NEVADA PRE-KINDERGARTEN STANDARDS

Revised and Approved: 2010

MATHEMATICS

Content Standard 1.0: Numbers, Number Sense & Computation

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.3a Recognize and read numerals 0-5.	Teacher's Guide p. 112 - Warm Up Your Brain 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
1.PK.3b Estimate the number of objects in a set of 5 and verify by counting.	Teacher's Guide Seasonal Holidays p. 11 - Apple Math Estimation Teacher's Guide Seasonal Holidays p. 31 - Valentine Estimation Teacher's Guide p. 416 - Math Center Option Teacher's Guide p. 466 - Math Center
1.PK.3c Match the number of objects in a set to the correct numeral 0 to 5.	Teacher's Guide p. 104 - Math Center Teacher's Guide p. 152 - Math Center Teacher's Guide p. 204 - Math Center Teacher's Guide p. 287 - Numbers Everywhere
1.PK.4a Count to 10.	Teacher's Guide p. 373 - Make Animal Sets Teacher's Guide p. 416 - Math Center Teacher's Guide p. 514 - Math Center Teacher's Guide p. 587 - Play "I Spy"
1.PK.4b Count to 10 by demonstrating one to one correspondence using objects.	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
1.PK.5 Use concrete objects to combine and separate groups up to 5.	Teacher's Guide p. 208 - Solve Story Problems Teacher's Guide p. 287 - Numbers Everywhere Teacher's Guide p. 348 - Math Center Teacher's Guide p. 491 - Train Game

Content Standard 4.0: Spatial Relationships, Geometry and Logic

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
4.PK.1a Identify circles, triangles, and squares.	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
4.PK.1b Begin to recognize two and three 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 Starfall.com - Math: Geometry and Measurement
4.PK.2 Identify positions (e.g., in front, behind, next to, up, down, inside, outside, on top, ordinal positions).	Teacher's Guide Seasonal Holidays p. 6 - Leaf Oral Language Teacher's Guide p. 133 - Where We Live Teacher's Guide p. 335 - Follow Directional Words Teacher's Guide p. 442 - Math Center

SCIENCE

Content Standard: Nature of Science- Scientific Inquiry and Science, Technology & Society

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
N.PK1.a Observe their world.	Teacher's Guide Seasonal Holidays p. 5 - The Listening Walk Teacher's Guide Seasonal Holidays p. 10 - Sink or Float? Teacher's Guide Unit 3, Week 8 pp. 174 -197 - Your Five Senses Teacher's Guide p. 536 - Discovery Center
N.PK1.b Ask questions about their world.	Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 401 - Introduce Ocean Animals Teacher's Guide p. 417 - Introduce Dinosaurs Teacher's Guide p. 537 - Seeds
N.PK.2 Share ideas with others.	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 476 - Estimate Rolling Speed Teacher's Guide p. 567 - Share Chair

N.PK.3 Use tools safely to observe and explore different objects/environments.	Teacher's Guide p. 104 - Discovery Center Teacher's Guide p. 466 - Discovery Center Teacher's Guide p. 475 - Predictions: Roll or Slide? Teacher's Guide p. 488 - Discovery Center
N.PK.4 Use patterns to predict or sort items.	Teacher's Guide p. 129 - Gathering Teacher's Guide p. 285 - Patterns: Day/Night and Seasons Teacher's Guide p. 383 - Review Pets, Farm Animals, and Wild Animals Teacher's Guide p. 567 - Create the Butterfly Life Cycle
N.PK.5 Students work in small groups and share ideas with others regarding science related activities.	Teacher's Guide p. 228 - Discovery Center Teacher's Guide p. 402 - Introduce Dolphins Are Not Fish! Teacher's Guide p. 406 - Sink or Float? Teacher's Guide - Discovery Center (daily)

Content Standard: Earth & Space Science- Atmospheric Processes and the Water Cycle; Solar System & Universe; Earth's Composition & Structure

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
E.PK.1 Observe and identify weather from day to day.	Teacher's Guide p. 15 - Introduce the Weather Teacher's Guide p. 262 - Make Weather Plates Teacher's Guide p. 263 - Weather: Cause and Effect Teacher's Guide p. 268 - Introduce: Thermometers Teacher's Guide p. 269 - Weather Riddles Teacher's Guide p. 277 - Dramatic Play Center Teacher's Guide - Gathering (daily)

Content Standard: Earth & Space Science- Atmospheric Processes and the Water Cycle; Solar System & Universe; Earth's Composition & Structure

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
P.PK.1 Sort objects according to observable properties (e.g., by shape and color).	Teacher's Guide Seasonal Holidays p. 6 - Leaf Sorting Teacher's Guide Seasonal Holidays p. 11 - Apple Sorting Teacher's Guide p. 514 - Discovery Center Teacher's Guide p. 558 - Discovery Center
P.PK.2 Explore and demonstrate how objects move.	Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Predictions: Roll or Slide? Teacher's Guide p. 476 - Estimate Rolling Speed Teacher's Guide p. 478 - Make Bulldozer Paintings

P.PK.3 Explore what happens to objects in relation to other forces (e.g., magnets, gravity, and water).	Teacher's Guide p. 152 - Discovery Center Teacher's Guide p. 266 - "Will the Wind Blow?" Graph Teacher's Guide p. 442 - Discovery Center Teacher's Guide p. 487 - Construction Center Teacher's Guide p. 558 - Discovery Center
P.PK.4 Investigate how objects react when placed in water.	Teacher's Guide p. 256 - Discovery Center Teacher's Guide p. 300 - Discovery Center Teacher's Guide p. 348 - Discovery Center Teacher's Guide p. 406 -Sink Or Float?

Content Standard: Life Science- Heredity; Structure of Life; Organisms and their Environment; Diversity of Life

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
L.PK.1 Investigate animals and their offspring.	Teacher's Guide p. 395 - Introduce <i>The Ugly Duckling</i> Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 514 - Discovery Center Teacher's Guide p. 559 - Growing and Changing
L.PK.2 Explore and identify a variety of animals and plants.	Teacher's Guide pp. 320-432 Unit 5: Animals Everywhere Teacher's Guide p. 393 -Introduce Birds Teacher's Guide p. 401 -Introduce Ocean Animals Teacher's Guide p. 402 - Introduce Dolphins Are Not Fish! Teacher's Guide pp. 508-573 - Unit 7: Your Environment
L.PK.3 Identify humans, animals, and plants.	Teacher's Guide pp. 320-432 Unit 5: Animals Everywhere Teacher's Guide p. 327 - Pets Teacher's Guide p. 373 - Make Animal Sets Teacher's Guide pp. 508-573 - Unit 7: Your Environment Teacher's Guide p. 515 - Things We Can Do Teacher's Guide p. 518 - Learn About Life Cycles
L.PK.4 Use the five senses to explore and investigate the natural world.	Teacher's Guide Seasonal Holidays p. 7 - Fall Walk Teacher's Guide pp. 174-197 - Unit 3, Week 8: Your Five Senses Teacher's Guide p. 185 - Senses Walk Teacher's Guide p. 195 - Use Your Senses: What's in the Bag? Teacher's Guide p. 488 - Discovery Center
L.PK.5 Identify the basic need for air, water and food.	Teacher's Guide pp. 508-573 Unit 7: Your Environment 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. 526 - Compare and Contrast

LANGUAGE AND EARLY LITERACY ENGLISH LANGUAGE ARTS

Content Standard 1.0: Word Analysis

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1 Identify words that rhyme.	Teacher's Guide p. 120 - Phonological Awareness: Rhyming Words Teacher's Guide p. 167 - "One, Two, Tie My Shoe" Teacher's Guide p. 182 - Phonological Awareness: Rhyming Words Teacher's Guide p. 194 - Rhymes and Body Parts Teacher's Guide p. 219 - Phonological Awareness: Rhyming Words Teacher's Guide p. 339 - Phonological Awareness: Rhyming Words
1.PK.3 Identify letters in own name.	Teacher's Guide p. 61 - Gathering Teacher's Guide p. 136 - Review <i>Tt</i> and <i>Bb</i> (name letters as they print names) Teacher's Guide p. 136 - Small Group & Exploration Teacher's Guide p. 192 - Gathering
1.PK.5 Demonstrate awareness that print carries a message.	Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 63 - "A-Tisket, A-Tasket" Teacher's Guide p. 110 - Introduce Bb Teacher's Guide p. 167 - A Letter to the Elves Teacher's Guide p. 284 - Stuffed Animal Imaginations Starfall.com - The Talking Library, Backpack Bear's Books, Learn to Read, It's Fun to Read, Word Machines

Content Standard 2.0: Reading Strategies

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.1 Identify the front cover of the book and know how to turn the pages when reading.	Teacher's Guide pp. 16-17 - Read <i>The Gingerbread Boy</i> Teacher's Guide p. 277 - Library Center Teacher's Guide p. 324 - Library Center Teacher's Guide p. 395 - Introduce <i>The Ugly Duckling</i>
2.PK.2 Ask questions or make comments pertinent to the story being read.	Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 80 - Introduce Draw Dragon Dot Eyes Teacher's Guide pp. 183-184 - Introduce Chicken Little Teacher's Guide p. 355 - Introduce The Story of Milk
2.PK.3 Identify pictures to aid in	Teacher's Guide p. 131 - Introduce Stone Soup
comprehension.	Teacher's Guide p. 155 - A Day in the Life of a Firefighter

Teacher's Guide p. 303 - Why the Sun and Moon Live in the Sky
Teacher's Guide p. 351 - Introduce "The Little Rooster"

Content Standard 3.0: Literary Text

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Retell a story with the aid of pictures, props, or a book.	Teacher's Guide p. 64 - "Mr. Bunny's Carrot Soup" Characters Teacher's Guide p. 245 - Dramatize Goldilocks and the Three Bears Teacher's Guide pp. 353-354 - Dramatize "The Little Rooster" Teacher's Guide p. 456 - The Three Little Pigs Puppet Show
3.PK.5 Listen and respond to rhythm or rhyme, (e.g., clapping or chanting).	Teacher's Guide p. 157 - This Old Man Teacher's Guide p. 185 - Parts of My Body Teacher's Guide p. 189 - Yonder in the Pair Pair Patch Teacher's Guide p. 239 - Where is /p/? Teacher's Guide - Integrated throughout entire curriculum Starfall.com - Songs & Rhymes
3.PK.6 With assistance, listen and respond to words with tone (e.g., poems and fingerplays).	Teacher's Guide Seasonal Holidays p. 41 - Spring Finger Play Teacher's Guide p. 58 - Rain, Rain, Go Away/ It's Raining, It's Pouring Teacher's Guide p. 92 - Where Are the Colors? Teacher's Guide p. 137 - The Wheels on the Bus Starfall.com - Songs & Rhymes
3.PK.9 Listen to age-appropriate material that makes connections to self and the world around them.	Teacher's Guide p. 107 - How Does the Little Red Hen Feel? Teacher's Guide p. 395 - Introduce The Ugly Duckling Teacher's Guide p. 445 - Introduce The Three Little Pigs Teacher's Guide p. 469 - Introduce The Cobbler and the Elves Starfall.com - The Talking Library: Nonfiction

Content Standard 4.0: Expository Text

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
4.PK.1 Demonstrate and understand that printed material contains information (e.g., illustrations, graphs, and charts).	Teacher's Guide pp. 35-37 - "Our Favorite Spice" Graph/ Analyze the Spice Graph Teacher's Guide pp. 78-79 - Introduce Red and Orange Teacher's Guide p. 259 - Safety: Inside School and On the Playground Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 472 - Introduce the Playground Poster

4.PK.5a Recall information from an event, text, or picture related to self and the world around them.	Teacher's Guide pp. 111, 119 - My Family/Sharing Family Pictures Teacher's Guide p. 133 - Where We Live Teacher's Guide p. 155 - A Day in the Life of a Firefighter Teacher's Guide pp. 402-403 - Introduce Dolphins are not Fish
4.PK.5b Respond to or ask a question about an event, text, or picture.	Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 309 - Review 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. 417 - Introduce Dinosaurs
4.PK.7 With teacher assistance, follow, a simple pictorial direction.	Teacher's Guide p. 155 - 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. 562 - Introduce the Butterfly Life Cycle

Content Standard 5.0: Effective Writing (All levels of writing and spelling at this age are appropriate. Creative spelling and/or pretend writing should be expected and encouraged.)

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
5.PK.1 Experiment with writing tools and materials in response to information.	Teacher's Guide p. 85 - Draw and Write About Dragons Teacher's Guide p. 303 - Create Nighttime Chalk Drawings Teacher's Guide p. 325 - Writing Center Teacher's Guide p. 351 - Create a Class Farm Book
5.PK.2a Experiment with beginning techniques for using various writing materials.	Teacher's Guide p. 29 - Writing Center Teacher's Guide p. 50 - Art Center Teacher's Guide p. 68 - Introduce Writing Journals Teacher's Guide p. 77 - Writing Center Teacher's Guide p. 127 - Writing Center Teacher's Guide - Writing Center (daily)
5.PK.4a Use letter-like approximation to write name and/or other words or ideas.	Teacher's Guide p. 68 - Introduce Writing Journals Teacher's Guide p. 77 - Writing Center Teacher's Guide p. 227 - Writing Center Teacher's Guide p. 240 - Draw Goldilocks with the Three Bears
5.PK.4b Attempt, with a model, to spell own first name.	Teacher's Guide p. 17 - Create Photo Pages Teacher's Guide p. 103 - Writing Center Teacher's Guide p. 136 - Review <i>Tt</i> and <i>Bb</i> Teacher's Guide p. 276 - Art Center Teacher's Guide p. 347 - Writing Center

5.PK.4c Attempt, with a model, to write the first letter of first name using the capital letter.	Teacher's Guide p. 11 - Make Handprints, Observe and Modify Teacher's Guide p. 14 - "We're Happy" Class Book Teacher's Guide p. 51 - Writing Center Teacher's Guide p. 136 - Review <i>Tt</i> and <i>Bb</i>
	Teacher's Guide p. 466 - Writing Center

Content Standard 6.0: Types of Writing

(All levels of writing and spelling at this age are appropriate. Creative spelling and/or pretend writing should be expected and encouraged.)

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
6.PK.1 Experiment with writing tools and materials to communicate.	Teacher's Guide p. 85 - Draw and Write About Dragons Teacher's Guide p. 108 - Design a House Teacher's Guide p. 255 - Writing Center Teacher's Guide p. 278 - Writing Center
6.PK.2 Experiment with writing tools and materials in response to a familiar experience.	Teacher's Guide Seasonal Holidays p. 5 - The Listening Walk Teacher's Guide p. 111 - My Family Teacher's Guide p. 501 - Class Travel Journal Teacher's Guide p. 589 - Create a Class Book for Gingerbread Boy
6.PK.4 Experiment with writing tools and materials in response to literature.	Teacher's Guide p. 167 - A Letter to the Elves 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. 455 - Draw and Write
6.PK.5 Share drawings with others as a response to an expository text.	Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 298 - Art Center Teacher's Guide p. 368 - Art Center Teacher's Guide p. 545 - Write About Grass Plants
6.PK.6 Share ideas and opinions for class writing.	Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 67 - Friends Teacher's Guide p. 310 - Class Story: Space Trip Teacher's Guide p. 564 - Creative Writing
6.PK.7 Dictate words, phrases, or sentences to an adult recording on paper.	Teacher's Guide p. 111 - My Family Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 299 - Writing Center Teacher's Guide p. 310 - Class Story: Space Trip

6.PK.9a Organize ideas, through group discussion, with teacher assistance for the purpose of group research.	Teacher's Guide p. 139 - Create a Neighborhood Scene Teacher's Guide p. 204 - Writing Center Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 501 - Class Travel Journal
6.PK.9b Identify and explore an area of interest.	Teacher's Guide p. 265 - Rain Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 352 - "The Farmer in the Dell" Teacher's Guide p. 427 - Write a Class Story
6.PK.9c Use, with teacher assistance, a variety of sources to obtain information.	Teacher's Guide p. 137 - "The Wheels on the Bus" Teacher's Guide p. 371 - Wild Animals Teacher's Guide p. 470 - Introduce Machines Teacher's Guide p. 556 - Computer Center, Art Center

Content Standard 7.0: Listening

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
7.PK.1a Listen for a variety of purposes with increasing attention span.	Teacher's Guide p. 14 - Story Review: The First Day of School Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide p. 494 - Introduce A Tale of Two Engines Starfall.com - Talking Library
7.PK.1b Listen to and follow a two-step oral direction with the use of formal and informal language.	Teacher's Guide p. 306 - Create Star Wands Teacher's Guide p. 338 - A Pet for Gingerbread Boy Teacher's Guide p. 339 - Alphabet Bingo Teacher's Guide p. 374 - Compare and Contrast Habitats
7.PK.2 Listen and respond appropriately to stories and group discussions.	Teacher's Guide p. 286-287 - Introduce Autumn Teacher's Guide p. 362 - Class Farm Book Teacher's Guide p. 383 - Review Pets, Animals, and Wild Animals Teacher's Guide p. 515 - Things We Can Do
7.PK.3 Listen with increasing attention span to gain new vocabulary.	Teacher's Guide p. 231-232 - Introduce Goldilocks and the Three Bears Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 379 - Introduce Over in the Meadow Teacher's Guide p. 402-403 - Introduce Dolphins Are Not Fish!
7.PK.5 Engage in conversation and sometimes follow conversational rules.	Teacher's Guide p. 92 - "Where Are the Colors?" Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide p. 333 - Real or Make Believe

Content Standard 8.0: Speaking

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
8.PK.1 Speak with increasing clarity, ease and accuracy, and give clear directions.	Teacher's Guide p. 187 - What Would You Do? Teacher's Guide p. 257 - Introduce Weather Teacher's Guide p. 400 - Create a Class Book: "If I Were a Bird" Teacher's Guide p. 404 - Ocean Mural
8.PK.2 Use and expand vocabulary to describe feelings, experiences, observations and ideas.	Teacher's Guide p. 13 - Emotions: Happy Teacher's Guide p. 360 - Sequence The Troll Who Lived Under the Bridge Teacher's Guide p. 374 - Compare and Contrast Habitats Teacher's Guide p. 402-403 - Introduce Dolphins Are Not Fish!
8.PK.3a Engage in dramatic play to convey experiences, feelings, ideas, or stories.	Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 325 - Dramatic Play Center Teacher's Guide p. 340 - Dramatize The Frog Prince Teacher's Guide p. 353-354 - Dramatize "The Little Rooster" Teacher's Guide p. 369 - Dramatic Play Center
8.PK.3b Speak in complete sentences using at least three words.	Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 257 - Introduce Weather Teacher's Guide p. 330 - Read the "Pets" Chart Teacher's Guide p. 401 - Introduce Ocean Animals
8.PK.4a Initiate conversation and respond to others.	Teacher's Guide p. 114 - Little Red Hen Makes Pancakes 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)
8.PK.4b Share ideas and information from personal and shared group experiences.	Teacher's Guide p. 19 - Learning Centers Teacher's Guide p. 69 - Review Rules Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 467 - Build a House Teacher's Guide p. 567 - Share Chair
8.PK.4c Ask and answer simple questions.	Teacher's Guide p. 57-58 - It's Raining! Teacher's Guide p. 135 - The Talking Stone Teacher's Guide p. 256 - Discovery Center Teacher's Guide p. 309 - Review Reach for the Stars

SOCIAL STUDIES

Content Standard H1: People, Cultures, and Civilizations

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
H1.PK.1 Children begin to complete simple tasks together.	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 227 - Construction Center Teacher's Guide p. 277 - Construction Center Teacher's Guide p. 299 - Dramatic Play Center
H1.PK.2 Be exposed to stories of family members, local residents, and prominent figures.	Teacher's Guide Seasonal Holidays pp. 8-9 - Grandparent's Day Teacher's Guide pp. 105-106 - Introduce Grandmother Teacher's Guide p. 111 - My Family Teacher's Guide pp. 129-130 - Introduce Neighbors and Community Teacher's Guide p. 155 - A Day in the Life of a Firefighter Starfall.com - Talking Library: Quotations from Shakespeare, A Young Hero, Reach for the Stars Starfall.com - It's Fun to Read - Art Gallery, Music
H1.PK.3 Share information about their family practices, customs, and culture.	Teacher's Guide Seasonal Holidays pp. 8-9 - Grandparent's Day Teacher's Guide Seasonal Holidays pp. 18-19 - Thanksgiving Teacher's Guide pp. 105-106 - Introduce Grandmother Teacher's Guide p. 111 - My Family Teacher's Guide p. 119 - Sharing Family Pictures

Content Standard H2: Nation Building & Development

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
H2.PK.1 Begin to recognize that problems can occur in groups.	Teacher's Guide p. 67 - Friends Teacher's Guide p. 112 - Helping Your Family Teacher's Guide pp. 229-230 - Safety: Inside School and On the Playground Teacher's Guide p. 277 - Construction Center

Content Standard H3: Social Responsibility & Change

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
H3.PK.1 Begin to understand that differences exist between home and school.	Teacher's Guide p. 12 - Introduce Nursery Rhymes Teacher's Guide p. 51 - Dramatic Play Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 111 -My Family

Content Standard G5: The World in Spatial Terms

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
G5.PK.1 Identify direction and location (e.g., up/down and above/below).	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 Teacher's Guide p. 442 - Math Center

Content Standard G6: Places & Regions

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
G6.PK.1 Identify different areas of the classroom and home.	Teacher's Guide pp. 4-93 - Unit 1: Weeks 1-4 Off to School Teacher's Guide p. 9 - Learning Centers Teacher's Guide p. 33 - Where is Gingerbread Boy? Teacher's Guide pp. 98-170 - Unit 2: Weeks 5-7 Your Home and Your Neighborhood Teacher's Guide p. 133 - Where We Live Teacher's Guide p. 237 - Safety: Tub and Shower and At the Pool Starfall.com -Backpack Bear's Books: At the House
G6.PK.2 Begin to recognize characteristics that make them unique.	Teacher's Guide Seasonal Holidays p. 33 - Diversity Sheet, Different Eggs Teacher's Guide p. 11 - Make Handprints Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide pp. 88-89 - Eye Color Graph Starfall.com - It's Fun to Read: All About Me!
G6.PK.3 Identify numbers and letters related to his/her address.	Teacher's Guide p. 125 - Construction Center, Writing Center Teacher's Guide p. 145 - Teacher's Literature Choice: Houses Teacher's Guide p. 157 - Dialing 911 Teacher's Guide p. 227 - Writing Center Starfall.com - Backpack Bear's Books: The Map

Content Standard G7: Human Systems

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
G7.PK.1 Begin to understand that people move to other places.	Teacher's Guide Seasonal Holidays p. 18 - Thanksgiving Teacher's Guide p. 80 - Introduce Draw Dragon Dot Eyes Teacher's Guide p. 137 - "The Wheels on the Bus" Teacher's Guide p. 220 - Dramatize "One Thousand Rice Gold"

Content Standard G8: Environment & Society

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
G8.PK.1 Identify weather conditions (e.g., rain, sunshine, snow, fog).	Teacher's Guide p. 15 - Introduce the Weather Teacher's Guide p. 18 - "What's the Weather?" Teacher's Guide - Daily during Gathering Teacher's Guide pp. 250-271 - Week 11: Observing the Weather

Content Standard Ec9: The Market Economy

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
Ec9.PK.1 Begin to understand that resources can be limited (e.g., turning off the water and lights when not using).	Teacher's Guide Seasonal Holidays p. 46 - Earth Day Teacher's Guide Seasonal Holidays p. 51 - Products from Mexico Teacher's Guide p. 132 - Introduce Money Teacher's Guide p. 535 - Dramatic Play Starfall.com - Holiday icon: "Every Day is Earth Day" Starfall.com - I'm Reading: Nonfiction, "It's Earth Day, Dear Dragon"
Ec9.PK.2 Demonstrate the role of different jobs in the community.	Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide p. 203 - Dramatic Play Center Teacher's Guide p. 351 - Introduce "The Little Rooster" Teacher's Guide p. 492 -"I've Been Working on the Railroad" Teacher's Guide p. 499 - A Plane Ride

Content Standard Ec10: The US Economy as a Whole

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
Ec10.PK.1 Demonstrate the role of	Teacher's Guide p. 132 - Introduce Money
consumers and understand that money	Teacher's Guide p. 143 - Vehicles and Buildings
is exchanged for goods and/or services.	Teacher's Guide p. 203 - Dramatic Play Center
	Teacher's Guide p. 465 - Dramatic Play Center
	Teacher's Guide p. 528 - Learn About Pennies and Nickels

Content Standard Ec11: The Dynamic Economy

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
Ec10.PK.1 Decide between two choices involving classroom resources.	Teacher's Guide p. 19 - Learning Centers Activity Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide pp. 229-230 - Safety: Inside School and On the Playground Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)

Content Standard C13: Citizenship and the Law (Rules & Laws, Rights, Responsibilities, Symbols)

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
C13.PK.1 Follow classroom and school rules.	Teacher's Guide p. 19 - Learning Centers Activity Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 165 - Discovery Center Teacher's Guide pp. 229-230 Safety: Inside School and on the Playground Starfall.com - Talking Library: Backpack Bear Learns the Rules
C13.PK.2 Participate in group decision making.	Teacher's Guide p. 19 - Learning Centers Activity Teacher's Guide p. 25 - Outside Activity (Safety Rules) Teacher's Guide p. 54 - Class Rules Teacher's Guide pp. 58-59 - "Please" and "Thank You"

Content Standard C16: Global Relations

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
C16.PK.1 Identify their teacher and peers by name.	Teacher's Guide p. 17 - Create Photo Pages Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 63 - "A-Tisket, A-Tasket" Teacher's Guide - Gathering (daily)

SOCIAL EMOTIONAL

Content Standard 1.0: Self-Confidence

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1a Make independent choices from diverse interest centers or activities.	Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily) Teacher's Guide - Outside Activities (daily)
1.PK.1b Select materials to use for individual expression.	Teacher's Guide - Art Centers (daily) Teacher's Guide - Construction Centers (daily) Teacher's Guide - Writing Centers (daily) Teacher's Guide - Dramatic Play Centers (daily) Teacher's Guide - Small Group & Exploration (daily)
1.PK.2a Express ideas for activities; initiate and participate in discussions with teachers or peers.	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 144 - Review /t/ Teacher's Guide pp. 165-166 - Partner Sharing: Community Helpers Teacher's Guide p. 445 - Introduce The Three Little Pigs
1.PK.2b Acknowledge actions and accomplishments verbally and nonverbally.	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 168 - Share Chair: Community Helpers
. 1.PK.3 Re-engage in a task or activity after experiencing disappointment, frustration, or failure.	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 144 - Review /t/ (building a tent) Teacher's Guide p. 299 - Construction Center Teacher's Guide p. 464 - Computer Center Teacher's Guide p. 473 - Big Machines Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)

Content Standard 2.0: Self-Direction

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.1a Separate easily from parents(s)/caregiver(s)/significant adult(s).	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)
2.PK.1b Move through routines and activities with minimal adult/teacher direction.	Teacher's Guide p. 9 - Learning Centers 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)
2.PK.2 Demonstrate self-help skills (e.g., put blocks away, pour juice, use soap when washing hands).	Teacher's Guide Seasonal Holidays p. 31 - Valentine Estimation (cleaning hands) Teacher's Guide p. 19 - Learning Centers Activity Teacher's Guide p. 368 - Art Center Teacher's Guide p. 579 - Dramatic Play Center Teacher's Guide p. 580 - Math Center Teacher's Guide - Learning Centers (daily)
2.PK.3a Use toys and materials with care.	Teacher's Guide - Library Center (daily) Teacher's Guide - Construction Center (daily) Teacher's Guide - Dramatic Play Center (daily) Teacher's Guide - Discovery Center (daily) Teacher's Guide - Art Center (daily) Teacher's Guide - Computer Center (daily) Teacher's Guide - Writing Center (daily)
2.PK.3b Clean up or put away toys and materials when finished.	Teacher's Guide p. 9 - Learning Centers Activity Teacher's Guide p. 76 - Art Center Teacher's Guide p. 416 - Discovery Center Teacher's Guide - Learning Centers (daily)

Content Standard 3.0: Identification and Expression of Feelings

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Identify a range of feelings (e.g., sadness, anger, fear, and happiness).	Teacher's Guide p. 13 - Emotions: Happy Teacher's Guide p. 14 - "We're Happy" Class Book 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 pp. 397-398 - Ways People Feel
3.PK.2a Express feelings, needs or wants in appropriate ways.	Teacher's Guide p. 20 - Emotions: Sad, Angry, and Afraid Teacher's Guide p. 67 - Friends Teacher's Guide p. 109 - "Did the Little Red Hen Do the Right Thing?" Teacher's Guide p. 114 - Little Red Hen Makes Pancakes (partner share)
3.PK.2b Demonstrate awareness of feelings of others (e.g., gets blanket for friend and comforts him/her when he/she feels sad).	Teacher's Guide p. 67 - Friends Teacher's Guide p. 239 - Goldilocks Story Emotions Teacher's Guide pp. 397-398 - Ways People Feel Teacher's Guide - Daily during Learning Centers Teacher's Guide - Small Group & Exploration (daily) Teacher's Guide - Outside Activities (daily)

Content Standard 4.0: Interactions with other children and adults

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
4.PK.1a Demonstrate appropriate affection for teachers and friends.	Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 56 - The Friendship Quilt Teacher's Guide p. 69 - Warm Up Your Brain Teacher's Guide p. 207 - "One Rice Thousand Gold"
4.PK.1b Express common courtesy to others (e.g., saying "thank you", "please" and "excuse me", or passing a plate of cookies).	Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 362 - Class Farm Book
4.PK.1c Respect rights and belongings of others (e.g., "It is my turn to use the bike, but you can have the bike when I am finished").	Teacher Guide p. 178 - Art Center Teacher Guide p. 203 - Construction Center Teacher Guide p. 362 - Class Farm Book Teacher Guide p. 431 - Recognizing letters: My Turn, Your Turn"
4.PK.1d Demonstrate problem-solving skills (e.g., ask for help from an adult, talk about problems, talk about feelings relating to problems, and negotiate solutions).	Teacher's Guide p. 114 - The Little Red Hen Makes Pancakes Teacher's Guide p. 187 - What Would You Do? Teacher's Guide p. 324 - Art Center Teacher's Guide p. 347 - Construction Center
	Teacher's Guide p. 181 - Gathering

4.PK.1e Be able to say and respond to first and last name.	Teacher's Guide p. 192 - Gathering Teacher's Guide p. 185 - Gathering Teacher's Guide p. 195 - Gathering
4.PK.1f Be able to say parent's or caregiver's name.	Teacher's Guide p. 105 - Introduce Grandmother Teacher's Guide p. 108 - Design a House Teacher's Guide p. 111 - My Family Teacher's Guide p. 119 - Sharing Family Pictures

Content Standard 5.0: Pro-Social Behaviors

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
5.PK.1a Play independently.	Teacher's Guide p. 150 - Computer Center Teacher's Guide p. 152 - Math Center Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 202 - Computer Center Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)
5.PK.1b Play in pairs and small groups.	Teacher's Guide p. 313 - Pre-K Book Club Teacher's Guide p. 361 - Compare Small, Medium, and Large Teacher's Guide p. 396 - Play "High" or "Low" Teacher's Guide - Daily during Learning Centers Teacher's Guide - Small Group & Exploration (daily)
5.PK.1c Engage in dramatic play.	Teacher's Guide p. 197 - Dramatize "Chicken Little" Teacher's Guide p. 458 - Dramatize The Three Little Pigs Teacher's Guide p. 503 - Dramatize A Tale of Two Little Engines Teacher's Guide - Dramatic Play Center (daily)
5.PK.1d Initiate play, or enter into play with a group of children already playing.	Teacher's Guide p. 21 - Complete Photo Pages Teacher's Guide p. 437 - Outside Activity Teacher's Guide p. 465 - Dramatic Play Teacher's Guide - Daily (Learning Centers) Teacher's Guide - Daily (Small Group & Exploration) Teacher's Guide - Outside Activity (daily)
5.PK.2a Participate in cooperative groups to complete a task.	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 325 - Construction Center Teacher's Guide p. 441 - Construction Center Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)
5.PK.2b Take turns with teacher support.	Teacher's Guide p. 18 - Gathering Teacher's Guide p. 135 - The "Talking Stone"

	Teacher's Guide p. 229 - Safety: Inside School and On the Playground Teacher's Guide p. 257 - Introduce Weather Teacher's Guide - Gathering (daily)
5.PK.2c Share some of the time.	Teacher's Guide p. 277 - Dramatic Play Center Teacher's Guide p. 277 - Construction Center Center Teacher's Guide p. 351 - Create a Class Farm Book Teacher's Guide - Learning Centers (daily)

Content Standard 6.0: Attending and Focusing Skills

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
6.PK.1a Attend to a task for at least 10 minutes.	Teacher's Guide p. 276 - Art Center Teacher's Guide p. 396 - Play "High or Low" Teacher's Guide p. 491 - Train Game Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)
6.PK.1b Move on to next activity without exhibiting signs of stress.	Teacher's Guide p. 22 - Learning Centers Activity Teacher's Guide p. 62 - Where the Rain Comes From Teacher's Guide p. 185 - Senses Walk Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)
6.PK.1d Demonstrate ability to delay gratification to complete a larger task.	Teacher's Guide Seasonal Holidays p. 5 - The Listening Walk Teacher's Guide p. 226 - Art Center Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)

CREATIVE EXPRESSION: APPROACHES TO LEARNING

Content Standard 1.0: Creative Thinking- Approaches to Learning through Creativity

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1 Use a variety of approaches to solving problems.	Teacher's Guide p. 128 - Discovery Center Teacher's Guide p. 465 - Construction Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 488 - Discovery Center Teacher's Guide - Learning Centers (daily)
1.PK.2 Use a variety of approaches to solving interpersonal problems in the classroom.	Teacher's Guide Seasonal Holidays p. 35 - Change the World Teacher's Guide pp. 55-56 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 187-188 - What Would You Do? Teacher's Guide p. 465 - Dramatic Play Center Teacher's Guide - Learning Centers (daily)
1.PK.3 Adapt environment or abilities to reach a motor challenge, such as climbing or reaching an object.	Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide Seasonal Holidays p. 36 - Red Light, Green Light Teacher's Guide p. 307 - Warm Up Your Brain Teacher's Guide p. 338 - Warm Up Your Brain

Content Standard 2.0: Creative Thinking- Approaches to Learning through Motivation and Persistence

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.1 Select progressively more challenging tasks.	Teacher's Guide p. 276 - Art Center Teacher's Guide p. 392 - Discovery Center Teacher's Guide p. 400 - Create a Class Book: "If I Were a Bird" Teacher's Guide - Learning Centers (daily)
2.PK.2a Demonstrate ability to delay gratification to complete a larger task.	Teacher's Guide p. 144 - Review /t/ Teacher's Guide p. 179 - Construction Center Teacher's Guide p. 202 - Art Center Teacher's Guide - Learning Centers (daily)

2.PK.2b Express satisfaction when accomplishing a task and achieving a goal.	Teacher's Guide p. 369 - Construction Center Teacher's Guide p. 415 - Construction Center Teacher's Guide p. 464 - Art Center Teacher's Guide - Learning Centers (daily)
2.PK.3 Demonstrate persistence by trying again when faced with challenges.	Teacher's Guide p. 254 - Art Center Teacher's Guide p. 262 - Make Weather Plates Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide - Learning Centers (daily)

Content Standard 3.0: Creative Thinking-Making Connections

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Combine objects in a variety of ways.	Teacher's Guide p. 179 - Dramatic Play Center Teacher's Guide p. 277 - Construction Center Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide p. 347 - Construction Center
3.PK.2 Categorize experiences, people and ideas in a variety of ways.	Teacher's Guide Seasonal Holidays p. 47 - Recycling Activities for Math Teacher's Guide p. 147 - Outside Activity Teacher's Guide p. 361 - Compare Small, Medium, and Large Teacher's Guide p. 383 - Review Pets, Farm Animals, and Wild Animals Teacher's Guide p. 514 - Discovery Center
3.PK.3 Create stories and scenarios by combining experiences and ideas.	Teacher's Guide p. 310 - Class Story: Space Trip Teacher's Guide p. 347 - Writing Center Teacher's Guide p. 351 - Create a Class Farm Book Teacher's Guide p. 427 - Write a Class Story

Content Standard 1.0: Music and Movement - Singing

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1 Make a variety of sounds with their voices.	Teacher's Guide Seasonal Holidays p. 34 - African Music Teacher's Guide p. 330 - Warm Up Your Brain Teacher's Guide p. 349 - Farm Animals Teacher's Guide p. 374 - Warm Up Your Brain Teacher's Guide p. 383 - Warm Up Your Brain
1.PK.2 Create and sing chants.	Teacher's Guide Seasonal Holidays p. 12 - Pass the Apple Teacher's Guide p. 23 - What Animal Would You Bring to School? Teacher's Guide p. 33 - Where is Our Gingerbread Boy? Teacher's Guide p. 120 - Where is /b/?

	Teacher's Guide p. 407 - Rhyming Words: "Down By the Bay" Teacher's Guide - Integrated (weekly)
1.PK.3a Recognize and select a variety of simple songs, finger plays, musical games, and musical activities alone and with others.	Teacher's Guide Seasonal Holidays p. 24 - Musical Hibernation Game Teacher's Guide Seasonal Holidays p. 40 - Musical Raindrops Teacher's Guide p. 116 - "The Farmer in the Dell" Teacher's Guide - Integrated (weekly) Teacher's Guide - Computer Center - Starfall.com: Songs and Rhymes Teacher's Guide - Computer Center - Starfall.com - It's Fun to Read: Music
1.PK.3b Select and recognize a variety of songs from diverse cultures.	Teacher's Guide Seasonal Holidays p. 26 - Chinese Ribbon Dance Teacher's Guide Seasonal Holidays p. 51 - Mexican Hat Dance Teacher's Guide Seasonal Holidays p.51- Songs and Poems Starfall.com - Songs and Rhymes Starfall.com - It's Fun to Read: Music

Content Standard 2.0: Music and Movement - Playing Instruments

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.1 Play and identify a variety of musical instruments.	Teacher's Guide Seasonal Holidays p. 16 - Pass the Pumpkin Teacher's Guide Seasonal Holidays p. 34 - African Drum Teacher's Guide Seasonal Holidays p. 39 - Rain Sticks Teacher's Guide Seasonal Holidays p. 50 - Maracas
2.PK.2 Participate in a rhythm instrument band.	Teacher's Guide Seasonal Holidays p. 34 - African Music Teacher's Guide Seasonal Holidays p. 39 - Rain Sticks Teacher's Guide Seasonal Holidays p. 50 - Maracas
2.PK.4 Accompany simple music with rhythm instruments or clapping.	Teacher's Guide Seasonal Holidays p. 19 - If You're Thankful and You Know It Teacher's Guide Seasonal Holidays p. 39 - Rain Sticks Teacher's Guide Seasonal Holidays p. 51 - Mexican Hat Dance Teacher's Guide p. 11 - Make Handprints: If You're Happy and You Know It Starfall.com - It's Fun to Read: Music

Content Standard 3.0: Music and Movement - Improvisation

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Improvise simple songs and rhythmic patterns using voice, body or instrument.	Teacher's Guide Seasonal Holidays p. 16 - Pass the Pumpkin Teacher's Guide p. 36 - Warm Up Your Brain, Analyze the Spice Graph Teacher's Guide p. 63 - "A-Tisket, A-Tasket" Teacher's Guide p. 291 - Warm Up Your Brain Teacher's Guide p. 327 - Warm Up Your Brain
3.PK.3 Take familiar songs and change the words, feelings, sound of voice or dynamics.	Teacher's Guide Seasonal Holidays p.19 - Turkey Pokey Teacher's Guide p. 185 - Warm Up Your Brain, Parts of My Body Teacher's Guide p. 359 - Animals at the Farm Teacher's Guide p. 407 - Down by the Bay

Content Standard 6.0: Music and Movement - Listening

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
6.PK.1 Identify simple elements of music such as loud/soft and fast/slow.	Teacher's Guide Seasonal Holidays p. 16 - Pass the Pumpkin Teacher's Guide p. 69 - Warm Up Your Brain (slow) Starfall.com - It's Fun to Read: Music Starfall.com - Motion Songs Starfall.com - Selected Nursery Rhymes Starfall.com - Historical Folk Songs

Content Standard 7.0: Music and Movement - Evaluation

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
7.PK.2 Demonstrate a preference in music.	Teacher's Guide - Computer Center Starfall.com - Math: Math Songs Starfall.com - It's Fun to Read: Music Starfall.com - Motion Songs Starfall.com - Selected Nursery Rhymes Starfall.com - Historical Folk Songs

Content Standard 8.0: Music and Movement - Application to Life

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
8.PK.2 Demonstrate math and language skills while participating in music.	Teacher's Guide Seasonal Holidays p. 12 - Pass the Apple Teacher's Guide p. 215 - Warm Up Your Brain, Ten Bears in the Bed Teacher's Guide p. 219 - Where is /a/? Teacher's Guide p. 352 - Warm Up Your Brain Teacher's Guide p. 371 - Warm Up Your Brain Starfall.com - Math: Math Songs

Content Standard 9.0: Music and Movement - Cultural and Historical Connections

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
9.PK.1 Experience music from different cultures.	Teacher's Guide p. 26 - Chinese Ribbon Dance Teacher's Guide Seasonal Holidays p. 50 - Dance Streamers Teacher's Guide Seasonal Holidays p. 50 - Maracas Teacher's Guide Seasonal Holidays p. 51 - Mexican Hat Dance

Content Standard 10.0: Music and Movement - Cross-curricular

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
10.PK.1a Move in a variety of ways to music to reinforce physical development basic movements (e.g., over, under, in, out, in and between).	Teacher's Guide Seasonal Holidays p. 24 - Musical Hibernation Game Teacher's Guide p. 30 Warm Up Your Brain Teacher's Guide p. 181 - Warm Up Your Brain Starfall.com - Motion Songs: "Looby Loo" Starfall.com - Motion Songs: "Head, Shoulders, Knees and Toes" Starfall.com - Motion Songs: "Teddy Bear, Teddy Bear"
10.PK.1b Move with and without music using a variety of props such as scarves, balloons, hoops, etc.	Teacher's Guide Seasonal Holidays p. 7 - Leaf Dancing Teacher's Guide Seasonal Holidays p. 25 - Musical Snowflakes Teacher's Guide Seasonal Holidays p. 26 - Chinese Ribbon Dance Teacher's Guide Seasonal Holidays p. 50 - Dance Streamers
10.PK.1c Respond to changes in tempo.	Teacher's Guide Seasonal Holidays p. 16 - Pass the Pumpkin Teacher's Guide p. 11 - If You're Happy and You Know It Teacher's Guide p. 65 - Warm Up Your Brain Teacher's Guide p. 140 - Warm Up Your Brain

	Starfall.com - Motion Songs: "Head, Shoulders, Knees and Toes"
--	--

Content Standard 1.0: Dramatic Play

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1 Act out a role observed in his/her life experiences; for instance, mother, baby, doctor.	Teacher's Guide p. 51 - Dramatic Play Center Teacher's Guide p. 103 - Dramatic Play Center Teacher's Guide p. 151 - Dramatic Play Center Teacher's Guide p. 179 - Dramatic Play Center Teacher's Guide p. 499 - A Plane Ride
1.PK.2a Make up new roles from experiences and familiar stories.	Teacher's Guide p. 229 - Safety: Inside School and On the Playground Teacher's Guide p. 255 - Dramatic Play Center Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide p. 325 - Dramatic Play Center Teacher's Guide p. 369 - Dramatic Play Center
1.PK.2b Direct peers and/or follow directions from peers in creating dramatic play scenarios.	Teacher's Guide p. 245 - Dramatize Goldilocks and the Three Bears Teacher's Guide p. 347 - Dramatic Play Center Teacher's Guide p. 369 - Dramatic Play Center Teacher's Guide p. 391 - Dramatic Play Center Teacher's Guide p. 441 - Dramatic Play Center

Content Standard 2.0: Dramatic Play

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.1 Distinguish between persons, animals, and objects by identifying characteristics (e.g., the sounds animals make).	Teacher's Guide p. 325 - Dramatic Play Center Teacher's Guide p. 330 - Warm Up Your Brain, Read the "Pets" Chart Teacher's Guide p. 333 - Real or Make Believe Teacher's Guide p. 336 - Warm Up Your Brain Teacher's Guide p. 347 - Dramatic Play Center
2.PK.2 Imitate roles observed in child's life experiences.	Teacher's Guide p. 51 - Dramatic Play Center Teacher's Guide p. 103 - Dramatic Play Center Teacher's Guide p. 179 - Dramatic Play Center Teacher's Guide p. 347 - Dramatic Play Center Teacher's Guide - Dramatic Play Center (daily) Teacher's Guide - Construction Center (daily)
2.PK.3 Assume the role of a familiar person or thing and talk in the language/tone appropriate for that person or thing.	Teacher's Guide p. 353 - Dramatize "The Little Rooster" Teacher's Guide p. 347 - Dramatic Play Center Teacher s Guide p. 441 - Dramatic Play Center

Teacher's Guide p. 456 - <i>The Three Little Pigs</i> Puppet Show

Content Standard 3.0: Dramatic Play

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.3 Differentiate between pretend and real.	Teacher's Guide p. 23 - What Animal Would You Bring to School? Teacher's Guide p. 333 - Real or Make Believe Teacher's Guide p. 369 - Dramatic Play Center Teacher's Guide p. 430 - "Dinosaur, Dinosaur" and "True or Not True"

Content Standard 4.0: Dramatic Play

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
4.PK.1 Begin to understand and	Teacher's Guide p. 93 - Dramatize <i>Draw Dragon Dot Eyes</i>
identify similarities and differences between dramatic characters and real	Teacher's Guide p. 197 - Dramatize "Chicken Little" Teacher's Guide p. 369 - Dramatic Play Center
people.	Teacher's Guide p. 391 - Dramatic Play Center Teacher's Guide p. 441 - Dramatic Play Center

Content Standard 5.0: Dramatic Play

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
5.PK.1 Use music, movement, and visual arts in dramatic play.	Teacher's Guide p. 93 - Dramatize <i>Draw Dragon Dot Eyes</i> Teacher's Guide p. 415 - Dramatic Play Center Teacher's Guide p. 419 - Dinosaur Dance Teacher's Guide p. 499 - A Plane Ride
5.PK.3 Use language arts, math, science, and other disciplines in dramatic play (e.g., finger plays, counting, grocery store, life cycles).	Teacher's Guide p. 203 - Dramatic Play Center Teacher's Guide p. 465 - Dramatic Play Center Teacher's Guide p. 487 - Dramatic Play Center Teacher's Guide p. 535 - Dramatic Play Center

Content Standard 1.0: Visual Arts: Knowledge

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.3 Use a variety of media, techniques, and processes in art activities that are of the child's creation without a model.	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

Content Standard 2.0: Visual Arts - Content

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.4 Identify color, shape, and	Teacher's Guide Seasonal Holidays p. 6 - Sponge Painting
texture through art experiences.	Teacher's Guide p. 142 - Design Collages Teacher's Guide p. 156 - Create Fire Trucks Teacher's Guide p. 202 - Art Center
	Starfall.com - It's Fun to Read: Art Gallery

Content Standard 3.0: Visual Arts - Content

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Recognize various art forms (e.g., photographs, statues, paintings, and drawings).	Teacher's Guide p. 298 - 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
3.PK.2 Create works that express or represent experiences, ideas, feelings, and fantasy using various media.	Teacher's Guide Seasonal Holidays p. 34 - Be an Inventor Teacher's Guide Seasonal Holidays p. 30 - Class Love Book Teacher's Guide p. 324 - Art Center Teacher's Guide p. 414 - Art Center

Content Standard 4.0: Visual Arts - Context

Nevada Standard	Starfall Pre K 4 Curriculum Alignment

	Teacher's Guide Seasonal Holidays p. 6 - Fall Collage
4.PK.3 Create a work of art that	Teacher's Guide Seasonal Holidays p.11 - Apple Painting
expands on an experience, such as after	Teacher's Guide p. 85 - Draw and Write About Dragons
a field trip or as a part of a cultural	Teacher's Guide p. 139 - Create a Neighborhood Scene
event.	

Content Standard 5.0: Visual Arts - Interpretation

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
5.PK.1 Recognize their own and others' artwork.	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 178 - Art Center Teacher's Guide p. 226 - Art Center Teacher's Guide p. 592 - Share Gingerbread Boy's Class Book
5.PK.2 Demonstrate respect for the artwork of others.	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 178 - Art Center Teacher's Guide p. 336 - Read My Favorite Pet
5.PK.3 Describe or respond to their own creative work or the creative work of others.	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 362 - Class Farm Book Teacher's Guide p. 391 - Dramatic Play Center Teacher's Guide p. 429 - Create Dinosaurs

Content Standard 6.0: Visual Arts - Cross-Curricular

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
6.PK.1 Use visual arts as a means to express their feelings, thoughts, knowledge and skills in content areas such as language arts, science, and math.	Teacher's Guide p. 126 - Art Center Teacher's Guide p. 150 - Art Center Teacher's Guide p. 156 - Create Fire Trucks Teacher's Guide p. 184 - Create Leaf Rubbings Teacher's Guide p. 567 - Share Chair
6.PK.2 Use visual arts in dramatic play, music, and movement activities.	Teacher's Guide p. 71 - Dramatize "Mr. Bunny's Carrot Soup" Teacher's Guide p. 391 - Dramatic Play Center Teacher's Guide p. 456 - The Three Little Pigs Puppet Show Teacher's Guide p. 548 - Dramatize "The Turnip" Teacher's Guide - Dramatic Play Center (daily)

PHYSICAL DEVELOPMENT & HEALTH

Content Standard 1.0: Development of Motor Skills

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1 Identify the basic vocabulary of simple movement patterns (e.g., walk, run, jump, hop, climb, etc.).	Teacher's Guide p. 47 - Outside Activity Teacher's Guide p. 140 - Warm Up Your Brain Teacher's Guide p. 153 - Warm Up Your Brain Teacher's Guide p. 427 - Warm Up Your Brain

Content Standard 2.0: Movement Forms

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
2.PK.1 Demonstrate a basic form in walking, running, climbing, jumping, hopping, and walking up and down stairs.	Teacher's Guide Seasonal Holidays p. 12 - Apple Relay Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 78 - Warm Up Your Brain Teacher's Guide p. 82 - Warm Up Your Brain Teacher's Guide p. 109 - Warm Up Your Brain Teacher's Guide p. 263 - Warm Up Your Brain
2.PK.2 Perform a variety of large motor skills (e.g., throw a ball in purposeful direction, attempt to catch a large ball).	Teacher's Guide Seasonal Holidays p. 24 - Indoor Snowball Fun Teacher's Guide Seasonal Holidays p. 39 - Bean Bag Puddle Toss Teacher's Guide Seasonal Holidays p. 44 - "St. Patrick's Day Toss" Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide p. 147 - Outside Activity
2.PK.3 Balance on one foot for at least five seconds.	Teacher's Guide p. 73 - Outside Activity Teacher's Guide p. 338 - Warm Up Your Brain Teacher's Guide p. 528 - Warm Up Your Brain Teacher's Guide p. 587 - Warm Up Your Brain

Content Standard 3.0: Dance

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Demonstrate locomotor movements such as up, down, forward, and backward.	Teacher's Guide p. 129 - Warm Up Your Brain Teacher's Guide p. 168 - Warm Up Your Brain Teacher's Guide p. 266 - Warm Up Your Brain

	Teacher's Guide p. 282 - Warm Up Your Brain Teacher's Guide p. 407 - Warm Up Your Brain
3.PK.2 Demonstrate the ability to follow basic movements (e.g., over, under, in, out, in between).	Teacher's Guide Seasonal Holidays p. 16 - Harvest Obstacle Course Teacher's Guide Seasonal Holidays p. 29 - Groundhog Tunnel Game Teacher's Guide Seasonal Holidays p. 39 - Jump Over the Puddle Teacher's Guide p. 301 - Warm Up Your Brain

Content Standard 4.0: Health Enhancing Lifestyle

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
4.PK.1 Engage in daily moderate to vigorous physical activity.	Teacher's Guide p. 273 - Outside Activity Teacher's Guide p. 321 - Outside Activity Teacher's Guide p. 343 - Outside Activity Teacher's Guide p. 365 - Outside Activity Teacher's Guide p. 374 - Warm Up Your Brain Teacher's Guide - Outside Activity (daily)

Content Standard 5.0: Personal Responsibility

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
5.PK.1 Participate appropriately during physical activities.	Teacher's Guide p. 307 - Warm Up Your Brain Teacher's Guide p. 330 - Warm Up Your Brain Teacher's Guide p. 377 - Warm Up Your Brain Teacher's Guide - Outside Activity (daily)
5.PK.2 Demonstrate turn taking and cooperation during physical activities.	Teacher's Guide p. 25 - Outside Activity Teacher's Guide p. 301 - Warm Up Your Brain Teacher's Guide p. 304 - Warm Up Your Brain Teacher's Guide p. 307 - Warm Up Your Brain
5.PK.3 Interact positively with others regardless of personal differences (e.g., skill level, gender, race, and disability).	Teacher's Guide Seasonal Holidays p. 35 - Change the World Teacher's Guide p. 53 - Friendship Ball Teacher's Guide p. 56 - Friendship Quilt Teacher's Guide p. 67 - Teacher's Literature Choice: Friends Teacher's Guide - Learning Centers (daily)
5.PK.4 Participate in multi-cultural activities that enhance physical development (e.g., dance, games, and activities).	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. 50 - Dance Streamers

Teacher's Guide Seasonal Holidays p. 51 - Mexican Hat Dance
Starfall.com- It's Fun to Read: Music, "Scott Joplin"
Starfall.com- It's Fun to Read: Music, "Scott Joplin" Jukebox

Content Standard 6.0: Fine Motor Skills

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
 6.PK.1 Demonstrate skills in eye-hand coordination (e.g., stacking, sorting, lacing toys, stringing beads, reproducing basic patterns, complete six-piece puzzle, Legos and peg-boards). 6.PK.2 Demonstrate the muscle strength, dexterity, and control needed to manipulate items (e.g., scissors, writing utensil, paint brushes, play dough, buttons/snaps, etc.). 	Teacher's Guide p. 52 - Math Center Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide p. 358 - Estimation Teacher's Guide p. 392 - Discovery Center Teacher's Guide - Learning Centers (daily) Teacher's Guide p. 39 - Cinnamon Play Dough Teacher's Guide p. 50 - Art Center Teacher's Guide p. 64 - Create Character Puppets Teacher's Guide p. 77 - Discovery Center Teacher's Guide - Art Center (daily) Teacher's Guide - Writing Center (daily)
6.PK.3 Use fingered or tripod grasp with drawing, painting or writing instruments.	Teacher's Guide p. 76 - Art Center Teacher's Guide p. 416 - Writing Center Teacher's Guide p. 426 - Create Dinosaur Skeletons Teacher's Guide p. 440 - Art Center Teacher's Guide - Writing Center (daily) Teacher's Guide - Art Center (daily)

Content Standard 1.0: Core Concepts-Health Promotion/Disease Prevention

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
1.PK.1 Demonstrate personal hygiene skills (e.g., hand washing, independent toileting, etc.).	Teacher's Guide Seasonal Holidays p. 31 - Valentine Estimation (cleans hands) Teacher's Guide pp. 212-213 - Let's Stay Healthy: Germs Teacher's Guide p. 368 - Art Center Teacher's Guide p. 379 - Make Handprint Trees Teacher's Guide - Learning Centers (daily)
1.PK.2 Identify basic anatomy (e.g., eyes, nose, arms, legs, etc.).	Teacher's Guide p. 31 - Compare/Contrast Body Parts Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 119 - Warm Up Your Brain Teacher's Guide p. 181 - The Five Senses
1.PK.3 Identify healthy foods.	Teacher's Guide p. 204 - Writing Center 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. 546 - Fruits and Vegetables
1.PK.5 Identify some safety rules (e.g., fire safety, traffic/pedestrian safety, dangerous objects/substances/activities, etc.).	Teacher's Guide pp. 229-230 - Safety: Inside School and on the Playground Teacher's Guide pp. 233-234 - Safety: Talking a Walk, In a Car, and Wheels, Wheels, Wheels Teacher's Guide p. 237-238 - Safety: Tub and Shower and At the Pool Teacher's Guide pp. 241-242 - Safety: Review Fire Safety, and Introduce Strangers
1.PK.6 Demonstrate basic disease prevention skills (e.g., cover mouth/nose when sneezing/coughing, hand washing, etc.).	Teacher's Guide pp. 205-206 - Let's Stay Healthy Teacher's Guide pp. 212-213 - Let's Stay Healthy: Germs Teacher's Guide p. 217 - Healthy Habits
1.PK.7 Recognize community health and safety helpers (e.g., police, firefighters, doctors).	Teacher's Guide pp 146-170 - Unit 2, Week 7: Community Helpers. Teacher's Guide p. 153-154 - Firefighters Teacher's Guide p. 170 - Community Helpers Teacher's Guide p. 179 - Dramatic Play Center

Content Standard 3.0: Self-management

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
3.PK.1 Identify and express basic feelings (e.g., happy, sad, angry, frightened, etc.).	Teacher's Guide pp. 4-23 - Unit 1, Week 1: Here We Are 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 pp. 397-398 - Ways People Feel
3.PK.3 Identify potential hazards at home, school, and community etc.).	Teacher's Guide pp. 229-230 - Safety: Inside School and on the Playground Teacher's Guide pp. 233-234 - Safety: Talking a Walk, In a Car, and Wheels, Wheels, Wheels Teacher's Guide p. 237-238 - Safety: Tub and Shower and At the Pool Teacher's Guide pp. 241-242 - Safety: Review Fire Safety, and Introduce Strangers

Content Standard 5.0: Interpersonal Communication

Nevada Standard	Starfall Pre K 4 Curriculum Alignment
5.PK.1 Seek adult assistance when injured and/or ill.	Teacher's Guide - Outside Activity (daily) Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration (daily)

^{*}The standards in this document were copied directly from Nevada Pre-Kindergarten Standards.