​- Review ​Reach for the Stars 
Teacher’s Guide p. 426​ - Teacher’s Literature Choice: Dinosaurs 
Teacher’s Guide p. 455​ - Teacher’s Literature Choice: 


Construction 

2.​ With prompting and support, identify the 
main topic/idea and retell some details using 
diverse media (e.g., drama, creative writing, art, 
conversation). 

Teacher’s Guide p. 306 ​- ​Reach for the Stars 
Teacher’s Guide p. 355 ​- Introduce ​The Story of Milk 
Teacher’s Guide p. 406​ - Dolphins and Whales 
Teacher’s Guide p.​ ​472​ - Introduce My Father Runs an 
Excavator 

3.​ With prompting and support, demonstrate 
the connections among individuals, events, 
ideas, or pieces of information in a text (e.g., art, 
dramatic play, creative writing, conversation). 

Teacher’s Guide p. 306 ​- ​Reach for the Stars 
Teacher’s Guide p. 301 - ​Introduce Earth 
Teacher’s Guide p. 359 - ​Milk a Cow! 
Teacher’s Guide p. 406​ - Dolphins and Whales 

 
 

 
Craft and Structure 

Mississippi  Standard Starfall Pre K 4  Alignment 

4. ​Exhibit curiosity and interest about words in 
a variety of informational texts. 

Teacher’s Guide p. 265 ​- Teacher’s Literature Choice: Rain 
Teacher’s Guide p. 355 - ​ ​Introduce The Story of Milk 
Teacher’s Guide p. 422 ​- ​Dinosaurs ​Vocabulary 
Teacher’s Guide p. 472 ​- Introduce ​My Father Runs an 
Excavator 

5.​ With prompting and support, identify the 
front cover, back cover, and title page of a book. 

Teacher’s Guide p. 84 ​- Story Order 
Teacher’s Guide p. 139 ​-  Neighborhood or Community 
Teacher’s Guide p. 277 ​- Library Center 
Teacher’s Guide p. 293 ​- Seasons 

6.​ With prompting and support, identify the 
role of the author and illustrator in 
informational text. 

Teacher’s Guide pp. 155 - 156 - ​A Day in the Life of a Firefighter 
Teacher’s Guide p. 311 ​- Space 
Teacher’s Guide p. 335 ​- Pets 
Teacher’s Guide p. 395 - ​Introduce ​The Ugly Duckling 
Teacher’s Guide pp. 402-403 ​- Introduce ​Dolphins Are Not Fish 
Teacher’s Guide pp. 472 ​- Introduce ​My Father Runs an 
Excavator 

 
 
 

Integration of Knowledge and Ideas 

Mississippi  Standard Starfall Pre K 4  Alignment 

7. ​With prompting and support, make 
connections between self and text and/or 
information and text. 

Teacher’s Guide p. 301 - ​Introduce Earth 
Teacher’s Guide p. 306 ​- ​Reach for the Stars 
Teacher’s Guide p. 359 - ​Milk a Cow! 
Teacher’s Guide p. 406​ - Dolphins and Whales 

8. With prompting and support, explore the 
purpose of the informational text as it relates to 
self. 

Teacher’s Guide pp. 155 - 156 - ​A Day in the Life of a Firefighter 
Teacher’s Guide p. 355 ​- Introduce ​The Story of Milk 
Teacher’s Guide pp.​ ​402 - 403 - ​Introduce ​Dolphins Are Not 
Fish! 

9. With prompting and support, identify 
similarities and differences in illustrations 
between two texts on the same topic.  

Teacher’s Guide p. 406 ​- Dolphins and Whales 
Teacher’s Guide pp. 432 ​- Dinosaur Book Vote 
Teacher’s Guide p. 464 -​ Library Center 
Teacher’s Guide p. 512​ - Library Center 


 
 
 

 Range of Reading and Level of Text Complexity 

Mississippi  Standard Starfall Pre K 4  Alignment 

10. With prompting and support, actively 
engage in a variety of shared reading 
experiences (e.g., small group, whole group, 
with a peer or teacher) with purpose and 
understanding through extension activities 
(e.g., experiments, observations, topic studies, 
conversations, illustrated journals). 

Teacher’s Guide pp. 155-156 ​-​ ​A Day in the Life of a Firefighter 
Teacher’s Guide p. 160 - ​Get Low and Go 
Teacher’s Guide p. 179 - ​Writing Center 
Teacher’s Guide p. 309 ​- Review ​Reach for the Stars 
Teacher’s Guide p. 359 - ​Milk a Cow! 
Teacher’s Guide p. 473​ - Big Machines 
 

 
 

 
 

     READING STANDARDS: FOUNDATIONAL SKILLS  
 

Print Concepts  

Mississippi  Standard Starfall Pre K 4 Alignment 

1.​ With prompting and support, demonstrate 
understanding of conventions of print. 
 
a. Recognize an association between spoken 
and written words.  

Teacher’s Guide p.138 ​- List ​Tt ​Words  
Teacher’s Guide p.162 - ​List ​Nn ​Words 
Teacher’s Guide p.178 ​- Library Center 
Teacher’s Guide pp.183-184 ​- Introduce ​Chicken Little 
Teacher’s Guide p. 356 ​- List ​Mm​ Words 

b. Recognize that the letters of the alphabet are 
a special category of visual graphics that can be 
individually named.  
 

Teacher’s Guide p. 136 - ​Review ​Tt ​and ​Bb 
Teacher’s Guide pp. 162 - 163​ - List ​Nn​ Words, ASL ​Nn 
Teacher’s Guide p. 278 ​- Writing Center 
Teacher’s Guide p. 356 ​- List ​Mm​ Words 
Teacher’s Guide p. 369 ​- Writing Center 

c. Recognize and name some upper- and 
lower-case letters of the alphabet, especially 
those in own name. 
 

Teacher’s Guide p. 9 - ​Introduce the Alphabet 
Teacher’s Guide p. 78 - ​Gathering 
Teacher’s Guide pp. 113-114 ​- List ​Bb​ words, ASL ​Bb 
Teacher’s Guide pp. 134-135​ - Introduce ​Tt 
Teacher’s Guide p. 336 ​- Review Beginning Sounds 

d. Differentiate letters from numbers.  Teacher’s Guide p. 43 - ​Classify Letters, Shapes, and Numbers 
Teacher’s Guide p. 81 - ​Make an Age Collage 
Teacher’s Guide p. 147 - ​Outside Activity 
Teacher’s Guide pp. 157-158 - ​Dialing 9-1-1 
Teacher’s Guide p.​ ​180 ​- Math Center 

e. Recognize words as a unit of print and 
understand that letters are grouped to form 
words.  

Teacher’s Guide pp. 113 - 114 -​ List ​Bb​ words, ASL ​Bb 
Teacher’s Guide pp. 162 - 163​ - List ​Nn​ Words, ASL ​Nn 
Teacher’s Guide p. 278 ​- Writing Center 
Teacher’s Guide p. 369 ​- Writing Center 

f. Understand that print moves from left to 
right, top to bottom, and page by page. 
 

Teacher’s Guide pp. 231-232 - ​Introduce ​Goldilocks and the 
Three Bears 
Teacher’s Guide p.​ ​277 ​- Library Center 
Teacher’s Guide p. 557 - ​Library Center 

g. Understand that words are separated by Teacher’s Guide p. 189 - ​Gathering 


spaces in print.  Teacher’s Guide pp. 231-232 - ​Introduce ​Goldilocks and the 
Three Bears 
Teacher’s Guide p.​ ​277​ - Library Center 
Teacher’s Guide p.​ ​353​ - Phonological Awareness: Words in 
Sentences 

 
 
 
 

Phonological Awareness 

Mississippi  Standard Starfall Pre K 4 Alignment 

2​.​ With prompting and support, demonstrate an 
emerging (developing) understanding of 
spoken words, syllables, and sounds.  
 
a. Engage in language play (e.g., sound patterns, 
rhyming patterns, songs).  
 

Teacher’s Guide p. 30 - ​Finish the Rhyme 
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.​ ​407​ -Rhyming Words: “Down By the Bay” 

b. Explore and recognize rhyming words (e.g., 
using songs, fingerplays, nursery rhymes, 
imitation, poetry, and conversation).  

Teacher’s Guide p.​ ​30​ - Finish the Rhyme 
Teacher’s Guide p. 82 - ​Gathering 
Teacher’s Guide p. 83 - ​“One, Two, Tie My Shoe” 
Teacher’s Guide p. 194 - ​Rhymes and Body Parts 

c. Demonstrate awareness of the relationship 
between sounds and letters.  

Teacher’s Guide p. 196​ ​- Phonemic Awareness: Discriminating 
/s/ 
Teacher’s Guide p. 216 - ​Identify ​Aa, Bb, Nn, Ss,​ and ​Tt 
Teacher’s Guide p. 230 ​- Introduce /p/ 
Teacher’s Guide p. 261 ​- Introduce ​Ll 
Teacher’s Guide p. 305 ​- Introduce ​Cc 

d. Demonstrate an understanding of syllables in 
words (units of sound) by clapping, stomping, 
and finger tapping.  

Teacher’s Guide p. 89​ - Gathering 
Teacher’s Guide p. 92 ​- Gathering 
Teacher’s Guide p. 117 ​- Phonological Awareness: Blend 
Syllables 

e. With prompting and support, isolate and 
pronounce the initial sounds in words. 
 

Teacher’s Guide pp.​ ​154-155 - ​Introduce /n/ 
Teacher’s Guide pp.​ ​182-183 - ​Introduce /s/ 
Teacher’s Guide pp.​ ​206-207- ​Introduce /a/ 

f. Demonstrate an awareness of ending sounds 
in words. 
 

Teacher’s Guide p.​ ​166 ​- Introduce Final /n/ 
Teacher’s Guide p. 193 ​- Introduce Final /s/ 
Teacher’s Guide p. 242 - ​Introduce Final /p/ 

3.​ ​With prompting and support, demonstrate 
emergent phonics and word analysis skills 
 
a. Demonstrate one-to-one letter-sound 
correspondence by producing the primary 
sound of some consonants.  

 Teacher’s Guide p.​ ​196​ - Match ​Bb, Tt, Nn​, and ​Ss 
Teacher’s Guide p. 219 - ​Where is /a/? 
Teacher’s Guide p. 219 - ​Where is /p/? 
Teacher’s Guide p. 585 - ​Match letter and Picture Cards 
Teacher’s Guide p. 588 - ​Identify Upper and Lowercase Letters 
 

b. Recognize own name, environmental print, 
and some common high-frequency sight words. 

Teacher’s Guide p. 30 ​- Gathering  
Teacher’s Guide p. 34 - ​“There’s a Neat Little Clock” 
Teacher’s Guide p.​ ​54​ - Class Rules 
Teacher’s Guide p. 105 ​- Gathering 


Teacher’s Guide pp. 140-141​ - Safety Signs 

 
 

 
 
 

 
Fluency 

Mississippi  Standard Starfall Pre K 4 Alignment 

4​.​ Display emergent reading behavior with 
purpose and understanding (e.g., pretend 
reading, picture reading).  

Teacher’s Guide p.​ ​102 ​- Library Center 
Teacher’s Guide p. 126 ​- Library Center 
Teacher’s Guide p. 278 - ​Writing Center 
Teacher’s Guide p.​ ​362​ - Class Farm Book 

 
 

 
 

WRITING STANDARDS 
 

 
Text Types and Purposes 

Mississippi  Standard Starfall Pre K 4 Alignment 

1​.​ With prompting and support, recognize that 
writing is a way of communicating for a variety 
of purposes. 
 
a. Explore and experiment with a combination 
of written representations (e.g., scribbles, 
drawings, letters, and dictations) to express an 
opinion. 

 
Teacher’s Guide p.179 ​- Writing Center 
Teacher’s Guide p.194 ​- Create a Class Nursery Rhyme Book 
Teacher’s Guide p.240 ​- Draw Goldilocks with the Three Bears 
Teacher’s Guide p.325 ​- Writing Center 
Teacher’s Guide p. 351 ​- Create a Class Farm Book 
Teacher’s Guide p. 416 ​- Writing Center 
 

b. Explore and experiment with a combination 
of written representations (e.g., scribbles, 
drawings, letters, and dictations) and describe 
their writing. 

Teacher’s Guide p. 151 ​- Writing Center 
Teacher’s Guide p. 204  ​- Writing Center 
Teacher’s Guide p. 376 ​- Draw Animals in Their Habitats 
Teacher’s Guide p. 400 - ​Create a Class Book: “If I Were a Bird” 

c. Explore and experiment with a combination 
of written representations (e.g., scribbles, 
drawings, letters, and dictations) to tell about 
events or stories. 
 

Teacher Guide p. 179 ​- Writing Center 
Teacher Guide p. 240​ -Draw Goldilocks and the Three Bears 
Teacher’s Guide p. 284 ​- Stuffed Animal Imaginations 
Teacher Guide p. 455 ​- Draw and Write 
Teacher’s Guide p. 501 ​- Class Travel Journal 
Teacher’s Guide p. 589 ​- Create a Class Book for Gingerbread 
Boy 

 
 
 
 

Production and Distribution of Writing 

Mississippi  Standard Starfall Pre K 4 Alignment 

4. No developmentally appropriate standard.  


5. With prompting and support, focus on a topic 
and draw pictures or add details to an 
illustration that will clarify responses to 
questions or suggestions from adults and peers. 

Teacher’s Guide p. 58​ - “Please” and “Thank You” 
Teacher’s Guide p. 88 - ​Our Eyes Can See 
Teacher’s Guide p. 160 ​- What I Want to Be  
Teacher’s Guide p. 278​ - Writing Center 
Teacher’s Guide p. 564 - ​Creative Writing 

6. With prompting and support, use a variety of 
tools (e.g., digital media, art materials) to share 
in the creation and publication of creative 
writing. 

Starfall.com​ ​- Holidays (Valentine Icon): “Send a Valentine” 
Starfall.com​  ​- It’s Fun to Read: “All About Me” 
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 and Present Knowledge 

Mississippi  Standard Starfall Pre K 4 Alignment 

 7​.​ With prompting and support, participate in 
and demonstrate understanding of written 
representation in collaborative research 
projects (e.g., explore a number of books by a 
favorite author on the same topic) and express 
opinions about them. 

Teacher’s Guide p. 309​ - Review Reach for the Stars 
Teacher’s Guide p. 310​  - Class Story:  Space Trip 
Teacher’s Guide p. 352​ - “The Farmer in the Dell” 
Teacher’s Guide p. 406 - ​Dolphins and Whales 
Teacher’s Guide p. 432 - ​Dinosaur Book Vote 

8. With prompting and support, recall 
information from experiences to answer 
questions. 
 

Teacher’s Guide p. 54 - ​Class Rules 
Teacher’s Guide p. 165 - ​Partner Sharing 
Teacher’s Guide p. 265 ​- Teacher’s Literature Choice: Rain 
Teacher’s Guide p. 427 - ​Write a Class Story 

 
 
 

 
 

SPEAKING AND LISTENING STANDARDS 
 
 

Comprehension and Collaboration 

Mississippi  Standard Starfall Pre K 4 Alignment 

1​. ​With guidance and support, participate in 
small-group as well as large-group 
shared conversations about pre-kindergarten 
topics and texts with peers and adults. 
 
a. Engage in voluntary conversations (e.g., 
turn-taking, exchanging information, listening 
attentively, being aware of others’ feelings). 

Teacher’s Guide p. 19 ​- Learning Centers 
Teacher’s Guide p.​ ​58​ - “Please” and “Thank You” 
Teacher’s Guide p. 69 ​- Review Rules 
Teacher’s Guide p.​ ​111​ - My Family 
Teacher’s Guide p.​ ​119 ​- Sharing Family Pictures 
Teacher’s Guide pp. 187-188 -​ What Would You Do? 
Teacher’s Guide p. 259 ​- Story Time 
 

b. Engage in extended conversations. 
 

Teacher’s Guide pp. 57-58  ​-  It’s Raining! 
Teacher’s Guide p. 92 ​- Where Are the Colors? 
Teacher’s Guide p. 114  ​- Little Red Hen Makes Pancakes 
Teacher’s Guide pp. 165-166 ​- Partner Sharing:  Community 
Helpers 


Teacher’s Guide p. 453 - ​What Happens After 
Teacher’s Guide p. 491 - ​Train Game 
Teacher’s Guide p. 499 - ​A Plane Ride 

2. With prompting and support, confirm 
understanding of information presented orally, 
from read-alouds, or through other media by 
asking and answering questions about details. 

Teacher’s Guide p. 55 ​- Introduce “Mr. Bunny’s Carrot Soup” 
Teacher’s Guide p. 69 - ​Review Rules 
Teacher’s Guide p. 135 ​- The “Talking Stone” 
Teacher’s Guide p. 349   ​- Farm Animals 

3. With prompting and support, ask and answer 
questions in order to seek help, obtain 
information, or clarify something that is not 
understood. 

Teacher’s Guide pp. 286-287 ​- Introduce Autumn 
Teacher’s Guide p. 304 ​- The Solar System 
Teacher’s Guide p. 309 ​-  Review ​Reach for the Stars 
Teacher’s Guide p. 333 ​- Real or Make Believe? 

 
 
 

 
Presentation of Knowledge and Ideas  

Mississippi  Standard Starfall Pre K 4  Alignment 

 4​.​ With prompting and support, describe 
familiar people, places, things, and events. 

Teacher’s Guide p. 119 ​- Sharing Family Pictures 
Teacher’s Guide p. 135 - ​The “Talking Stone” 
Teacher’s Guide p. 259 - “​Who Likes the Rain?” Graph 
Teacher’s Guide p. 445 - ​Introduce ​The Three Little Pigs 
Teacher’s Guide p. 467 - ​Build a House 

5. With prompting and support, add drawings 
or other visual displays to descriptions. 

Teacher’s Guide p. 85 ​- Draw and Write About Dragons 
Teacher’s Guide p. 93  ​- Dramatize ​Draw Dragon Dot Eyes 
Teacher’s Guide p. 284 ​- Stuffed Animal Imaginations 
Teacher’s Guide -​ Dramatic Play Center (daily) 
Teacher’s Guide ​- Construction Center (daily) 

6. With prompting and support, demonstrate an 
emergent (developing) ability to express 
thoughts, feelings, and ideas clearly. 

Teacher’s Guide p. 22  ​- Share Photo Pages 
Teacher’s Guide p. 168 ​- Share Chair:  Community Helpers 
Teacher’s Guide p. 282 ​- Pajama Fashion Show 
Teacher’s Guide p. 291 ​- “My Favorite Season” Char​t 

 
 

 
 

 
LANGUAGE STANDARDS  

 
 

Conventions of Standard English  

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. With prompting and support, demonstrate 
awareness of the conventions of standard 
English grammar and usage when speaking. 
 
a. Use frequently occurring nouns and verbs. 

Teacher’s Guide p.​ ​284​ - Stuffed Animal Imaginations 
Teacher’s Guide p. 291 - “​My Favorite Season” Chart 
Teacher’s Guide p. 310 - ​Class Story: Space Trip 
Teacher’s Guide p. 330 - ​Read the “Pets” Chart 
Teacher’s Guide p. 351 - ​Create a Class Farm Book 

b. Form regular plural nouns by adding /s/ or 
/es/ (e.g., dog, dogs; dish, dishes).  

Teacher’s Guide p. 8 -​ Gathering 
Teacher’s Guide p. 11​ - Make Handprints 


 
 

Teacher’s Guide p. 61 - ​Gathering (letter/letters)  
Teacher’s Guide p. 579 - ​Construction Center 

c. Understand and use question words 
(interrogatives) (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, What, When, Where, Why, and 
How 

d. Use the most frequently occurring 
prepositions (e.g., to, from, in, out, on, off, 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. 335 - ​Follow Directional Words 

e. Produce and expand complete sentences in 
shared language activities. 

Teacher’s Guide pp. 82 - 83  ​- Introduce ​Yellow​ and ​Green 
Teacher’s Guide p. 330 ​- Read the “Pets” Chart 
Teacher’s Guide p.​ ​360 ​- Sequence ​The Troll Who Lived Under 
the Bridge 
Teacher’s Guide p. 363 ​- Teacher’s Literature Choice: Farms 

2. With prompting and support, demonstrate 
awareness of the conventions of standard 
English. 
 
a.  Write first name, capitalizing the first letter.  

Teacher’s Guide p. 78 - ​Gathering 
Teacher’s Guide p. 136 - ​Review ​Tt ​and ​Bb 
Teacher’s Guide p.​ ​466 ​- Writing Center 
Teacher’s Guide p.​ ​517​ - Create Handprint Poem Gifts 

b. Attempt to write a letter or letters to 
represent a word. 

Teacher’s Guide p. 284 - ​Stuffed Animal Imaginations 
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 

c. Experiment with written representations of 
words, using emergent (developing) knowledge 
of sound-letter relationships. 

Teacher’s Guide p. 299 - ​Writing Center 
Teacher’s Guide p. 332 - ​The Frog Prince ​Vocabulary 
Teacher’s Guide p. 347 - ​Writing Center 
Teacher’s Guide p. 423 - ​Draw Dinosaur Pictures 

3. No developmentally appropriate standard   
 

 
 

 
 

 
Vocabulary Acquisition and Use 

Mississippi  Standard Starfall Pre K 4  Alignment 

4. With prompting and support, explore 
unknown and multiple-meaning words based 
on pre-kindergarten reading and content. 
a. Apply new meaning for familiar words 
accurately (e.g., recognizing that a car is also a 
vehicle). 

Teacher’s Guide p. 63 - ​“A-Tisket, A-Tasket” 
Teacher’s Guide p. 131 - ​Introduce ​Stone Soup 
Teacher’s Guide pp. 143-144  ​- ​ ​Vehicles and Buildings  
Teacher’s Guide p. 445 ​- Introduce ​The Three Little Pigs  
Teacher’s Guide p. 494 ​- Introduce​ A Tale of Two Little Engines 
 

5. With guidance and support, explore word 
relationships and word meanings. 
 

Teacher’s Guide Seasonal Holidays p. 6 - ​Leaf 
Sorting/Counting 
Teacher’s Guide Seasonal Holidays p. 11 - ​Apple Sort 


a. Sort common objects into categories (e.g., 
shapes, foods) to gain a sense of the concepts 
the categories represent. 

Teacher’s Guide p. 209 ​- Categorizing Healthy and Unhealthy 
Teacher’s Guide p. 383​ -  Review Pets, Farm Animals, and Wild 
Animal 

b. Experiment with frequently occurring verbs 
and adjectives by relating them to their 
opposites (antonyms) (e.g., run, walk; fast, slow; 
soft, hard). 

Teacher’s Guide p.​ ​73 ​- Outside Activity: Dragons 
Teacher’s Guide p. 83 - ​“One, Two, Tie My Shoe” 
Teacher’s Guide p. 140 - ​Warm Up Your Brain 
Teacher’s Guide p. 407 - ​Warm Up Your Brain 

c. Identify real-life connections between words 
and their use (e.g., find examples of things that 
are smooth, rough). 

Teacher’s Guide p.​ ​35 -​ “Our Favorite Spice” Graph 
Teacher’s Guide p. 259 - ​Who, Where, When, What, Why, ​and 
How 
Teacher’s Guide p. 268 - ​Introduce ​Thermometers 

 d. Recognize and demonstrate knowledge of 
verbs (e.g., acting out sweeping,describing how 
to brush teeth). 

Teacher’s Guide p. 163 - ​Read ​The Cobbler and the Elves 
Teacher’s Guide p. 260 - ​Warm Up Your Brain 
Teacher’s Guide p. 559 - ​Warm Up Your Brain 

6​.​ With prompting and support, use words and 
phrases that have been acquired through 
responses to text or stories, experiences, 
conversations, and/or from hearing a story. 

Teacher’s Guide pp. 16 -17 ​- Read ​The Gingerbread Boy 
Teacher’s Guide pp. 58 -59 ​- “Please” and “Thank You” 
Teacher’s Guide p. 351- ​Introduce “The Little Rooster” 
Teacher’s Guide p. 564 - ​Introduce ​The Ant and the Chrysalis 
Teacher’s Guide p. 528​ - Learn About Pennies and Nickels 

 
 
 
 
 

        MATHEMATIC STANDARDS  
 

COUNTING AND CARDINALITY DOMAIN 
 
 

Know number names and the count sequence. 

Mississippi  Standard Starfall Pre K 4  Alignment 

1​.​ With prompting and support, recite numbers 
1 to 30 in the correct order.  
 

Teacher’s Guide p. 359 - ​Milk a Cow! 
Teacher’s Guide p. 416 - ​Math Center 
Teacher’s Guide - ​Math Centers (daily) 
Starfall.com -​ ​Math 
Starfall.com ​- ​Calendar 

2​. ​With prompting and support, recognize, 
name, and attempt writing numerals 0 – 10.  
 

Teacher’s Guide p. 180 - ​Math Center 
Teacher’s Guide p. 204 - ​Math Center 
Teacher’s Guide p. 370 - ​Math Center 
Teacher’s Guide p. 373 - ​Make Animal Sets 
Teacher’s Guide p. 377 - ​Estimate Frog Hops 
Teacher’s Guide p. 380 - ​Count Wild Animals 
Teacher’s Guide p. 396 - ​Play “High or Low” 
Teacher’s Guide p. 466 - ​Math Center 
Teacher’s Guide p. 491 - ​Train Game 

 
 
 
 

Count to tell the number of objects. 


Mississippi  Standard Starfall Pre K 4  Alignment 

3. With guidance and support, understand the 
relationship between numerals and quantities. 
 
a. Recognize that a numeral is a symbol that 
represents a number of objects, using 
developmentally appropriate pre-kindergarten 
materials.  

Teacher’s Guide p. 37 - ​“Five Gingerbread Men” 
Teacher’s Guide p.​ ​81 ​- Make an Age Collage 
Teacher’s Guide p. 112 ​- Warm Up Your Brain 
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 

b. Match quantities and numerals 0 – 5.  Teacher’s Guide p. 38 - ​One-to-One Correspondence 
Teacher’s Guide p.​ ​104​ - Math Center 
Teacher’s Guide p. 152 - ​Math Center 
Teacher’s Guide p. 38 - ​One-to-One Correspondence 

4. Count many kinds of concrete objects and 
actions up to 10, using one-to-one 
correspondence; and, with guidance and 
support, count up to 7 things in a scattered 
design.  
a. Use the number name to represent the 
number of objects in a set, using 
developmentally appropriate pre-kindergarten 
materials.  

 
Teacher’s Guide p. 37 - ​“Five Gingerbread Men” 
Teacher’s Guide p. 152​ - Math Center 
Teacher’s Guide p. 180​ - Math Center 
Teacher’s Guide p. 208 ​- Solve Story Problems 
Teacher’s Guide p. 348 - ​Math Center 
Teacher’s Guide p. 382 - ​Count Animal Sets 

 
 
 

Compare numbers 

Mississippi  Standard Starfall Pre K 4  Alignment 

5.​ Use comparative language (e.g., more than, 
less than, equal to, same, and different) to 
compare objects, using developmentally 
appropriate pre-kindergarten materials.  

Teacher’s Guide pp. 36-37 -​ Analyze the Spice Graph 
Teacher’s Guide p. 88 ​- Eye Color Graph 
Teacher’s Guide p. 259 -​ “Who Likes the Rain?” Graph 
Teacher’s Guide p. 382 - ​Count Animal Sets 
Teacher’s Guide p. 383 - ​Review Pets, Farm Animals, and Wild 
Animals 

 
 
 
 

OPERATIONS AND ALGEBRAIC THINKING DOMAIN  
 
 

      Understand addition as putting together and adding to and understand subtraction as taking apart and 
taking from. 

Mississippi  Standard Starfall Pre K 4 Alignment 

1. With guidance and support, experiment with 
adding and subtracting by using 
developmentally appropriate pre-kindergarten 
materials.  

Teacher’s  Guide p. 208 - ​Solve Story Problems 
Teacher’s  Guide p. 382 - ​Count Animal Sets 
Teacher’s  Guide p. 469 ​-Addition and Subtraction 
Starfall.com - ​Math: Addition and Subtraction 

2. With guidance and support, model real-world 
addition and subtraction problems up to 5 using 
developmentally appropriate pre-kindergarten 
materials.  

Teacher’s Guide p. 37 - ​“Five Gingerbread Men” 
Teacher’s Guide p. 208 ​- Solve Story Problems 
Teacher’s Guide p. 373 - ​Make Animal Sets 
Teacher’s Guide p. 469 -​Addition and Subtraction 


Teacher’s Guide p. 524 - ​Solve Story Problem Equations 
Starfall.com - ​Math: Addition and Subtraction 

3​.​ With guidance and support, demonstrate an 
understanding of patterns using 
developmentally appropriate pre-kindergarten 
materials. 
a. Duplicate and extend simple patterns using 
concrete objects.  

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. 285 - ​Patterns: Day/Night and Seasons 
Teacher’s Guide p. 565 - ​Create Patterns 
Teacher’s Guide p. 591 - ​Create Patterns 

 
 

 
 
 

MEASUREMENT AND DATA DOMAIN 
 

Describe and compare measurable attributes. 

Mississippi  Standard Starfall Pre K 4 Alignment 

1. With guidance and support, recognize 
measurable attributes of everyday objects such 
as length, weight, and size, using appropriate 
vocabulary (e.g., small, big, short, tall, empty, 
full, heavy, light).  

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. 466​ - Math Center 
Teacher’s Guide p. 491 - ​Train Game 
Starfall.com​ - Math: Geometry and Measurement 

2.​ ​With guidance and support, compare two 
objects using attributes of length, weight, and 
size (e.g., bigger, longer, taller, heavier, same 
weight, same amount).  
a. Use nonstandard units of measurement.  

Teacher’s Guide p. 217 - ​How Tall Are You? 
Teacher’s Guide p. 236 - ​Small, Medium, Large 
Teacher’s Guide p. 309 - ​Measure Rockets 
Teacher’s Guide p. 446 - ​Heavy or Light? 
Starfall.com​ - Math: Geometry and Measurement 

b. Explore standard tools of measurement. 
 

Teacher’s Guide Seasonal Holidays  p. 10 - ​Weighing an Apple 
Teacher’s Guide Seasonal Holidays  p. 15- ​Pumpkin Math 
Teacher’s Guide p. 217 - ​How Tall Are You? 
Teacher’s Guide p. 268 - ​Introduce Thermometers 
Teacher’s Guide p.​ ​536​ - Math Center 

  
 

 
Classify objects and count the number of objects in each category. 

Mississippi  Standard Starfall Pre K 4  Alignment 

3. With guidance and support, sort, categorize, 
or classify objects (e.g., color, size, length, 
height, weight, area, temperature).  

Teacher’s Guide Seasonal Holiday’s p. 6 - ​Leaf 
Sorting/Counting 
Teacher’s Guide Seasonal Holidays p. 11 -​ Apple Sort 
Teacher’s Guide p. 77 - ​Math Center 
Teacher’s  Guide p. 383 - ​Review Pets, Farm Animals, and Wild 
Animals 
Teacher’s Guide p. 514 - ​Math Center 
Starfall.com - ​Math: Shape Sort 

 
 
GEOMETRY DOMAIN 
 


 
        Explore, identify, and describe shapes (squares, circles, triangles, rectangles, hexagons, cubes, cones, 

cylinders, and spheres). 

Mississippi  Standard Starfall Pre K 4 Alignment 

1​. ​With guidance and support, correctly name 
shapes. 

Teacher’s Guide p. 40 - ​Compare Shapes 
Teacher’s Guide p. 43 -​ Classify Letters, Shapes and Numbers 
Teacher’s Guide p. 87 - ​Shape Patterns 
Teacher’s Guide p. 502 - ​Shape Game 

2​. ​With guidance and support, recognize and 
correctly name shapes in the environment, 
regardless of their orientation or overall size.  

Teacher’s Guide p. 41 - ​Decorate Gingerbread Boy 
Teacher’s Guide pp. 66-67 - “​Where’s the Shape?” 
Teacher’s Guide p. 495 - ​Three Dimensional Shapes 
Teacher’s Guide p. 561 - ​Shape Orientation 

3.​ ​With guidance and support, explore the 
differences between two-dimensional and 
three-dimensional shapes. 

Teacher’s Guide p. 40 - ​Compare Shapes 
Teacher’s Guide p. 108 - ​Design a House 
Teacher’s Guide p. 311 ​- 3-D Geometric Shapes 
Teacher’s Guide p. 495 - ​Three Dimensional Shapes 
Teacher’s Guide p. 558 - ​Math Center 
Teacher’s Guide - ​Construction Center (daily) 
Starfall.com​ - ​Geometry and Measurement 

 
 

 
Analyze, compare, create, and compose shapes. 

Mississippi  Standard Starfall Pre K 4  Alignment 

4. With guidance and support, create and 
represent shapes using developmentally 
appropriate pre-kindergarten materials (e.g., 
popsicle sticks, play dough, blocks, pipe 
cleaners, pattern blocks).  

Teacher’s Guide p.​ ​77​ - Discovery Center 
Teacher’s Guide p. 142 - ​Design Collages 
Teacher’s Guide p. 311 ​- 3-D Geometric Shapes 
Teacher’s Guide p. 590 - ​Review Shapes 
Teacher’s Guide - ​Construction Center (daily) 
Starfall.com - ​Math: Geometry and Measurement - Make Shapes 

5.​ ​With guidance and support, explore using 
shapes to create representation of common 
objects (e.g., use a square and a triangle to make 
a house). 

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. 556 - ​Art Center 

 
 

 
 

APPROACHES TO LEARNING, SOCIAL AND EMOTIONAL DEVELOPMENT, SCIENCE, PHYSICAL 
DEVELOPMENT, CREATIVE EXPRESSION, AND SOCIAL STUDIES  

 
 

APPROACHES TO LEARNING STANDARDS  
 

PLAY DOMAIN  
 

 Engage in play. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1​.​ Cooperate with peers during play by taking Teacher’s Guide p. 53 ​- The Friendship Ball 


turns, sharing materials, and inviting others to 
play. 

Teacher’s Guide p. 63 ​- “A-Tisket, A-Tasket” 
Teacher’s Guide p. 70 -​ Share Chair 
Teacher’s Guide p. 103 ​- Dramatic Play Center 
Teacher’s Guide p. 127 ​- Dramatic Play Center 
Teacher’s Guide p. 179 ​- Construction Center 
Teacher’s Guide p. 273 ​- Outside Activity 
Teacher’s Guide p. 369 ​- Construction Center 

2. Initiate and make decisions regarding play 
and learning activities (e.g., choose learning 
centers and materials).  

 Teacher’s Guide p. 179 ​- Construction Center 
Teacher’s Guide p. 340​ - Dramatize​ The Frog Prince 
Teacher’s Guide p. 346​ - Art Center 
Teacher’s Guide ​- Dramatic Play Center (daily)  
Teacher’s Guide​ - Small Group & Exploration (daily) 

3.​ ​Exhibit creativity and imagination in a variety 
of forms (e.g., roles, props, and language).  

Teacher’s Guide p. 103 ​- Construction Center 
Teacher’s Guide p. 151 ​- Construction Center 
Teacher’s Guide p. 203 ​- Construction Center 
Teacher’s Guide​ - Dramatic Play Center (daily) 

4. Demonstrate active engagement in play.  Teacher’s Guide p. 180 - ​Discovery Center 
Teacher’s Guide p. 212 - ​Let’s Stay Healthy: Germs 
Teacher’s Guide - ​Small Group & Exploration(daily) 
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide - ​Outside Activity (daily) 

 
 
 

CURIOSITY AND INITIATIVE DOMAIN  
 
 

Demonstrate curiosity and initiative. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. Demonstrate interest in new experiences by 
interacting with peers, using familiar materials 
in creative ways, and investigating new 
environments.  

Teacher’s Guide p.​ ​255​ - Dramatic Play Center 
Teacher’s Guide p. 486 - ​Art Center 
Teacher’s Guide p. 487 - ​Dramatic Play 
Teacher’s Guide - ​Small Group & Exploration(daily) 
Teacher’s Guide - ​Learning Centers (daily) 

2. Ask questions to seek new information.  Teacher’s Guide p. 260 ​- How Clouds Are Formed 
Teacher’s Guide p. 293 ​- Teacher’s Literature Choice: Seasons 
Teacher’s Guide p. 304​ - The Solar System 
Teacher’s Guide p. 309 - ​Review ​Reach for the Stars 
Teacher’s Guide p. 311 ​- Teacher’s Literature Choice: Space 
Teacher’s Guide p. 362​ - Class Farm Book 

3​.​ Make independent choices. Teacher’s Guide - ​Art Center (daily) 
Teacher’s Guide - ​Writing Center (daily) 
Teacher’s Guide - ​Library Center (daily) 
Teacher’s Guide - ​Computer Center (daily) 
Teacher’s Guide - ​Outside Activities (daily) 
Teacher’s Guide - ​Small Group and Exploration (daily) 

4. Approach tasks and activities with flexibility, 
imagination, and inventiveness.  

Teacher’s Guide p.​ ​476 - ​Estimate Rolling Speed 
Teacher’s Guide p.​ ​473​ - Big Machines 
Teacher’s Guide p. 488 - ​Discovery Center 
Teacher’s Guide p. 499 - ​A Plane Ride 


Teacher’s Guide p. 502 - ​Shape game 

 
 
 

PERSISTENCE AND ATTENTIVENESS DOMAIN  
 
 

Demonstrate persistence and attentiveness.  

Mississippi  Standard Starfall Pre K 4 Alignment 

 1.​ ​Follow through to complete a task or activity.  Teacher’s Guide p. 276 - ​Art Center 
Teacher’s Guide p. 281 - ​Create Paper Suns 
Teacher’s Guide p. 337 - ​Create Crowns 
Teacher’s Guide p.​ ​486 - ​Art Center 
Teacher’s Guide p.​ ​488 - ​Discovery Center 

2​.​ Demonstrate the ability to remain engaged in 
an activity or experience.  

Teacher’s Guide p.​ ​63​ - “A-Tisket, A-Tasket” 
Teacher’s Guide p. 64 - ​Create Character Puppets 
Teacher’s Guide p. 114 - ​Little Red Hen Makes Pancakes 
Teacher’s Guide p. 135 - ​The “Talking Stone” 

3. Seek out and accept help or information from 
adults and peers when needed to accomplish a 
task or an activity (e.g., using a step stool to 
reach the sink).  
 

Teacher’s Guide p. 126 - ​Computer Center 
Teacher’s Guide p. 277 - ​Construction Center 
Teacher’s Guide p. 431 - ​Recognizing Letters: “My Turn, Your 
Turn” 
Teacher’s Guide - ​Learning Centers (daily) 

 
 

 
PROBLEM-SOLVING SKILLS DOMAIN 

 
  Demonstrate problem-solving skills.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1​.​ Identify a problem or ask a question. Teacher’s Guide pp. 187-188 -​What Would You Do? 
Teacher’s Guide pp. 229-230 - ​Safety: ​Inside School​ and​ ​On the 
Playground 
Teacher’s Guide pp. 233-234 - ​Safety: ​Taking a Walk, In a Car, 
and ​Wheels, Wheels, Wheels 
Teacher’s Guide - ​Learning Centers (daily) 

2. Use a variety of strategies to solve a problem, 
reach a goal, or answer a question (e.g., work 
with others, use a variety of materials, use trial 
and error).  

Teacher’s Guide p. 441 - ​Construction Center 
Teacher’s Guide p. 473 - ​Big Machines 
Teacher’s Guide p. 488 - ​Discovery Center 
Teacher’s Guide - ​Learning Centers (daily) 

3. Apply prior learning and experiences to build 
new knowledge.  

Teacher’s Guide pp. 80-81 ​-  ​Introduce ​Draw Dragon Dot Eyes 
Teacher’s Guide p. 260 - ​How Clouds Are Formed 
Teacher’s Guide p. 285 - ​Patterns: Day/Night and Seasons 
Teacher’s Guide p. 349 - ​Farm Animals 
Teacher’s Guide p. 525 - ​Determine Living and Nonliving 

 
  
                                                       SOCIAL DEVELOPMENT DOMAIN 

 


 
Build and maintain relationships with others. 

Mississippi  Standard Starfall Pre K 4 Alignment 

1. Interact appropriately with familiar adults.  
 
a. Communicate to seek out help with difficult 
task, to find comfort, and to obtain security.  

Teacher’s Guide p. 150 - ​Computer Center 
Teacher’s Guide pp. 157-158​ - ​Dialing 9-1-1  
Teacher’s Guide p. 514 - ​Writing Center 
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide - ​Small Group and Exploration (daily) 

b. Engage with a variety of familiar adults for a 
specific purpose.  

Teacher’s Guide Seasonal Holidays p. 8 - ​Grandparent’s Day 
Teacher’s Guide Seasonal Holidays pp. 52-53 - ​Mother’s Day 
Teacher’s Guide p. 50 - ​Computer Center 
Teacher’s Guide p. 204 - ​Writing Center 
Teacher’s Guide - ​Learning Centers (daily) 

2. Interact appropriately with other children.  
 
a. Engage in positive interactions and 
communications with classmates (e.g., greet 
peers, use names of classmates, share 
materials).  

Teacher’s Guide p. 63 ​- “A-Tisket, A-Tasket” 
Teacher’s Guide p. 103 ​- Dramatic Play Center 
Teacher’s Guide p. 127 ​- Dramatic Play Center 
Teacher’s Guide p. 179 ​- Construction Center 
Teacher’s Guide p. 273 ​- Outside Activity 
Teacher’s Guide p. 369 ​- Construction Center 

b. Develop relationships and share a friendship 
with one or two peers (e.g., offer assistance and 
materials to others). 

Teacher’s Guide Seasonal Holidays p. 34 -​ Friendship Snack 
Teacher’s Guide p. 53 - ​The Friendship Ball 
Teacher’s Guide p. 56 - ​Friendship Quilt 
Teacher’s Guide p. 63 - ​“A-Tisket, A-Tasket” 
Teacher’s Guide p.​ ​257 ​- Introduce Weather 

c. Ask permission to use items or materials of 
others. 

Teacher’s Guide p.​ ​41 ​- Decorate Gingerbread Boy 
Teacher’s Guide p. 91 - ​Finger Painting 
Teacher’s Guide p. 282 - ​Pajama Fashion Show 
Teacher’s Guide - ​Learning Centers (daily) 

d. Acknowledge needs and rights of others (e.g., 
say, “It’s your turn on the swing.”).  

Teacher’s Guide p. 19 - ​Learning Centers Activity  
Teacher’s Guide p. 54 - ​Class Rules 
Teacher’s Guide p. 69 - ​Review Rules 
Teacher’s Guide pp. 107-108 - ​How Does the Little Red Hen 
Feel? 
Teacher’s Guide pp. 112-113 - ​Helping Your Family 
Teacher’s Guide p. 135 - ​The “Talking Stone” 
Teacher Guide pp. 229-230 ​Safety: ​Inside School​ and ​On the 
Playground 

3. Express empathy and care for others.  
a. Show affection and concern in appropriate 
ways (e.g., pat a child on the arm; give a soft hug 
to an upset peer).  

Teacher’s Guide Seasonal Holidays p. 33 - ​Diversity Sheet 
Teacher’s Guide p. 67 ​- Teacher’s Literature Choice: Friends 
Teacher’s Guide p. 214 ​- Say “Thank You” 
Teacher’s Guide p. 582 -​ Review ​The Little Red Hen  
Teacher’s Guide - ​Learning Centers (daily) 

b. Offer and accept encouraging and courteous 
words to demonstrate kindness. 

Teacher’s Guide p. 53 ​- The Friendship Ball 
Teacher’s Guide pp. 58-59 ​- “Please” and “Thank You” 
Teacher’s Guide p. 70 -​ Share Chair 
Teacher’s Guide p. 214 ​- Say “Thank You” 

c. With prompting and support, identify 
emotional cues of others and react in a positive 
manner (e.g., say, “You seem sad.”). 

Teacher’s Guide p. 13​ - Emotions:​  Happy 
Teacher’s Guide p. 16​ - Emotions:​ Excited and Silly 
Teacher’s Guide p.​ ​20 ​- Emotions: ​Sad, Angry, and Afraid 
Teacher’s Guide p. 42 ​- Review Emotions 


Teacher’s Guide p. 239 ​- Goldilocks Story Emotions 
Teacher’s Guide p. 399 - ​Ways People Feel 

  
 
 
 
 

Work productively toward common goals and activities. 

Mississippi  Standard Starfall Pre K 4 Alignment 

4. Participate successfully as a member of a 
group.  
 
a. With prompting and support, share 
experiences and ideas with others (e.g., engage 
in conversation to express ideas).  

Teacher’s Guide p.​ ​11​ - Make Handprints 
Teacher’s Guide p. 23 - ​What Animal Would You Bring to 
School? 
Teacher’s Guide p. 53 - ​The Friendship Ball 
Teacher’s Guide p. 404 - ​Ocean Mural 
Teacher’s Guide p. 427 - ​Write a Class Story 

b. Sustain interactions with peers, allow others 
to join play activities, and play cooperatively 
with others in small and large groups (e.g., 
engage in cooperative play or conversations 
over time).  

Teacher’s Guide pp. 165-166 - ​Partner Sharing: Community 
Helpers 
Teacher’s Guide p. 175 - ​Hen and Chickens 
Teacher’s Guide - ​Gathering (daily) 
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide - ​Small Group & Exploration(daily) 
Teacher’s Guide - ​Outside Activity (daily) 

c. Accept assigned duties during play or 
classroom management routines (e.g., clean-up 
responsibilities).  

Teacher’s Guide Read Me First​ ​p.​ ​10​ - Responsibility/Job Chart 
Teacher’s Guide p. 9 ​- Learning Centers Activity 
Teacher’s Guide p. 13 ​- Learning Centers Activity 
Teacher’s Guide p. 19​ - Learning Centers Activity 
Teacher’s Guide p. 54​ - Class Rules 

5. Join ongoing activities in acceptable ways.  
 
a. Express to others a desire to play (e.g., say, “I 
want to play.”).  

Teacher’s Guide p.​ ​16​ - Learning Centers Activity 
Teacher’s Guide ​- Outside Activities (daily) 
Teacher’s Guide ​- Small Group & Exploration (daily) 
Teacher’s Guide​ - Learning Centers (daily) 

b. Lead and follow. Teacher’s Guide p. 70 - ​Share Chair 
Teacher’s Guide p. 93 - ​Dramatize​ Draw Dragon Dot Eyes 
Teacher’s Guide p. 99 ​- Outside Activity 
Teacher’s Guide p. 203 - ​Dramatic Play 

c. Move into group with ease.  
 

Teacher’s Guide ​- Small Group & Exploration (daily) 
Teacher’s Guide​ - Learning Centers (daily) 
Teacher’s Guide​ - Learning Centers (daily) 
Teacher’s Guide ​- Outside Activities (daily) 

6. Resolve conflicts with others. 
 
a. With prompting and support, use discussions 
and negotiations to reach a compromise (e.g., 
say, “I had the drum first or you can have it 
when this song is over.”).  

Teacher’s Guide p. 109​ - “Did Little Red Hen Do the Right 
Thing? 
Teacher’s Guide pp. 187-188 ​- What Would You Do? 
Teacher’s Guide ​- Outside Activities (daily) 
Teacher’s Guide ​- Small Group & Exploration (daily) 
Teacher’s Guide​ - Learning Centers (daily) 
 

b. With prompting and support, use courteous 
words and actions (e.g., say, “Please give me the 
book.” “I’m sorry I stepped on your mat.”). 

Teacher’s Guide pp.​ ​58-59​ - “Please” and “Thank You” 
Teacher’s Guide p. 67 ​- Teacher’s Literature Choice: Friends 
Teacher’s Guide p. 135​ - The “Talking Stone” 


 Teacher’s Guide p. 214​ - Say “Thank You” 

 
 
 

 
 

EMOTIONAL DEVELOPMENT DOMAIN 
 
 

Demonstrate awareness of self and capabilities.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1. Demonstrate trust in self.  
 
a. Make positive statements about self, use 
assertive voice to express self, and accept 
responsibility for own actions (e.g., say, “I can 
…”, “I will …”, “I did …”). 

Teacher’s Guide p. 22 - ​Share Photo Pages 
Teacher’s Guide p. 128 - ​Discovery Center 
Teacher’s Guide p. 178 - ​Computer Center 
Teacher’s Guide p. 464 - ​Art Center 
Teacher’s Guide p. 515 - ​Things We Can Do 

b. Identify own emotions (e.g., say, “I feel …”) 
and express pride in accomplishments (e.g., “I 
did it!”). 
 

Teacher’s Guide p. 13 ​- Emotions: Happy 
Teacher’s Guide p. 16 ​- Emotions:​ Excited ​and​ Silly 
Teacher’s Guide p. 19​ - Learning Centers Activity 
Teacher’s Guide p. 20 ​- Emotions:​ Sad, Angry ​and ​Afraid 
Teacher’s Guide p. 42​ - Review Emotions 
Teacher’s Guide p. 70 ​- Share Chair 

2. Develop personal preferences. 
 
a. Express independence, interest, and curiosity 
(e.g., say, “I can …”, “I choose …” I want …”).  
 

Teacher’s Guide p. 13​ - Learning Centers Activity 
Teacher’s Guide p. 22 ​- Learning Centers Activity 
Teacher’s Guide p. 35 ​- “Our Favorite Spice” Graph 
Teacher’s Guide p. 160 ​- What I Want to Be 
Teacher’s Guide pp. 181-182​ - The Five Senses 
Teacher’s Guide p.​ ​481​ - Pre-K Book Club 

 b. Select and complete tasks (e.g., finish a 
puzzle or drawing). 

Teacher’s Guide p.​ ​41 ​- Decorate Gingerbread Boy 
Teacher’s Guide p. 211 ​- My Healthy Food Classroom Book 
Teacher’s Guide p. 227​ - Writing Center 
Teacher’s Guide​ - Learning Centers (daily) 

3. Show flexibility, inventiveness, and interest in 
solving problems. 
 
a. Make alternative choices (e.g., move to 
another area when a center is full).  

Teacher’s Guide pp. 112-113​ - Helping Your Family 
Teacher’s Guide pp. 187-188 ​- What Would You Do? 
Teacher’s Guide p. 473 ​- Big Machines 
Teacher’s Guide p. 476 ​- Estimate Rolling Speed 
Teacher’s Guide​ - Learning Centers (daily) 

b. Persist and problem solve when working on a 
task (e.g., work on a puzzle; rebuild a tower of 
blocks that has fallen). 
 

Teacher’s Guide Seasonal Holidays p. 52​ - Mother’s Day 
“Special Person Puzzle” 
Teacher’s Guide p.​ ​32​ - Design Sheep 
Teacher’s Guide p.​ ​128​ - Discovery Center  
Teacher’s Guide p. 151 ​- Construction Center 
Teacher’s Guide p. 255 ​- Construction Center 

4​.​ Know personal information. 
 
a. Describe self using several basic 
characteristics (e.g., gender, age, hair color, eye 
color).  

Teacher’s Guide p. 57 ​- Gathering 
Teacher’s Guide p. 88​ - Eye Color Graph 
Teacher’s Guide p. 217 ​- How Tall are You? 
Teacher’s Guide p. 218 ​- Order and Compare Short to Tall 


b. Refer to self by first and last name.  
 
 
 
 

Teacher’s Guide p. 53 ​- The Friendship Ball 
Teacher’s Guide p.​ ​181 ​- Gathering 
Teacher’s Guide p. 195 ​- Gathering 
Teacher’s Guide p. 209 ​- Gathering 
Teacher’s Guide p. 218 ​- Gathering 

c. Know parents’/guardians’ names. 
 

Teacher’s Guide p. 111​ - My Family 
Teacher’s Guide p. 119 ​- Sharing Family Pictures 
Teacher’s Guide pp. 157-158 - ​Dialing 9-1-1 
Teacher’s Guide pp. 241-242 - ​Safety: Review ​Fire Safety​ and 
Introduce ​Strangers  

  
 
 
 

 Recognize and adapt expressions, behaviors, and actions. 

Mississippi  Standard Starfall Pre K 4 Alignment 

5. Show impulse control with body and actions. 
 
a. Control own body in space (e.g., move safely 
through room without harm to self or others).  
 

Teacher’s Guide p. 135​ - The “Talking Stone” 
Teacher’s Guide p. 140 ​- Warm Up Your Brain 
Teacher’s Guide p. 189 ​- Find Pairs 
Teacher’s Guide p. 191 ​- Two Make a Pair 
Teacher’s Guide p. 473 ​- Warm Up Your Brain 

b. Follow procedures or routines (e.g., come to 
circle time when the teacher begins to sing).  

Teacher’s Guide p. 9 - ​Learning Centers Activity 
Teacher’s Guide p. 13 ​- Learning Centers Activity 
Teacher’s Guide p. 19  ​- Learning Centers Activity 
Teacher’s Guide p. 30 ​- Gathering 
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide -​ Small Group & Exploration (daily) 

c. Transition appropriately within 
environments with ease (e.g., come indoors to 
wash hands for lunch or to listen to a story). 

Teacher’s Guide Seasonal Holidays p. 7 - ​Fall Walk 
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide -​ Small Group & Exploration (daily) 
Teacher’s Guide​ - Outside Activities (daily) 
Teacher’s Guide p. 9 - ​Learning Centers Activity 
Teacher’s Guide p. 60 - ​Taste Vegetables 
Teacher’s Guide p. 44​ - Teacher’s Literature Choice 

6. Manage emotions.  
 
a. With prompting and support, progress from 
being upset to being calm (e.g., breathe deeply 
to regain self-control).  

Teacher’s Guide p. 135 - ​The “Talking Stone” 
Teacher’s Guide pp. 165-166 -  ​Partner Sharing  
Teacher’s Guide pp. 187-188 ​- What Would You Do? 
Teacher’s Guide p. 347 - ​Construction Center 
Teacher’s Guide - ​Outside Activities (daily) 

b. With prompting and support, recognize 
emotions (e.g., “I am really mad.”).  

Teacher’s Guide pp. 107-108 - ​How Does the Little Red Hen 
Feel? 
Teacher’s Guide p. 109 - ​“Did the Little Red Hen Do the Right 
Thing?” 
Teacher’s Guide p. 203  ​- Dramatic Play Center  
Teacher’s Guide p. 239 - ​Goldilocks Story Emotions 
Teacher’s Guide pp. 397-398 - ​Ways People Feel 
Teacher’s Guide p. 582 -​ Review ​The Little Red Hen  

c. With prompting and support, express feelings 
through appropriate gestures, actions, and 
language (e.g., smile and say, “This story makes 

Teacher’s Guide p. 13 ​- Emotions: Happy 
Teacher’s Guide p. 16 - ​Emotions: ​Excited​ and ​Silly 
Teacher’s Guide p. 20 - ​Emotions: ​Sad, Angry, ​and ​Afraid 


me happy.”).  
 

Teacher’s Guide p. 53 ​- The Friendship Ball 
Teacher’s Guide p. 63 - ​“A-Tisket, A-Tasket” 
Teacher’s Guide p. 70 - ​Share Chair 

d. With prompting and support, express 
frustration and anger without harming self, 
others, or property (e.g., “I don’t like it when 
you take my truck.”).  
 

Teacher’s Guide p. 20 - ​Emotions: ​Sad, Angry, ​and ​Afraid 
Teacher’s Guide p. 135 - ​The “Talking Stone” 
Teacher’s Guide pp. 165-166 -  ​Partner Sharing  
Teacher’s Guide pp. 187-188 ​- What Would You Do? 
Teacher’s Guide p. 347 - ​Construction Center 
Teacher’s Guide - ​Outside Activities (daily) 

7. Follow procedures and routines with teacher 
support. 
 
a. Follow one-step and/or two-step directions 
(e.g., move appropriately when transitions are 
announced). 

Teacher’s Guide Seasonal Holidays p. 7 - ​Fall Walk 
Teacher’s Guide p. 25 ​- Outside Activity 
Teacher’s Guide p. 60 - ​Taste Vegetables 
Teacher’s Guide p. 313 - ​Pre-K Book Club 
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide -​ Small Group & Exploration (daily) 

b. Use materials with care and safety (e.g., use 
scissors to cut paper).  

Teacher’s Guide p. 53 -​ The Friendship Ball 
Teacher’s Guide p. 90 ​- Make Fruit Salad 
Teacher’s Guide p. 91 -​ Finger Painting 
Teacher’s Guide p. 132 ​- Introduce Money 
Teacher’s Guide p. 178 ​- Art Center 
Teacher’s Guide p. 202 - ​Art Center 
Teacher’s Guide p. 277  ​- Construction Center 

c. Take turns sharing information with others 
(e.g., interact during group time).  

Teacher’s Guide p.​ ​70 ​- Share Chair 
Teacher’s Guide p. 88 - ​Eye Color Graph 
Teacher’s Guide p. 114 - ​Little Red Hen Makes Pancakes 
Teacher’s Guide p. 119 - ​Sharing Family Pictures 
Teacher’s Guide p. 135 - ​The “Talking Stone” 

8​.​ Demonstrate flexibility in adapting to 
different environments.  
 
a. Adjust behavior in different settings (e.g., at 
the library, playground, lunchroom). 
 

Teacher’s Guide Seasonal Holidays p. 7 - ​Fall Walk 
Teacher’s Guide p. 47​ - Outside Activity 
Teacher’s Guide p.​ ​90 ​- Make Fruit Salad (cooking activities 
throughout curriculum) 
Teacher’s Guide pp. 185-186 - ​Senses Walk 
Teacher’s Guide pp. 229-230 - ​Safety: Inside School and on the 
Playground  

b. Follow rules (e.g., use outside voice, use 
inside voice) in different settings. 
 

Teacher’s Guide p. 47​ - Outside Activity 
Teacher’s Guide pp. 185-186 - ​Senses Walk 
Teacher’s Guide p. 199 - ​Outside Activity 
Teacher’s Guide pp. 229-230 - ​Safety: Inside School and on the 
Playground 
Teacher’s Guide - ​Small Group and Exploration (daily)  
Teacher’s Guide - ​Learning Centers (daily) 
Teacher’s Guide - ​Gathering (daily) 
Teacher’s Guide - ​Warm Up Your Brain (daily) 

 
 

 
 

SCIENCE STANDARDS  
 
 

SCIENTIFIC METHOD AND INQUIRY DOMAIN 
 


 
 Engage in simple investigations.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1. Make observations, make predictions, and 
ask questions about natural occurrences or 
events.  

Teacher’s Guide p. 260​ - How Clouds Are Formed 
Teacher’s Guide p. 266 ​- “Will the Wind Blow?” Graph 
Teacher’s Guide pp. 279-280​ - Day and Night 
Teacher’s Guide p. 301​ - Introduce Earth 
Teacher’s Guide p. 304 ​- The Solar System 
Teacher’s Guide p. 307​ - The Stars 
Teacher’s Guide p. 474​ - Predictions: Roll or Slide? 

2. Describe, compare, sort and classify, and 
order objects.  

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 - ​Make Animal Sets 
Teacher’s Guide p. 383 - ​Review Pets, Farm Animals, and Wild 
Animals 

3​.​ Use a variety of simple tools to make 
investigations (e.g., use a magnifying glass to 
look at a bug).  

Teacher’s Guide p. 204 - ​Discovery Center 
Teacher’s Guide p. 416 - ​Discovery Center 
Teacher’s Guide p. 442 - ​Discovery Center 
Teacher’s Guide p. 466 - ​Discovery Center 

4. Explore materials, objects, and events and 
notice cause and effect. 

Teacher’s Guide Seasonal Holidays p. 28- ​Shadow Activities 
Teacher’s Guide p. 263 - ​Weather: Cause and Effect 
Teacher’s Guide p. 442 - ​Discovery Center  
Teacher’s Guide p. 475 - ​Predictions: Roll or Slide? 
Teacher’s Guide p. 543 - ​Carrot Experiment 

5. Describe and communicate observations, 
results, and ideas.  

Teacher’s Guide p. 266 - ​“Will the Wind Blow?” Graph 
Teacher’s Guide p. 256 - ​Discovery Center 
Teacher’s Guide p. 152 - ​Discovery Center 
Teacher’s Guide p. 406 - ​Sink or Float? 

6. Work collaboratively with others.  Teacher’s Guide p. 266 - ​“Will the Wind Blow?” Graph 
Teacher’s Guide p. 256 - ​Discovery Center 
Teacher’s Guide p. 152 - ​Discovery Center 
Teacher’s Guide p. 406 - ​Sink or Float? 

  
 

 
Use the five senses to explore and investigate the environment. 

Mississippi  Standard Starfall Pre K 4 Alignment 

7. Name and identify the body parts associated 
with the use of each of the five senses.  

Teacher’s Guide pp. 181-182 - ​The Five Senses 
Teacher’s Guide pp. 183-184 - ​Introduce ​Chicken Little 
Teacher’s Guide pp. 185-186 - ​Senses Walk 
Teacher’s Guide p. 191 - ​Teacher’s Literature Choice: Senses 
Teacher’s Guide p. 192 - ​Use Your Senses: Popcorn 

8. Describe similarities and differences in the 
environment using the five senses.  

Teacher’s Guide Seasonal Holidays p. 5 - ​The Listening Walk 
Teacher’s Guide Unit 3, Week 8 pp. 174-197 - ​Your Five 
Senses  
Teacher’s Guide p. 228 - ​Discovery Center 
Teacher’s Guide p. 536 - ​Discovery Center 
Teacher’s Guide - ​Learning Centers (daily) 


 
 
 
 

      PHYSICAL SCIENCE DOMAIN 
 
 

 Develop awareness of observable properties of objects and materials.  

Mississippi  Standard Starfall Pre K 4  Alignment 

 ​1​.​ Manipulate and explore a wide variety of 
objects and materials.  

Teacher’s Guide Seasonal Holidays  p.​ ​47​ - Recycling Activities 
for Math 
Teacher’s Guide p. 466 - ​Discovery Center 
Teacher’s Guide p. 514 - ​Discovery Center 
Teacher’s Guide p. 539 - ​Plant Seeds 

2. Describe and compare objects and materials 
by observable properties (e.g., color, size, shape, 
weight, texture, temperature).  
 

Teacher’s Guide Seasonal Holidays p.​ ​7​ - Fall Feely Box 
Teacher’s Guide Seasonal Holidays p. 7 - ​Fall Walk 
Teacher’s Guide Seasonal Holidays p. 11 - ​Apple Sort 
Teacher’s Guide Seasonal Holidays  p.​ ​47​ - Recycling Activities 
for Math 
Teacher’s Guide p. 466 - ​Discovery Center 
Teacher’s Guide p. 543 - ​Carrot Experiment 

3​.​ Identify position and movement of people 
and objects (e.g., over, under, in, out, sink, float).  

Teacher’s Guide Seasonal Holidays  p. 6​ - Leaf Oral Language 
Teacher’s Guide Seasonal Holidays  p. 10 - ​Sink or Float? 
Teacher’s Guide p. 255 - ​Construction Center 
Teacher’s Guide p. 335 - ​Follow Directional Words 
Teacher’s Guide p. 406 - ​Sink or Float? 
Teacher’s Guide p. 466 - ​Discovery Center  
Teacher’s Guide p. 473  - ​Big Machines 
Teacher’s Guide p. 475 - ​Predictions: Roll or Slide? 

4​.​ Explore what happens to objects in relation 
to other forces (e.g., throwing rocks, bouncing 
ball).  

Teacher’s Guide Seasonal Holidays  p.​ ​7 -​ Leaf Blowing 
Teacher’s Guide Seasonal Holidays  p. 12 - ​Apple Toss 
Teacher’s Guide Seasonal Holidays  p. 24 - ​Indoor Snowball 
Fun 
Teacher’s Guide p.​ ​147​ - “Name It” 
Teacher’s Guide p. 343 - ​Horseshoe’s 
Teacher’s Guide p. 475 - ​Predictions: Roll or Slide? 

 
 
 

LIFE SCIENCE DOMAIN  
 
 

Acquire scientific knowledge related to life science.  

Mississippi  Standard Starfall Pre K 4  Alignment 

 ​1. Name, describe, and distinguish plants, 
animals, and people by observable 
characteristics.  

Teacher’s Guide p. 393 -​ Introduce Birds 
Teacher’s Guide p. 401 -​ Introduce Ocean Animals 
Teacher’s Guide p. 419 - ​Dinosaur Dance 
Teacher’s Guide p. 514 - ​Discovery Center 
Teacher’s Guide p. 518 - ​Learn About Life Cycles 
Teacher’s Guide p. 559 - ​Growing and Changing 


2​.​ Describe plant, animal, and human life cycles. Teacher’s Guide p. 518 -​ Learn About Life Cycles 
Teacher’s Guide p. 562 - ​Introduce Butterfly Life Cycle 
Teacher’s Guide p. 567 -​ Create the Butterfly Life Cycle 
Teacher’s Guide p. 559 - ​Growing and Changing 
Teacher’s Guide p. 543 - ​Carrot Experiment 
Starfall.com​:  ​Holidays, ​ “​Garden Shop” 

3. Describe the needs of living things.  Teacher’s Guide p. 514 - ​Discovery Center 
Teacher’s Guide p. 521- ​Characteristics of Living Things 
Teacher’s Guide p.​ ​525​ - Determine Living and Nonliving 
Teacher’s Guide p. 537 - ​Seeds 
Teacher’s Guide p. 540 - ​Miss MacDonald 

4. Compare and contrast characteristics of 
living and nonliving things.  

Teacher’s Guide p. 521- ​Characteristics of Living Things 
Teacher’s Guide p. 525 -​Determine LIving and Nonliving 
Teacher’s Guide p. 529 - ​Teacher’s Literature Choice: Living 
and Nonliving 
Teacher’s Guide p. 537- ​Seeds 

 
 
 
 
 

          EARTH SCIENCE DOMAIN  
 

Apply scientific knowledge related to earth science and space. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 1​.​ Describe daily weather changes and seasonal 
patterns using weather vocabulary ( e.g., hot, 
cold, warm, sunny, cloudy).  

Teacher’s Guide p. 259 - ​“Who Likes Rain?” Graph 
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 
Teacher’s Guide pp. 286-287 - ​Introduce Autumn 
Teacher’s Guide p. 291 ​- “My Favorite Season” Chart 
Teacher’s Guide - ​Gathering (daily) 

2. Identify characteristics of the clouds, sun, 
moon, and stars.  

Teacher’s Guide Seasonal Holidays p. 28 - ​Groundhog Day 
Teacher’s Guide p. 276 - ​Art Center 
Teacher’s Guide pp. 279-280 - ​Day and Night 
Teacher’s Guide p. 281 - ​Teacher’s Literature Choice: Day and 
Night 
Teacher’s Guide p. 303 - ​Why the Sun and the Moon Live in the 
Sky 
Teacher’s Guide p. 304 - ​The Solar System 
Teacher’s Guide p. 307 - ​The Stars 

3​.​ Collect, sort, identify, and describe natural 
objects in the natural world (e.g., rocks, soil, 
leaves). 

Teacher’s Guide Seasonal Holidays p. 5 - ​The Listening Walk 
Teacher’s Guide Seasonal Holidays p. 7 - ​Fall Walk 
Teacher’s Guide Seasonal Holidays p. 11 - ​Apple Sort 
Teacher’s Guide Seasonal Holidays p. 47 - ​Recycling Activities 
for Math 
Teacher’s Guide p. 466 - ​Discovery Center 
Teacher’s Guide p. 537 - ​Seeds 

 
 

TECHNOLOGY DOMAIN  


 
Identify and explore a variety of technology tools. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. Use appropriate technology tools (e.g., 
magnifying glass, telescope, microscope, 
computer, simple machines) to explore objects 
and/or to discover new information. 
 

Teacher’s Guide Seasonal Holidays p. 10 - ​Weighing an Apple 
Teacher’s Guide Seasonal Holidays p. 28 - ​Shadow Activities 
Teacher’s Guide p. 50​ - Computer Center 
Teacher’s Guide p. 76 -​ Computer Center 
Teacher’s Guide p. 102 ​- Computer Center 
Teacher’s Guide p. 126​ - Computer Center 
Teacher’s Guide p. 346 ​- Computer Center 
Teacher’s Guide p. 534​ - Computer Center 

2. Use technology tools to gather and/or 
communicate information. 

Teacher’s Guide Seasonal Holidays p. 15 - ​Seed Science 
(research) 
Teacher’s Guide p​.​ 102​ - Computer Center 
Teacher’s Guide p​.​ 102 ​- Library Center 
Teacher’s Guide pp. 157-158 ​- Dialing 9-1-1 
Teacher’s Guide p​. ​178​ - Library Center 
Teacher’s Guide p. 255 - ​Dramatic Play 
Teacher’s Guide p. 499​ - A Plane Ride 
Teacher’s Guide ​- Computer Center (daily) 
Starfall.com - ​Grandparent’s Day Icon 
Starfall.com - ​Be My Valentine Icon 

3​.​ With prompting and support, invent and 
construct simple objects or structures using 
technology tools. 

Teacher’s Guide Seasonal Holidays p. 34 - ​African Music 
Teacher’s Guide Seasonal Holidays p. 34 - ​Be an Inventor 
Teacher’s Guide Seasonal Holidays p. 50 - ​Maracas 
Teacher’s Guide p.​ ​128 ​- Assemble a Flashlight 
Teacher’s Guide p. 441 - ​Construction Center 
Teacher’s Guide - Unit 6, Weeks 19-21 - ​Watch Us Work 
Teacher’s Guide - ​Discovery Center (daily) 

 
 
 
 
 

PHYSICAL DEVELOPMENT STANDARDS 
  

GROSS MOTOR SKILLS DOMAIN  
 
 

        Demonstrate understanding of gross motor concepts as they apply to the learning, development, and 
performance of physical activities. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. Identify and demonstrate the use of body 
parts connected with gross motor movement 
(e.g., knee, foot, arm).  

Teacher’s Guide p.​ ​25​ - “Fox, Fox, Gingerbread Boy” 
Teacher’s Guide p. 73 - ​Dragon Activity 
Teacher’s Guide p. 105 - ​Warm Up Your Brain 
Teacher’s Guide p. 181 - ​Warm Up Your Brain 
Teacher’s Guide p. 185 - ​Parts of My Body 
Teacher’s Guide p. 194 ​- Rhymes and Body Parts 

2. Demonstrate coordination of large muscles to 
perform simple motor tasks (e.g., climbing, 
jumping, stretching, throwing a ball). 

Teacher’s Guide Seasonal Holidays p. 16 - ​Harvest Obstacle 
Course 
Teacher’s Guide Seasonal Holidays p. 39 - ​Jump Over the 


 Puddle 
Teacher’s Guide p. 140 - ​Warm Up Your Brain 
Teacher’s Guide p. 273 - ​Outside Activity 
Teacher’s Guide p. 461 - ​Rolling Relays 

 
 
 
 

       Demonstrate competency in gross motor skills and movement patterns needed to perform a variety of 
physical activities.  

Mississippi  Standard Starfall Pre K 4 Alignment 

3​.​ With prompting and support, demonstrate 
body coordination (e.g., balance, strength, 
moving in space, walking up and down stairs 
alternating feet).  
 

Teacher’s Guide p. 99 ​- “Duck, Duck, Hen” 
Teacher’s Guide p. 122 ​- “Red Light, Green Light” 
Teacher’s Guide p. 175 ​- “Hen and Chickens” 
Teacher’s Guide p. 427 - ​Warm Up Your Brain 
Teacher’s Guide p. 531 ​- Quarter Spoon Relay 
Teacher’s Guide p. 553​ - Caterpillars 

4. Use various types of equipment (e.g., 
playground equipment, tricycles, slides).  

Teacher’s Guide Seasonal Holidays p. 16 - ​Harvest Obstacle 
Course 
Teacher’s Guide Seasonal Holidays p. 39 - ​Jump Over the 
Puddle 
Teacher’s Guide p. 273 - ​Outside Activity 
Teacher’s Guide p. 461 - ​Rolling Relays 
Teacher’s Guide p. 483 - ​Caboose on the Loose 

5. Engage in gross motor activities that are 
familiar as well as activities that are new and 
challenging (e.g., pulling, throwing, catching, 
kicking, bouncing or hitting balls, riding wheel 
toys, skipping). 

Teacher’s Guide Seasonal Holidays p. 51 - ​Be a Burrito 
Teacher’s Guide p. 53 - ​The Friendship Ball 
Teacher’s Guide p. 235 - ​“Ten Bears in a Bed” 
Teacher’s Guide p. 273 - ​Outside Activity 
Teacher’s Guide p. 461 - ​Rolling Relays 

 
 
 
 
 

      FINE MOTOR SKILLS DOMAIN 
 
 

Demonstrate competency in fine motor skills needed to perform a variety of physical activities.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1. ​With prompting and support, use fine muscle 
and eye-hand coordination for such purposes as 
using utensils, self-care, building, and exploring 
(e.g., place small objects in bottle).  

Teacher’s Guide p. 228 - ​Discovery Center 
Teacher’s Guide p. 348 - ​Discovery Center 
Teacher’s Guide p. 514 - ​Math Center 
Teacher’s Guide p. 358 - ​Estimation 
Teacher’s Guide p. 558 - ​Discovery Center 
Teacher’s Guide -​ Construction Center (daily) 

 
 
 

 
 

         Demonstrate understanding of emerging (developing) fine motor skills as they apply to the learning and 


performance of physical activities. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​2​.​ Demonstrate fine muscle coordination using 
manipulative materials that vary in size, shape, 
and skill requirement (e.g., press individual 
computer keys on a keyboard, use clay to form 
shapes or objects).  
 

Teacher’s Guide p. 32 ​- Design Sheep 
Teacher’s Guide p. 39 ​- Cinnamon Play Doug​h 
Teacher’s Guide p. 64 ​- Create Character Puppets 
Teacher’s Guide p. 188​ - Form Play Dough Letters 
Teacher’s Guide p. 202 ​- Art Center 
Teacher’s Guide p. 273 ​- Ping Pong Ball/Cup Activity 
Teacher’s Guide​ - Art Center (daily) 
Teacher’s Guide -​ Construction Center (daily) 
Teacher’s Guide -​ Computer Center (daily) 

3. Demonstrate emerging (developing) 
coordination of fine muscles to perform simple 
motor tasks (e.g., tear, cut, fold and crease 
paper).  
 

Teacher’s Guide p. 204 - ​Discovery Center 
Teacher’s Guide p. 206 ​- Art Center 
Teacher’s Guide p.​ ​306​ - Create Star Wands 
Teacher’s Guide p. 281 ​- Create Paper Suns 
Teacher’s Guide p. 329 ​- Create Speckled Frogs 
Teacher’s Guide p. 403 ​- Create an Octopus 
Teacher’s Guide​ - Art Center (daily) 

 
 

 
 

  Participate in fine motor activity for self-expression and/or social interaction.  

Mississippi  Standard Starfall Pre K 4 Alignment 

4​. ​With prompting and support, use fine motor 
skills for self-expression (e.g., coloring, painting, 
building, dressing-up in dramatic play).  
 

Teacher’s Guide Seasonal Holidays p. 7 - ​Season Dress Up 
Teacher’s Guide p. 179 - ​Dramatic Play 
Teacher’s Guide p. 227 - ​Construction Center 
Teacher’s Guide p.​ ​277 ​- Dramatic Play 
Teacher’s Guide - ​Art Center (daily) 

5. With prompting and support, participate in 
group activities involving fine motor 
experiences (e.g., playing together with blocks, 
finger plays, and dramatic play).  
 

Teacher’s Guide Seasonal Holidays p. 7 - ​Songs and Finger 
Plays 
Teacher’s Guide p.​ ​103​ - Construction Center 
Teacher’s Guide p. 127 - ​Writing Center 
Teacher’s Guide p. 370 - ​Discovery Center 
Teacher’s Guide - ​Finger Plays (throughout entire curriculum) 

 
 
 
 

 Demonstrate emerging (developing) competency in self-help skills needed to perform a variety of 
physical   activities. 

Mississippi  Standard Starfall Pre K 4 Alignment 

6.​ With prompting and support, participate in 
self-care (e.g., dressing, brushing teeth, washing 
hands, feeding self). 

Teacher’s Guide Seasonal Holidays p. 13 - ​Recipes 
Teacher’s Guide Seasonal Holidays p. 19 - ​Count the Popcorn 
Teacher’s Guide Seasonal Holidays p. 31 - ​Valentine 
Estimation 
Teacher’s Guide pp. 212-213​ - Let’s Stay Healthy: Germs  
Teacher’s Guide p. 215 - ​Let’s Stay Healthy: Sleep and Water 
Teacher’s Guide p. 368 - ​Art Center 

 
 


 
 

 SELF-CARE, HEALTH, AND SAFETY SKILLS  
 
 

 Demonstrate an awareness and practice of safety rules. 

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. With prompting and support, identify safety 
rules (e.g., classroom, home, community).  

Teacher’s Guide pp. 229-230 ​- Safety: ​Inside School​ and ​On the 
Playground 
Teacher’s Guide pp. 233-234 ​- Safety: ​Taking a Walk, In a Car, 
and ​Wheels, Wheels, Wheels 
Teacher’s Guide pp. 237-238 ​- Safety: ​Tub and Shower​ and ​At 
the Pool 
Teacher’s Guide pp. 241-242​ - Safety: Review ​Fire Safety,​ and 
Introduce ​Strangers 
Teacher’s Guide p. 243​ - Teacher’s Literature Choice: Safety 
Teacher’s Guide p. 244​ - Review Safety 

2. With prompting and support, practice safety 
procedures by responding appropriately to 
harmful or unsafe situations. 
 

Teacher’s Guide pp. 156-157 ​- Dialing 9-1-1 
Teacher’s Guide p. 160 ​- Get Low and Go 
Teacher’s Guide pp. 233-234 ​- Safety: ​Taking a Walk​, ​In a Car, 
and ​Wheels, Wheels, Wheels 
Teacher’s Guide p. 237 - ​Safety: ​Tub and Shower​ and ​At the Pool 
Teacher’s Guide p. 241 ​- Safety: Review ​Fire Safety​ and 
Introduce ​Strangers 

3. With prompting and support, demonstrate 
appropriate behavior to respect self and others 
in physical activity by following simple 
directions and safety procedures.  
 

Teacher’s Guide p. 39 ​- Cinnamon Play Dough 
Teacher’s Guide p. 69 ​- Review Rules 
Teacher’s Guide p. 160 - ​Get Low and Go 
Teacher’s Guide pp. 229-230 - ​Safety: ​Inside School ​and ​On the 
Playground 
Teacher’s Guide pp. 233-234 ​- Safety: ​Taking a Walk​, ​In a Car, 
and ​Wheels, Wheels, Wheels 

 
 
 

Demonstrate an emerging (developing) use of standard health practices.  

Mississippi  Standard Starfall Pre K 4 Alignment 

4. With prompting and support, practice 
common health routines (e.g., resting, eating 
healthy meals, exercising, and using 
appropriate personal hygiene).  
 

Teacher’s Guide pp. 205-206​ - Let’s Stay Healthy 
Teacher’s Guide p. 209 ​- Categorizing Healthy and Unhealthy 
Teacher’s Guide pp. 212-213​ - Let’s Stay Healthy: Germs 
Teacher’s Guide p. 215 ​- Let’s Stay Healthy: Sleep and Water 
Teacher’s Guide p. 217​ - Teacher’s Literature Choice: Healthy 
Habits 

5. With prompting and support, participate in a 
variety of physical activities. 

Teacher Guide p. 175​ - Hens and Chickens 
Teacher Guide p. 321​ - Leap Frog; Cat, Cat, Dog; Down Doggie 
Teacher Guide p. 387​ - Outside Activity (Hen and Rooster) 
Teacher Guide p. 473​ - Stop and Go 
Teacher Guide p. 461​ - Rolling Relays 

6. With prompting and support, identify 
nutritious foods.  

Teacher’s Guide Seasonal Holidays p. 20 - ​Friendship Fruit 
Salad 
Teacher’s Guide p. 209 ​- Categorizing Healthy and Unhealthy 
Teacher’s Guide p. 211 -​ My Healthy Food Classroom Book 


Teacher’s Guide p. 513 - ​Dramatic Play Center 
Teacher’s Guide p. 535 - ​Dramatic Play Center 
Teacher’s Guide p. 546 - ​Dramatic Fruits and Vegetables 

 
 

 
 
 

CREATIVE EXPRESSION STANDARDS 
 

MUSIC DOMAIN 
 
 

 Participate in music-related activities.  

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. Create sounds and rhythms using voice, 
body, instruments, or sound-producing objects.  

Teacher’s Guide Seasonal Holidays p. 16 ​- Pass the Pumpkin: 
Tempo 
Teacher’s Guide p. 13 - ​If You’re Happy and You Know It 
Teacher’s Guide p. 473 - ​Warm Up Your Brain 
Starfall.com​ Songs & Rhymes: ​Motion Songs 
Starfall.com​ Songs & Rhymes: ​Historical Folk Songs 
Teacher’s Guide - ​Songs & Rhymes: ​Sing-Along ​Volumes 1 & 2 
(throughout curriculum) 

2.​ ​Sing a variety of short songs. Teacher’s Guide - ​Songs & Rhymes: ​Sing-Along ​Volumes 1 & 2 
(throughout curriculum) 
Starfall.com​ Songs & Rhymes: ​Motion Songs 
Starfall.com​ Songs & Rhymes: ​Historical Folk Songs 
Starfall.com -​ Songs and Rhymes:  ​Motion Songs 

3. Listen actively and respond to short musical 
works (e.g., singing, answering questions, 
following instructions).  
 

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 

4. With prompting and support, identify fast 
and slow tempos and simple elements of music.  
 

Teacher’s Guide Seasonal Holidays p. 16 - ​Pass the Pumpkin 
Teacher’s Guide Seasonal Holidays p. 24 - ​Musical 
Hibernation Game 
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 
Teacher’s Guide p.​ ​140 ​- Warm Up Your Brain 

5. With prompting and support, recognize a 
wide variety of sounds and songs from other 
cultures.  

Teacher’s Guide Seasonal Holidays p. 26 ​-​ ​Chinese Ribbon 
Dance 
Teacher’s Guide Seasonal Holidays p. 34 - ​African Music 
Teacher’s Guide Seasonal Holidays p. 34 - ​African Drum 
Teacher’s Guide Seasonal Holidays p. 39 - ​Rainsticks 
Teacher’s Guide Seasonal Holidays p. 50 - ​Maracas 
Teacher’s Guide Seasonal Holidays p. 51 - ​Mexican Hat Dance 
Starfall.com​ - ​Songs & Rhymes: ​Historical Folk Songs 

 
 


 
 

DANCE AND MOVEMENT DOMAIN  
 
 

 Demonstrate understanding through the use of movement.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1. Create simple movements (e.g., twirl, turn 
around, skip, shake).  

Teacher’s Guide Seasonal Holidays p. 7 - ​Leaf Dancing 
Teacher’s Guide p. 13 - ​Emotions: Happy, ​If You’re Happy and 
You Know It 
Teacher’s Guide Seasonal Holidays p. 26 ​-​ ​Chinese Ribbon 
Dance 
Teacher’s Guide p. 419 - ​Dinosaur Dance 
Teacher’s Guide p. 473 - ​Warm Up Your Brain 

2. Respond rhythmically to different types of 
music (e.g., fast, slow). 

Teacher’s Guide Seasonal Holidays p. 7 - ​Leaf Dancing 
Teacher’s Guide Seasonal Holidays p. 26 ​-​ ​Chinese Ribbon 
Dance 
Teacher’s Guide Seasonal Holidays p. 50 - ​Dance Streamers 
Starfall.com -​ Songs and Rhymes:  ​Motion Songs 

 
 

 
 

THEATRE AND DRAMATIC PLAY DOMAIN  
 
 

 Engage in dramatic play throughout the day in a variety of centers.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1​.​ Imitate roles (e.g., mother, baby, doctor) 
observed in own life experiences.  

Teacher’s Guide p. 76​ - Dramatic Play Center 
Teacher’s Guide p. 93 -​ Dramatize ​Draw Dragon Dot Eyes 
Teacher’s Guide p. 103​ - Dramatic Play Center 
Teacher’s Guide p. 197 ​- Dramatize “Chicken Little” 
Teacher’s Guide p. 227 ​- Dramatic Play Center 
Teacher’s Guide p. 255​ - Dramatic Play Center 

2. Use available materials as either realistic or 
symbolic props.  

Teacher’s Guide p. 160​ - Get Low and Go 
Teacher’s Guide p. 301​ - Introduce Earth 
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 - ​Construction Center (daily) 
 Teacher’s Guide - ​Dramatic Play (daily) 

3. Make up new roles from experiences and/or 
familiar stories.  

Teacher’s Guide p. 116 - ​“The Farmer in the Dell” 
Teacher’s Guide p. 282 - ​Pajama Fashion Show 
Teacher’s Guide p.​ ​347​ - Dramatic Play Center 
Teacher’s Guide p. 503 - ​ ​Dramatize​ A Tale of Two Little Engines 
Teacher’s Guide - ​Dramatic Play (daily) 

4. Imitate characteristics of animals (e.g., the 
sounds animals make) and of people.  

Teacher’s Guide p.​ ​288​ - Warm Up Your Brain 
Teacher’s Guide p. 330 - ​Warm Up Your Brain 
Teacher’s Guide p. 336 - ​Warm Up Your Brain 
Teacher’s Guide p. 362 - ​Warm Up Your Brain 


Teacher’s Guide p. 383 - ​Warm Up Your Brain 

 
 

 
 

           VISUAL ARTS DOMAIN  
 
 

 Create and respond to visual art.  

Mississippi  Standard Starfall Pre K 4 Alignment 

1. Produce original art (e.g., color, paint, draw) 
using a wide variety of materials and 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.  578 ​- Art Center 

2.​ ​Create artwork that reflects an idea, theme, 
or story.  

Teacher’s Guide p. 41 - ​Decorate Gingerbread Boy 
Teacher’s Guide p. 50 - ​Art Center 
Teacher’s Guide p. 403 - ​Create an Octopus 
Teacher’s Guide p. 414​- Art Center 

3. Describe own art work. Teacher’s Guide p.​ ​70​ - Share Chair 
Teacher’s Guide p. 85 - ​Draw and Write About Dragons 
Teacher’s Guide p. 111 - ​My Family 
Teacher’s Guide p.​ ​168​ - Share Chair: Community Helpers 
Teacher’s Guide p.​ ​567​ - Share Chair 

 
 

 
 

 
SOCIAL STUDIES STANDARDS 

  
FAMILY AND COMMUNITY DOMAIN  

 
 

Understand self in relation to the family and the community.  

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. Identify self as a member of a family, the 
learning community, and local community.  

Teacher’s Guide Seasonal Holidays  p. 8 - ​Grandparent’s Day 
Teacher’s Guide Seasonal Holidays pp. 52-53 - ​Mother’s Day 
Teacher’s Guide p.​ ​11​ - Make Handprints 
Teacher’s Guide p.​ ​56 ​- Friendship Quilt 
Teacher’s Guide p. 105​ - Introduce Grandmother 
Teacher’s Guide p. 111 - ​My Family 
Teacher Guide p. 129 ​- Introduce Neighbors and Community 

2. With prompting and support, identify 
similarities and differences in people. 

Teacher’s Guide Seasonal Holidays pp. 8-9 - ​Chinese New Year  
Teacher’s Guide Seasonal Holidays pp. 15-18 - ​Black History 
Month  
Teacher’s Guide Seasonal Holidays pp. 15-17 -​ Cinco de Mayo  
Teacher’s Guide Seasonal Holidays pp. 18-20 - ​Thanksgiving  
Teacher’s Guide p. 32 -​Sequence ​The Gingerbread Boy 
Teacher’s Guide p. 80-81-​ Introduce ​Draw Dragon Dot Eyes 


Teacher’s Guide p. 135 - “​The Talking Stone”  
Teacher’s Guide p. 207- ​One Rice Thousand Gold  

3. With prompting and support, describe some 
family traditions.  

Teacher’s Guide Seasonal Holidays pp. 8-9 - ​Grandparent’s 
Day 
Teacher’s Guide Seasonal Holidays pp. 18-20 - ​Thanksgiving  
Teacher’s Guide Seasonal Holidays pp. 52-53 - ​Mother’s Day 
Teacher’s Guide p.​ ​105 ​- Introduce Grandmother 
Teacher’s Guide p. 111 - ​My Family 
Teacher’s Guide p. 119 - ​Sharing Family Pictures  

4. Identify some similarities and differences in 
family structure, culture, ability, language, age 
and gender.  

Teacher’s Guide Seasonal Holidays pp. 8-9 - ​Grandparent’s 
Day 
Teacher’s Guide Seasonal Holidays pp. 33-36 - ​Black History 
Month 
Teacher’s Guide Seasonal Holidays pp. 46-48 - ​Earth Day 
Teacher’s Guide Seasonal Holidays pp. 49-51 - ​Cinco de Mayo 
Teacher’s Guide Seasonal Holidays pp. 52-53 - ​Mother’s Day 
Teacher’s Guide - ​Gathering (daily) 
Starfall.com​ ​- Holiday Icons 

 
 
 

Understand the concept of individual rights and responsibilities.  

Mississippi  Standard Starfall Pre K 4 Alignment 

5. With prompting and support, demonstrate 
responsible behavior related to daily routines.  

Teacher’s Guide p.​ ​9 - ​Learning Centers Activity 
Teacher’s Guide p.​ ​19 - ​Learning Centers Activity (daily) 
Teacher’s Guide - ​Gathering (daily) 
Teacher’s Guide - ​Small Group and Exploration (daily) 
Teacher’s Guide -  ​Outside​ ​Activity (daily) 

6. With prompting and support, explain some 
rules in the home and in the classroom.  
 
a. Identify some rules for different settings. 

Teacher’s Guide p. 19 - ​Learning Centers Activity 
Teacher’s Guide p. 54 - ​Rules 
Teacher’s Guide p. 58 - ​“Please” and “Thank You” 
Teacher’s Guide pp. 241-242 - ​Safety: Review ​Fire Safety, ​and 
Introduce Strangers 
Teacher’s Guide p. 244 - ​Review Safety 

b. Identify appropriate choices to promote 
positive interactions.  

Teacher’s Guide p. 58 - ​“Please” and “Thank You” 
Teacher’s Guide p. 67 - ​Teacher’s Literature Choice: Friends 
Teacher’s Guide p. 109 - ​“Did the Little Red Hen Do the Right 
Thing?” 
Teacher’s Guide pp. 229-230 - ​Safety: ​Inside School ​and ​on the 
Playground 
Teacher’s Guide p.​ ​240 ​- Draw Goldilocks With the Three Bears 

7. With prompting and support, identify some 
community members (e.g., parents, teachers, 
principals/directors, community helpers).  
 

Teacher’s Guide p. 472 - ​Introduce ​My Father Runs an 
Excavator 
Teacher’s Guide p. 151 - ​Writing Center 
Teacher’s Guide pp. 153-154 - ​Firefighters 
Teacher’s Guide pp. 155-156 - ​A Day in the Life of a Firefighter 
Teacher’s Guide p. 160 - ​What I Want to Be 
Teacher’s Guide p. 165 - ​Partner Sharing: Community Helpers 
Teacher’s Guide p. 299 - ​Dramatic Play Center 
Teacher’s Guide p. 465 - ​Dramatic Play Center 

8. With prompting and support, identify some Teacher’s Guide Seasonal Holidays p. 33 - ​Different Eggs 


positive character traits of self and others(e.g., 
fair, friendly, respectful, responsible).  
 

Teacher’s Guide Seasonal Holidays p. 35 - ​Change the World 
Teacher’s Guide p.​ ​105​ - Introduce Grandmother 
Teacher’s Guide p. 109 - ​“Did the Little Red Hen Do the Right 
Thing?” 
Teacher’s Guide p. 515 - ​Things We Can Do 

9. With prompting and support, describe a 
simple sequence of familiar events.  

Teacher’s Guide p.​ ​84 ​- Story Order 
Teacher’s Guide pp. 205-206 - ​Let’s Stay Healthy 
Teacher’s Guide p. 209 - ​Categorizing Healthy and Unhealthy 
Teacher’s Guide p. 215 - ​Let’s Stay Healthy: Sleep and Water 
Teacher’s Guide p. 284 - ​Pajama Day Nursery Rhymes 
Teacher’s Guide p. 285 - ​Patterns: Day/Night and Seasons 

 
 
 
 

 OUR WORLD DOMAIN 
 
 

Understand the importance of people, resources, and the environment.  

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. Treat classroom materials and the 
belongings of others with care.  

Teacher’s Guide p. 53 -​ The Friendship Ball 
Teacher’s Guide p. 90 ​- Make Fruit Salad 
Teacher’s Guide p. 91 -​ Finger Painting 
Teacher’s Guide p. 132 ​- Introduce Money 
Teacher’s Guide p. 178 ​- Art Center 
Teacher’s Guide p. 202 - ​Art Center 
Teacher’s Guide p. 226 - ​Library Center 
Teacher’s Guide p. 277  ​- Construction Center 

2. With prompting and support, identify 
location and some physical features of familiar 
places in the environment.  

 Teacher’s Guide p. 127 - ​Construction Center 
Teacher’s Guide p. 127 - ​Writing Center 
Teacher’s Guide p. 139 - ​Create a Neighborhood Scene 
Teacher’s Guide p. 151 - ​Dramatic Play Center 
Teacher’s Guide p. 225 - ​Dramatic Play Center 

3. With prompting and support, use money in 
pretend play to demonstrate understanding of 
the role money plays in the environment (e.g., 
play store or restaurant).  
 

Teacher’s Guide p. 132 - ​Introduce Money 
Teacher’s Guide pp. 143-144 - ​Vehicles and Buildings 
Teacher’s Guide p. 203 - ​Dramatic Play Center 
Teacher’s Guide p. 445 - ​Introduce ​The Three Little Pigs 
Teacher’s Guide p. 465 - ​Dramatic Play Center 

4. Use a variety of technology tools (e.g., 
telephone, cash register, computer), either real 
or pretend, that affect daily life interactions and 
activities. 
 

Teacher’s Guide pp. 157-158 - ​Dialing 9-1-1 
Teacher’s Guide p. 179 - ​Dramatic Play Center 
Teacher’s Guide p. 203 - ​Dramatic Play Center 
Teacher’s Guide p. 465 - ​Dramatic Play Center 
Teacher’s Guide - ​Computer Center (daily) 

5. Demonstrate an understanding of the role 
that people play in caring for the environment 
(e.g., recycling, keeping the environment clean, 
conserving water).  
 

Teacher’s Guide Seasonal Holidays pp. 46-47 - ​Earth Day 
Teacher’s  Guide p. 513 - ​Construction Center 
Starfall.com - ​Earth Icon​: ​Every Day is Earth Day 
Starfall.com ​- ​“I’m Reading” Fiction: “It’s Earth Day, Dear 
Dragon” 
Starfall.com ​-​ Backpack Bear’s Books - “The Bottle in the River” 

 
 


 
 

 
      HISTORY AND EVENTS DOMAIN  

 
 

Understand events that happened in the past.  

Mississippi  Standard Starfall Pre K 4 Alignment 

 ​1. With prompting and support, describe a 
simple series of familiar events.  

Teacher’s Guide p. 111 - ​My Family 
Teacher’s Guide pp. 286-287 - ​Introduce Autumn 
Teacher’s Guide p. 496 - ​Introduce trains 
Teacher’s Guide p. 515 - ​Things We Can Do 
Teacher’s Guide pp. 526-527 - ​Compare and Contrast 
Teacher’s Guide - ​Gathering (daily) 

2. Recognize events that happened in the past.  Teacher’s Guide p.​ ​111​ - My Family 
Teacher’s Guide p. 417 - ​Introduce Dinosaurs 
Teacher’s Guide p. 424 - ​Fossils 
Teacher’s Guide p. 496 - ​Introduce Trains 
Teacher’s Guide p. 559 - ​Growing and Changing 
Teacher’s Guide p. 568 - ​Look What We’ve Learned! 
Teacher’s Guide - ​Gathering (daily) 

*The standards in this document were copied directly from the ​Mississippi  Department of Education Early 
Learning Standards for Classrooms Serving Four-Year-Old Children.  

 
    Publisher’s Note: The citations included in this alignment represent a sampling of the Starfall Pre K 

Curriculum. Each standard is covered in depth throughout the curriculum. Additional Starfall standards may be 
found in the Teacher’s Guide. 

 
 

 


