

Idaho Kindergarten ELA Standards Alignment to Starfall

Reading Standards for Literature

Key Ideas and Details

Idaho Standards	Starfall ELA K Alignment
RL.K.1 - With prompting and support, ask and answer questions about key details in a text.	 Teacher's Guide p. 14-15 - The Kissing Hand: Introduce Title, Author, and Illustrator Teacher's Guide pp. 18-19 - Introduce Brown Bear, Brown Bear, What Do You See? By Bill Martin, Jr. Teacher's Guide pp. 67-68 - Introduce Kindergarten Book Club
CCR Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.	 Teacher's Guide pp. 85-86 - Introduce Today is Monday by Eric Carle and Days of the Week Teacher's Guide pp. 94-95 - Introduce Chicka Chicka Boom Teacher's Guide p. 122 - Introduce Cloudy With a Chance of
	MeatballsTeacher's Guide p. 159 - Introduce Caps for SaleTeacher's Guide pp. 189-190 - Introduce Goldilocks and theThree BearsTeacher's Guide pp. 195-196 - Introduce Ira Sleeps OverTeacher's Guide p. 429 - Introduce We Can See!Teacher's Guide p. 508 - Introduce The Little Mouse, the RedRipe Strawberry, and the Big Hungry BearTeacher's Guide pp. 531-532 - Introduce The Giant JamSandwichTeacher's Guide p. 613 - Introduce Peg Goes Places, Chapter 1
RL.K.2 - With prompting and support, retell familiar stories, including key details.	Teacher's Guide p. 756 - Introduce The Big HitTeacher's Guide p. 67 - Introduce Kindergarten Book ClubTeacher's Guide pp. 190-191 - Sequence Goldilocks and theThree BearsTeacher's Guide p. 212 - Introduce Story Element CardsTeacher's Guide pp. 249-250 - Introduce Ox-Cart ManTeacher's Guide pp. 289-290 - Introduce George Washington

CCR Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.	and the General's Dog Teacher's Guide pp. 347-348 - Introduce Miss Rumphius Teacher's Guide pp. 531-532 - Introduce The Giant Jam Sandwich Teacher's Guide p. 536 - Story Elements Teacher's Guide pp. 569 - Backpack Bear Puppet Teacher's Guide pp. 561-562 - Introduce The Little Red Hen and Other Folktales, "The Turnip" Teacher's Guide p. 639 - Introduce "Chicken Little" Teacher's Guide p. 703 - Introduce One Fine Day Teacher's Guide p. 711 - Kindergarten Book Club Teacher's Guide pp. 764-765 - Introduce The Tortoise and the Hare Teacher's Guide pp. 765-766 - Story Element Cards
RL.K.3 With prompting and support, identify characters, settings, and major events in a story.	 Teacher's Guide p. 122 - Introduce Cloudy With a Chance of Meatballs Teacher's Guide p. 151 - Introduce Characters Teacher's Guide pp. 159-160 - Introduce Caps for Sale Teacher's Guide pp. 189-190 - Introduce Goldilocks and the Three Bears
CCR Analyze how and why individuals, events, and ideas develop and interact over the course of a text.	Teacher's Guide pp. 195-196 - Introduce Ira Sleeps Over Teacher's Guide p. 212 - Introduce Story Element Cards Teacher's Guide pp. 228 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide pp. 289-290 - Introduce George Washington and the General's Dog Teacher's Guide pp. 347-348 - Introduce Miss Rumphius Teacher's Guide p. 361 - Introduce The Bottle in the River Teacher's Guide pp. 508-509 - Introduce The Little Mouse, the Red Ripe Strawberry, and the Big Hungry Bear Teacher's Guide pp. 561-562 - Introduce The Little Red Hen and other Folk Tales, "The Turnip" Teacher's Guide pp. 595-596 - Introduce Starfall's "The Little Red Hen" Teacher's Guide pp. 703 - Introduce One Fine Day Teacher's Guide pp. 765 - Story Element Cards Teacher's Guide pp. 782 - Introduce Swimmy Teacher's Guide pp. 854-855 - Introduce Anansi the Spider

Craft and Structure

Idaho Standards	Starfall ELA K Alignment
RL.K.4 Ask and answer questions about unknown words in a text.	Teacher's Guide pp. 35-36 - Introduce the Star Word Wall Teacher's Guide pp. 57-58 - Introduce <i>I Am Your Flag</i> Teacher's Guide p. 122 - Introduce <i>Cloudy With a Chance of</i> <i>Meatballs</i> Teacher's Guide pp. 159-160 - Introduce Caps for Sale
CCR Interpret words and phrases as they are used in a	Teacher's Guide pp. 189-190 - Introduce Goldilocks and the

text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.	Three Bears Teacher's Guide pp. 347-348 - Introduce Miss Rumphius Teacher's Guide p. 367 - Vocabulary Riddles Teacher's Guide pp. 380-381 - Introduce A Young Hero Teacher's Guide pp. 545-546 - Introduce Beethoven Teacher's Guide pp. 564-565 - Cooperation Teacher's Guide pp. 599-600 - Introduce Paul Galdone's The Little Red Hen Teacher's Guide pp. 611-612 - Introduce Amazing Airplanes and Multiple Meanings of Words Teacher's Guide pp. 843-844 - Introduce Invertebrates
RL.K.5 Recognize common types of texts (e.g., storybooks, poems).	Teacher's Guide pp. 19-20 - Introduce Backpack Bear's ABC Rhyme Book Teacher's Guide pp. 30-31 - Introduce Alphabetical Order and the Starfall Dictionary Teacher's Guide pp. 120-121 - Introduce Seasons Teacher's Guide pp. 189 - Introduce Goldilocks and the Three Bears Teacher's Guide p. 228 - Introduce Mr. Bunny's Carrot Soup Teacher's Guide p. 334 - Computer Teacher's Guide p. 436 - Shining Star Awards Teacher's Guide p. 436 - Shining Star Awards Teacher's Guide p. 451 - Why the Sun and the Moon Live in the Sky Teacher's Guide pp. 561-562 - Introduce The Little Red Hen and other Folk Tales, "The Turnip" Teacher's Guide p. 569 - Mammals Teacher's Guide p. 569 - Mammals Teacher's Guide p. 702 - Introduce Mox's Day, Chapter 1 Teacher's Guide pp. 764-765 - Introduce The Tortoise and the Hare Teacher's Guide p. 773 - What An Adventure! Chapter Book Teacher's Guide p. 872 - At Gus's Pond, Chapter 1 Starfall.com: Songs & Rhymes - "Selected Nursery Rhymes" Starfall.com: I'm Reading - "Chinese Fables" Starfall.com: I'm Reading - "Comics" Starfall.com: I'm Reading - "Greek Myths"
RL.K.6 With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.	Starfall.com: I'm Reading - "Folk Tales" Teacher's Guide p. 14 - The Kissing Hand: Introduce Title, Author, and Illustrator Teacher's Guide p. 16 - Introduce Top and Bottom Teacher's Guide p. 28 - Introduce Same and Different and
CCR Assess how point of view or purpose shapes the content and style of a text.	Animals Given Human Characteristics Teacher's Guide pp. 85-86 - Introduce <i>Today is Monday</i> by Eric Carle and Days of the Week Teacher's Guide pp. 189-190 - Introduce <i>Goldilocks and the</i> <i>Three Bears</i> Teacher's Guide pp. 209-210 - Introduce <i>Goldilocks and the</i> <i>Three Bears</i> by Jan Brett/Compare and Contrast Teacher's Guide pp. 232-233 - Introduce <i>Me on the Map</i> Teacher's Guide pp. 289-290 - Introduce <i>George Washington</i>

and the General's Dog
Teacher's Guide pp. 320-321 - Introduce America the Beautiful
Teacher's Guide pp. 347-348 - Introduce Miss Rumphius
Teacher's Guide pp. 380-381 - Introduce A Young Hero
Teacher's Guide p. 505 - Read Zac the Rat
Teacher's Guide pp. 531-532 - Introduce <i>The Giant Jam</i>
Sandwich
Teacher's Guide pp. 561-562 - Introduce <i>The Little Red Hen</i>
and other Folk Tales, "The Turnip"
Teacher's Guide p. 589 - Introduce Backpack Bear's Bird Book
Teacher's Guide pp. 599-600 - Introduce Paul Galdone's The
Little Red Hen
Teacher's Guide p. 613 - Introduce <i>Peg Goes Places,</i> Chapter 1
Teacher's Guide p. 702 - Introduce Mox's Day, Chapter 1
Teacher's Guide p. 793 - What An Adventure! Chapter Book
Teacher's Guide pp. 854-855 - Introduce Anansi the Spider
Teacher's Guide p. 872 - At Gus's Pond, Chapter 1
Starfall.com: Songs & Rhymes - "Selected Nursery Rhymes"
<i>Starfall.com:</i> I'm Reading - "Chinese Fables"
<i>Starfall.com:</i> I'm Reading - "Comics"
Starfall.com: I'm Reading - "Greek Myths"
Starfall.com: I'm Reading - "Folk Tales"

Integration of Knowledge and Ideas

Idaho Standards	Starfall ELA K Alignment
RL.K.7 With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).	Teacher's Guide p. 122 - Introduce Cloudy With a Chance of Meatballs Teacher's Guide p. 142 - Researching Benjamin Franklin Teacher's Guide pp. 157-158 - Introduce Mouse Paint Teacher's Guide pp. 190-191 - Sequence Goldilocks and the Three Bears
CCR Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.	Teacher's Guide pp. 232-233 - Introduce <i>Me on the Map</i> Teacher's Guide p. 234 - Introduce <i>The Map</i> Teacher's Guide pp. 356-357 - Get to Know John Muir Teacher's Guide p. 451 - <i>Why the Sun and the Moon Live in the</i> <i>Sky</i> Teacher's Guide p. 505 - Read <i>Zac the Rat</i> Teacher's Guide pp. 528-567 - Week 17 and Week 18 - Magic Writing Moments - Class Newspaper Article Teacher's Guide pp. 531-532 - Introduce <i>The Giant Jam</i> <i>Sandwich</i> Teacher's Guide pp. 545-546 - Introduce Beethoven Teacher's Guide p. 554 - Introduce Zac and the Hat Teacher's Guide p. 616 - Using Maps, Introduce <i>Peg Helps Zac</i> Teacher's Guide pp. 668-683 - Magic Writing Moments - Create/Design Shops Teacher's Guide p. 678 - Introduce <i>Wolves</i> by Margaret Hillert Teacher's Guide pp. 820-822 - Classify Animals with Backbones (Vertebrates)

	<i>Starfall.com:</i> "Backpack Bear's Books" <i>Starfall.com:</i> "Talking Library" <i>Starfall.com:</i> "It's Fun to Read" <i>Starfall.com:</i> "I'm Reading"
RL.K.8 (Not applicable to literature)	
RL.K.9 With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories. CCR Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.	Teacher's Guide p. 28 - Introduce Same and Different and Animals Given Human Characteristics Teacher's Guide p. 159 - Rhyming Words Teacher's Guide pp. 209-210 - Introduce Goldilocks and the Three Bears by Jan Brett/Compare and Contrast with Goldilocks and the Three Bears by Marc Buchanan Teacher's Guide pp. 232-234 - Introduce Me on the Map and The Map Teacher's Guide pp. 250-251 - Introduce Scientists and Inventors Teacher's Guide pp. 303 304 - Compare Washington and Lincoln Teacher's Guide pp. 373-374 - Get to Know Martin Luther King, Jr. and Rosa Parks Teacher's Guide p. 542 - Introduce Ruby Goes to School Teacher's Guide pp. 563-564 - Zac Camps: Chapter 3 Teacher's Guide pp. 599 - Introduce Paul Galdone's The Little Red Hen Teacher's Guide pp. 645-646 - Introduce Hen Teacher's Guide pp. 674 - Introduce The Three Little Pigs Teacher's Guide pp. 678-679 - Introduce Wolves by Margaret Hillert and Wolves

Range of Reading and Level of Text Complexity

Idaho Standards	Starfall ELA K Alignment
RL.K.10 Actively engage in group reading activities with purpose and understanding.	Teacher's Guide p. 28 - Introduce Same and Different and Animals Given Human Characteristics Teacher's Guide pp. 85-86 - Introduce <i>Today is Monday</i> by Eric Carle and Days of the Week Teacher's Guide pp. 94-95 - Introduce <i>Chicka Chicka Boom</i>
CCR Read and comprehend complex literary and informational texts independently and proficiently.	Boom Teacher's Guide p. 122 - Introduce Cloudy With a Chance of Meatballs Teacher's Guide p. 128 - Formative Assessment Teacher's Guide p. 141 - A Rainbow Sequencing Activity Teacher's Guide pp. 157-158 - Introduce Mouse Paint Teacher's Guide pp. 159-160 - Introduce Caps for Sale Teacher's Guide pp. 189-190 - Introduce Goldilocks and the Three Bears

Teacher's Guide pp. 190-191 - Sequence Goldilocks and the
Three Bears
Teacher's Guide pp. 195-196 - Introduce Ira Sleeps Over
Teacher's Guide pp. 209-210 - Introduce Goldilocks and the
Three Bears by Jan Brett/Compare and Contrast with Goldilocks
and the Three Bears by Marc Buchanan
Teacher's Guide p. 212 - Introduce Story Element Cards
Teacher's Guide p. 228 - Introduce "Mr. Bunny's Carrot Soup"
Teacher's Guide pp. 249-250 - Introduce Ox-Cart Man
Teacher's Guide p. 298 - Voting
Teacher's Guide pp. 347-348 - Introduce Miss Rumphius
Teacher's Guide pp. 533- 534 - Introduce Zac Camps
Teacher's Guide p. 537 - Zac Camps Making Predictions
Teacher's Guide p. 639 - Introduce Chicken Little

Reading Standards for Informational Text

Key Ideas and Details

Idaho Standards	Starfall ELA K Alignment
RI.K.1 With prompting and support, ask and answer questions about key details in a text.	Teacher's Guide pp. 57-58 - Introduce <i>I Am Your Flag</i> by Chase Tunbridge Teacher's Guide pp. 137-138 - Introduce <i>Benjamin Franklin</i> Teacher's Guide pp. 139-140 - Introduce <i>Rainbow</i> , <i>Rainbow</i> by Margaret Hillert Teacher's Guide p. 151 - Introduce Characters Teacher's Guide pp. 163 - Introduce <i>At the Park</i> Teacher's Guide pp. 232-233 - Introduce <i>Me on the Map</i> Teacher's Guide pp. 289-290 - Introduce <i>George Washington</i> <i>and the General's Dog</i> Teacher's Guide pp. 420-421 - Introduce <i>Backpack Bear's Plant</i> <i>Book</i> Teacher's Guide pp. 475-476 - Introduce <i>Reach for the Stars</i> Teacher's Guide p. 644 - Introduce <i>Penguin</i> , <i>Penguin</i> Teacher's Guide p. 761-762 - Introduce Reptiles Teacher's Guide p. 772 - Introduce <i>Reptiles</i> Teacher's Guide p. 781-782 - Introduce Fish Teacher's Guide pp. 843-844 - Introduce Invertebrates Teacher's Guide pp. 864-865 - Insects Teacher's Guide pp. 893 - Introduce <i>Monarch Butterfly</i>
RI.K.2 With prompting and support, identify the main topic and retell key details of a text.	Teacher's Guide pp. 139-140 - Introduce Rainbow, Rainbow by Margaret Hillert Teacher's Guide pp. 232-233 - Introduce Me on the Map Teacher's Guide pp. 289-290 - Introduce George Washington and the General's Dog Teacher's Guide pp. 322-323 - Introduce the Water Cycle

	Teacher's Guide pp. 356-357 - Get to Know John Muir Teacher's Guide pp. 373-374 - Get to Know Martin Luther King, Jr. and Rosa Parks Teacher's Guide pp. 380-381 - Introduce A Young Hero Teacher's Guide pp. 420-421 - Introduce Backpack Bear's Plant Book Teacher's Guide pp. 428-429 - The Oxygen Cycle and Pollination Teacher's Guide pp. 475-476 - Introduce Reach for the Stars Teacher's Guide p. 517- Introduce Backpack Bear's Mammal Book Teacher's Guide pp. 519-520 - Backpack Bear's Mammal Book (Part Two) Teacher's Guide p. 589 - Introduce Backpack Bear's Bird Book Teacher's Guide p. 877 - Honeybees
RI.K.3 With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.	Teacher's Guide pp. 57-58 - Introduce <i>I Am Your Flag</i> by Chase Tunbridge Teacher's Guide pp. 85-86 - Introduce <i>Today Is Monday</i> by Eric Carle and Days of the Week Teacher's Guide pp. 136-137 - Introduce <i>Benjamin Franklin</i> Teacher's Guide pp. 232-233 - Introduce <i>Me on the Map</i> Teacher's Guide pp. 250-251 - Introduce Scientists and Inventors Teacher's Guide pp. 289-290 - Introduce <i>George Washington</i> <i>and the General's Dog</i> Teacher's Guide pp. 303-304 - Compare Washington and Lincoln Teacher's Guide pp. 373-374 - Get to Know Martin Luther King, Jr. and Rosa Parks Teacher's Guide pp. 380-381 - Introduce <i>A Young Hero</i> Teacher's Guide pp. 428-429 - The Oxygen Cycle and Pollination Teacher's Guide p. 517 - Introduce <i>Backpack Bear's Mammal</i> <i>Book</i> Teacher's Guide p. 521 - Mammals Teacher's Guide pp. 794-795 - Introduce <i>At the Beach</i> Teacher's Guide pp. 849-850 - Arthropods

Craft and Structure

Idaho Standards	Starfall ELA K Alignment
RI.K.4 With prompting and support, ask and answer questions about unknown words in a text.	Teacher's Guide Seasonal Holidays p. 20 - President's Day Teacher's Guide Seasonal Holidays p. 23 - Earth Day Teacher's Guide Seasonal Holidays p. 26 - Memorial Day Teacher's Guide pp. 57-58 - Introduce <i>I Am Your Flag</i> Teacher's Guide pp. 289-290 - Introduce <i>George Washington</i> and the General's Dog Teacher's Guide pp. 320-321 - Introduce America the Beautiful

	Teacher's Guide pp. 322-323 - Introduce the Water Cycle Teacher's Guide pp. 339-340 - Vocabulary Challenge Teacher's Guide pp. 380-381 - Vocabulary Riddles Teacher's Guide pp. 380-381 - Introduce <i>A Young Hero</i> Teacher's Guide pp. 392-393 - Kindergarten Book Club Teacher's Guide pp. 545-546 - Introduce Beethoven Teacher's Guide pp. 547 - Review <i>Backpack Bear's Mammal Book</i> Teacher's Guide pp. 611-612 - Introduce <i>Amazing Airplanes</i> and Multiple Meanings of Words Teacher's Guide pp. 843-844 - Introduce Invertebrates
RI.K.5 Identify the front cover, back cover, and title page of a book.	Teacher's Guide pp. 52-53 - Introduce Backpack Bear Learns the Rules Teacher's Guide pp. 57-58 - Introduce I Am Your Flag Teacher's Guide pp. 139-140 - Introduce Rainbow, Rainbow by Margaret Hillert Teacher's Guide pp. 232-233 - Introduce Me on the Map Teacher's Guide pp. 289-290 - Introduce George Washington and the General's Dog Teacher's Guide pp. 320-321 - Introduce America the Beautiful Teacher's Guide pp. 420-421 - Introduce Backpack Bear's Plant Book Teacher's Guide pp. 475-476 - Introduce Reach for the Stars Teacher's Guide p. 719 - Introduce How I Know My World: A book about the senses
RI.K.6 Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.	Teacher's Guide pp. 57-58 - Introduce <i>I Am Your Flag</i> Teacher's Guide pp. 139-140 Introduce <i>Rainbow</i> , <i>Rainbow</i> by Margaret Hillert Teacher's Guide pp. 232-233 - Introduce <i>Me on the Map</i> Teacher's Guide pp. 320-321 - Introduce <i>America the Beautiful</i> Teacher's Guide pp. 380-381 - Introduce <i>A Young Hero</i> Teacher's Guide pp. 420-421 - Introduce <i>Backpack Bear's Plant</i> <i>Book</i> Teacher's Guide p. 589 - Introduce <i>Backpack Bear's Bird Book</i> Teacher's Guide p. 719 - Introduce <i>How I Know My World: A</i> <i>book about the senses</i> Teacher's Guide pp. 733-734 - Introduce Helen Keller Teacher's Guide p. 772 - Introduce <i>Dinosaurs</i>

Integration of Knowledge and Ideas

Idaho Standards	Starfall ELA K Alignment
RI.K.7 With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).	Teacher's Guide pp. 139-140 - Introduce <i>Rainbow</i> , <i>Rainbow</i> by Margaret Hillert Teacher's Guide p. 214 - Introduce <i>A House in a Tree</i> Teacher's Guide pp. 250-251 - Introduce Scientists and Inventors

	Teacher's Guide pp. 289-290 - Introduce George Washington and the General's Dog Teacher's Guide pp. 295 -296 -Introduce Abraham Lincoln Teacher's Guide pp. 320-321 - Introduce America the Beautiful Teacher's Guide pp. 356-357 - Get to Know John Muir Teacher's Guide pp. 420-421 - Introduce Backpack Bear's Plant Book Teacher's Guide p. 521 - Mammals Teacher's Guide p. 719 - Introduce How I Know My World: A book about the senses Teacher's Guide pp. 894-895 - The Butterfly Book/Illustrate The Butterfly Book
RI.K.8 With prompting and support, identify the reasons an author gives to support points in a text.	Teacher's Guide pp. 289-290 - Introduce George Washington and the General's Dog Teacher's Guide pp. 320-321 - Introduce America the Beautiful Teacher's Guide pp. 322-323 - Introduce the Water Cycle Teacher's Guide pp. 380-381 - Introduce A Young Hero Teacher's Guide pp. 475-476 - Introduce Reach for the Stars Teacher's Guide p. 517 - Introduce Backpack Bear's Mammal Book Teacher's Guide p. 569 - Mammals Teacher's Guide p. 589 - Introduce Backpack Bear's Bird Book Teacher's Guide p. 644 - Introduce Penguin, Penguin Teacher's Guide p. 678 - Introduce Wolves by Margaret Hillert Teacher's Guide p. 719 - Introduce How I Know My World: A book about the senses
RI.K.9 With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	Teacher's Guide pp. 133/139-140 - Introduce A Rainbow/Introduce Rainbow, Rainbow by Margaret HillertTeacher's Guide p. 142 - Researching Benjamin FranklinTeacher's Guide pp, 232/234 - Introduce Me on the Map and Introduce The MapTeacher's Guide pp. 250-251 - Introduce Scientists and InventorsTeacher's Guide pp. 303-304 - Compare Washington and LincolnTeacher's Guide pp. 373-374 - Get to Know Martin Luther King, Jr. and Rosa ParksTeacher's Guide pp. 380-381 - Introduce A Young Hero Teacher's Guide pp. 864-865 - Insects Teacher's Guide p. 877 - Honeybees

Range of Reading and Level of Text Complexity

Idaho Standards	Starfall ELA K Alignment
RI.K.10 Actively engage in group reading activities with purpose and understanding.	Teacher's Guide pp. 52-53 - Introduce <i>Backpack Bear Learns</i> <i>the Rules</i> Teacher's Guide pp. 57-58 - Introduce <i>I Am Your Flag</i>

Teacher's Guide pp. 139-140- Introduce Rainbow, Rainbow by
Margaret Hillert
Teacher's Guide p. 142 - Researching Benjamin Franklin
Teacher's Guide pp. 232-233 - Introduce Me on the Map
Teacher's Guide p. 234 - Introduce The Map
Teacher's Guide pp. 303-304 - Compare Washington and
Lincoln
Teacher's Guide pp. 320-321 - Introduce <i>America the Beautiful</i>
Teacher's Guide p. 356 - Get to Know John Muir
Teacher's Guide pp. 380-381 - Introduce A Young Hero
Teacher's Guide pp. 392-393 - Kindergarten Book Club
Teacher's Guide pp. 420-421 - Introduce Backpack Bear's Plant
Book
Teacher's Guide pp. 475-476 - Introduce Reach for the Stars
Teacher's Guide p. 517 - Introduce Backpack Bear's Mammal
Book
Teacher's Guide p. 678 - Introduce <i>Wolves</i> by Margaret Hillert
Teacher's Guide p. 719 - Introduce How I Know My World: A
book about the senses
Teacher's Guide pp. 794-795 - Introduce At the Beach

Reading Standards: Foundational Skills

Print Concepts

Idaho Standards	Starfall ELA K Alignment
a. Follow words from left to right, top to bottom, and page by page.	Teacher's Guide p. 16 - Introduce Top and Bottom Teacher's Guide p. 60 - <i>A Computer</i> Teacher's Guide p. 66 - <i>A Computer</i> Sequencing Activity Teacher's Guide pp. 102-103 - Introduce the Writing Journal Teacher's Guide p. 162 - Computer - It's Fun to Read/Learn to Read Teacher's Guide p. 211 - Words in a Sentence Teacher's Guide p. 366 - Sequence <i>The Bottle in the River</i> Teacher's Guide p. 473 - Rearrange Words to Create Sentences
b. Recognize that spoken words are represented in written language by specific sequences of letters.	Teacher's Guide p. 35 - Review Sounds Teacher's Guide p. 48 - Difference Between a Letter and a Word Teacher's Guide pp. 102-103 - Introduce the Writing Journal Teacher's Guide p. 110 - At School "Color by Word" Teacher's Guide p. 135 - Introduce Inventive Spelling Teacher's Guide p. 136 - Kid Writing and Adult Writing Teacher's Guide p. 162 - Activity "Word Shapes" Teacher's Guide pp. 165-166 - Write about "Hat Day" Teacher's Guide p. 213 - Form High Frequency Words with Play Dough or Magnetic Letters Teacher's Guide p. 228 - Activity Teacher's Guide p. 271 - Cumulative Review

RF.K.1 Demonstrate understanding of the organization and basic features of print.

	Teacher's Guide p. 272 - Word Search
c. Understand that words are separated by spaces in print.	Teacher's Guide pp. 86-87 - Introduce "Spacing" Anchor Chart Teacher's Guide pp. 102-103 - Introduce the Writing Journal Teacher's Guide p. 136 - Kid Writing and Adult Writing Teacher's Guide p. 165 - Write about "Hat Day" Teacher's Guide p. 202 - Write About Your Family Teacher's Guide p. 208 - Writing About Animals Teacher's Guide p. 325 - Counting Words in Sentences Teacher's Guide p. 333 - What's Wrong? Teacher's Guide p. 372 - Space Between Words Teacher's Guide p. 856 - Spaces Anchor Chart Presentation
d. Recognize and name all upper- and lowercase letters of the alphabet.	 Teacher's Guide p. 12 - Introduce Upper and Lowercase Letters of the Alphabet Teacher's Guide pp. 17-18 - Introduce Upper and Lowercase Letters of the Alphabet Teacher's Guide p. 104 - Activity Teacher's Guide p. 197 - Activity "Alphabet Avenue" Teacher's Guide p. 430 - Write Uppercase and Lowercase Letters Teacher's Guide p. 438 - Celebrate the Letters and Sounds of the Alphabet Teacher's Guide p. 468 - Rapid Letter Recognition Starfall.com: ABCs Starfall.com: ABC Rhymes

Phonological Awareness

RF.K.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

Idaho Standards	Starfall ELA K Alignment
a. Recognize and produce rhyming words.	Teacher's Guide pp. 19-20 - Introduce Backpack Bear's ABC Rhyme BookTeacher's Guide p. 59 - Rhyming WordsTeacher's Guide p. 91- RhymingTeacher's Guide p. 123 - Rhyming WordsTeacher's Guide p. 226 - Rhyming WordsTeacher's Guide p. 239 - Rhyming WordsTeacher's Guide p. 300 - RhymingTeacher's Guide p. 301 - Rhyming WordsTeacher's Guide p. 329 - Listen for Rhyming WordsTeacher's Guide p. 362 - Rhyming WordsTeacher's Guide p. 363 - Listen, Then Write Rhyming WordsTeacher's Guide p. 415 - Rhyming WordsTeacher's Guide p. 556 - Short-A Rhyming WordsTeacher's Guide p. 567 - Rhyming Words

	Starfall.com: Backpack Bear's ABC Rhymes Starfall.com: Selected Nursery Rhymes
b. Count, pronounce, blend, and segment syllables in spoken words.	Teacher's Guide p. 21- Syllables Teacher's Guide p. 84 - Favorite Kind of Weather Teacher's Guide p. 154 - Review Syllables Teacher's Guide p. 352 - Syllabication Teacher's Guide p. 463 - Segmenting Syllables Teacher's Guide p. 563 - Syllables
c. Blend and segment onsets and rimes of single-syllable spoken words.	Teacher's Guide p. 64 - Blending Onsets and Rimes Teacher's Guide p. 266 - Blending Onsets and Rimes Teacher's Guide p. 280 - Segmenting Onsets and Rimes Teacher's Guide p. 372 - Phoneme Addition Teacher's Guide p. 390 - Blend Onsets-Rimes Teacher's Guide p. 513 - Word Families <i>an</i> and <i>-at</i> Teacher's Guide p. 521 - Word Families <i>-am</i> and <i>-ap</i> Teacher's Guide pp. 587-588 - Add and Change Sounds (<i>-ell, -all, -ed, -et</i>) Starfall.com: "Word Machines" Starfall.com: "Learn to Read"
d. Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words.* (This does not include CVCs ending with /l/, /r/, or /x/.)	Teacher's Guide p. 101 - Blending Teacher's Guide p. 148 - Beginning, Middle, and Ending Sounds Teacher's Guide p. 200 - Blending/Decoding Teacher's Guide p. 271 - Cumulative Review Teacher's Guide p. 372 - Phoneme Addition Teacher's Guide p. 378 - Blending Phonemes Teacher's Guide p. 454 - Segmenting Phonemes Teacher's Guide p. 465 - Writing CVC Words Teacher's Guide p. 477 - Segmenting Phonemes in CVC Words Teacher's Guide p. 505 - Activity "Starfall Speedway" Teacher's Guide p. 535 - Activity Teacher's Guide p. 560 - Blending and Decoding Teacher's Guide p. 638 - Blending CVC Words
e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.	Teacher's Guide p. 480 - Deleting and Substituting Phonemes Teacher's Guide p. 544 - Phoneme Substitution in Short-A Words Teacher's Guide p. 512 - Substitute Initial/Final Sounds in CVC Words with Short A Teacher's Guide pp. 587-588 - Add and Change Sounds (-ell, -all, -ed, -et) Teacher's Guide p. 649 - Phoneme Substitution Teacher's Guide p. 727 - Phoneme Substitution Teacher's Guide p. 763 - Phoneme Substitution Teacher's Guide p. 788 - Phoneme Substitution Teacher's Guide p. 788 - Phoneme Substitution Teacher's Guide p. 792 - Phoneme Addition and Substitution Teacher's Guide p. 864 - Phoneme Deletion

Phonics and Word Recognition

Idaho Standards	Starfall ELA K Alignment
a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant.	Teacher's Guide pp. 264-265 - Blending Phonemes Teacher's Guide p. 271 - Cumulative Review Teacher's Guide p. 291 - Introduce "See It! Say It! Spell It!" Teacher's Guide p. 358 - Review Sounds Teacher's Guide p. 454 - Segmenting Phonemes Teacher's Guide p. 552 - See It! Say It! Spell It! Teacher's Guide p. 560 - Blending and Decoding Teacher's Guide p. 638- Blending CVC Words Weeks 1-14 - Introduce and practice letter/sound relationships [Aa /a/- Zz /z/] following a specific routine Starfall.com: ABCs
b. Associate the long and short sounds with common spellings (graphemes) for the five major vowels.	Teacher's Guide p. 388 - Classify Medial Vowels Teacher's Guide p. 502 - Review Vowels Teacher's Guide p. 506 - Review Initial Short-A Words and Introduce Initial Long A Words Teacher's Guide p. 530 - Long A, Silent E Teacher's Guide p. 593 - Introduce Long-E Teacher's Guide p. 601 - Computer [Silent E; Vowel Teams] Teacher's Guide p. 602 - Short and Long E Teacher's Guide p. 615 - Short and Long E Teacher's Guide p. 672 - Review Initial Short 0/Introduce Initial Long-O Words Teacher's Guide p. 707 - Short and Long Vowels Teacher's Guide p. 718 - Long Vowel O Teacher's Guide p. 784 - Long Vowel I Teacher's Guide p. 787- Computer Fish and Me and Sky Ride Teacher's Guide p. 856 - Long U Teacher's Guide p. 871 - Silent E
c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does).	Teacher's Guide p. 50 - Introduce High Frequency Words: <i>is</i> and <i>for</i> Teacher's Guide p. 161 - Introduce High Frequency Words: <i>be</i> , <i>he</i> , <i>she</i> , <i>we</i> Teacher's Guide p. 196 - Introduce High Frequency Words: <i>and</i> , <i>are</i> Teacher's Guide p. 256 - Introduce High Frequency Words: <i>big</i> , <i>go</i> , <i>little</i> , <i>in</i> , <i>it</i> Teacher's Guide p. 284 - Starfall Speedway: High Frequency Words Teacher's Guide p. 374 - Introduce High Frequency Words: <i>away</i> , <i>do</i> , <i>was</i> , <i>will</i> Teacher's Guide p. 412 - Introduce High Frequency Words: <i>her</i> , <i>his</i> , <i>says</i> Teacher's Guide p. 454 - High Frequency Word Challenge Teacher's Guide p. 598 - Introduce High Frequency Words:

RF.K.3: Know and apply grade-level phonics and word analysis skills in decoding words.

	could, should, would Teacher's Guide p. 642 - High Frequency Words Teacher's Guide p. 675 - Introduce High Frequency Words: <i>give, gives, put, puts</i> Teacher's Guide p. 869 - Backpack Bear's Story Note: High-frequency words (110) are introduced and practiced throughout the curriculum.
d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ.	Teacher's Guide p. 388 - Classify Medial Vowels Teacher's Guide p. 513 - Word Families -an and -at Teacher's Guide p. 513 - Introduce Inflectional Ending -ing Teacher's Guide p. 544 - Phoneme Substitution in Short-A Words Teacher's Guide pp. 587-588 - Add and Change Sounds (-ell, -all, -ed, -et) Teacher's Guide p. 598 - Introduce High Frequency Words: could, should, would Teacher's Guide p. 878 - High Frequency Word Practice Teacher's Guide p. 900 - Activity: Graph words used in Get Up, Cub

Fluency

Idaho Standards	Starfall ELA K Alignment
RF.K.4 Read emergent-reader texts with purpose and understanding.	Teacher's Guide p. 133 - Introduce A Rainbow Teacher's Guide p. 163 - Introduce At the Park Teacher's Guide pp. 204-205 - Introduce At the House Teacher's Guide p. 234 - Introduce The Map Teacher's Guide p. 262 - Introduce At the Post Office Teacher's Guide p. 294 - Introduce Come Vote with Me Teacher's Guide p. 332 - Introduce At the Library Teacher's Guide p. 555 - Zac Camps: Chapter 2 Teacher's Guide p. 613 - Introduce Peg Goes Places, Chapter 1 Teacher's Guide p. 728-729 - Mox's Day, Chapter 3 Teacher's Guide p. 818 - What An Adventure! Choral Reading Starfall.com: "I'm Reading" - FIction and Nonfiction

Writing Standards

Text Types and Purposes

Idaho Standards	Starfall ELA K Alignment
W.K.1 Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a	Teacher's Guide pp. 165-166 - Write about "Hat Day" Teacher's Guide p. 188 - Book Review

reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (<i>e.g., My favorite book is</i>).	Teacher's Guide p. 200 - Book Review Teacher's Guide p. 220 - Book Review Teacher's Guide pp. 383-384 - Write About Ruby: Part 1 & 2 Teacher's Guide p. 441- Opinion Writing Teacher's Guide p. 594 - Reasons for Opinions Teacher's Guide p. 610- Sharing Opinions and Explaining Choices Teacher's Guide p. 645 - Supporting Opinions Teacher's Guide p. 769 - Persuasive Writing
W.K.2 Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.	Teacher's Guide p. 263 - Introduce Expository Writing Teacher's Guide p. 268 - Add Details to Expository Writings Teacher's Guide p. 273 - Introduce Expository Writing Teacher's Guide pp. 390-391 - Shared Writing: We Can Be Peaceful Teacher's Guide p. 538 - Write About Mammals Teacher's Guide p. 544 - Interviews to Gather Information Teacher's Guide p. 769 - Persuasive Writing Teacher's Guide p. 810- Shared Writing
W.K.3 Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.	Teacher's Guide p. 263 - Introduce Expository Writing Teacher's Guide p. 273 - Share Expository Writings Teacher's Guide p. 410 - Writing a Story: "My Pet Dog" Teacher's Guide p. 418 - Write About Experiments Teacher's Guide p. 425 - Writing a Story "My Pet Dog" Teacher's Guide p. 431 - Shared Writing Narrative Teacher's Guide p. 479 - Adding Text to Illustrations Teacher's Guide p. 552 - Informational Writing Organizer Teacher's Guide pp. 596-597- Write a Response to "The Little Red Hen" Teacher's Guide pp. 724-725 - Shared Writing About Marshmallows

Production and Distribution of Writing

Idaho Standards	Starfall ELA K Alignment
W.K.4 (Begins in grade 3)	
W.K.5 With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.	Teacher's Guide p. 248 - Adding Details Teacher's Guide p. 254 - Descriptive Words Teacher's Guide p. 265 - Story Title Teacher's Guide p. 426 - Add to Observation Writings Teacher's Guide p. 452 - Kid Writing: Part 2 Teacher's Guide p. 594 - Reasons for Opinions Teacher's Guide p. 623 - Supporting Opinions Teacher's Guide p. 642 - Supporting Opinions Teacher's Guide p. 645 - Supporting Opinions Teacher's Guide p. 645 - Supporting Opinions Teacher's Guide p. 649 - Illustrate Opinions

	Teacher's Guide p. 682 - Illustrate Research Writings Teacher's Guide p. 683 - Label Shop Illustrations Teacher's Guide p. 704 - Add Details to Sentences Teacher's Guide p. 735 - Add Detail to Expand Sentences Teacher's Guide p. 770 - Complete and Share Persuasive Writings Teacher's Guide p. 876 - Editing a Sentence Teacher's Guide p. 880 - Editing a Sentence
W.K.6 With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.	Teacher's Guide p. 528 - Class Newspaper Article Teacher's Guide p. 537 - Questions About Mammals Teacher's Guide p. 563 - Publish News Article Teacher's Guide p. 567 - Illustrate News Article Teacher's Guide p. 678 - Introduce <i>Wolves</i> by Margaret Hillert Teacher's Guide p. 681 - Begin Research Writing Teacher's Guide p. 682 - Illustrate Research Writing

Research to Build and Present Knowledge

Idaho Standards	Starfall ELA K Alignment
W.K.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).	Teacher's Guide p. 142 - Researching Benjamin Franklin Teacher's Guide p. 167 - Introduce Georges Seurat Teacher's Guide p. 220 - Book Review Teacher's Guide pp. 250-252 - Introduce Scientists and Inventors Teacher's Guide pp. 326-327 - Water Cycle Experiments Teacher's Guide pp. 392-393 - Kindergarten Book Club Teacher's Guide p. 431 - Shared Writing Narrative Teacher's Guide p. 521 - Mammals Teacher's Guide p. 528 - Class Newspaper Article Teacher's Guide p. 533 - Collect Ideas for Class Article Teacher's Guide p. 537 - Questions About Mammals Teacher's Guide p. 552-567 - Class Article Teacher's Guide p. 624 - Introduce Vincent van Gogh Teacher's Guide p. 681 - Begin Research Writing
W.K.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.	Teacher's Guide p. 142 - Researching Benjamin Franklin Teacher's Guide p. 327 - Write About Experiments Teacher's Guide p. 447 - Kid Writing: Part 1 Teacher's Guide p. 452 - Kid Writing: Part 2 Teacher's Guide p. 537 - Questions About Mammals Teacher's Guide pp. 552-567 - Magic Writing Moments - Informational Article Teacher's Guide p. 538 - Write About Mammals Teacher's Guide p. 681 - Write About Wolves
W.K.9 (Begins in grade 4)	

Range of Writing

Common Core Standards	Starfall ELA K Alignment
W.K.10 (Begins in grade 3)	

Speaking and Listening Standards

Comprehension and Collaboration

SL.K.1 Participate in collaborative conversations with diverse partners about *kindergarten topics and texts* with peers and adults in small and larger groups.

Idaho Standards	Starfall ELA K Alignment
a. Follow agreed-upon rules for discussions (e.g.,	Teacher's Guide p. 26 - Partner Share
listening to others and taking turns speaking about	Teacher's Guide p. 44 - Partner Share
the topics and texts under discussion).	Teacher's Guide pp. 52-53 - Introduce Backpack Bear Learns
	the Rules by Chase Tunbridge
b. Continue a conversation through multiple	Teacher's Guide pp. 67-68 - Introduce Kindergarten Book Club
exchanges.	Teacher's Guide pp. 86-87 - Introduce "Spacing" Anchor Chart
	Teacher's Guide p. 103 - Formative Assessment
	Teacher's Guide p. 121 - Formative Assessment
	Teacher's Guide p. 126 - Formative Assessment
	Teacher's Guide pp. 137-138 - Introduce Benjamin Franklin
	Teacher's Guide pp. 159-160 - Introduce Caps for Sale
	Teacher's Guide p. 195 - Introduce Ira Sleeps Over
	Teacher's Guide p. 207 - Introduce Presentation Voices
	Teacher's Guide p. 238 - Introduce the Author's Chair
	Teacher's Guide pp. 258-259 - Inventions of Long Ago
	Teacher's Guide p. 269 - Create an Invention
	Teacher's Guide p. 273 - Share Expository Writings
	Teacher's Guide p. 328 - Author's Chair
	Teacher's Guide pp. 358-359 - Introduce Reduce, Reuse, and
	Recycle
	Teacher's Guide p. 364 - Author's Chair
	Teacher's Guide p. 381 - Formative Assessment
	Teacher's Guide pp. 382-383 - Write About Ruby: Part 1
	(Partner share)
	Teacher's Guide p. 388 - Author's Chair
	Teacher's Guide pp. 392-393 - Kindergarten Book Club
	Teacher's Guide p. 555 - Zac Camps: Chapter 2 (Partner share)
	Teacher's Guide p. 788 - Plan Class Adventure
	Teacher's Guide p. 845 - Prepare Anchor Chart Presentations
	Teacher's Guide p. 849 - Schema Anchor Chart Presentation

	Teacher's Guide p. 852 - Capital Letter Anchor Chart Presentation Teacher's Guide p. 856 - Spaces Anchor Chart Presentation
SL.K.2 Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.	Teacher's Guide pp. 30-31 - Introduce Alphabetical Order and the Starfall Dictionary Teacher's Guide pp. 139-140 - Introduce Rainbow, Rainbow Teacher's Guide p. 167 - Introduce Georges Seurat Teacher's Guide p. 212 - Introduce Story Element Cards Teacher's Guide pp. 234 - Introduce The Map Teacher's Guide pp. 249-250 - Introduce Ox-Cart Man Teacher's Guide pp. 250-252 - Introduce Scientists and Inventors Teacher's Guide pp. 262 - Introduce At the Post Office Teacher's Guide pp. 295-296 - Introduce Abraham Lincoln Teacher's Guide pp. 456-457- Review The Earth, The Sun, The Moon Teacher's Guide p. 511 - Comprehension: Questioning Teacher's Guide pp. 761-762 - Introduce Reptiles
SL.K.3 Ask and answer questions in order to seek help, get information, or clarify something that is not understood.	Teacher's Guide pp. 52-53 - Introduce Backpack Bear Learns the Rules by Chase Tunbridge Teacher's Guide p. 119 - Introduce Weather Teacher's Guide pp. 125-126 - Introduce Cause and Effect Teacher's Guide p. 142 - Researching Benjamin Franklin Teacher's Guide p. 273 - Share Expository Writings Teacher's Guide pp. 358-359 - Introduce Reduce, Reuse, and Recycle Teacher's Guide pp. 380-381 - Introduce A Young Hero Teacher's Guide p. 544 - Interviews to Gather Information Teacher's Guide p. 589 - Introduce Backpack Bear's Bird Book Teacher's Guide p. 678 - Introduce Wolves by Margaret Hillert

Presentation of Knowledge and Ideas

Idaho Standards	Starfall ELA K Alignment
SL.K.4 Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.	Teacher's Guide pp. 25-26 - Introduce the Schema Anchor Chart Teacher's Guide pp. 202-203 - Write About Your Family Teacher's Guide pp. 248-260 - Adding Details Teacher's Guide pp. 268 - Add Detail to Expository Writings Teacher's Guide pp. 281-282 - Our Leaders Teacher's Guide pp. 322-323 - Introduce the Water Cycle Teacher's Guide pp. 466-467 - Introduce the Solar System Teacher's Guide p. 720 - Prewriting: Introduce Sensory Words Teacher's Guide pp. 723 - Use Adjectives to Describe Nouns Teacher's Guide pp. 724-725 - Shared Writing About Marshmallows

	Teacher's Guide pp. 781-782 - Introduce Fish
SL.K.5 Add drawings or other visual displays to descriptions as desired to provide additional detail.	Teacher's Guide p. 268 - Add Detail to Expository Writings Teacher's Guide p. 482 - Create a Model of the Solar System: Progressive Center Teacher's Guide p. 567 - Illustrate News Article Teacher's Guide p. 668 - Create/Design Shops Teacher's Guide p. 680 - Names for Shops Teacher's Guide p. 848 - Illustrate Gus and Tin Man Teacher's Guide p. 895 - Illustrate <i>The Butterfly Book</i>
SL.K.6 Speak audibly and express thoughts, feelings, and ideas clearly.	Teacher's Guide p. 165 - Celebrate "Hat Day" Teacher's Guide p. 207- Introduce Presentation Voices Teacher's Guide p. 238 - Introduce the Author's Chair Teacher's Guide p. 269 - Create an Invention Teacher's Guide p. 328- Author's Chair Teacher's Guide pp. 380-381 - Introduce <i>A Young Hero</i> Teacher's Guide pp. 393-394 - Kindergarten Book Club Teacher's Guide p. 823 - Kindergarten Book Club Teacher's Guide pp. 840-856 - Anchor Chart Presentations Teacher's Guide p. 903 - Kindergarten Book Club

Language Standards

Conventions of Standard English

L.K.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

Idaho Standards	Starfall ELA K Alignment
a. Print many upper- and lowercase letters.	Teacher's Guide pp. 102-103 - Introduce the Writing Journal Teacher's Guide p. 162 - Activity Teacher's Guide p. 233 - Activity Teacher's Guide pp. 267-268 - Lowercase Letter Formation Teacher's Guide p. 271 - Cumulative Review Teacher's Guide p. 272 - Letter Formation Teacher's Guide pp. 323-324 - Introduce <i>Hh/h/</i> Teacher's Guide p. 383 - Review <i>Zz /z/</i> and <i>Xx /x/</i> Teacher's Guide pp. 385-386 - Introduce <i>Jj/j/</i> Teacher's Guide p. 430 - Write Uppercase and Lowercase Letters Teacher's Guide p. 447 - Kid Writing: Part 1 Teacher's Guide p. 535 - Activity

b. Use frequently occurring nouns and verbs.	Teacher's Guide pp. 50-51 - Introduce High Frequency Words: is and for Teacher's Guide p. 162 - Activity Teacher's Guide pp. 271 - Cumulative Review Teacher's Guide pp. 323-324 - Introduce Hh/h/ Teacher's Guide pp. 385-386 - Introduce Jj/j/ Teacher's Guide p. 447 - Kid Writing: Part 1 Teacher's Guide p. 516 - Introduce Verbs with Inflectional Ending -s Teacher's Guide pp. 535 - Activity Teacher's Guide pp. 557-558 - Introduce High Frequency Words: all, good, what, some Teacher's Guide p. 692 - Categorize Nouns and Verbs Teacher's Guide p. 697 - Use Nouns and Verbs to Form Sentences Teacher's Guide p. 701 - Write Sentences Teacher's Guide p. 718 - List Nouns
c. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes).	Teacher's Guide pp. 50-51 - Introduce High Frequency Words: is, for Teacher's Guide pp. 108-109 - Review Anchor Charts/Introduce Nouns: Names of Places Teacher's Guide p. 450 - Inflectional Endings Review Teacher's Guide p. 697 - Use Nouns and Verbs to Form Sentences Teacher's Guide p. 718 - List Nouns Teacher's Guide p. 723 - Use Adjectives to Describe Nouns
d. Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how).	Teacher's Guide p. 383 - Ways to Be Kind Teacher's Guide p. 511 - Comprehension: Questioning Teacher's Guide p. 540 - Interview Questions Teacher's Guide p. 780 - Introduce Class Adventure Story Teacher's Guide p. 788 - Plan Class Adventure Teacher's Guide p. 788 - Add Class Adventure Details
e. Use the most frequently occurring prepositions (e.g., to, from, in out, on, off, for, of, by, with).	Teacher's Guide p. 320 - Position Words/Opposites Teacher's Guide pp. 480-481 - Positional Words and Prepositions Teacher's Guide p. 504 - Introduce High Frequency Words: into, off Teacher's Guide pp. 533-534 - Introduce Zac Camps Teacher's Guide p. 798 - Introduce High Frequency Words: many, over, under
f. Produce and expand complete sentences in shared language activities.	Teacher's Guide pp. 202-203 - Write About Your Family Teacher's Guide p. 208 - Writing About Animals Teacher's Guide p. 248 - Adding Details Teacher's Guide p. 254 - Descriptive Words Teacher's Guide p. 337 - Shared Oral Story Teacher's Guide p. 384 - Write About Ruby: Part 2 Teacher's Guide p. 479 - Backpack Bear's Starry Adventure Story

Teacher's Guide p. 537 - <i>Zac Camps</i> : Making Predictions Teacher's Guide p. 603 - Writing Teacher's Guide p. 645 - Supporting Opinions Teacher's Guide p. 697 - Use Nouns and Verbs to Form Sentences
Sentences Teacher's Guide p. 704 - Add Details to Sentences Teacher's Guide p. 735 - Add Detail to Expand Sentences

L.K.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Idaho Standards	Starfall ELA K Alignment
a. Capitalize the first word in a sentence and the pronoun <i>I.</i>	Teacher's Guide pp. 33-34 - Introduce the Capital LetterAnchor ChartTeacher's Guide p. 42 - Where to Use Capital LettersTeacher's Guide p. 48 - Where to Use Capital LettersTeacher's Guide pp. 62-63 - Capital Letter Anchor ChartsTeacher's Guide pp. 103-104 - Introduce The Writing JournalTeacher's Guide pp. 136-137 - Kid Writing and Adult WritingTeacher's Guide p. 333 - "What's Wrong?"Teacher's Guide p. 473 - Rearrange Words to Create SentencesTeacher's Guide p. 636 - Writing RubricsTeacher's Guide p. 791 - Capitalization and Punctuation
b. Recognize and name end punctuation.	Teacher's Guide p. 60 - A Computer Teacher's Guide pp. 103-104 - Introduce The Writing Journal Teacher's Guide pp. 104-106 - Introduce the Punctuation Anchor Chart Teacher's Guide pp. 136-137 - Kid Writing and Adult Writing Teacher's Guide p. 280 - Punctuation Anchor Chart Teacher's Guide p. 286 - Punctuation Anchor Chart Teacher's Guide p. 297 - Punctuation Anchor Chart Teacher's Guide p. 320 - Punctuation Anchor Chart Teacher's Guide p. 537 - Punctuation Detectives Teacher's Guide p. 636 - Writing Rubrics Teacher's Guide p. 791 - Capitalization and Punctuation Teacher's Guide p. 864 - Punctuation Anchor Chart Presentation
c. Write a letter or letters for most consonant and short-vowel sounds (phonemes).	Teacher's Guide p. 92 - Review <i>Tt /t/</i> Teacher's Guide p. 118 - Listen for Beginning Sound Teacher's Guide pp. 152-153 - Introduce <i>Oo /o/</i> Teacher's Guide pp. 154-155 - Introduce <i>Cc /k/</i> Teacher's Guide p. 168 - Initial Sounds Teacher's Guide p. 192 - Introduce <i>Rr /r/</i> Teacher's Guide pp. 198-199 - Introduce <i>Ll /l/</i> Teacher's Guide p. 297 - Beginning and Final Sounds Teacher's Guide p. 333 - Beginning Sounds Teacher's Guide p. 383 - Review <i>Zz /z/</i> and <i>Xx /ks/</i>

	Teacher's Guide p. 420 - Listening and Writing, Page 55 Teacher's Guide p. 443 - Activity Teacher's Guide p. 534 - Missing Words Teacher's Guide p. 552 - "See It! Say It! Spell It!" Teacher's Guide p. 555 - Activity Teacher's Guide p. 593 - Activity Teacher's Guide p. 638 - Blending CVC Words Teacher's Guide p. 902 - Reading and Writing, Page 62
d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships.	Teacher's Guide p. 135 - Introduce Inventive Spelling Teacher's Guide pp. 136-137 - Kid Writing and Adult Writing Teacher's Guide p. 208 - Writing About Animals Teacher's Guide pp. 264-265 - Blending Phonemes Teacher's Guide p. 299 - Write About Voting Choices Teacher's Guide p. 327 - Write About Experiments Teacher's Guide p. 384 - Write About Ruby: Part 2 Teacher's Guide p. 418 - Write About Experiments Teacher's Guide p. 443 - Rhyming Words Teacher's Guide p. 452 - Kid Writing: Part 2 Teacher's Guide p. 465 - Writing CVC Words Teacher's Guide p. 518 - Write About Our Mammal Friends Teacher's Guide p. 638 - Blending CVC Words

Knowledge of Language

Idaho Standards	Starfall ELA K Alignment
L.K.3 (Begins in grade 2)	

Vocabulary Acquisition and Use

L.K.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.

Idaho Standards	Starfall ELA K Alignment
a. Identify new meanings for familiar words and apply them accurately (e.g., knowing duck is a bird and learning the verb to duck).	Teacher's Guide p. 43 - Introduce the Computer Teacher's Guide p. 57- Introduce <i>I Am Your Flag</i> Teacher's Guide p. 249 - Introduce Homonyms Teacher's Guide p. 261 - Homonym Tree Teacher's Guide pp. 320-321 - Introduce <i>America the Beautiful</i> Teacher's Guide pp. 347-348 - Introduce <i>Miss Rumphius</i>

	Teacher's Guide p. 469 - Introduce Constellations Teacher's Guide pp. 611-612 - Introduce Amazing Airplanes and Multiple Meanings of Words Teacher's Guide p. 616 - Using Maps, Introduce Peg Helps Zac
b. Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an unknown word.	Teacher's Guide pp. 442-443 - Introduce Inflectional Ending, -s and -ed Teacher's Guide p. 450 - Inflectional Endings Review Teacher's Guide p. 455 - Inflectional Endings Cut and Paste Teacher's Guide p. 502 - Inflectional Endings Teacher's Guide p. 506 - Inflectional Endings Teacher's Guide pp. 513-514 - Introduce Inflectional Ending -ing Teacher's Guide p. 516 - Inflectional Endings Teacher's Guide p. 516 - Inflectional Endings Teacher's Guide p. 516 - Introduce Verbs with Inflectional Ending -s

L.K.5 With guidance and support from adults, explore word relationships and nuances in word meanings.

Idaho Standards	Starfall ELA K Alignment
a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.	Teacher's Guide pp. 149-150 - Introduce Colors Teacher's Guide p. 358 - Recycling/Composting Teacher's Guide p. 411 - Living and Nonliving Teacher's Guide p. 521 - Mammals Teacher's Guide p. 522 - Draw and Label Mammals Teacher's Guide p. 692 - Categorize Nouns and Verbs Teacher's Guide pp. 761-762 - Introduce Reptiles Teacher's Guide pp. 781-782 - Introduce Fish Teacher's Guide pp. 820-821 - Classify Animals with Backbones (Vertebrates) Teacher's Guide p. 823 - Draw and Label Amphibians in a Scene Teacher's Guide pp. 843-844 - Introduce Invertebrates Teacher's Guide pp. 849-850 - Arthropods Teacher's Guide pp. 874-875 - Sink or Float?
b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).	Teacher's Guide pp. 565-566 - Force: Push and Pull Teacher's Guide p. 601 - Compare and Contrast Teacher's Guide p. 614 - Introduce The Wright Brothers Teacher's Guide p. 685 - Compare and Contrast Teacher's Guide p. 727 - Create Mox's Menu
c. Identify real-life connections between words and their use (e.g., note places at school that are colorful).	Teacher's Guide pp. 108-109 - Review Anchor Charts/ Introduce Nouns: Names of Places Teacher's Guide p. 249 - Introduce Homonyms Teacher's Guide p. 261 - Homonym Tree Teacher's Guide pp. 564-565 - Cooperation Teacher's Guide p. 565 - Force: Push and Pull Teacher's Guide p. 728 - Mox's Day, Chapter 3

d. Distinguish shades of meaning among verbs describing the same general action (e.g., <i>walk, march, strut, prance</i>) by acting out the meanings.	Teacher's Guide pp. 157-158 - Introduce Mouse Paint Teacher's Guide pp. 159-160 - Introduce Caps for Sale Teacher's Guide pp. 508-510 - Introduce The Little Mouse, the Red Ripe Strawberry, and the Big Hungry Bear Teacher's Guide p. 611- Introduce Amazing Airplanes and Multiple Meanings of Words Teacher's Guide pp. 695-696 - Introduce Mox Jogs Teacher's Guide p. 694 - Verbs and Verb Endings
--	---

Idaho Standards	Starfall ELA K Alignment
L.K.6 Use words and phrases acquired through conversations, reading and being read to, and responding to texts.	Teacher's Guide p. 241 - Our Community Teacher's Guide pp. 339-340 - Vocabulary Challenge Teacher's Guide p. 367 - Vocabulary Riddles Teacher's Guide pp. 420-421 - Introduce Backpack Bear's Plant Book Teacher's Guide p. 422 - Plant Seeds Teacher's Guide p. 423 - Activity Teacher's Guide p. 456 - Review The Earth, The Sun, The Moon Teacher's Guide p. 471 - Introduce Orion the Hunter Teacher's Guide pp. 508-510 - Introduce <i>The Little Mouse, the</i> <i>Red Ripe Strawberry, and the Big Hungry Bear</i> Teacher's Guide p. 547 - Review Backpack Bear's Mammal Book Teacher's Guide pp. 820-821 - Classify Animals with Backbones (Vertebrates)

Writing Component - Handwriting

Writing Components: Acquire Handwriting Skills for Print Handwriting

Idaho Standards	Starfall ELA K Alignment
HW.K.1 Write upper and lowercase letters of the alphabet. a. Write left to right, top to bottom, with appropriate spaces between words.	Teacher's Guide pp. 102-103 - Introduce the Writing Journal Teacher's Guide p. 162 - Activity Teacher's Guide p. 233 - Activity Teacher's Guide pp. 267-268 - Lowercase Letter Formation Teacher's Guide p. 271 - Cumulative Review Teacher's Guide p. 272 - Letter Formation Teacher's Guide pp. 323-324 - Introduce <i>Hh</i> /h/ Teacher's Guide p. 383 - Review <i>Zz /z/</i> and <i>Xx /x/</i> Teacher's Guide pp. 385-386 - Introduce <i>Jj/</i> J/ Teacher's Guide p. 430 - Write Uppercase and Lowercase Letters Teacher's Guide p. 447 - Kid Writing: Part 1

Teacher's Guide p. 535 - Activity
Word Spacing
Teacher's Guide pp. 86-87 - Introduce "Spacing" Anchor Chart
Teacher's Guide pp. 102-103 - Introduce the Writing Journal
Teacher's Guide p. 136 - Kid Writing and Adult Writing
Teacher's Guide p. 165 - Write about "Hat Day"
Teacher's Guide p. 202 - Write About Your Family Teacher's Guide p. 208 - Writing About Animals
Teacher's Guide p. 325 - Counting Words in
Sentences
Teacher's Guide p. 333 - What's Wrong? Teacher's Guide p. 372 - Space Between Words
Teacher's Guide p. 856 - Spaces Anchor Chart Presentation

*The standards in this document were taken directly from the *Idaho Content Standards for English Language Arts* /Literacy & Literacy in History/Social Studies, Science, and Technical Subjects.

Publisher's Note: The citations included in this alignment represent a sampling of the Starfall Kindergarten ELA Curriculum. Each standard is covered in depth throughout the curriculum. Additional Starfall standards may be found in the Teacher's Guide.