

Oklahoma Kindergarten ELA Alignment to Starfall

Speaking and Listening

 ​ Standard 1 ​ Students will speak and listen effectively in a variety of situations including, but not limited to, responses to
reading and writing.

Reading - ​Students will develop and apply effective communication skills through speaking and active listening.

Oklahoma Standards Starfall K ELA Alignment

K.1.R.1​ Students will actively listen and speak using
agreed-upon rules for discussion with guidance and
support.

Teacher’s Guide p. 26 ​- Partner Share
Teacher’s Guide p. 44 ​- Partner Share
Teacher’s Guide pp. 52-53 ​- Introduce​ Backpack Bear Learns
the Rules ​by Chase Tunbridge
Teacher’s Guide pp. 67-68 ​- Introduce Kindergarten Book Club
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

K.1.R.2​ Students will ask and answer questions to
seek help, get information, or clarify about
information presented orally or through text or other
media with guidance and support.

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 p. 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 p. 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

K.1.R.3​ Students will engage in collaborative
discussions about appropriate topics and texts with
peers and adults in small and large groups with
guidance and support.

Teacher’s Guide pp. 18 -19 - ​Introduce ​Brown Bear, Brown
Bear, What Do You See​? By Bill Martin, Jr
Teacher’s Guide pp. 52-53 - ​Introduce ​Backpack Bear Learns
the Rules​ by Chase Tunbridge
Teacher’s Guide p. 122 - ​Introduce ​Cloudy with a Chance of
Meatballs
Teacher’s Guide pp. 139-140 -​ Introduce ​Rainbow, Rainbow​ by
Margaret Hillert
Teacher’s Guide pp. 159-160 - ​Introduce ​Caps for Sale
Teacher’s Guide pp. 195-196 - ​Introduce ​Ira Sleeps Over
Teacher’s Guide p. 210 - ​Formative Assessment
Teacher’s Guide pp. 249-250 - ​Introduce​ Ox-Cart Man
Teacher’s Guide p. 296 - ​Formative Assessment
Teacher’s Guide p. 373 - ​Get to Know Martin Luther King, Jr. and
Rosa Parks
Teacher’s Guide pp. 420-421 - ​Introduce ​Backpack Bear’s Plant
Book
Teacher’s Guide p. 517 - ​Introduce ​Backpack Bear’s Mammal
Book
Teacher’s Guide p. 546 - ​Formative Assessment
Teacher’s Guide pp. 595-596 - ​Formative Assessment
Teacher’s Guide p. 614 - ​Formative Assessment
Teacher’s Guide pp. 761-762 - ​Introduce Reptiles
Teacher’s Guide p. 782 - ​Formative Assessment
Teacher’s Guide p. 790 - ​Introduce​ Tin Man Sits
Teacher’s Guide p. 812 - ​Formative Assessment
Teacher’s Guide p. 844 - ​Formative Assessment
Teacher’s Guide p. 867 - ​Introduce ​Bug in a Jug
Teacher’s Guide p. 877 - ​Honeybees

K.1.R.4 ​Students will follow one and two step
directions.

Teacher’s Guide p. 12 -​ “Simon Says”
Teacher’s Guide p. 13 - ​Introduce Backpack Bear and Getting to
Know Each Other
Teacher’s Guide p. 17 -​ “The Alphabet Song”
Teacher’s Guide p. 21 - ​My Favorite Color
Teacher’s Guide pp. 46-47 -​ Introduce Rules, Signs, and Middle
Teacher’s Guide p. 168 - ​Review Initial Sounds and Introduce
“Starfall Speedway”
Teacher’s Guide p. 212 - ​Introduce Story Element Cards
Teacher’s Guide p. 300 - ​Rhyming
Teacher’s Guide p. 387 - ​Ways to Be Kind
Teacher’s Guide p. 430 - ​“Starfall Speedway”
Teacher’s Guide p. 447 - ​Activity
Teacher’s Guide p. 454 - ​Formative Assessment
Teacher’s Guide p. 588 - ​Activity
Teacher’s Guide p. 668 - ​Identify and Discriminate Short -A and
Short -E Words
Teacher’s Guide p. 680 - ​Identify/Discriminate Short -O Words
Teacher’s Guide p. 704 - ​Phoneme Segmentation and Blending
Teacher’s Guide p. 853 - ​“High Frequency Spider Game”
Teacher’s Guide p. 855 - ​High Frequency Review
Teacher’s Guide p. 868 - ​Decoding

 Writing - ​Students will develop effective communication skills through speaking and active listening to create individual

and group projects and presentations.

Oklahoma Standards Starfall K ELA Alignment

K.1.W.1​ Students will orally describe personal
interests or tell stories, facing the audience and
speaking clearly in complete sentences and following
implicit rules for conversation, including taking turns
and staying on topic.

Teacher’s Guide p. 26 ​- Partner Share
Teacher’s Guide p. 44 ​- Partner Share
Teacher’s Guide pp. 52-53 ​- Introduce​ Backpack Bear Learns
the Rules ​by Chase Tunbridge
Teacher’s Guide pp. 67-68 ​- Introduce Kindergarten Book Club
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 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. 845​ - Prepare Anchor Chart Presentations

K.1.W.2​ Students will work respectfully with others
with guidance and support.

Teacher’s Guide p. 142 -​ Researching Benjamin Franklin
Teacher’s Guide p. 188​ - Book Review
Teacher’s Guide p. 239 ​- Shared Writing
Teacher’s Guide p. 263 ​- Introduce Expository Writing
Teacher’s Guide p. 266 ​- Story Title
Teacher’s Guide p. 273 ​- Share Expository Writings
Teacher’s Guide p. 328 ​- Author’s Chair
Teacher’s Guide p. 337​ - Share Oral Story
Teacher’s Guide p. 364 ​- Author’s Chair
Teacher’s Guide p. 378 ​- Ways to Help Others
Teacher’s Guide pp. 383-384 ​- Write about Ruby: Parts 1 and 2
Teacher’s Guide p. 388​ - Author’s Chair
Teacher’s Guide pp. 390-391 ​- Shared Writing: We Can Be
Peaceful
Teacher’s Guide p. 431​ - Shared Writing Narrative
Teacher’s Guide p. 518 ​- Write About Our Mammal Friends
Teacher’s Guide pp. 528, 533, 537, 540, 544, 552, 556, 560,
563, 567​ - Class Newspaper Article

Reading Foundations

 Standard 2 ​Students will develop foundational skills for future reading success by working with sounds, letters, and texts.

 ​Phonological Awareness ​is the ability to recognize, think about, and manipulate sounds in spoken language without
using text.

Oklahoma Standards Starfall K ELA Alignment

K.2.PA.1​ Students will distinguish spoken words in a
sentence.

Teacher’s Guide p. 48 - ​Difference Between a Letter and a Word
Teacher’s Guide p. 211 - ​Words in a Sentence
Teacher’s Guide p. 325 ​- Counting Words in Sentences

K.2.PA.2​ Students will recognize and produce pairs of
rhyming words, and distinguish them from
non-rhyming pairs.

Teacher’s Guide pp. 19-20 -​ Introduce ​Backpack Bear’s ABC
Rhyme Book
Teacher’s Guide p. 59 - ​Rhyming Words
Teacher’s Guide p. 91- ​Rhyming
Teacher’s Guide p. 123 - ​Rhyming Words
Teacher’s Guide p. 226 -​ Rhyming Words
Teacher’s Guide p. 239 - ​Rhyming Words
Teacher’s Guide p. 300 ​- Rhyming
Teacher’s Guide p. 301 -​ Rhyming Words
Teacher’s Guide p. 329 - ​Listen for Rhyming Words
Teacher’s Guide p. 362 -​ Rhyming Words
Teacher’s Guide p. 363 -​ Listen, Then Write Rhyming Words
Teacher’s Guide p. 415 - ​Rhyming Words
Teacher’s Guide p. 425 - ​Rhyming Words

Teacher’s Guide p. 556 - ​Short-A Rhyming Words
Teacher’s Guide p. 567​ - Rhyming Words
Starfall.com:​ ​Backpack Bear’s ABC Rhymes
Starfall.com: ​Selected Nursery Rhymes

K.2.PA.3 ​Students will isolate and pronounce the
same initial sounds in a set of spoken words (i.e.,
alliteration) (e.g., “the puppy pounces”).

Teacher’s Guide p. 88 - ​Introduce Tt /t/
Teacher’s Guide p. 96 - ​Initial and Final /t/
Teacher’s Guide p. 107​ - Magic Writing Moment: Review Bb, Tt,
Pp
Teacher’s Guide p. 118 - ​Listen for the Beginning Sound
Teacher’s Guide pp. 124-125 - ​Introduce Ss /s/
Teacher’s Guide pp. 130-131 - ​Introduce Mm /m/
Teacher’s Guide pp. 152 -153 - ​Introduce Oo /o/
Teacher’s Guide pp. 192-193 - ​Introduce Rr /r/
Teacher’s Guide pp. 198-199 - ​Introduce Ll /l/
Teacher’s Guide pp. 224-225 - ​Introduce Uu /u/
Teacher’s Guide p. 229 - ​Introduce Nn /n/
Teacher’s Guide pp. 252-253 -​ Introduce Ii /i/
Teacher’s Guide pp. 284-285 - ​Introduce Dd /d/
Teacher’s Guide pp. 292-293 - ​Introduce Ff /f/
Teacher’s Guide pp. 329-330 - ​Introduce Ww /w/
Teacher’s Guide p. 333 - ​Beginning Sounds
Teacher’s Guide p. 336 - ​Identify Initial and Final Sounds
Teacher’s Guide pp. 353-354 - ​Introduce Vv /v/
Teacher’s Guide pp. 376-377 - ​Introduce Zz /z/
Teacher’s Guide p. 505 - ​Activity “Starfall Speedway”

K.2. PA.4​ Students will recognize the short or long
vowel sound in one syllable words.

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.​ ​602​ ​​-​ ​ ​Short and Long E
Teacher’s​ ​Guide​ ​p.​ ​615​​ ​-​ Short and Long E
Teacher’s Guide p. 646 - ​Formative Assessment
T​eacher’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. 754 - ​Identify/Discriminate Short -A, Short
-E, and Short -O
Teacher’s​ ​Guide​ ​p.​ ​787-​​ Computer Vowel Pals: Fish
and Me
Teacher’s Guide p. 813 - ​Identify and Discriminate Initial and
Medial Short -I
Teacher’s Guide p. 819 - ​Medial Short Vowel Sounds: /a/, /e/,
/i/, /o/
Teacher’s Guide p. 845 - ​Long -U
Teacher’s Guide p. 856 - ​Long -u
Teacher’s Guide p. 900 - ​Computer: Short Vowel Pals: ​“Get Up,
Cub”

K.2.PA.5​ Students will count, pronounce, blend,
segment, and delete 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

K.2.PA.6​ Students will blend and segment onset and
rime in one syllable spoken words (e.g., Blending:
/ch/ + at = chat; segmenting: cat = /c/+ at).

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 ​an ​and ​-at
Teacher’s Guide p. 521 - ​Word Families ​-am​ and ​-ap
Teacher’s Guide pp. 587-588 ​- Add and Change Sounds ​(-ell,
-all, -ed, -et)
Starfall.com: ​ “Word Machines”
Starfall.com:​ “Learn to Read”

K.2.PA.7​ Students will blend phonemes to form one
syllable spoken words with 3 to 5 phonemes (e.g., /f/
/a/ /s/ /t/= fast).

Teacher’s Guide p. 101 - ​Blending
Teacher’s Guide p. 200 - ​Blending/Decoding
Teacher’s Guide p. 264 - ​Blending Phonemes
Teacher’s Guide p. 354 - ​Introduce High Frequency Words:
have, help, helps
Teacher’s Guide pp. 374-375 - ​Introduce High Frequency
Words: away, do, was, will
Teacher’s Guide p. 378 - ​Blending Phonemes
Teacher’s Guide p. 560 - ​Blending and Decoding
Teacher’s Guide p. 638 - ​Blending CVC Words
Teacher’s Guide p. 724 - ​Blending Practice
Teacher’s Guide p. 796 - ​Blending
Teacher’s Guide p. 804 - ​Blend CVC Words
Teacher’s Guide p. 817 - ​Blending and Decoding

K.2.PA.8​ Students will segment phonemes in one
syllable spoken words with 3 to 5 phonemes (e.g.,
“fast” = /f/ /a/ /s/ /t/).

 Teacher’s Guide p. 148 - ​Beginning, Middle, and Ending Sounds
Teacher’s Guide p. 454 - ​Segmenting Phonemes
Teacher’s Guide p. 477 - ​Segmenting Phonemes in CVC Words
Teacher’s Guide p. 704 - ​Phoneme Segmentation and Blending

K.2.PA.9​ Students will add, delete, and substitute
phonemes in one syllable spoken words (e.g., “add /c/
to the beginning of “at” to say “cat;” “remove the /p/
from “pin,” to say “in;” “change the /d/ in “dog” to /f/
/r/ to say “frog”).

Teacher’s Guide p. 372 - ​Phoneme Addition
Teacher’s Guide p. 480 - ​Deleting and Substituting Phonemes
Teacher’s Guide p. 512 - ​Substitute Initial/Final Sounds in CVC
Words with Short -A
Teacher’s Guide p. 540 - ​Delete Initial /t/ to Form New Words
Teacher’s Guide p. 544 - ​Phoneme Substitution in Short -A
Words
Teacher’s Guide p. 763 - ​Phoneme Substitution
Teacher’s Guide p. 788 - ​Phoneme Substitution of Final Sounds
Teacher’s Guide p. 792 - ​Phoneme Addition and Substitution
Teacher’s Guide p. 809 - ​Phoneme Addition - Initial Blends
Teacher’s Guide p. 864 - ​Phoneme Deletion
Teacher’s Guide p. 876 - ​Phoneme Substitution

Print Concepts - ​Students will demonstrate their understanding of the organization and basic features of print, including
book handling skills and the understanding that printed materials provide information and tell stories.

Oklahoma Standards Starfall K ELA Alignment

K.2.PC.1​ Students will correctly form letters to write
their first and last name and most uppercase and
lowercase letters correctly.

Teacher’s Guide p. 16 - ​Introduce Top and Bottom
Teacher’s Guide pp. 17-18 - ​Introduce Upper and Lowercase
Letters of the Alphabet
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 ​Hh/​h/
Teacher’s Guide p. 383 - ​Review ​Zz /z/ ​and ​Xx /x/
Teacher’s Guide pp. 385-386 - ​Introduce ​Jj/​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

K.2.PC.2​ Students will demonstrate their
understanding that print carries a message by
recognizing labels, signs, and other print in the
environment.

Teacher’s Guide pp. 46-47 - ​Introduce Rules, Signs, and Middle
Teacher’s Guide p. 48 -​ Difference Between a Letter and a Word
Teacher’s Guide p. 109 ​- Six Center Rotations
Teacher’s Guide p. 616 - ​Using Maps, Introduce ​Peg Helps Zac
Teacher’s Guide pp. 620-621 - ​Read a Map
Teacher’s Guide p. 627 - ​Map Signs and Symbols
Teacher’s Guide ​- Backpack Bear’s Daily Message (daily)

K.2.PC.3​ Students will demonstrate correct book
orientation and identify the title, title page, and the
front and back covers 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

K.2.PC.4​ Students will recognize that written words
are made up of letters and are separated by spaces.

Words are Made 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
Teacher’s Guide p. 272 -​ Word Search

Separated by Spaces
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

K.2.PC.5​ Students will recognize that print moves
from top to bottom, left to right, and front to back
(does not have to be matched to voice).

Teacher’s Guide p. 16 - ​Introduce Top and Bottom
Teacher’s Guide p. 60 - ​A Computer
Teacher’s Guide p. 66 -​ ​A Computer ​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 ​The Bottle in the River
Teacher’s Guide p. 473 - ​Rearrange Words to Create Sentences

K.2.PC.6​ Students will recognize the distinguishing
features of a sentence. (e.g., capitalization of the first
word, ending punctuation: period, exclamation mark,
question mark) with guidance and support.

Capitalize First Word
Teacher’s Guide pp. 33-34 ​- Introduce the Capital Letter
Anchor Chart
Teacher’s Guide p. 42 - ​Where to Use Capital Letters
Teacher’s Guide p. 48 - ​Where to Use Capital Letters
Teacher’s Guide pp. 62-63 ​- Capital Letter Anchor Charts
Teacher’s Guide pp. 103-104 - ​Introduce The Writing Journal
Teacher’s Guide pp. 136-137​ - Kid Writing and Adult Writing
Teacher’s Guide p. 333​ - “What’s Wrong?”
Teacher’s Guide p. 473 - ​Rearrange Words to Create Sentences
Teacher’s Guide p. 636 ​- Writing Rubrics
Teacher’s Guide p. 791 ​- Capitalization and Punctuation

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: “What’s Missing?”
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

Phonics and Word Study - ​Students will decode and read words in context and isolation by applying phonics and word
analysis skills.

Oklahoma Standards Starfall K ELA Alignment

K.2.PWS.1​ Students will name all uppercase and
lowercase letters.

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

K.2.PWS.2​ Students will sequence the letters of the
alphabet.

Teacher’s Guide p. 17 -​ “The Alphabet Song”
Teacher’s Guide p. 17 - ​Introduce Upper and Lowercase
Letters of the Alphabet
Teacher’s Guide p. 27 ​- Beginning, Middle, End
Teacher’s Guide p. 30 ​- Introduce Alphabetical Order and the
Starfall Dictionary
Teacher’s Guide p. 100 ​-Formative Assessment
Teacher’s Guide p. 100​ - “Down by the A-B Sea”
Teacher’s Guide p. 438 - ​Celebrate the Letters and Sounds of
the Alphabet
Starfall.com -​ Sing-Along Volume 1 Track 2: ​“The Alphabet Song”

K.2.PWS.3​ Students will produce the primary or most
common sound for each consonant, short and long
vowel sounds (e.g., c = /k/, c = /s/, s = /s/, s = /z/, x =
/ks/, x = /z/).

Teacher’s Guide pp. 21-22 - ​Introduce Bb/b/
Teacher’s Guide pp. 49-50 - ​Introduce Aa/a/
Teacher’s Guide pp. 88-89 - ​Introduce Tt/t/
Teacher’s Guide pp. 96-97 - ​Introduce Pp/p/
Teacher’s Guide p. 118 - ​Listen for the Beginning Sounds
Teacher’s Guide pp. 124-125 - ​Introduce Ss/s/
Teacher’s Guide pp. 130-131 - ​Introduce Mm/m/
Teacher’s Guide pp. 152-153 - ​Introduce Oo/o/
Teacher’s Guide pp. 154-155 - ​Introduce Cc/k/
Teacher’s Guide pp. 192-193 - ​Introduce Rr​/​r/
Teacher’s Guide pp. 198-199 - ​Introduce Ll/l/
Teacher’s Guide p. 207 - ​Listen for /l/
Teacher’s Guide pp. 224-225 - ​Introduce Uu/u/
Teacher’s Guide pp. 229-230 - ​Introduce Nn/n/
Teacher’s Guide p. 235 - ​Beginning Sounds: /r/ /l/ /u/ /n/

Teacher’s Guide pp. 252-253 -​ Introduce Ii/i/
Teacher’s Guide pp. 255-256 - ​Introduce Gg/g/
Teacher’s Guide pp. 284-285 - ​Introduce Dd/d/
Teacher’s Guide pp. 292-293 - ​Introduce Ff/f/
Teacher’s Guide pp. 323-324 - ​Introduce Hh/h/
Teacher’s Guide pp. 329-330 - ​Introduce Ww/w/
Teacher’s Guide pp. 350-351 - ​Introduce Ee/e/
Teacher’s Guide pp. 353-354 - ​Introduce Vv/v/
Teacher’s Guide pp. 376-377 - ​Introduce Zz/z/
Teacher’s Guide pp. 385-386 - ​Introduce Jj/j/
Teacher’s Guide pp. 413-414 - ​Introduce Qq/q/
Teacher’s Guide pp. 418-419 - ​Introduce Yy/y/
Teacher’s Guide pp. 423-424 - ​Introduce Kk/k/
Teacher’s Guide p. 438 - ​Celebrate the Letters and Sounds of
the Alphabet
Teacher’s Guide p. 478 - ​Introduce Cc/k/, /s/ and Gg/g/, /j/
Starfall.com -​ Sing-Along Volume 1 Track 2: ​“The Alphabet Song”

K.2.PWS.4​ Students will blend letter sounds to
decode simple Vowel / Consonant (VC) and Consonant
/ Vowel / Consonant (CVC) words (e.g., VC words= at,
in, up; CVC words = pat, hen, lot).

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

Fluency - ​Students will recognize high-frequency words and read grade-level text smoothly and accurately, with
expression that connotes comprehension.

Oklahoma Standards Starfall K ELA Alignment

K.2.F.1​ Students will read first and last name in print. Teacher’s Guide p. 16 - ​Formative Assessment
Teacher’s Guide p. 35 -​ Formative Assessment
Teacher’s Guide p. 99 -​ Activity
Teacher’s Guide p. 233 - ​Activity
Teacher’s Guide p. 268 -​ Activity
Teacher’s Guide p. 372 - ​Spaces Between Words
Teacher’s Guide p. 559 - ​Backpack Bear Puppet
Teacher’s Guide p. 590 - ​Chart Opinions
Teacher’s Guide p. 599 - ​Illustrate Opinions
Teacher’s Guide p. 624 - ​Introduce Vincent van Gogh
Teacher’s Guide p. 635 - ​Introduce ​Peg’s Egg​ and Possessive
Nouns

K.2.F.2​ Students will read common high frequency
grade-level words by sight (e.g., not, was, to, have, you,
he, is, with, are).

Teacher’s Guide p. 50- ​Introduce High Frequency Words:​ is​ and
for
Teacher’s Guide p. 161 ​- Introduce High Frequency Words: ​be,
he, she, we
Teacher’s Guide p. 196 - ​ Introduce High Frequency Words:
and, are
Teacher’s Guide p. 256 - ​Introduce High Frequency Words: ​big,
go, little, in, it
Teacher’s Guide p. 284 ​- Starfall Speedway: High Frequency
Words
Teacher’s Guide p. 374​ - Introduce High Frequency Words:
away, do, was, will
Teacher’s Guide p. 412 - I​ntroduce High Frequency Words: ​her,
his, says
Teacher’s Guide p. 454 - ​High Frequency Word Challenge
Teacher’s Guide p. 598 - ​Introduce High Frequency Words:
could, should, would
Teacher’s Guide p. 642 - ​High Frequency Words
Teacher’s Guide p. 675 ​- Introduce High Frequency Words:
give, gives, put, puts
Teacher’s Guide p. 869 ​- Backpack Bear’s Story
Note: ​High-frequency words (110) are introduced and practiced
throughout the curriculum.

 Reading and Writing Process

 ​Standard 2 ​ Students will use a variety of recursive reading and writing processes.

Reading - ​Students will read and comprehend increasingly complex literary and informational texts.

Oklahoma Standards Starfall K ELA Alignment

K.2.R.1​ Students will retell or re enact major events
from a read-aloud with guidance and support to
recognize the main idea.

Teacher’s Guide p. 228 ​- Introduce ​Mr. Bunny’s Carrot Soup
Teacher’s Guide pp. 561-562 ​- Introduce ​The Little Red Hen
and other Folk Tales​, “The Turnip”
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
Teacher’s Guide p. 726 ​- Introduce ​The Popcorn Book
Teacher’s Guide pp. 733-734​ - Introduce Helen Keller
Teacher’s Guide p. 772 ​- Introduce Dinosaurs
Teacher’s Guide pp. 794-795 ​- Introduce ​At the Beach
Teacher’s Guide pp. 805-806 ​- Introduce Amphibians
Teacher’s Guide pp. 895-896 ​- Illustrate ​The Butterfly Book

K.2.R.2​ Students will discriminate between fiction
and nonfiction/informational text with guidance and
support.

Teacher’s Guide p. 57 - ​Introduce I Am Your Flag by Chase
Tunbridge
Teacher’s Guide pp. 139-140 - ​Introduce Rainbow, Rainbow by
Margaret Hillert

Teacher’s Guide p. 289 - ​Introduce George Washington and the
General’s Dog
Teacher’s Guide pp. 420-421 -​ Introduce Backpack Bear’s Plant
Book
Teacher’s Guide p. 451 - ​Why the Sun and the Moon Live in the
Sky
Teacher’s Guide pp. 508-509 - ​Introduce The Little Mouse, the
Red Ripe Strawberry, and the Big Hungry Bear
Teacher’s Guide p. 536 - ​Story Elements
Teacher’s Guide p. 569 - ​Mammals
Teacher’s Guide p. 589 - ​Introduce Backpack Bear’s Bird Book
Teacher’s Guide p. 639 -​ Introduce “Chicken Little”
Teacher’s Guide p. 678 - ​Introduce Wolves by Margaret Hillert
Teacher’s Guide p. 719 - ​Introduce How I Know My World: A
book about Senses
Teacher’s Guide p. 772 - ​Introduce Dinosaurs
Teacher’s Guide p. 785 - ​Introduce Fish and Me
Teacher’s Guide p. 893 - ​Introduce Monarch Butterfly

K.2.R.3​ Students will sequence the events/plot (i.e.,
beginning, middle, and end) of a story or text with
guidance and support.

Teacher’s Guide p. 66 ​-​ A Computer​ Sequencing Activity
Teacher’s Guide p. 110 ​- ​At School ​Sequencing Activity
Teacher’s Guide p. 141 - ​A Rainbow​ Sequencing Activity
Teacher’s Guide pp. 190-191 ​- Sequence ​Goldilocks and the
Three Bears
Teacher’s Guide p. 213​ - Sequence​ At the House
Teacher’s Guide p. 240 ​- Sequence ​The Map
Teacher’s Guide p. 338​ - Sequence “At the Library”
Teacher’s Guide p. 366 ​- Sequence​ The Bottle in the River
Teacher’s Guide p. 430 ​- Sequence​ We Can See!
Teacher’s Guide p. 603 ​- Sequence ​Peg the Hen

Writing - ​Students will develop and strengthen writing by engaging in a recursive process that includes prewriting,
drafting, revising, editing, and publishing.

Oklahoma Standards Starfall K ELA Alignment

K.2.W.1​ Students will begin to develop first drafts by
expressing themselves through drawing and emergent
writing.

Teacher’s Guide p. 135​ - Introduce Inventive Spelling
Teacher’s Guide pp. 136-137​ - Kid Writing and Adult Writing
Teacher’s Guide pp. 202-203 -​ Write About Your Family
Teacher’s Guide p. 208​- Writing About Animals
Teacher’s Guide p. 237 ​- Write About Community Helpers
Teacher’s Guide p. 299​ - Write About Voting Choices
Teacher’s Guide p. 327 ​- Write About Experiments
Teacher’s Guide p. 546 ​- Writing Center
Teacher’s Guide pp. 596-597​ - Write a Response to “The Little
Red Hen”
Teacher’s Guide p. 681 ​- Write About Wolves
Teacher’s Guide pp. 769-770​ - Persuasive Writing

K.2.W.2​ Students will begin to develop first drafts by
sequencing the action or details of stories/texts

Teacher’s Guide pp. 202-203 - ​Write About Your Family
Teacher’s Guide p. 237 ​- Write About Community Helpers
Teacher’s Guide p. 263 ​- Introduce Expository Writing
Teacher’s Guide pp. 383-384​ - Write About Ruby: Parts 1 and 2
Teacher’s Guide p. 426 ​- Add To Observation Writings
Teacher’s Guide p. 431​ - Shared Writing Narrative
Teacher’s Guide p. 447 ​- Kid Writing Part: 1
Teacher’s Guide p. 518 ​- Write About Our Mammal Friends
Teacher’s Guide p. 560 - ​Reading and Writing: Pre-Writing
Teacher’s Guide pp. 596-597​ - Write a Response to “The Little
Red Hen”
Teacher’s Guide p. 681 ​- Write about Wolves
Teacher’s Guide p. 810 -​ Shared Writing

K.2.W.3 Students will begin to edit first drafts using
appropriate spacing between letters and words.

Teacher’s Guide pp. 86-87 ​- Introduce “Spacing” Anchor Chart
Teacher’s Guide pp. 102-103​ - Introduce the Writing Journal
Teacher’s Guide pp. 136-137​ - Kid Writing and Adult Writing
Teacher’s Guide pp. 165-166 ​- Write About “Hat Day”
Teacher’s Guide pp. 202-203 -​ Write About Your Family
Teacher’s Guide p. 208 ​- Writing About Animals
Teacher’s Guide p. 333​ - “What’s Wrong?”
Teacher’s Guide p. 372 - ​Spaces Between Words
Teacher’s Guide p. 871 ​- Editing a Sentence
Teacher’s Guide p. 876​ - Editing a Sentence
Teacher’s Guide p. 880​ - Editing a Sentence

Critical Reading and Writing

Standard 3 ​ Students will apply critical thinking skills to reading and writing.

Reading - ​Students will comprehend, interpret, evaluate, and respond to a variety of complex texts of all literary and
informational genres from a variety of historical, cultural, ethnic, and global perspectives.

Oklahoma Standards Starfall K ELA Alignment

K.3.R.1​ Students will name the author and illustrator,
and explain the roles of each in a particular story.

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
Animals Given Human Characteristics
Teacher’s Guide pp. 85-86 -​ Introduce ​Today is Monday​ by Eric
Carle and Days of the Week
Teacher’s Guide pp. 189-190 ​- Introduce ​Goldilocks and the
Three Bears
Teacher’s Guide pp. 209-210 ​- Introduce ​Goldilocks and the
Three Bears​ by Jan Brett/Compare and Contrast
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. 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 ​The Giant Jam
Sandwich
Teacher’s Guide pp. 561-562 ​- Introduce ​The Little Red Hen
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 ​Peg Goes Places,​ 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

K.3.R.2​ Students will describe characters and setting
in a story with guidance and support.

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
Teacher’s Guide pp. 195-196 - ​Introduce ​Ira Sleeps Over
Teacher’s Guide p. 212 - ​Introduce Story Element Cards
Teacher’s Guide p. 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 p. 536 - ​Story Elements
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 p. 703​ - Introduce ​One Fine Day
Teacher’s Guide p. 765 - ​Story Element Cards
Teacher’s Guide p. 782 - ​Introduce ​Swimmy
Teacher’s Guide pp. 854-855​ - Introduce ​Anansi the Spider

K.3.R.3​ Students will tell what is happening in a
picture or illustration.

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
Teacher’s Guide pp. 232-233 - ​Introduce​ Me on the Map
Teacher’s Guide p. 234 - ​Introduce ​The Map
Teacher’s Guide pp. 356-357 - ​Get to Know John Muir

Teacher’s Guide p. 451 -​ Why the Sun and the Moon Live in the
Sky
Teacher’s Guide p. 505 -​ Read ​Zac the Rat
Teacher’s Guide pp. 528-567 ​- Week 17 and Week 18 - Magic
Writing Moments - Class Newspaper Article
Teacher’s Guide pp. 531-532​ - Introduce ​The Giant Jam
Sandwich
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 ​Peg Helps Zac
Teacher’s Guide pp. 668-683 ​- Magic Writing Moments -
Create/Design Shops
Teacher’s Guide p. 678 - ​Introduce ​Wolves​ by Margaret Hillert
Teacher’s Guide pp. 820-822 ​- Classify Animals with
Backbones (Vertebrates)
Starfall.com: ​“Backpack Bear’s Books”
Starfall.com: ​“Talking Library”
Starfall.com:​ ​“It’s Fun to Read”
Starfall.com: ​“I’m Reading

K.3.R.4​ Students will ask and answer basic questions
(e.g., who, what, where, and when) about texts during
shared reading or other text experiences with
guidance and support

Teacher’s Guide pp. 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
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
Boom
Teacher’s Guide p. 122 - ​Introduce​ Cloudy With a Chance of
Meatballs
Teacher’s Guide p. 159 - ​Introduce ​Caps for Sale
Teacher’s Guide pp. 189-190 ​- Introduce ​Goldilocks and the
Three Bears
Teacher’s Guide pp. 195-196 -​ Introduce​ Ira Sleeps Over
Teacher’s Guide p. 429 - ​Introduce ​We Can See!
Teacher’s Guide p. 508 -​ Introduce ​The Little Mouse, the Red
Ripe Strawberry, and the Big Hungry Bear
Teacher’s Guide pp. 531-532 - ​Introduce ​The Giant Jam
Sandwich
Teacher’s Guide p. 555 - ​Zac Camps​: Chapter 2
Teacher’s Guide p. 613 -​ Introduce ​Peg Goes Places,​ Chapter 1
Teacher’s Guide p. 756 - ​Introduce ​The Big Hit

Writing - ​ Students will write for varied purposes and audiences in all modes, using fully developed ideas, strong
organization, well-chosen words, fluent sentences, and appropriate voice

Oklahoma Standards Starfall K ELA Alignment

K.3.W​ Students will use drawing, labeling, dictating,
and writing to tell a story, share information, or
express an opinion with guidance and support.

Teacher’s Guide pp. 165-166 ​- Write about “Hat Day”
Teacher’s Guide p. 188 -​ Book Review
Teacher’s Guide p. 200 - ​Book Review
Teacher’s Guide p. 220 - ​Book Review
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. 383-384 - ​Write About Ruby: Part 1 & 2
Teacher’s Guide pp. 390-391 - ​Shared Writing: We Can Be
Peaceful
Teacher’s Guide p. 441- ​Opinion Writing
Teacher’s Guide p. 538 ​- Write About Mammals
Teacher’s Guide p. 544 - ​Interviews to Gather Information
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
Teacher’s Guide p. 810 - ​Shared Writing

 Vocabulary

 Standard 4 ​Students will expand their working vocabularies to effectively communicate and understand texts.

Reading -​ Students will expand academic, domain-appropriate, grade-level vocabularies through reading, word study, and
class discussion.

Oklahoma Standards Starfall K ELA Alignment

K.4.R.1​ Students will acquire new academic,
content-specific, grade-level vocabulary and relate
new words to prior knowledge with guidance and
support.

Teacher’s Guide pp. 35-36 - ​Introduce the Star Word Wall
Teacher’s Guide pp. 52-53 - ​Introduce Backpack Bear Learns
the Rules by Chase Tunbridge
Teacher’s Guide pp. 57-58 - ​Introduce I Am Your Flag by Chase
Tunbridge
Teacher’s Guide p. 122 - ​Introduce Cloudy with a Chance of
Meatballs
Teacher’s Guide pp. 157-158 - ​Introduce Mouse Paint
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 Jan Buchanan
Teacher’s Guide pp. 281-282 - ​Our Leaders
Teacher’s Guide pp. 289-290 - ​Introduce George Washington
and the General’s Dog
Teacher’s Guide p. 332 -​ Introduce At the Library
Teacher’s Guide pp. 339-340 - ​Vocabulary Challenge
Teacher’s Guide pp. 380-381 - ​Introduce A Young Hero
Teacher’s Guide p. 392 - ​Kindergarten Book Club
Teacher’s Guide pp. 416-417 - ​Introduce Parts of a Plant
Teacher’s Guide pp. 508-509​ - Introduce The Little Mouse, the

Red Ripe Strawberry, and the Big Hungry Bear
Teacher’s Guide p. 545 - ​Introduce Beethoven
Teacher’s Guide pp. 599-600 - ​Introduce Paul Galdone’s The
Little Red Hen
Teacher’s Guide p. 726 - ​Introduce The Popcorn Book
Teacher’s Guide p. 781 - ​Introduce Fish
Teacher’s Guide pp. 843-844 - ​Introduce Invertebrates
Teacher’s Guide p. 877 - ​Honeybees

K.4.R.2​ Students will begin to develop an awareness
of context clues through read-alouds and other text
experiences.

Teacher’s Guide pp. 14-15 - ​The Kissing Hand: Introduce Title,
Author, and Illustrator
Teacher’s Guide pp. 52-53 - ​Backpack Bear Learns the Rules
by Chase Tunbridge
Teacher’s Guide pp. 94-95 - ​Introduce Chicka Chicka Boom
Boom
Teacher’s Guide p. 122 - ​Introduce Cloudy with a Chance of
Meatballs
Teacher’s Guide pp. 157-158 -​ Introduce Mouse Paint
Teacher’s Guide pp. 189-190 - ​Introduce Goldilocks and the
Three Bears
Teacher’s Guide p. 228 - ​Introduce Mr. Bunny’s Carrot Soup
Teacher’s Guide p. 262 - ​Introduce At the Post Office
Teacher’s Guide pp. 347-348 - ​Introduce Miss Rumphius
Teacher’s Guide p. 451 - ​Why the Sun and the Moon Live in the
Sky

K.4.R.3​ Students will name and sort pictures of
objects into categories based on common attributes
with guidance and support.

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?

 Writing -​ Students will apply knowledge of vocabularies to communicate by using descriptive, academic, and
domain-appropriate abstract and concrete words in their writing.

Oklahoma Standards Starfall K ELA Alignment

K.4.W.1​ Students will use new vocabulary to produce
and expand complete sentences in shared language
activities with guidance and support.

Teacher’s Guide pp. 67-68 ​- Introduce Kindergarten Book Club
Teacher’s Guide pp. 119-120 ​- Introduce Weather
Teacher’s Guide pp. 159-160 ​- Introduce ​Caps for Sale

Teacher’s Guide pp. 339-340​ - Vocabulary Challenge
Teacher’s Guide p. 367 ​- Vocabulary Riddles
Teacher’s Guide pp. 392-393 ​- Kindergarten Book Club
Teacher’s Guide pp. 420-421 ​- Introduce ​Backpack Bear’s
Plant Book
Teacher’s Guide p. 510​ - Formative Assessment
Teacher’s Guide p. 532 ​- Formative Assessment

K.4.W.2​ Students will select appropriate language
according to purpose with guidance and support.

Teacher’s Guide p. 220​ - Book Review
Teacher’s Guide p. 237 ​- Write About Community Helpers
Teacher’s Guide p. 239 ​- Shared Writing
Teacher’s Guide p. 248 ​- Adding Details
Teacher’s Guide p. 254 ​- Descriptive Words
Teacher’s Guide p. 266 ​- Story Title
Teacher’s Guide p. 299 ​- Write About Voting Choices
Teacher’s Guide p. 327​ - Write About Experiments
Teacher’s Guide p. 362​ - Write Class Pledge
Teacher’s Guide p. 378 ​- Ways to Help Others
Teacher’s Guide p. 415 ​- Writing a Story: “My Pet Dog”
Teacher’s Guide p. 540 ​- Interview Questions

 Language

 Standard 5 ​ Students will apply knowledge of grammar and rhetorical style to reading and writing.

Reading - ​Students will apply knowledge of grammar and rhetorical style to analyze and evaluate a variety of texts.

Oklahoma Standards Starfall K ELA Alignment

K.5.R.1​ Students will begin to understand the function
of grammar through exposure to conversations,
read-alouds, and interactive reading​.

Teacher’s Guide pp. 354-355 ​- Introduce High Frequency
Words: ​have, help, helps
Teacher’s Guide p. 442 ​- Introduce Inflectional Endings, -s and
-ed
Teacher’s Guide p. 450​ - Inflectional Endings Review
Teacher’s Guide pp. 462, 468, 473, 477 ​- Rearrange Words to
Create Sentences
Teacher’s Guide p. 502, 506, 512, 516 ​- Inflectional Endings
Teacher’s Guide pp. 513-514​ - Introduce Inflectional Ending
-ing
Teacher’s Guide p. 516 ​- Introduce Verbs with Inflectional
Ending -s
Teacher’s Guide p. 610 ​- Sharing Opinions and Explaining
Choices
Teacher’s Guide p. 635 ​- Introduce​ Peg’s Egg ​and Possessive
Nouns
Teacher’s Guide p. 636​ - Writing Rubrics
Teacher’s Guide p. 692​ - Categorizing Nouns and Verbs
Teacher’s Guide p. 694​ - Verbs and Verb Endings
Teacher’s Guide p. 697 ​- Use Nouns and Verbs to Form
Sentences

K.5.R.2​ Students will recognize concrete objects as
persons, places or things (i.e., nouns).

Teacher’s Guide pp.108-109 - ​Review Anchor
Charts/Introduce Nouns: Names of Places
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

K.5.R.3​ Students will recognize words as actions (i.e.,
verbs).

Teacher’s Guide p. 442 - ​Introduce Inflectional Endings, -s and
-ed
Teacher’s Guide p. 516 - ​Introduce Verbs with Inflectional
Ending -s
Teacher’s Guide p. 692 ​- Categorize Nouns and Verbs
Teacher’s Guide p. 694 - ​Verb and Verb Endings
Teacher’s Guide p. 697 - ​Use Nouns and Verbs to Form
Sentences
Teacher’s Guide p. 699 - ​Write About Exercising with Mox
Teacher’s Guide p. 701 - ​Write Sentences

K.5.R.4​ Students will group pictures and movement,
and determine spatial and time relationships such as
up, down, before, and after.

Teacher’s Guide p. 16 ​- Introduce Top and Bottom
Teacher’s Guide p. 27 ​- Beginning, Middle, End
Teacher’s Guide pp. 30-31​ - Introduce Alphabetical Order and
the ​Starfall Dictionary
Teacher’s Guide pp. 102-103 -​ Introduce the Writing Journal
Teacher’s Guide pp. 190-191​ - Sequence ​Goldilocks and the
Three Bears
Teacher’s Guide p. 320 ​- Position Words/Opposites
Teacher’s Guide p. 436 ​- Beginning and Ending Sounds
Teacher’s Guide pp. 480-481 ​- Positional Words and
Prepositions

 Writing - ​Students will demonstrate command of Standard English grammar, mechanics, and usage through writing and
other modes of communication.

Oklahoma Standards Starfall K ELA Alignment

K.5.W.1 ​Students will capitalize, with guidance and
support: ● their first name ● the pronoun “I.”

Teacher’s Guide pp. 33-34 ​- Introduce the Capital Letter
Anchor Chart
Teacher’s Guide p. 42 - ​Where to Use Capital Letters
Teacher’s Guide p. 48 - ​Where to Use Capital Letters
Teacher’s Guide pp. 62-63 ​- Capital Letter Anchor Charts
Teacher’s Guide pp. 103-104 - ​Introduce The Writing Journal
Teacher’s Guide pp. 136-137​ - Kid Writing and Adult Writing
Teacher’s Guide p. 333​ - “What’s Wrong?”
Teacher’s Guide p. 473 - ​Rearrange Words to Create Sentences
Teacher’s Guide p. 636 ​- Writing Rubrics
Teacher’s Guide p. 791 ​- Capitalization and Punctuation

K.5.W.2 ​Students will begin to compose simple
sentences that begin with a capital letter and end with
a period or question mark.

Teacher’s Guide pp. 93-94 - ​Introduce High Frequency Words:
The, the
Teacher’s Guide pp. 104-105 - ​Introduce the “Punctuation”
Anchor Chart
Teacher’s Guide pp. 202-203 - ​Write About Your Family
Teacher’s Guide​ ​p. 280​ - Punctuation Anchor Chart
Teacher’s Guide p. 286 - ​Punctuation Anchor Chart
Teacher’s Guide p. 291 - ​Punctuation Anchor Chart
Teacher’s Guide p. 320 - ​Punctuation: “What’s Missing?”
Teacher’s Guide p. 333 - ​“What’s Wrong?”
Teacher’s Guide pp. 363-364 - ​How We Protect Our
Environment
Teacher’s Guide p. 365 - ​The Bottle in the River
Teacher’s Guide p. 372 - ​Spaces Between Words
Teacher’s Guide p. 375 - ​Formative Assessment
Teacher’s Guide p. 468 - ​Rearrange Words to Create Sentences
Teacher’s Guide p. 473 - ​Rearrange Words to Create Sentences
Teacher’s Guide p. 538 - ​Write About Mammals
Teacher’s Guide p. 701 - ​Write Sentences
Teacher’s Guide p. 760 - ​Write About Baseball

 Research

 Standard 6 ​ Students will engage in inquiry to acquire, refine, and share knowledge.

 Reading - ​Students will comprehend, evaluate, and synthesize resources to acquire and refine knowledge.

Oklahoma Standards Starfall K ELA Alignment

K.6.R.1​ Students will identify relevant pictures,
charts, grade-appropriate texts, or people as sources
of information on a topic of interest

Teacher’s Guide p. 142 - ​Researching Benjamin Franklin
Teacher’s Guide p. 517 - ​Introduce Backpack Bear’s Mammal
Book
Teacher’s Guide p. 521 - ​Mammals
Teacher’s Guide p. 528 - ​Class Newspaper Article
Teacher’s Guide p. 540 -​ Interview Questions
Teacher’s Guide p. 556 - ​Information for Class Article
Teacher’s Guide p. 678 - ​Introduce Wolves by Margaret Hillert
Teacher’s Guide p. 679 - ​Wolves

K.6.R.2​ Students will identify graphic features to
understand a text including photos, illustrations, and
titles to understand a text.

Teacher’s Guide pp. 14-15 ​- ​The Kissing Hand​: Title, Author,
and Illustrator
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. 94-95 -​ Introduce ​Chicka Chicka Boom
Boom
Teacher’s Guide p. 122 ​- Introduce ​Cloudy With a Chance of
Meatballs
Teacher’s Guide pp. 157-158 ​- Introduce ​Mouse Paint

Teacher’s Guide p. 167 ​- Introduce ​Georges Seurat
Teacher’s Guide pp. 320-321 ​- Introduce ​America the Beautiful
Teacher’s Guide pp. 347-348​ - Introduce ​Miss Rumphius
Teacher’s Guide pp. 420-421​ - Introduce ​Backpack Bear’s Plant
Book
Teacher’s Guide pp. 475-476 ​- Introduce ​Reach for the Stars

 Writing - ​Students will summarize and paraphrase, integrate evidence, and cite sources to create reports, projects, papers,
texts, and presentations for multiple purposes.

Oklahoma Standards Starfall K ELA Alignment

K.6.W.1​ Students will generate topics of interest and
decide if a friend, teacher, or expert can answer their
questions with guidance and support.

Teacher’s Guide pp. 137-138 ​- Introduce Benjamin Franklin
Teacher’s Guide p. 533 -​ Collect Ideas for Class Article
Teacher’s Guide p. 537 ​- Questions About Mammals
Teacher’s Guide p. 538 - ​Write About Mammals
Teacher’s Guide p. 540 ​- Interview Questions
Teacher’s Guide p. 544 ​- Interviews to Gather Information
Teacher’s Guide p. 552 - ​Informational Writing Organizer
Teacher’s Guide p. 678 - ​Introduce Wolves by Margaret Hillert

K.6.W.2​ Students will find information from provided
sources during group research with guidance and
support.

Teacher’s Guide p. 142​ - Researching Benjamin Franklin
Teacher’s Guide p. 537 - ​Questions About Mammals
Teacher’s Guide p. 556​ - Information for Class Article
Teacher’s Guide p. 681 - ​Begin Research Writing
Teacher’s Guide p. 681 - ​Write About​ ​Wolves
Teacher’s Guide p. 682​ - Illustrate Research Writing

 Multimodal Literacies

Standard 7​ Students will acquire, refine, and share knowledge through a variety of written, oral, visual, digital, non-verbal,
and interactive texts.

Reading - ​Students will evaluate written, oral, visual, and digital texts in order to draw conclusions and analyze arguments.

Oklahoma Standards Starfall K ELA Alignment

K.7.R.1 ​Students will recognize formats of print and
digital text with guidance and support.

Teacher’s Guide pp. 33-34 ​- Introduce the Capital Letter
Anchor Chart
Teacher’s Guide pp. 52-53 ​- Introduce ​Backpack Bear Learns
the Rules
Teacher’s Guide p. 56 ​- Introduce ​A Computer
Teacher’s Guide pp. 57-58 ​- Introduce ​I Am Your Flag
Teacher’s Guide p. 167 ​- Introduce ​Georges Seurat
Teacher’s Guide pp. 250-252 ​- Introduce Scientists and

Inventors
Teacher’s Guide p. 298 ​- Voting
Teacher’s Guide pp. 545-546 ​- Introduce Beethoven
Starfall.com: ​Computer Center (weekly)
Starfall.com: ​Computer Activity (daily)
Starfall.com: ​“Backpack Bear’s Books”
Starfall.com: ​“Talking Library”
Starfall.com:​ ​“It’s Fun to Read”
Starfall.com: ​“I’m Reading

K.7.R.2 ​Students will explore how ideas and topics are
depicted in a variety of media and formats.

Teacher’s Guide pp. 30-31 ​- Introduce Alphabetical Order and
the ​Starfall Dictionary
Teacher’s Guide pp. 108-109 ​- Review Anchor
Charts/Introduce Nouns: Names of Places
Teacher’s Guide pp. 373-374 ​- Get to Know Martin Luther
King, Jr. and Rosa Parks
Teacher’s Guide p. 142 - Researching Benjamin Franklin
Teacher’s Guide pp. 322-323 ​- Introduce the Water Cycle
Teacher’s Guide pp. 356-357​ - Get to Know John Muir
Teacher’s Guide p. 528 ​- Class Newspaper Article
Teacher’s Guide p. 569​ - Mammals
Teacher’s Guide pp. 620-621​ - Read a Map
Teacher’s Guide p. 624 ​- Introduce Vincent van Gogh
Teacher’s Guide p. 678 ​- Introduce​ Wolves​ by Margaret Hillert
Teacher’s Guide p. 812 ​- Introduce Habitat: Pond

Writing - ​Students will create multimodal texts to communicate knowledge and develop arguments.

Oklahoma Standards Starfall K ELA Alignment

K.7.W.1​ Students will use appropriate technology or
media to communicate with others with guidance and
support.

Teacher’s Guide p. 528 ​- Class Newspaper Article
Teacher’s Guide p. 552 ​- Informational Writing Organizer
Teacher’s Guide p. 556​ - Information for Class Article
Teacher’s Guide pp. 560-561 ​-​ Reading and Writing Books​:
Prewriting and Writing
Teacher’s Guide p. 563 ​- Publish News Article
Teacher’s Guide p. 590 ​- Chart Opinions
Teacher’s Guide p. 610 ​- Sharing Opinions and Explaining
Choices
Teacher’s Guide p. 615 ​- Writing Opinions
Teacher’s Guide p. 619​ - Writing Opinions
Teacher’s Guide p. 623 -​ Supporting Opinions
Teacher’s Guide p. 625 - ​Write About Your Dream
Teacher’s Guide p. 760 ​- Write About Baseball

K.7.W.2​ Students will use appropriate props, images,
or illustrations to support verbal communication​.

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 p. 364​ - Author’s Chair
Teacher’s Guide p. 388 ​- Author’s Chair
Teacher’s Guide pp. 392-393​ - Kindergarten Book Club
Teacher’s Guide p. 523​ - Author’s Chair
Teacher’s Guide p. 543​ - Author’s Chair
Teacher’s Guide p. 683 ​- Author’s Chair
Teacher’s Guide p. 711​- Kindergarten Book Club
Teacher’s Guide pp. 755-756​ - Story Element Cards

Independent Reading and Writing

Standard 8​ Students will read and write for a variety of purposes including, but not limited to, academic and personal.

Reading - ​Students will read independently for a variety of purposes and for extended periods of time. Students will select
appropriate texts for specific purposes.

Oklahoma Standards Starfall K ELA Alignment

K.8.R​ Students will demonstrate interest in books
during read-alouds and shared reading, and interact
independently with books.

Teacher’s Guide p. 110 ​- ​At School​ Sequencing Activity
Teacher’s Guide p. 334​ - ​At the Library
Teacher’s Guide p. 436​ - Shining Star Awards
Teacher’s Guide pp. 531-532 ​- Introduce ​The Giant Jam
Sandwich
Teacher’s Guide p. 533-534 ​- Introduce ​Zac Camps
Teacher’s Guide pp. 561-562 ​- Introduce The Little Red Hen
and other Folk Tales, “The Turnip”
Teacher’s Guide p. 589​ - Introduce ​Backpack Bear’s Bird Book
Teacher’s Guide p. 644 ​- Introduce ​Penguin, Penguin
Teacher’s Guide p. 672 ​- ​At Gus’s Pond, ​Chapter 1
Teacher’s Guide p. 678 ​- Introduce​ Wolves​ by Margaret Hillert
Teacher’s Guide p. 701 ​- Choral Reading: ​Hop, Bend, Stomp
Teacher’s Guide pp. 756-757 ​- Introduce ​The Big Hit
Teacher’s Guide p. 818 ​- ​What An Adventure!​ Choral Reading
Teacher’s Guide p. 894 -​ ​The Butterfly Book

Writing - ​Students will write independently for extended periods of time. Students will vary their modes of expression to
suit audience and task.

Oklahoma Standards Starfall K ELA Alignment

K.8.W​ Students will express their ideas through a
combination of drawing and emergent writing with
guidance and support.

Teacher’s Guide p. 135 -​ Introduce Inventive Spelling
Teacher’s Guide pp. 165-166 -​ Write About “Hat Day”
Teacher’s Guide pp. 202-203 ​- Write About Your Family

Teacher’s Guide p. 237 - ​Write About Community Helpers
Teacher’s Guide p. 299​ - Write About Voting Choices
Teacher’s Guide p. 327 -​ Write About Experiments
Teacher’s Guide p. 546 ​- Writing Center
Teacher’s Guide p. 625 ​- Write About Your Dream
Teacher’s Guide p. 681​ - Write About Wolves
Teacher’s Guide p. 892​ - Write About It

* These standards were copied directly from the ​Oklahoma Academic Standards for English Language Arts.

