Brown Bear, Brown Bear, What Do You See? Speech and Language Goals and Objectives

Related Florida VPK Education Standards found in all activities in this section:

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - **B.3.** Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Brown Bear Sequencing Cards

<u> Page 19</u>

Targeted VPK Education Standards

- III. Social and Emotional Development
 - C.1. Interacts easily with familiar adults
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud

Animal Match Memory Game

Page 20

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
 - V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud

Sorting Animals, Level 1

<u> Page 27</u>

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Sorting Animals, Level 2

<u>Page 29</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Signing the Story

Page 39

Targeted VPK Education Standards

- III. Social and Emotional Development
 - C.1. Interacts easily with familiar adults
 - D.1. Interacts easily with one or more children
 - IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Touch and Read

Page 53

- III. Social and Emotional Development
 - C.1. Interacts easily with familiar adults
 - D.1. Interacts easily with one or more children
 - IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Awesome Brown Bear Colors

Page 54

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)

Signing Animal Sounds

<u>Page 55</u>

Targeted VPK Education Standards

- III. Social and Emotional Development
 - C.1. Interacts easily with familiar adults
 - D.1. Interacts easily with one or more children
 - IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
 - V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Searching for Colors

<u>Page 56</u>

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)

Bear's Positional Concepts, Level 1

<u> Page 57</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(e).1. Shows understanding of and uses positional words
- VII. Social Studies and The Arts
 - A(d).1. Describes the location of things in the environment
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Bear and His Friends, Level 2

<u>Page 59</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(e).1. Shows understanding of and uses positional words
- VII. Social Studies and The Arts
 - A(d).1. Describes the location of things in the environment
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Big and Little, Level 1

Page 63

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute
 - A(f).1. Compares continuous quantities using length, weight and height
 - B(a)3. Makes comparisons among objects

Big Bear, Little Bear, Level 2

<u> Page 65</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute
 - A(f).1. Compares continuous quantities using length, weight and height
 - B(a)3. Makes comparisons among objects
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Craft Stick Puppets

<u> Page 69</u>

Targeted VPK Education Standards

- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VI. Mathematical and Scientific Thinking
 - A(a).1. Demonstrates understanding of one-to-one correspondence
 - A(a).2. Shows understanding of how to count and construct sets
 - A(a).5. Counts and knows the sequence of number names (spoken)

Which One is Different? Level 1

<u> Page 75</u>

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
 - VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute

Which One is Different?

<u>Page 77</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single Attribute
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

<u>Listening Center</u>

<u>Page 83</u>

Targeted VPK Education Standards

- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - A(b).3. Begins to be aware of technology and how it affects life
- III. Social and Emotional Development
 - A.2. Shows some self-direction

Bookless Story Time

<u> Page 84</u>

- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
 - VII. Social Studies and The Arts
 - A(b).3. Begins to be aware of technology and how it affects life
 - IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud

Packet Making Day

<u> Page 85</u>

Targeted VPK Education Standards

- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - A(b).3. Begins to be aware of technology and how it affects life
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Take Your Packet Home

Page 86

- III. Social and Emotional Development
 - C.2. Seeks adult assistance appropriately
- IV. Language and Communication
 - A.2. Follows two and three step directions
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
 - B.2. Uses letter-like shapes, symbols, and letters to convey meaning

Brown Bear, Brown Bear, What Do You See? Cognitive Goals and Objectives

Related VPK Education Standards found in all activities in this section:

Related VPK Education Standards

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - B.3. Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Color My World, Level 1

Page 91

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)

Brown Bear, What Color Can You See? Level 2

Page 97

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Fishing for Colors

<u> Page 99</u>

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)
- VI. Mathematical and Scientific Thinking
 - B(a).1. Asks questions and uses senses to observe and explore materials and natural phenomena
 - B(a)2. Uses simple tools and equipment for investigation
 - B(a)3. Makes comparisons among objects
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

<u>Frozen Colors</u> Page 104

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)
- VI. Mathematical and Scientific Thinking
 - B(a).1. Asks questions and uses senses to observe and explore materials and natural phenomena
 - B(a)2. Uses simple tools and equipment for investigation
 - B(a)3. Makes comparisons among objects
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Teacher, Teacher, What do you See?

Page 105

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(d).1. Understands various two-dimensional shapes, including circle, triangle, square, rectangle, oval and other less common shapes

Children Know Their Shapes

Page 115

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(d).1. Understands various two-dimensional shapes, including circle, triangle, square, rectangle, oval and other less common shapes
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Small, Medium, and Large, Level 1

<u>Page 117</u>

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(a).1. Demonstrates understanding of one-to-one correspondence
 - A(a).2. Shows understanding of how to count and construct sets
 - A(a).4. Assigns and relates numerical representations among numerals (written), sets of Objects, and number names (spoken) in the range of five to ten
 - A(a).5. Counts and knows the sequence of number names (spoken)
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)
 - A(f).1. Compares continuous quantities using length, weight and height
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Small Bear, Medium Bear, and Large Bear

<u>Page 119</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - A(a).1. Demonstrates understanding of one-to-one correspondence
 - A(a).2. Shows understanding of how to count and construct sets
 - A(a).4. Assigns and relates numerical representations among numerals (written), sets of Objects, and number names (spoken) in the range of five to ten
 - A(a).5. Counts and knows the sequence of number names (spoken)
 - A(c).4. Orders, compares and describes objects according to a single attribute (seriation)
 - A(f).1. Compares continuous quantities using length, weight and height
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Fancy Fish Patterning

<u>Page 121</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).1. Recognizes patterns and non-patterns
 - A(c).3. Recognizes pattern units

Brown Bear, Brown Bear, What Comes Next?

<u>Page 131</u>

- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(c).1. Recognizes patterns and non-patterns
 - A(c).2. Duplicates identical patterns with at least two elements
 - A(c).3. Recognizes pattern units
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Counting Objects With Brown Bear, Level 1

<u>Page 137</u>

Targeted VPK Education Standards

- VI. Mathematical and Scientific Thinking
 - A(a).1. Demonstrates understanding of one-to-one correspondence
 - A(a).2. Shows understanding of how to count and construct sets
 - A(a).4. Assigns and relates numerical representations among numerals (written), sets of objects, and number names (spoken) in the range of five to ten
 - A(a).5. Counts and knows the sequence of number names (spoken)
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences

Fifty Sheep

<u>Page 139</u>

Targeted VPK Education Standards

- VI. Mathematical and Scientific Thinking
 - A(a).1. Demonstrates understanding of one-to-one correspondence
 - A(a).2. Shows understanding of how to count and construct sets
 - A(a).4. Assigns and relates numerical representations among numerals (written), sets of objects, and number names (spoken) in the range of five to ten
 - A(a).5. Counts and knows the sequence of number names (spoken)
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences

Counting Sheep

<u>Page 151</u>

- VI. Mathematical and Scientific Thinking
 - A(a).1. Demonstrates understanding of one-to-one correspondence
 - A(a).2. Shows understanding of how to count and construct sets
 - A(a).4. Assigns and relates numerical representations among numerals (written), sets of objects, and number names (spoken) in the range of five to ten
 - A(a).5. Counts and knows the sequence of number names (spoken)
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentence

Brown Bear, Brown Bear, How Many Do You See? Page 163 Targeted VPK Education Standards VI. Mathematical and Scientific Thinking A(a).1. Demonstrates understanding of one-to-one correspondence A(a).2. Shows understanding of how to count and construct sets A(a).4. Assigns and relates numerical representations among numerals (written), sets of objects, and number names (spoken) in the range of five to ten A(a).5. Counts and knows the sequence of number names (spoken) IV. Language and Communication D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentence VIII. Motor Development B.1. Uses strength and control to perform simple tasks B.2. Uses eye-hand coordination to perform tasks Teacher, Teacher, How Many Do You See? <u>Page 167</u> Targeted VPK Education Standards VI. Mathematical and Scientific Thinking A(a).1. Demonstrates understanding of one-to-one correspondence A(a).2. Shows understanding of how to count and construct sets A(a).4. Assigns and relates numerical representations among numerals (written), sets of objects, and number names (spoken) in the range of five to ten A(a).5. Counts and knows the sequence of number names (spoken) IV. Language and Communication D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentence VIII. Motor Development B.1. Uses strength and control to perform simple tasks B.2. Uses eye-hand coordination to perform tasks B.3. Shows beginning control of writing, drawing and art tools Connect the Dots <u>Page 171</u> Targeted VPK Education Standards VI. Mathematical and Scientific Thinking A(a).1. Demonstrates understanding of one-to-one correspondence A(a).2. Shows understanding of how to count and construct sets A(a).4. Assigns and relates numerical representations among numerals (written), sets of objects, and number names (spoken) in the range of five to ten A(a).5. Counts and knows the sequence of number names (spoken)

B.1. Uses strength and control to perform simple tasks B.2. Uses eye-hand coordination to perform tasks

B.3. Shows beginning control of writing, drawing and art tools

VIII. Motor Development

<u>Puzzles</u> Page 183

- IV. Language and Communication
 - A.2. Follows two and three step directions
- VI. Mathematical and Scientific Thinking
 - A(c).1. Recognizes patterns and non-patterns
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Brown Bear, Brown Bear, What Do You See? Gross Motor Goals and Objectives

Related VPK Education Standards found in all activities in this section:

Related VPK Education Standards

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - B.3. Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context

We're Going on a Bear Hunt

<u>Page 199</u>

Targeted VKP Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

When I Say....

Page 201

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VI. Mathematical and Scientific Thinking
 - A(e).4. Uses directions to move through space and find places in Space
- VII. Social Studies and The Arts
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Hokey Pokey Colors

Page 202

- I. Physical Health
 - B.3. Participates in physical fitness activities
- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

The Color I See

Page 203

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VI. Mathematical and Scientific Thinking
 - A(e).4. Uses directions to move through space and find places in Space
- VII. Social Studies and The Arts
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Brown Bear, Brown Bear, Follow Me

<u>Page 204</u>

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VI. Mathematical and Scientific Thinking
 - A(e).1. Shows understanding of and uses positional words
 - A(e).4. Uses directions to move through space and find places in space
- VII. Social Studies and The Arts
 - A(d).1. Describes the location of things in the environment
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Animal Stop and Go

<u>Page 205</u>

Page 207

Targeted VKP Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

<u>Leapfrog</u> Page 206

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VI. Mathematical and Scientific Thinking
 - A(e).4. Uses directions to move through space and find places in space
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

<u>Fish in the Pond</u>

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

The Duck Walk Page 209

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

I See, I See Page 213

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

White Dog, White Dog, Where's Your Bone?

Page 214

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VI. Mathematical and Scientific Thinking
 - A(e).1. Shows understanding of and uses positional words
 - A(e).4. Uses directions to move through space and find places in space
- VII. Social Studies and The Arts
 - A(d).1. Describes the location of things in the environment
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Flying Colors Page 215

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Brown Bear, Brown Bear, What Do You See? Fine Motor Goals and Objectives

Related VPK Education Standards found in all activities in this section:

Related VPK Education Standards

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - B.3. Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Cooked Play Dough

<u>Page 216</u>

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Painting on the Easel

Page 217

Targeted VPK Education Standards

- I. Physical Health
 - B.5. Performs some self-care tasks independently
 - IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - V. Emergent Literacy
 - B.2. Uses letter-like shapes, symbols, and letters to convey meaning (own name)
 - VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

"Can" You Tell the Story?

<u>Page 219</u>

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Sparkling Gold Fish

<u>Page 220</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Black Sheep Swirl

<u>Page 221</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

<u>Pretty Purple Cat</u>

<u>Page 222</u>

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Brown Bear, Puffy Bear

<u>Page 223</u>

Targeted VPK Education Standards

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Children, Children, What Do You See?

Page 227

Targeted VPK Education Standards

- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.4. Shows understanding of text read aloud
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Animals for the Children

<u>Page 229</u>

- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools
- IV. Language and Communication
 - A.2. Follows two and three step directions

<u>Cutting Grids</u> Page 241

Targeted VPK Education Standards

- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Lacing Around Brown Bear and His Friends

Page 247

Targeted VPK Education Standards

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Follow the Path Page 259

- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
- VI. Mathematical and Scientific Thinking
 - A(d).1. Understands various two-dimensional shapes, including circle, triangle, square, rectangle, oval and other less common shapes
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Brown Bear, Brown Bear, What Do You See? Daily Living, Cooking, and Self-Help Goals and Objectives

Related VPK Education Standards found in all activities in this section:

Related VPK Education Standards

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - B.3. Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Look Mom! Clean Hands!!

<u>Page 271</u>

Targeted VPK Education Standards

- I. Physical Health
 - B.2. Follows basic health and safety rules
 - B.5. Performs some self-care tasks independently
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Brush Your Teeth Everyday

Page 273

Targeted VPK Education Standards

- I. Physical Health
 - A.4. Performs oral hygiene routines
 - B.2. Follows basic health and safety rules
 - B.5. Performs some self-care tasks independently
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Recipes Pages 277-290

- I. Physical Health
 - B.1. Shows that basic physical needs are met
 - B.4. Makes wise food choices
 - B.5. Performs some self-care tasks independently
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

Brown Bear, Brown Bear, What Do You See? Socialization Goals and Objectives

Related VPK Education Standards found in all activities in this section:

Related VPK Education Standards

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - B.3. Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Dramatic Play and Prop Suggestions

<u>Page 292</u>

Targeted VPK Education Standards

- I. Physical Health
 - B.5. Performs some self-care tasks independently
- II. Approaches to Learning
 - D.1. Shows some planning and reflection
- III. Social and Emotional Development
 - A.1. Demonstrates self-concept
 - A.2. Shows some self-direction
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- V. Emergent Literacy
 - A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - B(a).3. Participates in creative movement, dance and drama

<u>Paper Doll Children</u>

Page 293

Targeted VPK Education Standards

- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VII. Social Studies and The Arts
 - B(a).1. Uses a variety of art materials for tactile experiences and exploration
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks
 - B.3. Shows beginning control of writing, drawing and art tools

Ducks Go For a Swim

Page 294

- III. Social and Emotional Development
 - A.1. Demonstrates self-concept
 - A.2. Shows some self-direction
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VII. Social Studies and The Arts
 - B(a).3. Participates in creative movement, dance and drama

Brown Bear, Brown Bear, Who Do You See?

<u>Page 295</u>

Targeted VPK Education Standards

- III. Social and Emotional Development
 - A.1. Demonstrates self-concept
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas

Mirror, Mirror, Who Do I See?

Page 299

Targeted VPK Education Standards

- III. Social and Emotional Development
 - A.1. Demonstrates self-concept
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences

I See a Goldfish Looking at Me

Page 300

Targeted VPK Education Standards

- III. Social and Emotional Development
 - A.1. Demonstrates self-concept
 - C.1. Interacts easily with familiar adults
 - D.4. Shows empathy and caring for others
- VI. Mathematical and Scientific Thinking
 - B(a).1. Asks questions and uses senses to observe and explore materials

 And natural phenomena
- VII. Social Studies and The Arts
 - A(d).2. Shows awareness of the environment

Pin the Tail on the Blue Horse

Page 301

- III. Social and Emotional Development
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events

Targeted VPK Education Standards

- II. Approaches to Learning
 - D.1. Shows some planning and reflection
- III. Social and Emotional Development
 - A.1. Demonstrates self-concept
 - A.2. Shows some self-direction
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VII. Social Studies and The Arts
 - B(a).3. Participates in creative movement, dance and drama
 - V. Emergent Literacy
 - A.4. Shows understanding of text read aloud

<u>Duckie Says</u> Page 304

- I. Physical Health
 - B.3. Participates in physical fitness activities
- IV. Language and Communication
 - A.2. Follows two and three step directions
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events
- VI. Mathematical and Scientific Thinking
 - A(e).4. Uses directions to move through space and find places in Space
- VII. Social Studies and The Arts
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Targeted VPK Education Standards

- I. Physical Health
 - B.3. Participates in physical fitness activities
- III. Social and Emotional Development
 - C.1. Interacts easily with familiar adults
 - D.1. Interacts easily with one or more children
- IV. Language and Communication
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas

Field Trip Page 307

- I. Physical Health
 - B.2. Follows basic health and safety rules
- IV. Language and Communication
 - C.2. Uses an expanded vocabulary to describe many objects, actions and events.
 - D.1. Uses age-appropriate grammar in conversations and increasingly complex phrases and sentences
 - D.2. Connects phrases and sentences to build ideas
- VI. Mathematical and Scientific Thinking
 - B(a).1. Asks questions and uses senses to observe and explore materials and natural phenomena

Brown Bear, Brown Bear, What Do You See? Music and Rhymes Goals and Objectives

Related VPK Education Standards found in all activities in this section:

Related VPK Education Standards

- I. Physical Health
 - A.2. Demonstrates visual ability to facilitate learning
 - A.3. Exhibits auditory ability to facilitate learning
- II. Approaches to Learning
 - A.1. Shows eagerness and curiosity as a learner
 - B.1. Attends to tasks and seeks help when encountering a problem
 - C.1. Approaches tasks with flexibility and inventiveness
- III. Social and Emotional Development
 - B.1. Follows simple classroom rules and routines
 - B.2. Uses classroom materials carefully
 - **B.3.** Manages transitions
 - D.3. Participates in the group life of the class
- IV. Language and Communication
 - A.1. Gains meaning by listening
 - B.1. Speaks clearly enough to be understood without contextual clues
 - C.1. Shows an understanding of words and their meanings
 - E.1. Uses language to express needs and feelings, share experiences Predict outcomes and resolve problems
 - E.2. Initiates, asks questions, and responds to adults and peers in a variety of settings
 - E.3. Uses appropriate language and style for context
- VIII. Motor Development
 - A.1. Moves with balance and control
 - A.2. Coordinates movements to perform simple tasks

Mother Goose Rhymes

Page 309

Targeted VPK Education Standards

- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.2. Shows age-appropriate phonological awareness
 - A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
 - B(a).3. Participates in creative movement, dance and drama

Mother Goose Every Day

Page 315

Targeted VPK Education Standards

- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.2. Shows age-appropriate phonological awareness
 - A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
 - B(a).3. Participates in creative movement, dance and drama

Rhymes and Finger Plays

Pages 319-326

- V. Emergent Literacy
 - A.1. Shows motivation for reading
 - A.2. Shows age-appropriate phonological awareness
- A.4. Shows understanding of text read aloud
- VII. Social Studies and The Arts
 - B(a).2. Participates in group music experiences
 - B(a).3. Participates in creative movement, dance and drama
- VIII. Motor Development
 - B.1. Uses strength and control to perform simple tasks
 - B.2. Uses eye-hand coordination to perform tasks

^{*}Standards may vary according to rhyme selected.