Resource Title: Starfall Pre K 4 Curriculum Publisher: Starfall Education Foundation

ISBN: 1,000000000,STARFALL EDUCATION FOUNDATION

Media: Starfall.com (*Please see attached document for directions/access to electronic instructional materials.)

Authors:

Senior Author-Pam Ferguson

Co-Authors-Joan Elliott, Stephanie Riess

Contributing Pilot Teachers - Brooke Mack, Williamsburg Elementary School, Williamsburg, KY • Cathy Trumbull, Sacred Heart Interparochial School, Pinellas Park, FL • Daphne Bordelon, Sale International Studies Magnet School, Columbus, MS • Dolores Gracia, Benavides Elementary School, Brownsville, TX • Erin Stovall, Dobson Elementary, Dobson, NC • Esperanza Chavez, La Costa Valley Preschool and Kindergarten, Carlsbad, CA • Isela Salinas, Benavides Elementary School, Brownsville, TX • Jamie Bishop, Gateway Creative Minds, Portland, OR • Laura Ann King, Holy Family Early Childhood Center, St. Petersburg, FL • Laura Beth Rogers, First Baptist Church Preschool, Newnan, GA • Lee Ann Zweeres, Kid's Planet Preschool, St. Petersburg, FL • Maizie Tyler, La Costa Valley Preschool and Kindergarten, Carlsbad, CA • Melissa Watterson, Holy Family Early Childhood Center, St. Petersburg, FL • Nicole Hutchins, La Costa Valley Preschool and Kindergarten, Carlsbad, CA • Penny Doan, Williamsburg Elementary School, Williamsburg, KY • Rebecca Martinez, Benavides Elementary School, Brownsville, TX • Sandy McCuan, Discovery Elementary School, Bakersfield, CA • Sarah Steely Shelley, Williamsburg Elementary School, Williamsburg, KY • Shannon White, Discovery Elementary School, Bakersfield, CA • Sharon Kruzer, Kid's Planet Preschool, St. Petersburg, FL • Susan Bridges Hester, First Baptist Church Preschool, Newnan, GA • Susana Gonzalez, Martin Luther King, Jr. Elementary School, Las Vegas, NV • Tonia Holmes-Sutton, Martin Luther King, Jr. Elementary School, Caney, KS S

Copyright: 2013

Review Date: Fall 2016 Adoption Cycle Core Subject Area: Early Childhood Pre K 4

Independent Reviewer/Credentials: Heather Womersley Email: hwomersley@yahoo.com

5629 Crystal Beach Rd. Phone: 727-580-3529

Winter Haven, FL 33880

Certifications:

Florida Teaching Certificate with Reading Endorsement, DOE Number 785264

Education:

Doctor of Education degree candidate: Curriculum and Instruction with Instructional Design & Technology Specialization

University of West Florida, Pensacola, FL

Dissertation in development; anticipated completion fall 2018.

Master of Arts: Reading Education, 2012

University of South Florida St. Petersburg, St. Petersburg, FL

Bachelor of Science: Elementary Education, 1996

University of South Florida, Lakeland, FL

Associate of Arts: Elementary Education, 1994

Polk State College, Winter Haven, FL

Kagan (Cooperative Learning Strategies) Trained

Reviewer of research to support preschool curriculum development and alignment

Utah's Early Childhood Core Standards Reading: Literature

RL1 CCCR Anchor Standard

Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

Utah Standard	Starfall Curriculum Alignment
With prompting and support, ask and answer questions about details in a text.	Teacher Guide p. 32 - Story Time
	Teacher Guide p. 80 - Story Time
	Teacher Guide pp. 183-184 - Story Time

RL2 CCR Anchor Standard

Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

Utah Standard	Starfall Curriculum Alignment
2. Listen attentively and retell simple stories	Teacher Guide p. 150 - Library Center
through conversation, art, movement, or drama	Teacher Guide p. 197 - Story Time
	Teacher Guide pp. 303 - Story Time
	Teacher Guide pp. 353-354 - Story Time

RL3 CCR Anchor Standard

Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Utah Standard	Starfall Curriculum Alignment
3. Retell stories with simple plots, including	Teacher Guide p. 32 - Story Time
some details about characters, settings, and major events in a story (e.g., story webs).	Teacher Guide pp. 80 - 81 - Story Time
	Teacher Guide p. 150 - Library Center
	Teacher Guide p. 235 - Story Time
	Teacher Guide p. 289 - Story Time
	Teacher Guide p. 356 - Story Time

Reading: Literature (con't)

RL4 CCR Anchor Standard

Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

Utah Standard	Starfall Curriculum Alignment
4. With prompting and support, ask and answer questions about unknown words in a text.	Teacher Guide p. 16 - Story Time
	Teacher Guide pp. 59 - 60 - Story Time
	Teacher Guide pp. 231 - 232 Story Time
	Teacher Guide pp. 286-287 - Story Time
	Teacher Guide p. 395 - Story Time
	Teacher Guide p. 445 - Story Time

RL5 CCCR Anchor Standard

Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

Utah Standard	Starfall Curriculum Alignment
5. With prompting and support, recognize common types of texts (e.g., storybooks,	Teacher Guide p. 207 - Story Time
poems).	Teacher Guide p. 262 - Story Time
	Teacher Guide p. 303 - Story Time
	Teacher Guide p. 445 - Story Time

RL6 CCCR Anchor Standard

Assess how point of view or purpose shapes the content and style of a text.

Utah Standard	Starfall Curriculum Alignment
6. With prompting and support, discuss the role of the author and illustrator in telling the story.	Teacher Guide p. 10 - Story Time
	Teacher Guide p. 67 - Story Time
	Teacher Guide p.131 - Story Time

Teacher Guide p. 494 - Story Time

Reading: Literature (con't)

RL7 CCCR Anchor Standard

Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

Utah Standard	Starfall Curriculum Alignment
7. Use illustrations to tell the story when	Teacher Guide p. 14 - Story Time
looking at a familiar book	Teacher Guide p. 23 - Story Time
	Teacher Guide p. 55 - Story Time
	Teacher Guide pp. 57 - 58 - Morning Meeting: It's Raining!
	Teacher Guide p. 131 - Story Time
	Teacher Guide p. 231 - Story Time
	Teacher Guide p. 259 - Small Group & Exploration
	Teacher Guide p. 289 - 290 - Story Time

RL9 CCR Anchor Standard

Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

Utah Standard	Starfall Curriculum Alignment
Discuss characters and their experiences in familiar stories that are similar and different.	Teacher Guide p. 41 - Story Time
	Teacher Guide pp. 57-58 Morning Meeting: It's Raining
	Teacher Guide p. 88 - Story Time
	Teacher Guide p. 105 - 106 Morning Meeting: Introduce Grandmother
	Teacher Guide pp. 107 - 108 - Story Time
	Teacher Guide p. 452 - Story Time

RL10 CCR Anchor Standard

Read and comprehend complex literary and informational texts independently and proficiently.

Utah Standard	Starfall Curriculum Alignment
10. Engage in storytelling and conversations with peers and adults about texts read.	Teacher Guide p. 93 Story Time
	Teacher Guide p. 109 - Morning Meeting - "Did Little Red Hen Do the Right Thing?
	Teacher Guide p. 303 - Story Time
	Teacher Guide p. 359 - Morning Meeting - Milk a Cow!
	Teacher Guide p. 494 - Story Time

Reading: Informational Text

RI1 CCCR Anchor Standard

Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from text.

Utah Standard	Starfall Curriculum Alignment
1. 1. With prompting and support, ask and	Teacher Guide p. 301- Introduce Earth
answer questions about details in a text and make personal connections with text.	Teacher Guide p. 306 - Story Time
	Teacher Guide p. 309- Story Time
	Teacher Guide p. 472 - Story Time

RI2 CCR Anchor Standard

Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

Utah Standard	Starfall Curriculum Alignment
Listen to a wide variety of informational text.	
a. Participate in discussion on the topic.	Teacher Guide p. 401 - Morning Meeting -

b. Retell some details of a text in an	Introduce Ocean Animals
appropriate sequence.	Teacher Guide p. 567 - Small Group & Exploration - Butterfly Life Cycle
	Teacher Guide p. 570 - Small Group & Exploration

RI3 CCR Anchor Standard

Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Utah Standard	Starfall Curriculum Alignment
3. With prompting and support, discuss information in a text, including differences, similarities, and comparisons to personal experiences.	Teacher Guide pp. 212-213 Morning Meeting - Let's Stay Healthy: Germs
	Teacher Guide pp. 237 - 238 Safety: Tub and Shower and At the Pool
	Teacher Guide p. 304 - The Solar System
	Teacher Guide p. 307 - The Stars

RI4 CCCR Anchor Standard

Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

Utah Standard	Starfall Curriculum Alignment
4. With prompting and support, ask and answer questions about unknown words in a text.	Teacher Guide p. 355 - Morning Meeting: Introduce The Story of Milk
	Teacher Guide p. 422 - Story Time
	Teacher Guide p. 561 Story Time

RI5 CCR Anchor Standard

Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

Utah Standard	Starfall Curriculum Alignment
5. With prompting and support, identify the	Teacher Guide p. 155 - Story Time
front cover, back cover, and title page of a book.	Teacher Guide p. 277 Library Center

T
Teacher Guide p. 472 - Story Time
Teacher Guide p. 491 - Story Time
Teacher Guide p. 557 - Library Center

RI6 CCR Anchor Standard

Assess how point of view or purpose shapes the content and style of a text.

Utah Standard	Starfall Curriculum Alignment
6. Discuss the role of the author and	Teacher Guide p. 419 - Story Time
illustrator/ photographer in presenting the ideas or information in a text.	Teacher Guide p. 472 - Story Time
	Teacher Guide pp. 402-403 - Story Time

RI7 CCR Anchor Standard

Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

Utah Standard	Starfall Curriculum Alignment
7. With modeling and support, recognize that a relationship exists between the	Teacher Guide p. 355 - Morning Meeting: Introduce <i>The Story of Milk</i>
illustrations/photographs and the text (e.g., what person, place, thing, or idea in the text	Teacher Guide pp. 402-403 - Story Time
an illustration depicts).	Teacher Guide p. 472 Story Time
	Teacher Guide p. 550 - Story Time

RI8 CCR Anchor Standard

Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

Utah Standard	Starfall Curriculum Alignment
8. With modeling and support, identify key details in a text.	Teacher Guide p. 355 - Morning Meeting: Introduce The Story of Milk

Teacher Guide p. 402-403 - Story Time
Teacher Guide p. 406 - Story Time

RI9 CCR Anchor Standard

Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

Utah Standard	Starfall Curriculum Alignment
9. With prompting and support, participate in	Teacher Guide p. 406 Story Time
discussions to identify the similarities and differences between two texts on the same	Teacher Guide p. 464 - Library Center
topic.	Teacher Guide p. 512 - Library Center

RI10 CCR Anchor Standard

Read and comprehend complex literary and informational texts independently and proficiently.

Utah Standard	Starfall Curriculum Alignment
10. With modeling and support, actively	Teacher Guide p. 465 - Dramatic Play Center
engage in group reading activities with purpose and understanding.	Teacher Guide p. 465 Construction Center
	Teacher Guide p. 472 - Story Time
	Teacher Guide p. 473 Morning Meeting: Big Machines

Reading: Foundational Skills

RF1

Demonstrate understanding of the organization and basic features of print.

Utah Standard	Starfall Curriculum Alignment
With guidance and support, recognize print	Teacher Guide p. 43 Circle Time
in everyday life, such as numbers, letters, one's name, words, familiar logos and signs.	Teacher Guide p. 113 Circle Time: List <i>Bb</i> words, ASL <i>Bb</i>
a. Recognize that print is read from top to bottom and left to right.	Teacher Guide pp. 134 - 135 - Introduce Tt
, and the second	Teacher Guide p. 185- Gathering

b. Recognize that spoken words are represented in written language.	Teacher Guide p. 277 Library Center
c. Understand that letters are grouped to form words.	Teacher Guide p. 336 - Circle Time - Review Beginning Sounds
d. Recognize some alphabet letters.	Teacher Guide p. 354 - Small Group & Exploration
e. Recognize print in everyday life (e.g., numbers, letters, one's name, words, familiar logos, and environmental print).	Teacher Guide p. 563 Circle Time - Introduce <i>Jj</i> , List <i>Jj</i> Words, ASL <i>Jj</i>

RF2Demonstrate understanding of spoken words and sounds (phonemes).

Utah Standard	Starfall Curriculum Alignment
2. With guidance and support, identify and discriminate between sounds (phonemes) in spoken language, such as attention to beginning and ending sounds (phonemes) of words.	
a. Begin to supply rhyming words in familiar songs/ jingles and orally match words that	Teacher Guide p. 89-Gathering
rhyme.	Teacher Guide p. 117 - Circle Time - Introduce Final /b/
b. Identify and separate syllables (word parts) in words.	Teacher Guide p. 328 - Circle Time - Introduce /e/
c. Identify words by syllables, beginning sounds, or individual sounds.	Teacher Guide p. 336 Circle Time - Review Beginning Sounds
d. Recognize initial and final sound of words.	Teacher Guide p. 339 - Circle Time
e. With modeling and support, identify individual phonemes (e.g., /d/, /s/, /t/).	

RF3Know and apply grade-level phonics and word analysis skills in decoding words.

Utah Standard	Starfall Curriculum Alignment
3. With guidance and support, recognize that	Teacher Guide p. 80 - Circle Time
words are made up of letters and their	Teacher Guide p. 110-111 Circle Time

sounds.	Teacher Guide p. 243 - Small Group &
a. Begin to associate names of letters with	Exploration
sounds of the alphabet (e.g., initial sound of own name).	Teacher Guide p. 308 - List Cc Words, ASL Cc
b. (Begins in kindergarten section.)	Teacher Guide p. 369 - Writing Center
b. (Begins in imidergation section)	Teacher Guide p. 394 - Introduce /d/
c. Begin to recognize some words that are seen frequently.	Teacher Guide p. 399 - Introduce <i>Dd</i> , List <i>Dd</i> Words, ASL <i>Dd</i>
d. Distinguish between letters and words that are the same or different.	Teacher Guide p. 585 - Circle Time/Match Letter and Picture Cards

Writing

W1 CCCR Anchor Standard

Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

Utah Standard	Starfall Curriculum Alignment
Use a combination of drawing, dictating, scribbling, approximating letters, and using	Teacher Guide p. 85 - Small Group and Exploration
known letters to represent and share feelings and ideas about a topic.	Teacher Guide p. 226 - Library Center
	Teacher Guide p. 265 - Story Time
	Teacher Guide p. 325 - Writing Center
	Teacher Guide p. 390 - Art Center
	Teacher Guide p. 416 - Writing Center
	Teacher Guide p. 515 - Morning Meeting: Things We Can Do

W2 CCCR Anchor Standard

Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

Utah Standard	Starfall Curriculum Alignment
2. With modeling and support, use a combination of drawing, dictating, scribbling,	Teacher Guide p. 111 - Small Group & Exploration

approximating letters, invented spelling, and using known letters to extend learning about a topic.	Teacher Guide p. 332 - Small Group & Exploration
	Teacher Guide p. 351 - Small Group & Exploration

W3 CCR Anchor Standard

Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

Utah Standard	Starfall Curriculum Alignment
3. With modeling and support, use a combination of drawing, dictating, scribbling, approximating letters, and using known letters to describe parts of a story (e.g., characters, setting, sequence of events).	Teacher Guide p. 179 - Writing Center Teacher Guide p. 240 - Small Group & Exploration Teacher Guide p. 455 - Small Group & Exploration

W5 CCR Anchor Standard

Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

Utah Standard	Starfall Curriculum Alignment
5. With modeling, guidance, and support from adults, review drawing, dictation or	Teacher Guide p. 325 - Writing Center
developmentally appropriate writing.	Teacher Guide p. 416 - Writing Center
a. Demonstrate an ability to listen and discuss drawing, dictation or developmentally appropriate writing.	Teacher Guide p. 498 - Small Group & Exploration
b. Respond to others and answer questions about drawing, dictation and/or writing.	Teacher Guide p. 501 - Small Group & Exploration Teacher Guide p. 545 - Small Group &
c. Start to produce writing that is legible, including the conventional formation of some upper- and lowercase manuscript letters, including those in own name.	Exploration

W6 CCR Anchor Standard

Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

Utah Standard	Starfall Curriculum Alignment
6. Use a variety of writing/drawing tools and forms (e.g., notes, labels, letters, signs, stories, tape recorder, and computer) to create and share ideas.	Teacher Guide p. 51 - Writing Center
	Teacher Guide p. 127 - Writing Center
	Teacher Guide p. 369 - Writing Center
	Teacher Guide p. 514 - Writing Center
	Starfall.com: Let's Make a Calendar
	Starfall.com: Be My Valentine

W7 CCR Anchor Standard

Conduct short, as well as more sustained, research projects based on focused questions, demonstrating understanding of the subject under investigation.

Utah Standard	Starfall Curriculum Alignment
7. With guidance and support, participate in group activities that use developmentally appropriate writing to represent knowledge and/or opinion on a topic.	Teacher Guide p. 259 - Story Time
	Teacher Guide p. 400 -Small Group & Exploration
	Teacher Guide p. 416 - Writing Center
	Teacher Guide p. 501 Small Group & Exploration

W8 CCR Anchor Standard

Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

Utah Standard	Starfall Curriculum Alignment
8. With guidance and support, recall information from provided sources (e.g., books, videos, pictures) to answer a question.	Teacher Guide pp. 107 - 108 - Story Time
	Teacher Guide pp. 183 - 184 - Story Time
	Teacher Guide p. 395 - Story Time
	Teacher Guide p. 545 - Small Group & Exploration

Speaking & Listening

SL1 CCR Anchor Standard

Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.

Utah Standard	Starfall Curriculum Alignment
1. Engage in conversations with peers and adults in small and larger groups, by talking about pictures, topics, and text.	Teacher Guide p. 13 - Circle Time Teacher Guide p. 114 - Story Time
a. Use rules for discussions (e.g., listening to others and taking turns speaking about the picture, topics, and text).	Teacher Guide pp. 229 - 230 - Morning Meeting: Safety: Inside School and On the Playground
b. Take multiple turns during conversations.	Teacher Guide p. 567 - Story Time

SL2 CCR Anchor Standard

Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

Utah Standard	Starfall Curriculum Alignment
2. With guidance and support, ask and	Teacher Guide p. 401 - Introduce Ocean Animals
answer questions and make comments about print material, oral information, and other media (e.g., ask questions using where,	Teacher Guide p. 515 - Morning Meeting: Things We Can Do
when, why, and how).	Teacher Guide p. 559 - Morning Meeting: Growing and Changing
	Teacher Guide p. 586 - Story Time

SL3 CCR Anchor Standard

Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric.

Utah Standard	Starfall Curriculum Alignment
3. With guidance and support, ask and answer questions to seek help or to learn more.	Teacher Guide p. 135 - Story Time
	Teacher Guide p. 259 - Small Group & Exploration
	Teacher Guide p. 383 - Morning Meeting: Review Pets, Farm Animals, and Wild Animals

Teacher Guide p. 395 - Story Time
Teacher Guide p. 525 - Morning Meeting: Determine Living and Nonliving

SL4 CCR Anchor Standard

Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

Utah Standard	Starfall Curriculum Alignment
4. With prompting and support, describe familiar people, places, things, and events	Teacher Guide pp. 129 - 130 - Introduce Neighbors and Community
	Teacher Guide pp. 237 - 238 - Morning Meeting: Safety: <i>Tub and Showe</i> r and <i>At the Pool</i>
	Teacher Guide p. 327 - Morning Meeting: Pets
	Teacher Guide p. 374 - Morning Meeting: Compare and Contrast Habitats

SL5 CCR Anchor Standard

Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

Utah Standard	Starfall Curriculum Alignment
5. With prompting and support, recognize that objects, symbols, and pictures can provide additional detail.	Teacher Guide pp. 36 - 37 - Analyze the Spice Graph
	Teacher Guide p. 56 - Small Group & Exploration
	Teacher Guide p. 135 - Story Time
	Teacher Guide p. 562 - Introduce the Butterfly Life Cycle

SL6 CCR Anchor Standard

Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

Utah Standard	Starfall Curriculum Alignment
6. Speak audibly and express thoughts, feelings, and ideas clearly.	Teacher Guide p. 16 - Circle Time
	Teacher Guide p. 214 - Story Time
	Teacher Guide p. 404 - Ocean Mural
	Teacher Guide p. 431 - "My Turn, Your Turn"

Language

L1 CCR Anchor Standard

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

Utah Standard	Starfall Curriculum Alignment
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	
a. Print some letters of the alphabet, including those in own name.	Teacher Guide p. 77 - Writing Center
b. Use frequently occurring nouns and verbs.	Teacher Guide p. 259 - Small Group & Exploration
c. Orally use singular and plural nouns, (e.g., bird, birds; house, houses; tree, trees).	Teacher Guide p. 335 - Small Group & Exploration
d. Respond to and ask questions (e.g., who,	Teacher Guide p. 347 - Writing Center
what, where, when, why, and how).	Teacher Guide p. 514 - Writing Center
e. Use common prepositions (e.g., to, from, in, out, on, off, for, of, by, with).	
f. Speak in sentences of varying lengths and complexity to communicate ideas.	

L2 CCR Anchor Standard

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

Utah Standard	Starfall Curriculum Alignment
2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	
a. Recognize that there are upper and lower case letters.	Teacher Guide p. 103 - Writing Center
b. (Begins in kindergarten.)	Teacher Guide p. 136 Small Group & Exploration
c. (Begins in kindergarten.)	Teacher Guide p. 547 - Circle Time
d. With modeling and support, identify individual phonemes (e.g., /d/, /s/, /t/).	

L4 CCR Anchor Standard

Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.

Utah Standard	Starfall Curriculum Alignment
4. With prompting and support, clarify the meaning of unknown and multiple meaning words and phrases.	
a. With prompting and support, connect new	Teacher Guide pp. 16-17 - Story Time
vocabulary with known words and experiences.	Teacher Guide pp. 59 - 60 - StoryTime
b. With prompting and support, use some	Teacher Guide pp. 78 - 79 - Morning Meeting: Introduce <i>Red</i> and <i>Orange</i>
known inflections and affixes with familiar words (e.g., -ed, -s, re-, un-, pre-, -ful, -less).	Teacher Guide pp. 131 - 132 Story Time

L5 CCR Anchor Standard

Demonstrate understand of figurative language, word relationships, and nuances in word meanings.

Utah Standard	Starfall Curriculum Alignment
5. With guidance and support, explore word relationships and nuances in word meanings.	
a. Discuss commonalities and differences and sort objects (e.g., shapes, foods).	Teacher Guide pp. 18-19 - Morning Meeting: What's the Weather
b. Compare commonalities and differences	Teacher Guide p. 77 - Math Center
by identifying opposites using descriptive words (e.g., big/little, short/ long, large/small, happy/sad).	Teacher Guide p. 236 - Small Group & Exploration
c. Access prior knowledge and experiences to identify connections between words and their applications to real life.	Teacher Guide p. 361 - Small Group & Exploration
	Teacher Guide p. 514 - Math Center
d. Distinguish shades of meaning among verbs describing the same general action through creative or dramatic play, (e.g., whisper, speak, and yell).	Teacher Guide p. 523 - Story Time

L6 CCCR Anchor Standard

Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression.

Utah Standard	Starfall Curriculum Alignment
6. With prompting and support, use words	Teacher Guide p. 70 - Circle Time
and phrases acquired through conversations, reading and being read to, and responding to	Teacher Guide p. 245 - Story Time
texts.	Teacher Guide p. 373 - Story Time

Mathematics

COUNTING AND CARDINALITY (CC)

Cluster: Know number names and count sequence.

Utah Standards	Starfall Curriculum Alignment
1. Begin to count to 20 by ones.	Teacher Guide p. 12 - Gathering
	Teacher Guide pp. 205-206 - Morning Meeting: Let's Stay Healthy
	Teacher Guide p. 514 - Math Center
2. in the sequence of 1–10, understand that	Teacher Guide p. 37 - Circle Time
numbers come "before" or "after" one another.	Teacher Guide p.42 - Gathering
	Teacher Guide p. 307- Morning Meeting: The Stars
3. Count a number of objects 0–10 and associate with a written numeral.	Teacher Guide p. 81 - Small Group and Exploration
	Teacher Guide p. 180 - Math Center
	Teacher Guide p. 191 - Small Group & Exploration
	Teacher Guide p. 287 - Small Group & Exploration

Cluster: Count to tell the number of objects.

4. Understand the relationship between	Teacher Guide p. 22 - Gathering
numbers and quantities; connect counting to cardinality.	Teacher Guide p. 42 - Gathering
a. Use one-to-one correspondence when counting objects.	Teacher Guide p. 81 - Small Group & Exploration
	Teacher Guide p. 104 - Math Center
b. Develop ability to respond to the question "how many" after counting the objects in a set	Teacher Guide p. 204 - Math Center
(beginning cardinality understanding).	Teacher Guide p. 228 - Math Center

c. Understand that each number name in sequence 0–10 means one more.	
5. Count as many as 10 objects arranged in a line.	Teacher Guide p. 12 - Gathering Teacher Guide p. 38 - Small Group & Exploration Teacher Guide p. 377 - Morning Meeting: Estimate Frog Hops

Cluster: Compare numbers.

6. With modeling and support, identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group (e.g.,	Teacher Guide p. 38 - Small Group & Exploration
	Teacher Guide p. 396 - Small Group & Exploration
by using matching and counting strategies).	Teacher Guide p. 491- Small Group & Exploration
	Teacher Guide p. 549 - Graph Favorite Fruits & Vegetables
7. Associate quantities with written numerals	Teacher Guide p. 104 - Math Center
1–10.	Teacher Guide p. 128 - Math Center
*(Include groups with up to ten objects.)	Teacher Guide p. 152 - Math Center
	Starfall.com - Math: Songs, Numbers
	Teacher Guide p. 440 - Computer Center

Mathematics OPERATIONS AND ALGEBRAIC THINKING (OA)

Cluster: UNDERSTAND ADDITION AS PUTTING TOGETHER AND ADDING TO, AND UNDERSTAND SUBTRACTION AS TAKING APART AND TAKING FROM.

Utah Standards	Starfall Curriculum Alignment
1. Explore adding and taking away with concrete objects and patterns (e.g.,fingers, blocks, dominoes, Unifix cubes, two-sided counters, toys).	Teacher Guide p. 37 - Circle Time
	Teacher Guide p. 208 - Small Group & Exploration
	Teacher Guide p. 469 - Small Group &

	Exploration
	Starfall.com - Math: Add and Subtract
 2. Begin to explore adding and taking away of objects in a set. a. Solve an addition problem by combining (adding) two or more sets of objects to find out how many in all (within five). b. Solve a subtraction problem by removing (subtracting) objects from a set of up to five objects. 	Teacher Guide p. 37 - Circle Time Teacher Guide p. 208 - Small Group & Exploration Teacher Guide p. 469 - Small Group & Exploration Teacher Guide p. 524 - Small Group & Exploration
 3. Explore different ways a set of objects can be decomposed within five. 4. Explore different ways sets of objects can be combined to make a new set within five. a. Begins to recognize that a set remains the same amount if physically rearranged. 5. Say the number created by combining (adding) or removing (subtracting) objects within five. 	Starfall.com - Math: Add and Subtract Starfall.com - Math: Add and Subtract- Word Problems Teacher Guide p. 382 - Small Group & Exploration Teacher Guide p. 491 - Small Group & Exploration
6. Duplicate, extend, and create simple patterns (e.g., ababab).	Teacher Guide p. 87 - Circle Time Teacher Guide p. 278 - Math Center Teacher Guide p. 281 - Small Group & Exploration Teacher Guide p. 488 - Math Center

NUMBERS & OPERATIONS IN BASE TEN (NBT)

Cluster: Work with numbers 11–19 to gain foundations for place value.

(Begins in kindergarten section. Foundational	
skills of 0–10 are found in other mathematical standards.)	

MEASUREMENT AND DATA (MD)

Cluster: Describe and compare measurable attributes.

Utah Standards	Starfall Curriculum Alignment
1. Describe objects using vocabulary specific to measurable attributes (e.g., length [long/short], weight [heavy/light], size [big/small], and distance [near/far]). a. Organize data to make simple graphs using words: same, more, less.	Teacher Guide p. 88 - Small Group & Exploration Teacher Guide p. 309 - Small Group & Exploration Teacher Guide p. 361 - Small Group & Exploration Teacher Guide p. 446 - Small Group & Exploration
2. Compare objects using measurable attributes (e.g., length [longer/shorter], weight [heavier/lighter], and size [bigger/smaller]).	Teacher Guide p. 217 Small Group & Exploration Teacher Guide p. 218 Morning Meeting: Order and Compare Short to Tall Teacher Guide p. 309 - Small Group & Exploration Teacher Guide p. 446 - Small Group & Exploration Teacher Guide p. 450 - Morning Meeting: Measure Height Teacher Guide p. 488 - Math Center Teacher Guide p. 520 - Small Group & Exploration

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

3. Classify objects into given categories;	Teacher Guide p. 77 - Math Center
count the number of objects in each category and sort the categories by count.	Teacher Guide p. 88 - Small Group & Exploration
	Teacher Guide p. 383 - Morning Meeting: Review Pets, Farm Animals, and Wild Animals
	Teacher Guide p. 514 - Math Center

GEOMETRY (G)

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

Utah Standards	Starfall Curriculum Alignment
Identify basic shapes by name and in the	Teacher Guide p. 40 - Compare Shapes
environment.	Teacher Guide p. 43 - Circle Time
	Teacher Guide pp. 140 - 141 Morning Meeting: Safety Signs
	Teacher Guide p. 311 - Small Group & Exploration
2. Identify and name basic shapes regard- less of their orientations (the way the object is turned or flipped) or size.	Teacher Guide pp. 66-67 - Circle Time
	Teacher Guide p. 495 - Small Group & Exploration
	Teacher Guide p. 502 - Shape Game
Begin to recognize basic shapes as two-dimensional ("flat") or three-dimensional ("solid").	Teacher Guide p. 311 - Small Group & Exploration
	Teacher Guide p. 495 - Small Group & Exploration
	Teacher Guide p. 558 - Math Center

Cluster: Analyze, compare, create, and compose shapes.

4. With prompting and support, describe basic two- and three-dimensional	Teacher Guide p. 40 - Circle Time
shapes.	Teacher Guide pp. 66-67 Circle Time
	Teacher Guide pp. 140 - 141 Morning Meeting: Safety Signs
Create basic shapes using media and basic drawing tools.	Teacher Guide p. 311 - Small Group & Exploration
	Teacher Guide p.542 - Small Group & Exploration
	Teacher Guide Seasonal Holidays p. 47 - Recycling Activities for Math

6. Explore combining basic shapes to create new shapes.	Teacher Guide p. 108 - Small Group & Exploration
	Teacher Guide p. 156 - Small Group & Exploration
	Starfall.com Math: Geometry and Measurement (Make Shapes)

Approaches to Learning and Science (AL & S)

Standard 1: Students will learn the processes, communication, and nature of science.

Utah Standard	Starfall Curriculum Alignment
The child displays an orientation to learning.	Teacher Guide p. 152 Discovery Center
1-2. Displays a sense of curiosity and	Teacher Guide p. 180 - Discovery Center
willingness to try new things.	Teacher Guide pp. 185-186 - Morning Meeting: Senses Walk
a. Uses senses to explore people, objects, and	
the environment.	Teacher Guide p. 195 - Morning Meeting: Use Your Senses- What's in the Bag?
b. Seeks opportunities to participate in new activities.	Teacher Guide p. 442 - Discovery Center
c. Asks questions for further information.	Teacher Guide p. 513 - Construction Center
d. Creates or suggests new activities.	Teacher Guide p. 515 Morning Meeting: Things We Can Do
	Teacher Guide Seasonal Holidays p. 7 - Fall Walk
3-5. Demonstrates confidence in a range of	Teacher Guide p. 128 - Discovery Center
abilities.	Teacher Guide p. 228 - Discovery Center
 Shows ability to acquire and process new information. 	Teacher Guide p. 348 - Discovery Center
b. Shows imagination and creativity in	Teacher Guide p. 393 - Introduce Birds
approaching tasks and activities.	Teacher Guide p. 536 - Discovery Center
c. Asks questions and seeks new information.	Teacher Guide p. 557 - Dramatic Play Center

Standard 1: Students will learn the processes, communication, and nature of science (Continued).

(Continued).	
Child develops abilities and skills that promote learning.	Teacher Guide p. 64 - Small Group & Exploration
learning.	Teacher Guide p. 128 - Discovery Center
Persists in completing tasks.	Teacher Guide p. 262 - Small Group & Exploration
a. Attempts tasks until satisfied with results.	·
b. Resists distractions, maintains attention, and	Teacher Guide p. 473 - Morning Meeting: Big Machines
continues the task at hand through frustration or challenges.	Teacher Guide p. 487 - Construction Center
	Teacher Guide p. 535 - Construction Center
2. Works collaboratively with others.	Teacher Guide p. 19 - Learning Centers
a. Helps, shares, and cooperates in a group;	Teacher Guide p. 54 - Circle Time
demonstrates sharing and turn taking.	Teacher Guide pp. 58 - 59 - Circle Time
b. Uses socially appropriate behavior with peers and adults, such as helping.	Teacher Guide p. 127 - Construction Center
	Teacher Guide p. 167 - Story Time
c. Follows simple rules, routines, and common directions.	Teacher Guide p. 179 - Dramatic Play Center
d. Accepts responsibility (e.g., cleans up, does	Teacher Guide p. 245 - Story Time
own share of work, accepts assigned role).	Teacher Guide p. 269 - Gathering
,	Teacher Guide p. 415 - Dramatic Play Center
	Teacher Guide p. 536 Discovery Center
3. Approaches tasks with organization.	Teacher Guide p. 33 - Where is Gingerbread Boy?
a. Uses a variety of strategies to solve a problem.	Teacher Guide p. 128 - Discovery Center
b. Experiments with different uses for objects	Teacher Guide p. 466 - Discovery Center
and applies knowledge to new situations.	Teacher Guide p. 487 - Construction Center
c. Demonstrates age-appropriate in-	Teacher Guide p. 536 - Discovery Center

dependence in a range of activities, routines, and tasks.	Teacher Guide p. 539 - Small Group & Exploration
	Teacher Guide p. 558 - Discovery Center

Standard 2: Students will gain an understanding of earth and space science.

Utah Standard	Starfall Curriculum Alignment
Actively explore/experiment and the	Teacher Guide p. 256 - Discovery Center
environment.	Teacher Guide p. 300 - Discovery Center
	Teacher Guide p. 539 - Small Group & Exploration
	Teacher Guide p. 543 - Morning Meeting: Carrot Experiment
Show interest and curiosity in indoor and outdoor environments.	Teacher Guide Seasonal Holidays p. 47 - Recycling Activities
	Teacher Guide p. 181 - Gathering
	Teacher Guide p. 301 - Introduce Earth
3. Ask questions for further information.	Teacher Guide p. 266 - Morning Meeting "Will the Wind Blow?"
	Teacher Guide p. 355 - Morning Meeting: Introduce the Story of Milk
	Teacher Guide p. 542 - Story Time

	•
1. Discuss the things that are done in the	Teacher Guide p. 13 Learning Centers
daytime and the things that are done at night.	Teacher Guide pp. 279-280 - Morning Meeting: Day and Night
a. Begin to understand and use time concepts: yesterday, today, tomorrow,	Teacher Guide p. 282 - Gathering
morning, afternoon, night.	Teacher Guide p. 282 - Morning Meeting: Pajama Fashion Show
	Teacher Guide p. 303 - Small Group & Exploration

2. Describe the changes in the physical	Teacher Guide p. 281 Story Time	
attributes of the sky from day to night.	Teacher Guide p. 285 - Morning Meeting-Patterns: Day/Night and Seasons	
	Teacher Guide p. 307 - Morning Meeting: The Stars	

1. Discuss the changes in the earth as seasons change.	Teacher Guide p. 15 - Morning Meeting: Introduce the Weather
2. Compare the differences in temperature as	Teacher Guide p. 268 - Story Time
the weather changes.	Teacher Guide p. 269 - Morning Meeting: Weather Riddles
3. Describe why certain clothing is appropriate	
to each season.	Teacher Guide p. 277 - Dramatic Play Center
	Teacher Guide p. 285 - Morning Meeting-Patterns: Day/Night and Seasons
	Teacher Guide p. 291 - Morning Meeting - "My Favorite Season" Chart

Standard 3: Students will gain an understanding of physical science through the study of the forces of motion and the properties of materials.

Seasons

Teacher Guide Seasonal Holidays p. 39 Four

Utah Standard	Starfall Curriculum Alignment
1. Actively explore/experiment the	Teacher Guide p. 466 - Discovery Center
properties of movement.	Teacher Guide p.473 - Morning Meeting: Big Machines
	Teacher Guide p. 478 - Small Group & Exploration

2. Ask questions about movement for further information.	Teacher Guide p.473 - Morning Meeting: Big Machines
	Teacher Guide p.475 - Small Group & Exploration

	Teacher Guide p. 476 - Morning Meeting: Estimate Rolling Speed
3. Observe, compare, and describe the changes in movement on different	Teacher Guide p.473 - Morning Meeting: Big Machines
surfaces or inclines.	Teacher Guide p.475 - Small Group & Exploration
	Teacher Guide p. 476 - Morning Meeting: Estimate Rolling Speed
	Teacher Guide p.487 Construction Center
Match models of objects with the real thing.	Teacher Guide p. 347 - Dramatic Play Center and Construction Center
	Teacher Guide p. 325 - Construction Center
	Teacher Guide p. 416 - Discovery Center
2. Know that non-living things do not need care and feeding like living things do.	Teacher Guide p. 521 - Characteristics of Living Things
	Teacher Guide p. 514 - Discovery Center
	Teacher Guide p. 525 - Morning Meeting:

Standard 4: Students will gain an understanding of life science through of living things. the study of changes in organisms over time and the nature.

Determine Living and Nonliving

Utah Standard	Starfall Curriculum Alignment
Actively explore living things.	Teacher Guide p. 374 Morning Meeting: Compare and Contrast Habitats
	Teacher Guide p. 543 - Carrot Experiment
	Teacher Guide p. 562 - Morning Meeting: Introduce the Butterfly Life Cycle

2. Ask questions for further information about living things.	Teacher Guide p. 355 - Morning Meeting: Introduce the Story of Milk
	Teacher Guide p. 417 - Morning Meeting:

	Introduce Dinosaurs
	Teacher Guide p. 537 - Morning Meeting: Seeds
3. Collect information about living things.	Teacher Guide p. 512 - Art Center
	Teacher Guide p. 514 - Discovery Center
	Teacher Guide p. 515 - Morning Meeting: Things We Can Do
1. Describe the needs of plants and animals and how to keep them alive.	Teacher Guide p. 521 - Morning Meeting: Characteristics of Living Things
	Teacher Guide p. 525 - Morning Meeting: Determine Living and Nonliving
	Teacher Guide p. 539 - Small Group & Exploration
	Teacher Guide p. 540 - Morning Meeting: Miss MacDonald
	1
2. Name and identify most parts of the human	Teacher Guide p. 31 - Circle Time
body.	Teacher Guide p. 181 - 182 Morning Meeting: The Five Senses
	Teacher Guide p. 205 - Morning Meeting: Where Is My Head?
	Teacher Guide p. 244 - Morning Meeting: Warm Up Your Brain
3. Actively explore and discuss major parts of plants (e.g., roots, stem, leaf, flower, trunk,	Teacher Guide Seasonal Holidays p. 6 - Fall Tree
branches).	Teacher Guide p. 393 - Morning Meeting: Introduce Birds
4. Explore the parts of different animals (e.g., skin, fur, feathers, scales; hand, wing, flipper,	Teacher Guide pp. 402-403 - Story Time
fin).	Teacher Guide p. 406 - Story Time
	Teacher Guide p. 526 - Story Time

Social/Emotional and Social Studies

Standard 1: The child develops self-awareness and positive self-esteem.

	·
Knows personal information.	Teacher Guide p. 8 - Gathering; Morning Meeting: Meet Gingerbread Boy
a. Knows first and last name and age.	Teacher Guide p. 56 - Small Group & Exploration
b. Knows parents' and caregivers' names.	Teacher Guide p. 81 - Small Group & Exploration
c. Knows own phone number and address.	Teacher Guide p. 108 - Small Group & Exploration
d. Shows emotional connection and attachment to others	Teacher Guide p. 119 - Morning Meeting: Sharing Family Pictures
	Teacher Guide p. 157 - Morning Meeting: Dialing 911
	Teacher Guide p. 218 - Gathering

2. Demonstrates awareness of abilities ar	nd
preferences.	

- a. Demonstrates independence in decision making regarding activities and materials.
- b. Demonstrates independence in a range of activities, routines, and tasks.
- c. Asks questions and seeks new information.

Teacher Guide p. 16 - Learning Centers

Teacher Guide pp. 76-77 - Art Center and Discovery Center

Teacher Guide p. 228 - Discovery Center

Teacher Guide p. 298 - Computer Center

Teacher Guide p. 304 - Morning Meeting: The Solar System

Teacher Guide p. 306 - Story Time

Teacher Guide p. 417 - Morning Meeting: Introduce Dinosaurs

3. Develops growing capacity for independence.

Teacher Guide p. 9 - Learning Centers

Teacher Guide p. 20 - Circle Time

a. Establishes secure relationships with adults outside of family members.

b. Demonstrates emotions and opinions with and to peers.

c. Begins to sustain interactions with adults and peers.

d. Accepts and is responsible for jobs or assignments.

Teacher Guide p. 53 - Morning Meeting: Friendship Ball

Teacher Guide p. 54 - Circle Time

Teacher Guide p. 135 - Story Time

Teacher Guide pp. 165-166 - Morning Meeting: Partner Sharing

Teacher Guide p. 299 - Construction Center

Teacher Guide p. 313 - Story Time

Teacher Guide p. 397 - Morning Meeting: Ways People Feel

Teacher Guide p. 558 - Writing Center

4. Expresses self in different roles and mediums.

a. Plays different roles in dramatic or free play.

b. Expresses emotions and feelings through open-ended play, dance, visual arts, and music.

c. Expresses feelings and emotions through language.

d. Shares accomplishments with others.

Teacher Guide Seasonal Holidays p. 50 - Maracas

Teacher Guide Seasonal Holidays p. 51 - Mexican Hat Dance

Starfall.com - Motion Songs

Teacher Guide Seasonal Holidays p. 7 - Leaf Dancing

Teacher Guide p. 16 - Circle Time

Teacher Guide p. 20 - Circle Time

Teacher Guide p. 151 - Dramatic Play Center

Teacher Guide pp. 227 - Dramatic Play Center

Teacher Guide p. 239 - Story Time

Teacher Guide p. 255 - Dramatic Play Center

Teacher Guide p. 298 - Art Center

Teacher Guide p. 567 - Story Time

Teacher Guide p. 592 - Share Class Book

Standard 2: The child develops social skills that promote positive interactions with others.

Utah Standard	Starfall Curriculum Alignment
Develops skills to interact cooperatively with others.	Teacher Guide p. 33 - Morning Meeting: Where is Gingerbread Boy?
a. Engages in learning activities with peers.	Teacher Guide p. 92 - Morning Meeting: "Where Are the Colors?"
b. Responds to and interacts with other children and adults in a formal or group	Teacher Guide p. 128 - Discovery Center
setting.	Teacher Guide pp 229 - Morning Meeting: Safety <i>Inside School</i> and <i>On the Playground</i>
c. Participates cooperatively in a group.	Teacher Guide p. 270 - Circle Time: Match Initial Sounds
	Teacher Guide p. 467 - Build a House

2. Participates in cooperative play.	Teacher Guide p. 127 - Dramatic Play Center
a. With peers and adults, engages in	Teacher Guide p. 277 - Dramatic Play Center
behavior such as helping, sharing, and taking turns.	Teacher Guide p. 277 - Construction Center
b. Joins in cooperative play with others.	Teacher Guide p. 347 - Dramatic Play Center
c. Invites others to join in cooperative play	Teacher Guide p. 579 - Dramatic Play Center

or minutes canone to join in ecoperative play	
3. Employs positive social behaviors with peers and adults.	
a. Uses positive nonverbal gestures (e.g., smiling, nodding, and waving) and culturally	Teacher Guide p. 151- Dramatic Play Center
appropriate eye contact when interacting with peers and adults.	Teacher Guide p. 579 - Dramatic Play Center
	Teacher Guide p. 579 - Construction Center
b. Forms positive relationships with adults.	Teacher Guide p. 580 - Math Center
c. Develops friendships with peers.	

Develops self-control by regulating impulses and feelings.	

- a. Follows established rules, routines and directions independently.
- b. Uses ordinal terms to describe sequence of daily routine/schedule (e.g., first, second, next, last).
- c. Understands and accepts limitations (e.g., being told "no").
- d. Adapts to new environments with appropriate emotions and behaviors.

Teacher Guide p. 9 - Learning Centers

Teacher Guide p. 16 - Learning Centers

Teacher Guide p. 54 - Circle Tlme

Teacher Guide pp. 58-59 - Circle Time

Teacher Guide p. 303 - Story Time

Teacher Guide p. 304 - Morning Meeting: The Solar System

- 5. Expresses emotions and feelings.
- a. Expresses own emotions (e.g., "I am happy," "I am sad," etc.).
- b. Describes own feelings (e.g., "I am thirsty," "I am hungry," etc.).
- c. Demonstrates empathy.

Teacher Guide p. 16 - Circle Time

Teacher Guide p. 42 - Morning Meeting: Review Emotions

Teacher Guide pp. 107-108 - Story Time

Teacher Guide pp. 187-188- Story Time

Teacher Guide p. 214 - Story Time

Teacher Guide p. 239 - StoryTime

Teacher Guide p. 581 - Story Time

6. Develops skills to solve conflicts. With guidance, child:

a. Is aware that others may have different feelings and emotions other than his/her own.

b. Responds appropriately to tone of voice, facial expressions, and gestures of others.

c. Asserts rights by telling others how he/she feels.

d. Finds ways to help others.

e. Seeks out appropriate help when unable to find a solution.

Teacher Guide pp. 112 - 113 - Helping Your Family

Teacher Guide p. 369 - Dramatic Play Center

Teacher Guide p. 369 - Construction Center

Teacher Guide p. 391 - Dramatic Play Center

Teacher Guide p. 391 - Construction Center

Teacher Guide p. 415 - Dramatic Play Center

Teacher Guide p. 415 - Construction Center

Teacher Guide p. 481 - Story Time

7. Respects others and their belongings.

a. Uses polite language to recognize peers' accomplishments (e.g., "Good job," "I like...").

b. Asks permission to use things that belong to others.

c. Independently uses and shares materials with peers.

d. Recognizes how actions affect others and accepts consequences of own actions.

Teacher Guide p.168 - Share Chair

Teacher Guide p. 277 - Construction Center

Teacher Guide p. 347 - Construction Center

Teacher Guide p. 578 - Art Center

Teacher Guide p. 567 - Story Time

8-9. Uses imitation or pretend play to learn new roles and relationships.

Teacher's Guide pp. 187-188 - Story Time

Teacher Guide p. 227 - Dramatic Play Center

Teacher's Guide p. 303 - Story Time

Teacher Guide p. 347 - Dramatic Play

Teacher Guide p. 369 - Dramatic Play

10-11. Recognizes familiar people, places and things (e.g., within the home, classroom, school, and local environment).	Teacher Guide pp. 129-130 - Morning Meeting: Introduce <i>Neighbors</i> and <i>Community</i>
	Teacher Guide pp. 133-134 - Morning Meeting: Where We Live
	Teacher Guide pp. 137-138 - Morning Meeting: "The Wheels on the Bus"
	Teacher Guide p. 151 - Construction Center

CREATIVE ARTS (CA)

Standard 1: Students will participate in a variety of activities that allow for creative and imaginative expression.

Utah Standard	Starfall Curriculum Alignment
Use voice and instruments to create sound.	Teacher Guide p. 129 - Morning Meeting: Warm Up Your Brain
a. Participate in music activities such a listening, singing, or performing.	Teacher Guide p. 284 - Story Time
	Teacher Guide pp. 286-287 - Story Time
b. Show increasing awareness of various components of music in terms of dynamics (loud/soft), pitch (high/low), and duration (long/short, fast/slow).	Teacher Guide p. 470 - Morning Routine: Warm Up Your Brain Teacher Guide p. 473 - Warm Up Your Brain
c. Explain what is felt and heard through	Teacher Guide p. 476 - Morning Meeting: Warm Up Your Brain
various musical tempos and styles.	Teacher Guide p. 479 - Morning Meeting: Warm Up Your Brain
d. Express thoughts, feelings, and energy through music.	Teacher Guide p. 568 - Morning Meeting: Warm Up Your Brain

Use their body to move to music and express themselves.	Teacher Guide p. 140 - Morning Meeting: Warm Up Your Brain
a. Move to different patterns of beat and	Teacher Guide p. 189 - Morning Meeting: Find Pairs

rhythm in music.

b. Use creative movement to demonstrate feelings, ideas, and concepts.

Teacher Guide p. 205 - Morning Message: Warm Up Your Brain

Teacher Guide p. 473 - Morning Meeting: Warm Up Your Brain

Teacher Guide p. 479 - Morning Meeting: Warm Up Your Brain

Teacher Guide p. 568 - Morning Meeting: Warm Up Your Brain

- 3. Use a variety of media and materials to create drawings, pictures, or other objects.
- a. Use a variety of materials and techniques to make art creations.
- b. Recognize and name colors (e.g., red,orange, yellow, green, blue, purple, black,white, brown).
- c. Create works that reflect experiences or objects.
- d. Use basic art tools (e.g., glue, clay, markers, scissors, paintbrushes, and crayons).
- e. Compare textures (rough/smooth).
- f. Talk to others about his/her art.

Teacher Guide pp. 78-79 - Morning Meeting: Introduce Red and Orange

Teacher Guide pp. 86-87 - Introduce Blue and Purple

Teacher Guide p. 91 - Story Time

Teacher Guide p. 202 - Art Center

Teacher Guide p. 254 - Art Center

Teacher Guide p. 268 - Small Group & Exploration

Teacher Guide p. 281 - Small Group & Exploration

Teacher Guide p. 578 - Art Center

Teacher Guide p. 592 - Share Gingerbread Boy's Class Book

- 4. Portray a variety of events, characters, or stories through drama, props and language.
- a. Identify and express ideas, information, and feelings through dramatic art (e.g., telling stories, make believe).

Teacher Guide p. 179 - Dramatic Play Center

Teacher Guide p. 185 - Morning Meeting: Senses Walk

Teacher Guide p. 197 - Story Time

Teacher Guide p. 203 - Dramatic Play Center

- b. Use dialogue, actions, and objects to tell a story.
- c. Assume roles in dramatic play situations characters, or stories through drama, props and language.
- d. Show appreciation of the dramatizations of others.

Teacher Guide p. 245 - Story Time

Teacher Guide p. 284 - Story Time

Teacher's Guide p. 340 - Story Time

Teacher Guide p. 591 - Story Time

PHYSICAL/HEALTH AND SAFETY (PHS)

Standard 1: The child develops fine and gross motor coordination (small and large muscle).

Utah Standard	Starfall Curriculum Alignment
Exhibits fine motor coordination (small muscle).	Teacher Guide p.17 - Small Group and Exploration
· ·	Teacher Guide p. 32 - Small Group & Exploration Teacher Guide p. 39 - Morning Meeting: Cinnamon Play Dough Teacher Guide p. 53 - Morning Meeting: The Friendship Ball Teacher Guide p. 81 - Small Group and Exploration Teacher Guide p. 102 - Computer Center Teacher Guide p. 103 - Writing Center Teacher Guide p. 128 - Discovery Center Teacher Guide p. 142 - Small Group & Exploration Teacher Guide p. 202 - Art Center Teacher Guide p. 204 - Discovery Center
	Teacher Guide p. 281 - Small Group and Exploration

Teacher Guide p. 298 - Art Center

Teacher Guide p. 300 - Discovery Center

Teacher Guide p. 306 - Small Group & Exploration

Teacher Guide p. 486 - Art Center

Teacher Guide p. 487 - Writing Center

- 2. Exhibits gross motor coordination (large muscle).
- a. Demonstrates control and balance during movements that move the child from one place to another (locomotor; e.g., walks forward in a straight line, hops, runs, and jumps over low objects)
- b. Demonstrates coordination and balance in movements that do not move the child from one place to another (non-locomotor; e.g., balances on one foot, moves body parts in isolation).
- c. Demonstrates control of large muscles to manipulate objects (e.g., throws, catches and kicks balls; rides wheeled toys).
- d. Exhibits control of body movement through space (e.g., runs and stops, changes direction while in motion, moves in response to a cue, and dances).

Teacher Guide p. 301 - Morning Meeting: Warm Up Your Brain

Teacher Guide p. 307 - Morning Meeting: Warm Up Your Brain

Teacher Guide p. 447 - Warm Up Your Brain: Play Huff and Puff

Teacher Guide p. 467 - Morning Meeting: Build a House

Teacher Guide p. 473 - Warm Up Your Brain

Teacher Guide p. 476 - Morning Meeting: Warm Up Your Brain

Teacher Guide p. 479 - Morning Meeting: Warm Up Your Brain

Standard 2: The child develops an understanding of health and safety.

Utah Standard	Starfall Curriculum Alignment
1. Shows independence in personal care.	Teacher Guide pp. 205 - 206 Morning Meeting: Let's Stay Healthy
a. Develops independence in personal hygiene and care.	Teacher Guide pp. 212 - 213 Morning Meeting: Let's Stay Healthy: Germs
	Teacher Guide pp. 215-216 Morning Meeting: Let's Stay Healthy

Participates in self-selected or organized activities that enhance physical fitness.	Teacher Guide p. 13 - Circle Time: If You're Happy and You Know It
a. Plays outdoor games.	Teacher Guide p. 47 - Outside Activity
b. Uses outdoor equipment appropriately.	Teacher Guide p. 53 - Morning Meeting: Warm Up Your Brain
c. Begins to maintain personal boundaries while participating in movement	Teacher Guide p. 73 - Outside Activity
activities.	Teacher Guide p. 90 - Circle Time
d. Uses movement to express ideas and feelings.e. Eats foods from a variety of food groups.	Teacher Guide p. 199 - Snack Suggestion
	Teacher Guide p. 209 - Morning Meeting: Categorizing Healthy and Unhealthy
	Teacher Guide p. 211 -Small Group and Exploration
	Teacher Guide p. 212 - Morning Meeting - Let's Stay Healthy: Germs
	Teacher Guide p. 218 - Morning Meeting: Warm Up Your Brain
3. Practices safety procedures.	Teacher Guide p. 229 - Morning Meeting- Safety: <i>Inside School</i> and <i>On the Playground</i>
a. Follows outdoor and indoor safety rules.	Teacher Guide p. 229 - Morning Meeting- Safety:
b. Begins to identify helpful and harmful substances to the body.	Taking a Walk, In a Car, and Wheels, Wheels, Wheels
	Teacher Guide p. 233 - Morning Meeting- Safety: Tub and Shower and At the Pool
	Teacher Guide p. 301 - Morning Meeting: Warm Up Your Brain

*The standards in this document were copied directly from Utah's Early Childhood Core Standards.