

Tennessee PreKindergarten Learning Standards Alignment to Starfall Pre K 4 Curriculum

Approaches to Learning (AL.PK)

With eagerness and curiosity actively engage in play as means of exploration and learning

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
AL.PK.1. Independently interact with a variety of materials through multiple play activities.	Teacher's Guide p. 71 - Small Group & Exploration Teacher's Guide p. 284 - Stuffed Animal Imaginations Teacher's Guide p. 456 - The Three Little Pigs Puppet Show Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration(daily)
AL.PK.2. Self-select play activities to support own curiosity and to engage in pretend and imaginative play (e.g., testing theories, acting out imagination).	Teacher's Guide p. 179 - Construction Center Teacher's Guide p. 340 - Dramatize The Frog Prince Teacher's Guide p. 346 - Art Center Teacher's Guide - Dramatic Play Center (daily) Teacher's Guide - Small Group & Exploration (daily)
AL.PK.3. Demonstrate an awareness of connection between prior and new knowledge.	Teacher's Guide p. 54 - Class Rules Teacher's Guide pp. 153-154 - Firefighters Teacher's Guide p. 207 - "One Rice Thousand Gold" Teacher's Guide p. 301 - Introduce Earth Teacher's Guide p. 349 - Farm Animals Teacher's Guide p. 406 - Dolphins and Whales

Approach tasks and activities with flexibility and inventiveness

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
AL.PK.4 . Choose materials/props and use novel ways to represent ideas, characters, and objects in a move toward symbolic play.	Teacher's Guide p. 103 - Construction Center Teacher's Guide p.151 - Construction Center Teacher's Guide p. 203 - Construction Center Teacher's Guide - Dramatic Play Center (daily)

AL.PK.5 . Seek additional clarity to further own knowledge (e.g., asks what, how, why, when, where, and/or what if).	Teacher's Guide p. 260 - How Clouds Are Formed Teacher's Guide p. 293 - Teacher's Literature Choice: Seasons Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 311 - Teacher's Literature Choice: Space Teacher's Guide p. 362 - Class Farm Book
AL.PK.6 . Demonstrate a willingness to engage in new experiences and activities.	Teacher's Guide p. 180 - Discovery Center Teacher's Guide p. 212 - Let's Stay Healthy: Germs Teacher's Guide - Learning Centers (daily) Teacher's Guide - Small Group & Exploration(daily) Teacher's Guide - Learning Centers (daily)

Actively engage in problem solving

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
AL.PK.7 . Identify a problem and attempt multiple ways to solve it, with or without assistance.	Teacher's Guide p. 441 - Construction Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 488 - Discovery Center Teacher's Guide - Learning Centers (daily)
AL.PK.8. Demonstrate a willingness to collaborate with others to solve a problem.	Teacher's Guide pp. 187-188 -What Would You Do? Teacher's Guide pp. 229-230 - Safety: Inside School and On the Playground Teacher's Guide pp. 233-234 - Safety: Taking a Walk, In a Car, and Wheels, Wheels Teacher's Guide - Learning Centers (daily)

Demonstrate persistence

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
AL.PK.9. Maintain focus appropriate to completing task and/or learning activity.	Teacher's Guide p. 276 - Art Center Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide p. 337 - Create Crowns
AL.PK.10 . Seek assistance and/or information when needed to complete a task.	Teacher's Guide p. 126 - Computer Center Teacher's Guide p. 277 - Construction Center Teacher's Guide p. 431 - Recognizing Letters: "My Turn, Your Turn" Teacher's Guide - Learning Centers (daily)

Social Emotional (SE.PK)

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SE.PK.1 . Describe self using several different identifying characteristics and/or unique qualities (e.g., abilities, interests, gender, culture).	Teacher's Guide Seasonal Holidays p. 33 - Different Eggs Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 88 - Eye Color Graph
SE.PK.2 . Develop a basic awareness of self as an individual, self within the context of family and self within the context of community.	Teacher's Guide Seasonal Holidays pp. 8-9 - Grandparent's Day Teacher's Guide p. 105 - Introduce Grandmother Teacher's Guide p. 111 - My Family Teacher's Guide p. 112 - Helping Your Family Teacher's Guide pp. 129-130 - Introduce Neighbors and Community
SE.PK.3 . Display sense of accomplishment, contentment, and acknowledgement when completing a task or solving a problem.	Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide p. 464 - Art Center Teacher's Guide p. 515 - Things We Can Do Teacher's Guide - Learning Centers (daily)

Relationship with Adults

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SE.PK.4 . Interact and develop positive relationships with significant adults (e.g., primary caregivers, teachers, and other familiar adults).	Teacher's Guide Seasonal Holidays p. 8 - Grandparent's Day Teacher's Guide Seasonal Holidays pp. 52-53 - Mother's Day Teacher's Guide p. 50 - Computer Center Teacher's Guide p. 204 - Writing Center Teacher's Guide - Learning Centers (daily)
SE.PK.5. Seek and accept guidance from primary caregivers, teachers, and other familiar adults.	Teacher's Guide p. 150 - Computer center Teacher's Guide pp. 157-158 - Dialing 9-1-1 Teacher's Guide p. 514 - Writing Center Teacher's Guide - Learning Centers (daily)

Relationship with Peers - develop positive relationships with peers

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SE.PK.6 . Initiate play and interact positively with another child or children.	Teacher's Guide p. 63 - "A-Tisket, A-Tasket" Teacher's Guide p. 103 - Dramatic Play Center Teacher's Guide p. 127 - Dramatic Play Center Teacher's Guide p. 179 - Construction Center

	Teacher's Guide p. 273 - Outside Activity Teacher's Guide p. 369 - Construction Center
SE.PK.7 . Develop friendship skills (e.g., help, share, take turns, give compliments) with increasing ease and comfort to sustain interaction by cooperating, helping, and suggesting new ideas for play.	Teacher's Guide p. 53 - The Friendship Ball Teacher's Guide pp. 58-59 - "Please" and "Thank You" Teacher's Guide p. 70 - Share Chair
SE.PK.8 . Show empathy and caring for others.	Teacher's Guide p. 67 - Teacher's Literature Choice: Friends Teacher's Guide p. 214 - Say "Thank You" Teacher's Guide p. 582 - Review The Little Red Hen

Regulate own response to needs, feelings, and events

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SE.PK.9 . Express feelings, needs, opinions, and desires in a way which is appropriate to the situation.	Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide pp. 187-188 - What Would You Do? Teacher's Guide p. 567 - Share Chair
SE.PK.10 . Appropriately name types of emotions (e.g., happy, sad, frustrated) and associate them with different facial expressions, words, and behaviors.	Teacher's Guide p. 13 - Emotions: Happy Teacher's Guide p. 16 - Emotions: Excited and Silly Teacher's Guide p. 20 - Emotions: Sad, Angry, and Afraid Teacher's Guide p. 42 - Review Emotions Teacher's Guide p. 239 - Goldilocks Story Emotions Teacher's Guide p. 399 - Ways People Feel
SE.PK.11. Demonstrate ability to modify behavior in different situations using multiple problem solving strategies (e.g., trade, take turns, share, wait) with or without adult guidance and support.	Teacher's Guide p. 70 - Share Chair Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 99 - Outside Activity Teacher's Guide p. 203 - Dramatic Play

Understand and follow rules and routines

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SE.PK.12 . Demonstrate an understanding of rules through actions and conversations.	Teacher's Guide p. 9 - Learning Centers Activity Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 58-59 - "Please" and "Thank You" Teacher's Guide pp. 229-230 - Safety

	Starfall.com - Talking Library: Backpack Bear Learns the Rules
SE.PK.13 . Engage easily in routine activities (e.g., large group, small group, center time).	Teacher's Guide - Daily Learning Centers Teacher's Guide - Daily Small Group & Exploration Teacher's Guide - Daily - Morning Meeting, Circle Time, Story Time
SE.PK.14. Use materials purposefully, safely, and respectfully as set by group rules.	Teacher's Guide p. 91 - Finger Painting Teacher's Guide p. 202 - Art Center Teacher's Guide p. 254 - Art Center Teacher's Guide p. 268 - Create Rainy Day Illustrations Teacher's Guide p. 281 - Create Paper Suns Teacher's Guide p. 578 - Art Center

Reading Informational Text

Key Ideas and Detail

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RI.PK.1. With modeling and support, ask and answer questions about informational text.	Teacher's Guide p. 268 - Introduce Thermometers Teacher's Guide p. 271 - Teacher's Literature Choice: Weather Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 426 - Teacher's Literature Choice: Dinosaurs Teacher's Guide p. 455 - Teacher's Literature Choice: Construction
RI.PK.2. With modeling and support, recall important age appropriate facts from informational text by engaging in meaningful discussions and activities.	Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 472 - Introduce My Father Runs an Excavator
RI.PK.3 . With guidance and support, relate informational text to personal experience or other text.	Teacher's Guide p.306 - Reach for the Stars Teacher's Guide p. 359 - Milk a Cow! Teacher's Guide p. 406 - Dolphins and Whales

Craft and Structure

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RI.PK.4. Develop new vocabulary by engaging in meaningful discussions and	Teacher's Guide p. 265 - Teacher's Literature Choice: Rain Teacher's Guide p. 355 - <i>Introduce The Story of Milk</i>

activities to promote learning of unfamiliar words found in informational text.	Teacher's Guide p. 422 - <i>Dinosaurs</i> Vocabulary Teacher's Guide p. 472 - Introduce <i>My Father Runs an Excavator</i>
RI.PK.5. Identify that the title of the book is found on the front cover.	Teacher's Guide p. 84 - Story Order Teacher's Guide p. 139 - Neighborhood or Community Teacher's Guide p. 277 - Library Center Teacher's Guide p. 293 - Seasons
RI.PK.6 . With guidance and support, identify the role of the author and the illustrator.	Teacher's Guide pp. 155 - 156 - A Day in the Life of a Firefighter Teacher's Guide p. 311 - Space Teacher's Guide p. 335 - Pets Teacher's Guide p. 395 - Introduce The Ugly Duckling Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish Teacher's Guide pp. 472 - Introduce My Father Runs an Excavator
RI.PK.7. With guidance and support, discuss the use of illustrations to support the descriptions of characters, settings or to predict events in the text.	Teacher's Guide p. 23 - Use Illustrations to Predict Teacher's Guide p. 121 - Teacher's Literature Choice: Pancakes or Grandmothers Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide p. 191 - Senses Teacher's Guide p. 265 - Rain

Integration of Knowledge and Ideas

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RI.PK.8. (Begins in Kindergarten)	
RI.PK.9. With guidance and support, explore and identify the similarities and differences between books on the same topic.	Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide pp. 432 - Dinosaur Book Vote Teacher's Guide p. 464 - Library Center Teacher's Guide p. 512 - Library Center

Range of Reading and Text Complexity

RI.PK.10. Actively listen and participate in	Teacher's Guide pp. 155-156 - A Day in the Life of a
small and large group activities when	Firefighter
informational text is read aloud or	Teacher's Guide p. 309 - Review <i>Reach for the Stars</i>
discussed.	Teacher's Guide - p. 473 - Big Machines

Key Ideas and Detail

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RL.PK.1 . With modeling and support, ask, and answer (respond to) questions about text read aloud.	Teacher's Guide pp. 80-81 - Introduce Draw Dragon Dot Eyes Teacher's Guide pp. 183-184 - Introduce Chicken Little Teacher's Guide pp. 289-290 - Read How the Turtle Cracked its Shell Teacher's Guide p. 395 - Introduce The Ugly Duckling Teacher's Guide p. 445 - Introduce The Three Little Pigs
RL.PK.2. With guidance and support, recall important facts to retell a familiar story in sequence.	Teacher's Guide p. 298 - Library Center Teacher's Guide pp. 353-354 - Dramatize "The Little Rooster" Teacher's Guide p. 452 - Compare Versions of The Three Little Pigs
RL.PK.3 . With guidance and support, identify major characters, settings, and events from a familiar story or nursery rhyme.	Teacher's Guide p. 84 - Story Order Teacher's Guide p. 197 - Dramatize "Chicken Little" Teacher's Guide pp. 235-236 - Sequence Goldilocks and the Three Bears

Craft and Structure

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RL.PK.4 . Develop new vocabulary by engaging in meaningful discussions and activities to promote learning of unfamiliar words related to text.	Teacher's Guide p. 67 - Teacher's Literature Choice: Friends Teacher's Guide p. 131 - Introduce Stone Soup Teacher's Guide p. 231 - Introduce Goldilocks and the Three Bears Teacher's Guide p. 332 - The Frog Prince Vocabulary
RL.PK.5. Participate in listening to common types of text (e.g., story books, nursery rhymes, and poetry).	Teacher's Guide p. 12 - Introduce Nursery Rhymes Teacher's Guide pp. 80- 81 Introduce Draw Dragon Dot Eyes Teacher's Guide pp. 107-108 - How Does the Little Red Hen Feel? Teacher's Guide p. 226 - Library Center Starfall.com - Songs & Rhymes
RL.PK.6. With guidance and support identify the role of the author and the illustrator.	Teacher's Guide pp. 16-17 - Read The GIngerbread Boy Teacher's Guide pp. 328-329 - The Frog Prince Teacher's Guide pp. 356-357 - The Troll Who Lived Under the Bridge

Integration of Knowledge and Ideas

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RL.PK.7. With guidance and support, discuss the use of illustrations to support the descriptions of characters, settings, or predict events in the story.	Teacher's Guide p. 38 - Gingerbread Boy Characters Teacher's Guide pp. 231-232 - Introduce Goldilocks and the Three Bears Teacher's Guide pp. 289-290 - Read How the Turtle Cracked its Shell Teacher's Guide p. 351 - Introduce "The Little Rooster" Teacher's Guide p. 356 - The Troll Who Lived Under the Bridge Teacher's Guide p. 363 - Teacher's Literature Choice: Farms
RL.PK.8. (Not applicable to literature)	
RL.PK.9 . With guidance and support, relate the story to previously read stories, ideas in the themes, or personal life experiences.	Teacher's Guide p. 41 - Gingerbread Story Comparison Teacher's Guide p.109 - "Did Little Red Hen Do the Right Thing?" Teacher's Guide p. 118 - "The Little Red Hen" Comparison Teacher's Guide p.239 - Goldilocks Story Emotions Teacher's Guide p. 391 - Library Center Teacher's Guide p.452 - Compare Versions of The Three Little Pigs

Range of Reading and Text Complexity

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RL.PK.10 . Actively listen and participate in small and large group activities when literature is read aloud or discussed.	Teacher's Guide p.135 - The "Talking Stone" Teacher's Guide p.178 - Library Center Teacher's Guide pp. 235 - 236 - Sequence Goldilocks and the Three Bears Teacher's Guide pp. 353-354 - Dramatize "The Little Rooster"

Reading Foundational Skills

Print Concepts

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RF.PK.1 . Demonstrate understanding of basic features of print; distinguish between words and pictures.	Teacher's Guide p. 10 - Teacher's Literature Choice: First Day of School Teacher's Guide p. 23 - Use Illustrations to Predict Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 111 - Teacher's Literature Choice:

	Families
RF.PK.1a . Handle books respectfully and appropriately, right-side-up and turning pages one at a time, front to back.	Teacher's Guide p. 50 - Library Center Teacher's Guide p. 76 - Library Center Teacher's Guide p. 277 - Library Center
RF.PK.1b . Recognize spoken words can be written and read.	Teacher's Guide p.138 - List Tt Words Teacher's Guide p.162 - List Nn Words Teacher's Guide p.178 - Library Center Teacher's Guide pp.183-184 - Introduce Chicken Little Teacher's Guide p.356 - List Mm Words
RF.PK.1c. With guidance and support, understand that words are made up of alphabet letters which have individual names and are written in a specific sequence in order to create words that can be read.	Teacher's Guide pp. 113 - 114 - List Bb words, ASL Bb Teacher's Guide pp.162 - 163 - List Nn Words, ASL Nn Teacher's Guide p. 278 - Writing Center Teacher's Guide p.356 - List Mm Words Teacher's Guide p. 369 - Writing Center
RF.PK.1d . Recognize frequently occurring uppercase letters and some of the most frequently occurring lowercase letters.	Teacher's Guide pp.113-114 - List <i>Bb</i> words, ASL <i>Bb</i> Teacher's Guide pp. 134-135 - Introduce <i>Tt</i> Teacher's Guide p. 336 - Review Beginning Sounds

Phonological Awareness

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RF.PK.2. Demonstrate increasing understanding of spoken words, syllables, and sounds.	Teacher's Guide p. 89 - Gathering Teacher's Guide p. 92 - Gathering Teacher's Guide p. 286 - Phonological Awareness: Words in a Sentence Teacher's Guide p. 308 - Phonological Awareness: Words in a Sentence Teacher's Guide p. 353 - Phonological Awareness: Words in Sentences Teacher's Guide p. 113 - Phonological Awareness: Blend Onset and RIme Teacher's Guide p. 117 - Phonological Awareness: Blend Syllables
RF.PK.2a. Recognize and discriminate rhyming words in spoken language.	Teacher's Guide p. 30 - Finish the Rhyme Teacher's Guide p. 182 - Phonological Awareness: Rhyming Words Teacher's Guide p. 219 - Phonological Awareness: Rhyming Words Teacher's Guide p. 230 - Phonological Awareness: Rhyming Words Teacher's Guide p. 258 - Phonological Awareness: Rhyming Words

RF.PK.2b . Participate in oral activities to introduce counting syllables in familiar words and words in a sentence.	Teacher's Guide p. 89 - Gathering Teacher's Guide p. 92 - Gathering Teacher's Guide p. 117 - Phonological Awareness: Blend Syllables Teacher's Guide p. 286 - Phonological Awareness: Words in a Sentence Teacher's Guide p. 308 - Phonological Awareness: Words in a Sentence
RF.PK.2c. (Begins in Kindergarten or when individual child is ready)	Teacher's Guide p. 138 - Phonological Awareness Teacher's Guide p. 162 - Phonological Awareness: Onset and Rime Teacher's Guide p. 457 - Phonological Awareness: Blending Onset and Rime
RF.PK.2d. (Begins in Kindergarten or when individual child is ready)	Teacher's Guide p.356 - Phonemic Awareness: Blending CVC Teacher's Guide p. 378 - Phonological Awareness: Blend Phonemes Teacher's Guide p. 425 - Phonemic Awareness: Blend Consonant/Vowel/Consonant
RF.PK.2e . With guidance and support, identify whether or not two words begin with the same sound.	Teacher's Guide p.138 - List <i>Tt</i> Words Teacher's Guide p.162 - List <i>Nn</i> Words Teacher's Guide pp. 336-337 - Review Beginning Sounds Teacher's Guide p.356 - List <i>Mm</i> Words

Phonics and Word Recognition

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RF.PK.3 . Demonstrate word awareness by identifying familiar words in books and the environment and begin making connection that letters in words make sounds.	Teacher's Guide p. 30 - Gathering Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 105 - Gathering Teacher's Guide pp. 140-141 - Safety Signs
RF.PK.3a. Demonstrate developing basic knowledge of letter-sound correspondence association by beginning to match the name and initial sound of some consonant letters such as in own name, classmates' names, or common words.	Teacher's Guide p. 196 - Phonemic Awareness: Discriminating /s/ Teacher's Guide p. 216 - Identify Aa, Bb, Nn, Ss, and Tt Teacher's Guide p. 230 - Introduce /p/ Teacher's Guide p. 261 - Introduce Ll Teacher's Guide p. 305 - Introduce Cc
RF.PK.3b. (Begins in Kindergarten or when individual child is ready)	Teacher's Guide - Library Center (daily) Starfall.com - Learn to Read Starfall.com - Short Vowel Pals
RF.PK.3c. Recognize own name in print and	Teacher's Guide p. 30 - Gathering

some other common symbols and words in the environment (e.g., universal symbols, classmates' names, STOP, GO).	Teacher's Guide p. 34 - "There's a Neat Little Clock" Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 105 - Gathering Teacher's Guide pp. 140-141 - Safety Signs
RF.PK.3d . With guidance and support, discriminate between words with the same and different first letter sounds.	Teacher's Guide p. 336 - Review Beginning Sounds Teacher's Guide p. 399 - Introduce <i>Dd</i> , List <i>Dd</i> Words, ASL <i>Dd</i> Teacher's Guide p. 585 - Circle Time/Match Letter and Picture Cards

Fluency

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
RF.PK.4. Demonstrate awareness that books carry a message. Can retell the story events and overall theme in familiar picture books, by using illustrations (observing and discussing) to support "reading" the words in the text.	Teacher's Guide p. 12 - Introduce Nursery Rhymes Teacher's Guide p. 32 - Sequence The Gingerbread Boy Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 126 - Library Center Teacher's Guide p. 150 - Library Center Teacher's Guide p. 289 - Read How the Turtle Cracked its Shell

Writing

Text Types and Purposes

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
W.PK.1 . With modeling and support, use a combination of drawing, dictating, and emergent writing to express a preference, opinion or idea about a specific topic or text.	Teacher's Guide p.179 - Writing Center Teacher's Guide p.194 - Create a Class Nursery Rhyme Book Teacher's Guide p.240 - Draw Goldilocks with the Three Bears Teacher's Guide p.325 - Writing Center Teacher's Guide p. 351 - Create a Class Farm Book Teacher's Guide p. 416 - Writing Center
W.PK.2 . With modeling and support, use a combination of drawing, dictating, and letters to explain information about a familiar topic or informational text.	Teacher's Guide p.151 - Writing Center Teacher's Guide p. 204 - Writing Center Teacher's Guide p. 376 - Draw Animals in Their Habitats
W.PK.3 . With modeling and support, use a combination of drawing, dictating, and emergent writing to tell a real or imagined story indicating some order of the events.	Teacher Guide p. 179 - Writing Center Teacher Guide p. 240 - Draw Goldilocks and the Three Bears Teacher's Guide p. 284 - Stuffed Animal Imaginations

s Guide p. 501 - Class Travel Journal
s Guide p. 589 - Create a Class Book for ead Boy

Production and Distribution of Writing

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
W.PK.4. (Begins in Grade 3)	
W.PK.5 . (Begins in Kindergarten or when individual child is ready).	Teacher's Guide p. 58 - "Please" and "Thank You" Teacher's Guide p. 88 - Our Eyes Can See Teacher's Guide p. 160 - What I Want to Be Teacher's Guide p. 278 - Writing Center Teacher's Guide p. 564 - Creative Writing
W.PK.6 . With guidance and support, explore a variety of digital tools (e.g., computers, smart board and tables, iPads, phones), to convert oral messages and ideas into words and/or pictures.	Starfall.com - Holidays (Valentine Icon): "Send a Valentine" Starfall.com - It's Fun to Read: "All About Me" Starfall.com - Holidays (Garden Shop Icon): "Garden Shop" Starfall.com - Holidays (Rabbit Icon): "Word Hunt" Starfall.com - Holidays (Writing Paper Icon): "Grandparents' Day"

Research to Build and Present Knowledge

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
W.PK.7. With guidance and support, participate in shared writing projects (e.g., explore several books by one author and express opinions about them through activities such as dictated writing or drawing).	Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 310 - Class Story: Space Trip Teacher's Guide p. 352 - "The Farmer in the Dell"
W.PK.8 . With guidance and support, recall information from experiences or gather information from provided sources (e.g., books, internet, classroom guests), to answer a question.	Teacher's Guide p. 54 - Class Rules Teacher's Guide p. 165 - Partner Sharing Teacher's Guide p. 265 - Teacher's Literature Choice: Rain Teacher's Guide p. 427 - Write a Class Story
W.PK.9. (Begins in grade 4)	
W.PK.10. (Begins in grade 3)	

Speaking and Listening

Comprehension and Collaboration

Comprehension and Collaboration Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SL.PK.1 . Participate in collaborative conversations which include book reading and theme-related vocabulary, with adults and other children during transitions and routine daily activities, including free play.	Teacher's Guide p. 313 - Pre-K Book Club Teacher's Guide pp. 402-403 - Introduce Dolphins Are Not Fish! Teacher's Guide - Learning Centers (daily) Teacher's Guide - Outside Activities (daily) Teacher's Guide - Exploration (daily)
SL.PK.1a. Observe and use appropriate ways of interacting in a group (e.g., taking turns in talking, actively listening to peers, waiting to speak until another person is finished talking, asking questions and waiting for an answer).	Teacher's Guide p. 19 - Learning Centers Teacher's Guide p. 69 - Review Rules Teacher's Guide p. 259 - Story Time
SL.PK.1b. Engage in an extended conversation, striving for five verbal exchanges between adult and child.	Teacher's Guide pp. 57-58 - It's Raining! Teacher's Guide p. 92 - Where Are the Colors? Teacher's Guide p. 114 - Little Red Hen Makes Pancakes Teacher's Guide pp. 165-166 - Partner Sharing: Community Helpers Teacher's Guide p. 453 - What Happens After Teacher's Guide p. 491 - Train Game Teacher's Guide p. 499 - A Plane Ride
SL.PK.2. Demonstrate the ability to recall information for short periods of time and retell, act out, or represent information from a familiar text read aloud, a recording, or a video (e.g., watch a video about birds and their habitats and make drawings or constructions of birds and their nests).	Teacher's Guide p. 55 - Introduce "Mr. Bunny's Carrot Soup" Teacher's Guide p. 69 - Review Rules Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide p. 349 - Farm Animals
SL.PK.3. With modeling and guidance, ask and answer questions in order to seek help, get information, or clarify something which is not understood.	Teacher's Guide pp. 286-287 - Introduce Autumn Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 333 - Real or Make Believe?

Presentation of Knowledge & Ideas

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SL.PK.4. Actively participate in conversations to tell or talk about familiar people, places, things and events, and with prompting and support, add additional details that help enrich and extend the conversation.	Teacher's Guide p. 119 - Sharing Family Pictures Teacher's Guide p. 135 - The "Talking Stone" Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Teacher's Guide p. 445 - Introduce <i>The Three Little Pigs</i> Teacher's Guide p. 467 - Build a House
SL.PK.5 . Create representations and extensions of experiences or stories (e.g., drawings, dramatic play, construction with blocks, clay or other materials) and discuss them with others.	Teacher's Guide p. 85 - Draw and Write About Dragons Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 284 - Stuffed Animal Imaginations Teacher's Guide - Dramatic Play Center (daily) Teacher's Guide - Construction Center (daily)
SL.PK.6 . Speak clearly and audibly to express thoughts, feelings, and ideas.	Teacher's Guide p. 22 - Share Photo Pages Teacher's Guide p. 168 - Share Chair: Community Helpers Teacher's Guide p. 282 - Pajama Fashion Show Teacher's Guide p. 291 - "My Favorite Season" Chart
SL.PK.6a . English Learner students use home language as well as English language through prompting and support.	Teacher's Guide Seasonal Holidays p. 8 - Grandparent's Day Teacher's Guide Seasonal Holidays p. 50 - Cinco de Mayo Teacher's Guide - Small Group & Exploration (Weekly on Day 5) Starfall.com - ABC's are svailable in Spanish and French

Language

Conventions of Standard English

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
L.PK.1. Through adult modeling, guidance and support, use complete sentences to express a thought or idea.	Teacher's Guide pp. 82 - 83 - Introduce Yellow and Green Teacher's Guide p. 330 - Read the "Pets" Chart Teacher's Guide p. 363 - Teacher's Literature Choice: Farms
L.PK.1a. With modeling and support print some upper- and lower-case letters (letters may not be of conventional size or shape).	Teacher's Guide p. 68 - Introduce Writing Journals Teacher's Guide p. 77- Writing Center Teacher's Guide p. 466 - Writing Center Teacher's Guide p. 564 - Creative Writing
L.PK.1b . With modeling and support, use frequently occurring (often theme-based) vocabulary words.	Teacher's Guide p. 129 - Introduce Neighbors and Community Teacher's Guide p. 257 - Introduce Weather Teacher's Guide p. 306 - Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk

L.PK.1c. With modeling and support, use the plural form of regular nouns in oral communication.	Teacher's Guide p. 8 - Gathering Teacher's Guide p. 11 - Make Handprints Teacher's Guide p. 61 - Gathering (letter/letters) Teacher's Guide p. 579 - Construction Center
L.PK.1d. With guidance and support, use question words (e.g., who, what, where, when, why, how) to gather information.	Teacher's Guide p. 92 - "Where Are the Colors?" Teacher's Guide pp. 183 - 184 - Introduce Chicken Little Teacher's Guide pp. 235 -236 - Sequence Goldilocks and the Three Bears Teacher's Guide p. 259 - Who, What, When, Where, Why, and How
L.PK.1e. Appropriately use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with).	Teacher's Guide Seasonal Holidays p. 6 - Leaf Oral Language Teacher's Guide p. 119 - Warm Up Your Brain Teacher's Guide p. 335 - Follow Directional Words
L.PK.1f . With scaffolding and specific feedback from adults, participate in shared language activities and use increasingly complex and varied spoken vocabulary.	Teacher's Guide p. 307 - The Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide p. 420 - Dinosaur Names Teacher's Guide p. 422 - Dinosaurs Vocabulary Teacher's Guide p. 537 - Seeds
L.PK.2. Use some letters to represent ideas and inconsistently use conventions of standard English capitalization and punctuation.	Teacher's Guide p. 284 - Stuffed Animal Imaginations Teacher's Guide p. 347 - Writing Center Teacher's Guide p. 564 - Creative Writing Teacher's Guide p. 589 - Create a Class Book for Gingerbread Boy
L.PK.2a . Show awareness of the difference between upper- and lower-case letters.	Teacher's Guide p. 354 - Match Upper and Lower Case Letters Teacher's Guide p. 569 - Introduce Zz, List Zz Words, ASL Zz Teacher's Guide p. 572 - Match Alphabet Letters Teacher's Guide p. 588 - Identify Upper and Lower Case Letters
L.PK.2b. (Begins in Kindergarten)	
L.PK.2c. Show awareness of conventional letter-sound relationships through use of invented spelling in writing.	Teacher's Guide p. 299 - Writing Center Teacher's Guide p. 332 - The Frog Prince Vocabulary Teacher's Guide p. 347 - Writing Center Teacher's Guide p. 423 - Draw Dinosaur Pictures
L.PK.2d. With modeling and support, demonstrate awareness of sounds in words by identifying initial letter of familiar words.	Teacher's Guide p. 113 - List Bb Words, ASL Bb Teacher's Guide p. 138 - List Tt Words, ASL Tt Teacher's Guide p. 162 - List Nn Words, ASL Nn Teacher's Guide p. 196 - Phonemic Awareness: Discriminating /s/

Knowledge of Language

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
L.PK.3. (Begins in grade 2.)	

Vocabulary Acquisition and Use

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
L.PK.4. With guidance and support, ask or answer questions about the meaning of new and unfamiliar words and phrases introduced through current themes and related books, activities, and play.	Teacher's Guide p. 80 - Introduce Draw Dragon Dot Eyes Teacher's Guide p. 304 - The Solar System Teacher's Guide p. 309 - Review Reach for the Stars Teacher's Guide p. 355 - Introduce The Story of Milk Teacher's Guide p. 374 - Compare and Contrast Habitats
L.PK.4a . Recognize that some words have more than one meaning as used in a conversation or as found in a book (i.e., bank, a place to keep money, and bank the edge of a river).	Teacher's Guide pp. 143 - 144 - Vehicles and Buildings Teacher's Guide p. 445 - Introduce <i>The Three Little Pigs</i> Teacher's Guide p. 494 - Introduce <i>A Tale of Two Little</i> Engines
L.PK.4b. (Begins in Kindergarten)	
L.PK.5. With guidance and support, explore the meaning of unfamiliar words found from themes, books and conversations and incorporate them into everyday vocabulary.	Teacher's Guide p. 257 - Introduce Weather Teacher's Guide p. 307 - The Stars Teacher's Guide p. 168 - Share Chair: Community Helpers Teacher's Guide p. 406 - Dolphins and Whales Teacher's Guide p. 417 - Introduce Dinosaurs Teacher's Guide pp. 49-493 - "I've Been Working on the Railroad"
L.PK.5a. Sort familiar objects into categories and identify the "common" factor of the group (e.g. Identify reason {common factor} for grouping objects; categorize animals by those who fly or walk; group cars by color or number of doors).	Teacher's Guide Seasonal Holidays p. 6 - Leaf Sorting/Counting Teacher's Guide Seasonal Holidays p. 11 - Apple Sort Teacher's Guide p. 209 - Categorizing Healthy and Unhealthy Teacher's Guide p. 383 - Review Pets, Farm Animals, and Wild Animal
L.PK.5b. Demonstrate understanding of the most frequently occurring adjectives and opposites (e.g., more/less, empty/full, happy/sad, stressed/relaxed).	Teacher's Guide p. 20 - Emotions: Sad, Angry, and Afraid Teacher's Guide pp. 57-58 - It's Raining! Teacher's Guide p. 326 - Discovery Center Teacher's Guide p. 491 - Train Game

L.PK.5c. Make meaningful connection between words learned to describe similar objects found in different settings (e.g., cubby/closet, desk/table and cot/bed).	Teacher's Guide pp. 143 -144 - Vehicles and Buildings Teacher's Guide p. 163 - Read The Cobbler and the Elves Teacher's Guide p. 259 - Who, Where, When, What, Why, and How
L.PK.5d. With guidance and support, describe and demonstrate the different meaning of similar verbs used in daily conversations and across activities (e.g., talk/ chat, whisper/yell).	Teacher's Guide p. 163 - Read <i>The Cobbler and the Elves</i> Teacher's Guide p. 260 - Warm Up Your Brain Teacher's Guide p. 559 - Warm Up Your Brain
L.PK.6. Frequently use the vocabulary words and phrases acquired through conversations and listening to books read aloud.	Teacher's Guide pp. 16 -17 - Read <i>The Gingerbread Boy</i> Teacher's Guide pp. 58 -59 - "Please" and "Thank You" Teacher's Guide p. 351- Introduce "The Little Rooster" Teacher's Guide p. 564 - Introduce <i>The Ant and the Chrysalis</i> Teacher's Guide p. 528 - Learn About Pennies and Nickels

Mathematics: Counting and Cardinality

Know number names and the count sequence

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.CC.1 . Listen to and say the names of numbers in many contexts.	Teacher's Guide p. 36 - Analyze the Spice Graph Teacher's Guide p. 38 - One-to-One Correspondence Teacher's Guide p. 43 - Classify Letters, Shapes, and Numbers Teacher's Guide p. 53 - Gathering Teacher's Guide p. 81 - Make an Age Collage Teacher's Guide p. 83 - "One, Two, Tie My Shoe" Teacher's Guide - Math Center (daily)
PK.CC.2 . Verbally count forward in sequence from 1–30.	Teacher's Guide p. 416 - Math Center Teacher's Guide - Math Centers (daily) Starfall.com - Math Starfall.com - Calendar
PK.CC.3. Understand the relationships between numerals, names of numbers and quantities up to 10 (includes subitizing—the ability to look at a quantity and say the quantity [1-4] quickly, just by looking).	Teacher's Guide p. 204 - Math Center Teacher's Guide p. 370 - Math Center Teacher's Guide p. 373 - Make Animal Sets Teacher's Guide p. 380 - Count Wild Animals Teacher's Guide p. 396 - Play "High or Low" Teacher's Guide p. 491 - Train Game

Count to tell the number of objects

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.CC.4. Understand the relationship	Teacher's Guide p. 37 - "Five Gingerbread Men"

between numbers and quantities with concrete objects up to 10.	Teacher's Guide p. 112 - Warm Up Your Brain Teacher's Guide p. 348 - Math Center Teacher's Guide p. 396 - Play "High or Low" Teacher's Guide p. 416 - Math Center Starfall.com - Math: Math Songs, Numbers
PK.CC.4b . Understand that the last number name said tells the number of objects counted, up to ten.	Teacher's Guide p. 37 - "Five Gingerbread Men" Teacher's Guide p. 152 - Math Center Teacher's Guide p. 208 - Solve Story Problems Teacher's Guide p. 348 - Math Center
PK.CC.4c . (Begins in Kindergarten or when individual child is ready)	
PK.CC.5 . With guidance and support count to answer "how many?" questions about as many as 10 things arranged in a line or as many as 5 things in a scattered configuration; given a number from 1-10, count out that many objects.	Teacher's Guide p. 42 - Gathering Teacher's Guide p. 104 - Math Center Teacher's Guide p. 204 - Math Center Teacher's Guide p. 254 - Art Center Teacher's Guide p. 396 - Play "High or Low" Teacher's Guide p. 416 - Math Center

Compare Numbers

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.CC.6. Use comparative language, such as more/less than or equal to, to compare and describe collections of objects by matching.	Teacher's Guide pp. 36-37 - Analyze the Spice Graph Teacher's Guide p. 88 - Eye Color Graph Teacher's Guide p. 259 - "Who Likes the Rain?" Graph Teacher's Guide p. 382 - Count Animal Sets Teacher's Guide p. 383 - Review Pets, Farm Animals, and Wild Animals
PK.CC.7. (Begins in Kindergarten or when individual child is ready)	

Mathematics: Operations and Algebraic Thinking

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.OA.1 . Represent real-world addition (putting together), and subtraction (taking from) problems up through five with concrete objects or by acting out situations.	Teacher's Guide p. 208 - Solve Story Problems Teacher's Guide p. 382 - Count Animal Sets Teacher's Guide p. 469 - Addition and Subtraction Starfall.com - Math: Addition and Subtraction
PK.OA.2 . Solve addition and subtraction problems using objects for problems up through five.	Teacher's Guide p. 37 - "Five Gingerbread Men" Teacher's Guide p. 373 - Make Animal Sets Teacher's Guide p. 469 - Addition and Subtraction Teacher's Guide p. 524 - Solve Story Problem Equations Starfall.com - Math: Addition and Subtraction

PK.OA.3 . Compose and decompose numbers to five by using objects or drawings (may be an extension activity after reading a book).	Teacher's Guide p. 208 - Solve Story Problems Teacher's Guide p. 287 - Numbers Everywhere Teacher's Guide p. 348 - Math Center Teacher's Guide p. 491 - Train Game
PK.OA.4 . (Begins in Kindergarten or when individual child is ready)	
PK.OA.5 . (Begins in Kindergarten or when individual child is ready)	

Mathematics: Measurements and Data

Describe and compare measureable attributes

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.MD.1. Recognize the attributes of length, (how long, tall, short), area (how much it covers), weight (how heavy or light), and volume or capacity (how much it holds) of everyday objects using appropriate vocabulary.	Teacher's Guide p. 309 - Measure Rockets Teacher's Guide p. 417 - Introduce Dinosaurs Teacher's Guide p. 446 - Heavy or Light? Teacher's Guide p. 466 - Math Center Teacher's Guide p. 491 - Train Game Starfall.com - Math: Geometry and Measurement
PK.MD.2 . Explore the concept of measurement to compare the attributes of two or more concrete objects and use words to define attributes of the objects (i.e. heavier/lighter, longer/shorter, covers more/covers less, holds more/holds less).	Teacher's Guide p. 217 - How Tall Are You? Teacher's Guide p. 236 - Small, Medium, Large Teacher's Guide p. 309 - Measure Rockets Teacher's Guide p. 446 - Heavy or Light? Starfall.com - Math: Geometry and Measurement

Classify objects and count the number of objects in each category

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.MD.3. Sort, categorize, and classify objects by more than one attribute.	Teacher's Guide Seasonal Holiday's p. 6 - Leaf Sorting/Counting Teacher's Guide Seasonal Holidays p. 11 - Apple Sort Teacher's Guide p. 77 - Math Center Teacher's Guide p. 383 - Review Pets, Farm Animals, and Wild Animals Teacher's Guide p. 514 - Math Center Starfall.com - Math: Shape Sort

Mathematics: Geometry

Identify and describe shapes (squares, circles, triangles, rectangles, hexagons, cubes, cones, cylinders, and spheres)

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.G.1 . Identify relative positions of objects in space, and use appropriate language (e.g., beside, inside, next to, close to, above, below, apart).	Teacher's Guide Seasonal Holidays p. 6 - Leaf Oral Language Teacher's Guide p. 133 - Where We Live Teacher's Guide p. 335 - Follow Directional Words Teacher's Guide p. 442 - Math Center Teacher's Guide p. 502 - Shape Game
PK.G.2. Identify several basic shapes.	Teacher's Guide p. 40 - Compare Shapes Teacher's Guide p. 43 - Classify Letters, Shapes and Numbers Teacher's Guide p. 87 - Shape Patterns Teacher's Guide p. 502 - Shape Game
PK.G.3 . With guidance and support, explore the attributes of two- and three-dimensional shapes.	Teacher's Guide p. 311 - 3-D Geometric Shapes Teacher's Guide p. 495 - Three Dimensional Shapes Teacher's Guide p. 502 - Shape Game Teacher's Guide p. 542 - Play Dough Shapes Starfall.com - Geometry amd Measurement

Analyze, compare, create, and compose shapes

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PK.G.4 . With guidance and support, compare and contrast the attributes of two-and three- dimensional shapes of different sizes and orientations, identifying shapes that are and shapes that are not	Teacher's Guide pp. 66-67 - "Where's the Shape?" Teacher's Guide p. 77 - Math Center Teacher's Guide p. 311 - 3-D Geometric Shapes Teacher's Guide p. 495 - Three Dimensional Shapes Teacher's Guide p. 502 - Shape Game Starfall.com - Math: Geometry and Measurement
PK.G.5 . Identify shapes in the real world environment.	Teacher's Guide p. 40 - Compare Shapes Teacher's Guide p. 108 - Design a House Teacher's Guide p. 311 - 3-D Geometric Shapes Teacher's Guide p. 495 - Three Dimensional Shapes Teacher's Guide - Construction Center (daily) Starfall.com - Geometry amd Measurement
PK.G.6 . With guidance and support, create and name new shapes formed when putting two shapes together (i.e. two right triangles	Teacher's Guide p. 41 - Decorate Gingerbread Boy Teacher's Guide p. 77 - Construction Center Teacher's Guide p. 495 - Three Dimensional Shapes

of the same size put together would make a rectangle).	Teacher's Guide - Construction Center (daily) Starfall.com - Math: Geometry and Measurement - Make Shapes
--	---

Science

Scientific Thinking Ask questions & make predictions based on observations through active engagement with materials

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
S.PK.1 . Use senses to gather, explore, and interpret information.	Teacher's Guide Seasonal Holidays p. 5 - The Listening Walk Teacher's Guide Unit 3, Week 8 pp. 174-197 - Your Five Senses Teacher's Guide p. 228 - Discovery Center Teacher's Guide p. 536 - Discovery Center Teacher's Guide - Learning Centers (daily)
S.PK.2 . Make predictions based on background knowledge, previous scientific exploration, and observations of objects and events in the world.	Teacher's Guide p. 266 - "Will the Wind Blow?" Graph Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Predictions: Roll or Slide?
S.PK.3. Record and organize data using graphs, charts, science journals, etc. to communicate conclusions regarding experiments and explorations.	Teacher's Guide p. 265 - Rain Teacher's Guide p. 266 - "Will the Wind Blow?" Graph Teacher's Guide p. 298 - Art Center

Tools & Technology

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
S.PK.4. Use simple tools for investigation of the home, classroom and other familiar places.	Teacher's Guide p.204 - Discovery Center Teacher's Guide p.416 - Discovery Center Teacher's Guide p.442 - Discovery Center

Earth & Space Observe and describe characteristics of earth and space

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
S.PK.5 . Investigate and identify a variety of earth materials by their observable properties (e.g., soil, rocks, minerals).	Teacher's Guide p.466 - Discovery Center Teacher's Guide p.514 - Discovery Center Teacher's Guide p.539 - Plant Seeds

S.PK.6 . Make simple observations of the characteristics and movements of the sun, moon, stars, and clouds.	Teacher's Guide p.303 - Whay the Sun and the Moon Live in the Sky Teacher's Guide p.304 - The Solar System Teacher's Guide p.307 - The Stars
S.PK.7 . Observe and discuss changes in weather and seasons using common weather related vocabulary.	Teacher's Guide p.257 - Introduce Weather Teacher's Guide pp.263-264 - Weather: Cause and Effect Teacher's Guide pp. 269-270 - Weather Riddles Teacher's Guide - Gathering (daily)

Living Things Observe and describe characteristics of living things

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
S.PK.8. Describe and identify the similarities, categories, and different structures of familiar plants and animals (Plants have roots, stems, leaves; animals have eyes, mouths, ears).	Teacher's Guide Seasonal Holidays p. 6 - Fall Tree Teacher's Guide pp.526-527 - Compare and Contrast Teacher's Guide p.540 - Miss MacDonald Teacher's Guide p.571 - Riddles: What Am I?
S.PK.9 . Observe, describe and compare the habitats of plants and animals.	Teacher's Guide p. 374 Morning Meeting: Compare and Contrast Habitats Teacher's Guide p. 376 - The Forest Teacher's Guide p. 379 - Introduce Over in the Meadow Teacher's Guide p. 401 - Introduce Ocean Animals Teacher's Guide pp. 508-573 - Unit 7: Your Environment

Physical Properties Acquire knowledge about the physical properties of the world

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
S.PK.10 . Describe and categorize objects based on their observable properties.	Teacher's Guide p.204 - Math Center Teacher's Guide p.266 - "Will the Wind Blow?" Graph Teacher's Guide p. 406 - Sink or Float?
S.PK.11. Demonstrate an awareness of changes that occur in their environment (e.g., freezing/melting, color mixing).	Teacher's Guide p.268 - Introduce Thermometers Teacher's Guide p.300 - Discovery Center Teacher's Guide p.536 - Discovery Center
S.PK.12 . Observe, predict and describe how objects move and use common motion related vocabulary (e.g., straight, fast/slow, zigzag, up/down).	Teacher's Guide p.466 - Discovery Center Teacher's Guide p. 473 - Big Machines Teacher's Guide p. 475 - Predictions: Roll or Slide?

Social Studies

History

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SS.PK.1 . Develop an understanding of how people and things change over time.	Teacher's Guide p.559 - Growing and Changing Teacher's Guide p.561 - Growing Up Teacher's Guide p.586 - Look at Us Now
SS.PK.2 . Demonstrate awareness of different cultures through exploration of customs and traditions, past and present.	Teacher's Guide Seasonal Holidays pp.8-9 - Grandparent's Day Teacher's Guide Seasonal Holidays pp.33-36 - Black History Month Teacher's Guide Seasonal Holidays pp.46-48 - Earth Day Teacher's Guide Seasonal Holidays pp.49-51 - Cinco de Mayo Teacher's Guide Seasonal Holidays pp.52-53 - Mother's Day Teacher's Guide - Gathering (daily) Starfall.com - Holiday Icons
SS.PK.3. Demonstrate an interest in current events which relate to family, culture, and community.	Teacher's Guide Seasonal Holidays p. 8 - Grandparent's Day Teacher's Guide Seasonal Holidays p. 18 - Thanksgiving Teacher's Guide Seasonal Holidays p. 30 - Valentine's Day Teacher's Guide Seasonal Holidays p. 33 - Black History Month Teacher's Guide Seasonal Holidays p. 42 - St. Patrick's Day Teacher's Guide Seasonal Holidays p. 49 - Cinco de Mayo Teacher's Guide Seasonal Holidays p. 52 - Mother's Day Teacher's Guide - Gathering (daily)

Civics, Citizenship, and Government

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SS.PK.4 . Recognize that all children and adults have roles, rights, and responsibilities at home, school, in the classroom and in the community.	Teacher's Guide p. 54 - Rules Teacher's Guide pp.241-242 - Safety: Review Fire Safety, and Introduce Strangers Teacher's Guide p.244 - Review Safety
SS.PK.5. Participate in the community or group life of the class (e.g., making and following rules, doing classroom jobs, expressing concern for others, participating in decision making processes.	Teacher's Guide p.19 - Learning Centers Activity Teacher's Guide p.54 - Class Rules Teacher's Guide p. 58 - "Please" and "Thank You"

Economics

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SS.PK.6 . Demonstrate an understanding that money is needed in exchange for some goods and services.	Teacher's Guide pp.143-144 - Vehicles and Buildings Teacher's Guide p.132 - Introduce Money Teacher's Guide p.445 - Introduce The Three Little Pigs
SS.PK.7 . Recognize that goods and services may be purchased using different forms of payment (e.g., coins, paper money, checks, electronic payments, credit cards).	Teacher's Guide p.132 - Introduce Money Teacher's Guide p.203 - Dramatic Play Teacher's Guide p.465 - Dramatic Play

Career Development

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
SS.PK.8. Develop awareness about a wide variety of careers and work environments.	Teacher's Guide p. 472 - Introduce My Father Runs an Excavator Teacher's Guide p.151 - Writing Center Teacher's Guide pp.153-154 - Firefighters Teacher's Guide pp. 155-156 - A Day in the Life of a Firefighter Teacher's Guide p.160 - What I Want to Be Teacher's Guide p. 165 - Partner Sharing: Community Helpers Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide p. 465 - Dramatic Play Center

Creative Arts

$Visual\ Arts\ Express\ self\ and\ represent\ what\ he/she\ knows,\ thinks,\ believes,\ and\ feels\ through\ visual\ arts$

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
CA.PK.1 . Experiment with a variety of mediums and art materials for tactile experience and exploration.	Teacher's Guide p. 50 - Art Center Teacher's Guide p. 91 - Finger Painting Teacher's Guide p. 268 - Create Rainy Day Illustrations Teacher's Guide p. 578 - Art Center
CA.PK.2. Create artistic works with intent and purpose using varying tools, texture, color, and technique.	Teacher's Guide p. 41 - Decorate Gingerbread Boy Teacher's Guide p. 50 - Art Center Teacher's Guide p. 403 - Create an Octopus

	Teacher's Guide p. 414- Art Center
CA.PK.3 . Respond and react to visual arts created by self and others.	Teacher's Guide p. 226 - Art Center Teacher's Guide p. 326 - Discovery Center Teacher's Guide p. 368 - Art Center Teacher's Guide p. 414 - Art Center Starfall.com - It's Fun to Read: Art Gallery: Vincent van Gogh Starfall.com - It's Fun to Read: Art Gallery: Georges Seurat Starfall.com - It's Fun to Read: Art Gallery: Paul Gauguin Starfall.com - It's Fun to Read: Art Gallery: Marc Chagall

Music Express self by engaging in musical activities

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
CA.PK.4 . Engage in music activities having different moods, tempos, and rhythms by listening, singing or performing.	Teacher's Guide Seasonal Holidays p. 16 - Pass the Pumpkin: Tempo Teacher's Guide p. 13 - If You're Happy and You Know It Teacher's Guide p. 473 - Warm Up Your Brain Starfall.com Songs & Rhymes: Motion Songs Starfall.com Songs & Rhymes: Historical Folk Songs Teacher's Guide - Songs & Rhymes: Sing-Along Volumes 1 & 2 (throughout curriculum)
CA.PK.5 . Create sounds using voice, traditional instruments and/or non-traditional instruments.	Teacher's Guide Seasonal Holidays p. 16 - Pass the Pumpkin: Tempo Teacher's Guide Seasonal Holidays p. 34 - African Music Teacher's Guide Seasonal Holidays p. 39 - Rainsticks Teacher's Guide Seasonal Holidays p. 50 - Maracas

Creative Movement & Dance

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
CA.PK.6. Express feelings of what is felt and heard through dance or creative movement.	Teacher's Guide Seasonal Holidays p. 7 - Leaf Dancing Teacher's Guide p. 13 - Emotions: Happy, If You're Happy and You Know It Teacher's Guide Seasonal Holidays p. 26 - Chinese Ribbon Dance Teacher's Guide p. 419 - Dinosaur Dance Teacher's Guide p. 473 - Warm Up Your Brain
CA.PK.7 . Move in spontaneous and imaginative ways to music, songs, rhythm and silence (e.g., sway, twist, use of 'props').	Teacher's Guide Seasonal Holidays p.7 - Leaf Dancing Teacher's Guide Seasonal Holidays p.26 - Chinese Ribbon Dance

Teacher's Guide Seasonal Holidays p.50 - Dance
Streamers

Theatre / Dramatic Play

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
CA.PK.8 . Participate in a variety of dramatic play activities (teacher guided or child initiated) to represent fantasy and real life experiences.	Teacher's Guide p. 71 - Dramatize "Mr. Bunny's Carrot Soup" Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 277 - Dramatic Play Center Teacher's Guide p. 299 - Dramatic Play Center Teacher's Guide p. 340 - Dramatize The Frog Prince Teacher's Guide p. 347 - Dramatic Play Center Teacher's Guide p. 487 - Dramatic Play Center
CA.PK.9 . Respond and react to theatre and drama presentations.	Teacher's Guide p. 93 - Dramatize Draw Dragon Dot Eyes Teacher's Guide p. 245 - Dramatize Goldilocks and the Three Bears Teacher's Guide p. 369 - Dramatic Play Center

Cultural Differences

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
CA.PK.10 . Participate in artistic activities (music and dance) representing different cultures.	Teacher's Guide Seasonal Holidays p. 26 - Chinese Ribbon Dance Teacher's Guide Seasonal Holidays p. 27 - Dragon Dance: Chinese New Year Teacher's Guide Seasonal Holidays p. 34 - African Music Teacher's Guide Seasonal Holidays p. 34 - African Drum Teacher's Guide Seasonal Holidays p. 50 - Maracas Teacher's Guide Seasonal Holidays p. 50 - Dance Streamers

$Sensor imotor\ Use\ senses\ to\ assist\ \&\ guide\ learning;\ using\ sensory\ information\ to\ plan\ \&\ carry\ out\ movements$

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PD.PK.1 . Compare/contrast and describe different sights, smells, sounds, tastes, and textures found in the environment.	Teacher's Guide Seasonal Holidays p. 7 - Fall Feely Box Teacher's Guide p. 90 - Make Fruit Salad Teacher's Guide p. 178 - Library Center Teacher's Guide pp. 183-184 - Introduce Chicken Little
PD.PK.2. Demonstrate awareness of spatial boundaries and the ability to work and move within them.	Teacher's Guide p. 123 - Outside Activity Teacher's Guide p. 140 - Warm Up Your Brain Teacher's Guide p. 237 - Warm Up Your Brain Teacher's Guide - Small Group & Exploration(daily) Teacher's Guide - Learning Centers (daily)

Gross Motor Demonstrate coordination and control of large muscles

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PD.PK.3 . Develop body strength, balance, flexibility, and stamina to move self through space in a variety of ways (e.g., running, jumping, skipping).	Teacher's Guide p. 99 - "Duck, Duck, Hen" Teacher's Guide p. 122 - "Red Light, Green Light" Teacher's Guide p. 175 - "Hen and Chickens" Teacher's Guide p. 531 - Quarter Spoon Relay Teacher's Guide p. 553 - Caterpillars
PD.PK.4. Explore a variety of equipment and activities which enhance gross motor development and coordinate movements with upper and/or lower body (e.g., balls, slides, locomotive toys, and assistive technology).	Teacher's Guide p. 427 - Warm Up Your Brain Teacher's Guide p. 467 - Warm Up Your Brain Teacher's Guide p. 483 - Caboose on the Loose Teacher's Guide p. 496 - Warm Up Your Brain

Fine Motor

Demonstrate eye-hand coordination and dexterity needed to manipulate objects

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PD.PK.5. Experiment with handheld tools to develop strength, control, and dexterity of small muscles (e.g., paintbrushes, crayons, markers, and a variety of technological tools).	Teacher's Guide p. 202 - Art Center Teacher's Guide p. 204 - Writing Center Teacher's Guide p. 281 - Make Paper Suns Teacher's Guide p. 329 - Create Speckled Frogs Teacher's Guide p. 370 - Discovery Center Teacher's Guide - Art Center (daily)

	Teacher's Guide - Computer Center (daily)
PD.PK.6. Explore and engage in activities which enhance hand-eye coordination (e.g., building with blocks, creating with clay, putting puzzles together, and using other manipulatives).	Teacher's Guide p. 32 - Design Sheep Teacher's Guide p. 39 - Cinnamon Play Dough Teacher's Guide p. 64 - Create Character Puppets Teacher's Guide p. 188 - Form Play Dough Letters Teacher's Guide p. 273 - Ping Pong Ball/Cup Activity Teacher's Guide - Art Center (daily) Teacher's Guide - Construction Center (daily)

Personal Health & Safety Physical Health & Well-Being

Tennessee Early Learning Standards	Starfall Pre K 4 Alignment
PD.PK.7. Demonstrate personal care and hygiene skills.	Teacher's Guide Seasonal Holidays p. 31 - Valentine Estimation Teacher's Guide pp. 212-213 - Let's Stay Healthy: Germs Teacher's Guide p. 215 - Let's Stay Healthy: Let's Stay Healthy: Germs
PD.PK.8. Demonstrate awareness and understanding of healthy habits (e.g., sufficient rest, nutritious foods, exercise).	Teacher's Guide pp. 205-206 - Let's Stay Healthy Teacher's Guide p. 209 - Categorizing Healthy and Unhealthy Teacher's Guide pp. 212-213 - Let's Stay Healthy: Germs Teacher's Guide p. 215 - Let's Stay Healthy: Sleep and Water Teacher's Guide p. 217 - Teacher's Literature Choice: Healthy Habits
PD.PK.9. Demonstrate awareness and understanding of safety rules.	Teacher's Guide pp. 229-230 - Safety: Inside School and On the Playground Teacher's Guide pp. 233-234 - Safety: Taking a Walk, In a Car, and Wheels, Wheels Teacher's Guide pp. 237-238 - Safety: Tub and Shower and At the Pool Teacher's Guide pp. 241-242 - Safety: Review Fire Safety, and Introduce Strangers Teacher's Guide p. 243 - Teacher's Literature Choice: Safety Teacher's Guide p. 244 - Review Safety

^{*}The standards in this document were copied directly from the Tennessee Early Learning Developmental Standards for four-year-olds.

Publisher's Note: The citations included in this alignment represent a sampling of Starfall Pre K 4 Curriculum. Each standard is covered in depth throughout the curriculum. Additional Starfall standards may be found in the *Read Me First* section of the Teacher's Guide.