

The InvestiGator Club™

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the Early Learning Standards for North Carolina Preschoolers - Approaches to Learning. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

Correlation The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Pondering, Processing, and Applying Experiences

Children begin to:
Draw on everyday experiences and apply that knowledge to other situations.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Investigation Flapboards and Flap Fillers Learning Center Cards	Under Construction TG pp. 52–53 Investigation: Investigation Launch TG pp. 66–67 Whole Group: Literacy Finny, Feathery, Furry Friends TG pp. 54–55 Investigation: Investigation Station Splash and Dig TG pp. 52–53 Investigation: Investigation Launch TG pp. 102–103 Small Group: Math Watch It Grow TG p. 49 Learning Centers: Produce Stand TG p. 58 Oral Language: From the Forest

Seek information for further understanding.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Readers: <i>Mud Pies, The Fish Tank</i> Oral Language Cards 55, 59 Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Reproducible: Frog Life Cycle” (TG p. 163)	Let's Investigate! TG p. 90 Science: Investigators Look Under Construction TG p. 119 Oral Language: Wheels Healthy You TG pp. 54–55 Investigation: Investigation Station TG p. 64 Science: What's Inside Me? Finny, Feathery, Furry Friends TG p. 104 Science: A Closer Look at Frogs Splash and Dig TG p. 85 Science: Rubber Blubber Gloves TG pp. 122–123 Small Group: Science Watch It Grow TG pp. 56–57 Opening Circle Time: Oral Language Weather Watchers TG p. 104 Science: Make Lightning

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Generate ideas and suggestions and make predictions.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Book: <i>One-Dog Canoe</i> Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 182 Science: Listen to Sounds TG p. 222 Science: Mixing Colors Under Construction TG p. 43 Learning Centers: Go! Go! Go! TG pp. 52–53 Investigation: Investigation Launch Healthy You TG pp. 106–107 Whole Group: Social and Emotional TG p. 119 Oral Language: Animal Safety Finny, Feathery, Furry Friends TG pp. 52–53 Investigation: Investigation Launch Splash and Dig TG p. 84 Social Studies: Ocean in a Bottle TG pp. 86–87 Whole Group: Math Watch It Grow TG pp. 52–53 Investigation: Investigation Launch TG p. 79 Oral Language: Fruit and Vegetable Puppets Weather Watchers TG p. 93 Oral Language: Weather Report TG p. 113 Science: Will It Move?</p>

Describe or act out a memory of a situation or action.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Book: <i>Growing Vegetable Soup</i> Bruno's Buzz Nonfiction Reader: <i>Mud Pies</i> Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "At the Vet's"</p>	<p>Let's Investigate! TG pp. 168–169 Opening Circle Time: Oral Language Under Construction TG p. 40 Learning Centers: Act Out a Story TG pp. 52–53 Investigation: Investigation Launch TG p. 109 Literacy: Chuck, Chuck, and Away Healthy You TG p. 48 Learning Centers: Drive-Through Restaurant Finny, Feathery, Furry Friends TG p. 49 Learning Centers: At the Vet's Splash and Dig TG p. 125 Science: Reread a Muddy Story Watch It Grow TG pp. 66–67 Whole Group: Literacy Weather Watchers TG p. 49 Learning Centers: A Chance of Snow</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Form hypotheses about cause and effect.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i> Oral Language Card 44 Investigation Flapboards and Flap Fillers Under Construction Reproducible: "The Three Little Pigs" (TG p. 164) Splash and Dig Center Card: "Cause and Effect" Splash and Dig Reproducible: "How the Fly Saved the River" (TG p. 164) Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 127) Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164) Weather Watchers Reproducible: "The Wind and the Sun" (TG p. 127)	Under Construction TG p. 122–123 Small Group: Science TG p. 125 Science: Reread a Story TG p. 129 Literacy: Retell a Classic Healthy You TG p. 47 Learning Centers: What Your Hands Can Do Splash and Dig TG p. 44 Learning Centers: Cause and Effect TG p. 84 Social Studies: Ocean in a Bottle TG p. 104 Social Studies: Drinking Water TG pp. 126–127 Whole Group: Storytelling Classics Watch It Grow TG p. 44 Learning Centers: From Farm to Market TG p. 119 Oral Language: Jobs on the Farm TG pp. 126–127 Whole Group: Storytelling Classics TG p. 129 Literacy: Retell a Classic Weather Watchers TG p. 124 Social and Emotional: The Picnic is Cancelled TG p. 129 Literacy: Retell a Classic

Curiosity, Information-Seeking, and Eagerness	
Children begin to: Use multiple strategies and all available senses to explore the environment.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Listen to Your World CD Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Oral Language Card 5 Healthy You Center Card: "Your Sense of Touch" Splash and Dig Center Card: "Float or Sink?"	Let's Investigate! TG p. 135 Science: investigators Try and Record TG pp. 234–235 Family Investigation Night: Scavenger Hunt Under Construction TG pp. 54–55 Investigation: Investigation Station TG p. 104 Science: Rocks Rock! Healthy You TG p. 43 Learning Centers: Your Sense of Touch TG p. 58 Oral Language: Your Senses TG p. 104 Science: Clues to Healthy Habits Splash and Dig TG p. 43 Learning Centers: Float or Sink? TG p. 43 Learning Centers: Moving Water with a Sponge TG p. 47 Learning Centers: Water Play Watch It Grow Oral Language: Explore a Rain Forest Weather Watchers TG pp. 54–55 Investigation: Investigation Station

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Choose to participate in an increasing variety of experiences.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Investigation Flapboards and Flap Fillers Learning Center Cards	Let's Investigate! TG pp. 132–133 Small Group: Math TG p. 135 Science: Investigators Try and Record Under Construction TG p. 47 Learning Centers: Sand Construction Healthy You TG p. 113 Oral Language: I Can Do It! Finny, Feathery, Furry Friends TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 64 Science: Gathering Water Data TG p. 85 Science: Rubber Blubber Gloves Watch It Grow TG pp. 134–135 Culminating Activity: Investigation Celebration Weather Watchers TG p. 36 Daily Routines: Fastening Practice

Demonstrate an eagerness and interest in learning through verbal and nonverbal means while playing, listening, questioning, and interacting.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD eFlapboards Learning Software Bruno's Buzz Nonfiction Reader: <i>The Shopping List</i> Art Print: <i>Fourth Grade Class</i> Investigation Flapboards and Flap Fillers Learning Center Cards	Let's Investigate! TG p. 45 Learning Centers: Science Stuff TG pp. 78–79 Investigation: Investigation Station TG p. 160 Fine Art: At of Today Under Construction TG p. 47 Learning Centers: Dump Trucks TG p. 47 Learning Centers: Sand Construction Healthy You TG p. 49 Learning Centers: Your Heart Beats Finny, Feathery, Furry Friends TG p. 47 Learning Centers: Animal Habitats TG p. 64 Science: Gathering Pet Data Splash and Dig TG p. 85 Science: Rubber Blubber Gloves TG p. 118 Oral Language: Follow the River Watch It Grow TG pp. 122–123 Small Group: Science Weather Watchers TG p. 42 Learning Centers: Can You Make This?

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Risk-Taking, Problem-Solving, and Flexibility	
Children begin to: Demonstrate a willingness to choose a variety of both familiar and new experiences.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Bruno's Buzz Nonfiction Reader: <i>What's the Weather?</i> Investigation Flapboards and Flap Fillers Learning Center Cards	Let's Investigate! TG p. 182 Science: Listening to Sounds Under Construction TG pp. 134–135 Culminating Activity: Investigation Celebration Healthy You TG p. 113 Oral Language: I Can Do It! Finny, Feathery, Furry Friends TG p. 92 Oral Language: Sharing Chair TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 64 Science: Gathering Water Data TG p. 68 Music: "Earth and Water Hula" Watch It Grow TG pp. 134–135 Culminating Activity: Investigation Celebration Weather Watchers TG p. 36 Daily Routines: Fastening Practice TG p. 125 Science: Reread a Weather Story

Demonstrate the ability to tell the difference between appropriate and inappropriate (or dangerous) risk-taking.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Chuck Safety Poster	Let's Investigate! TG p. 36 Daily Routines: Outdoor Play TG p. 45 Learning Centers: Safe Scientists TG p. 170 Back to School: Fire Safety Healthy You TG p. 34 Daily Routines: Outdoor Play TG p. 118 Oral Language: Everyday Safety TG p. 118 Oral Language: Red Light, Green Light TG p. 125 Literacy: Safety Signs Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Keen Senses for Crossing Splash and Dig TG p. 29 Daily Routines: Safety Watch It Grow TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Fresh Food Wash Weather Watchers TG p. 29 Daily Routines: Safety

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Attempt a variety of strategies to solve problems.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Bruno's Buzz Nonfiction Reader: <i>Mud Pies</i> Investigation Flapboards and Flap Fillers Learning Center Cards</p>	<p>Let's Investigate! TG pp. 202–203 Whole Group: Readiness: Alike and Different Healthy You TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 47 Learning Centers: Water Play TG p. 104 Science: Fresh or Salt? TG pp. 122–123 Small Group: Science Watch It Grow TG p. 48 Learning Centers: Building with Plants Weather Watchers TG p. 47 Learning Centers: Oceans and Weather TG p. 47 Learning Centers: Raindrops</p>

Demonstrate resilience in the face of challenges.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Trade Book: <i>Growing Vegetable Soup</i> Bruno's Buzz Nonfiction Reader: <i>The Shopping List</i> Oral Language Card 29 Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 139 Math: Match a Snack TG p. 171 Oral Language: The Handy Person in You TG pp. 202–203 Whole Group: Readiness: Alike and Different Under Construction TG p. 44 Learning Centers: Who Uses What? Healthy You TG p. 105 Literacy: Act Out a Story TG p. 118 Oral Language: Red Light, Green Light Splash and Dig TG pp. 134–135 Culminating Activity: Investigation Celebration Watch It Grow TG pp. 66–67 Whole Group: Literacy TG p. 98 Oral Language: Guess my Category TG p. 133 Science: Grocery Match</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Persistence, Attentiveness, and Responsibility	
---	--

Children begin to:
Demonstrate the ability to remain engaged in an experience.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly’s Music and Movement CD Listen to Your World CD eFlapboards Learning Software Trade Book: <i>Growing Vegetable Soup</i> Bruno’s Buzz Nonfiction Reader: <i>The Shopping List</i> Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: “Clay Animals” Weather Watchers Center Card: “Spring Pictures”</p>	<p>Let’s Investigate! TG p. 41 Daily Routines: Tidy-Up Time TG p. 64 Science: Gathering Reading Data TG p. 135 Science: Investigators Try and Record Under Construction TG p. 48 Learning Centers: Mega-Block Houses Healthy You TG p. 129 Art: Healthy Food Prints Finny, Feathery, Furry Friends TG p. 45 Learning Centers: Clay Animals TG p. 47 Learning Centers: Water or Land? Splash and Dig TG pp. 134–135 Culminating Activity: Investigation Celebration Watch It Grow TG pp. 66–67 Whole Group: Literacy TG p. 98 Oral Language: Guess my Category TG p. 133 Science: Grocery Match Weather Watchers TG p. 46 Learning Centers: Spring Pictures TG pp. 134–135 Culminating Activity: Investigation Celebration</p>

Work toward completion of a task despite distractions or interruptions.	
---	--

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Trade Book: <i>Growing Vegetable Soup</i> Bruno’s Buzz Nonfiction Reader: <i>The Shopping List</i> Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: “Clay Animals”</p>	<p>Let’s Investigate! TG p. 41 Daily Routines: Quiet, Please! TG p. 41 Daily Routines: Tidy-Up Time TG p. 64 Science: Gathering Reading Data Under Construction TG p. 48 Learning Centers: Mega-Block Houses Healthy You TG p. 129 Art: Healthy Food Prints Finny, Feathery, Furry Friends TG p. 45 Learning Centers: Clay Animals TG p. 47 Learning Centers: Water or Land? Splash and Dig TG pp. 52–53 Investigation: Investigation Launch Watch It Grow TG pp. 66–67 Whole Group: Literacy TG p. 98 Oral Language: Guess my Category TG p. 133 Science: Grocery Match</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Seek and accept help or information when needed.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD</p> <p>Weather Watchers Center Card: "Spring Pictures"</p>	<p>Healthy You TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Splash and Dig TG p. 64 Science: Gathering Water Data TG p. 65 Social and Emotional: Puppet Play TG pp. 106–107 Whole Group: Social and Emotional</p> <p>TG p. 112 Oral Language: I'm a Good Listener</p> <p>Watch It Grow TG p. 35 Daily Routines: Social and Emotional Development TG p. 48 Learning Centers: Building with Plants</p> <p>Weather Watchers TG p. 36 Daily Routines: Fastening Practice</p>

Develop a sense of purpose and the ability to follow through.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Trade Book: <i>Growing Vegetable Soup</i> Bruno's Buzz Nonfiction Reader: <i>The Shopping List</i> Investigation Flapboards and Flap Fillers Learning Center Cards</p>	<p>Let's Investigate! TG p. 64 Science: Gathering Reading Data</p> <p>Under Construction TG p. 44 Learning Centers: Who Uses What?</p> <p>Healthy You TG p. 129 Art: Healthy Food Prints</p> <p>Finny, Feathery, Furry Friends TG pp. 136–137 Family Investigation Night: Feathery Feeders</p> <p>Splash and Dig TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Watch It Grow TG p. 98 Oral Language: Guess my Category TG p. 133 Science: Grocery Match</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Imagination, Creativity, and Invention	
Children begin to: Take on pretend roles in play and make-believe with objects.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "At the Vet's" Watch It Grow Center Card: "Produce Stand"	Let's Investigate! TG p. 51 Learning Centers: Props and Costumes TG p. 215 Dramatic Play: Be an Investigator Under Construction TG p. 49 Learning Centers: Hardware Store TG p. 113 Oral Language: If I Were a Tool! Healthy You TG p. 49 Learning Centers: Grocery Store Finny, Feathery, Furry Friends TG p. 49 Learning Centers: At the Vet's TG p. 49 Learning Centers: Act Out Animals Splash and Dig TG p. 49 Learning Centers: Beach Outing Watch It Grow TG p. 49 Learning Centers: Produce Stand Weather Watchers TG p. 49 Learning Centers: Airplane Ride TG p 65 Social and Emotional: Feel It, Show It, Say It

Approach tasks and experiences with increasing flexibility, imagination, and inventiveness.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Card 29 Investigation Flapboards and Flap Fillers Learning Center Cards	Let's Investigate! TG p. 182 Science: Listening to Sounds TG pp. 202–203 Whole Group: Readiness: Alike and Different Under Construction TG p. 46 Learning Centers: CD Corner Healthy You TG p. 105 Literacy: Act Out a Story TG p. 118 Oral Language: Red Light, Green Light Finny, Feathery, Furry Friends TG p. 47 Learning Centers: Animal Habitats TG pp. 136–137 Family Investigation Night: Feathery Feeders Splash and Dig : TG p. 39 Daily Routines: What Shall I Wear? Watch It Grow TG p. 41 Learning Centers: Alphabet Book TG p. 48 Learning Centers: Building with Plants TG p. 133 Math: How Far Is It? Weather Watchers TG p. 45 Learning Centers: Spring Pictures

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Use or combine materials/strategies in novel ways while exploring and solving problems.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Bruno's Buzz Nonfiction Reader: <i>Mud Pies</i> Investigation Flapboards and Flap Fillers Learning Center Cards</p>	<p>Let's Investigate! TG p. 45 Learning Centers: Science Stuff TG pp. 202–203 Whole Group: Readiness: Alike and Different</p> <p>Under Construction TG p. 118 Oral Language: Push and Pull TG p. 119 Oral Language: Wheels</p> <p>Healthy You TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Finny, Feathery, Furry Friends TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Splash and Dig TG p. 47 Learning Centers: Water Play TG pp. 122–123 Small Group: Science TG pp. 136–137 Family Investigation Night: Build a Boat</p> <p>Watch It Grow TG p. 48 Learning Centers: Building With Plants</p> <p>Weather Watchers TG p. 47 Learning Centers: Oceans and Weather TG p. 47 Learning Centers: Raindrops TG p. 93 Oral Language: Weather Report</p>

Think more openly and creatively by comparing and contrasting solution strategies.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 139 Math: Match a Snack TG p. 171 Oral Language: The Handy Person in You TG pp. 202–203 Whole Group: Readiness: Alike and Different</p> <p>Under Construction TG p. 118 Oral Language: Push and Pull TG p. 119 Oral Language: Wheels</p> <p>Finny, Feathery, Furry Friends TG p. 124 Social and Emotional: Overcoming Fears</p> <p>Splash and Dig TG p. 104 Science: fresh or Salt?</p> <p>Watch It Grow TG p. 48 Learning Centers: Building With Plants</p> <p>Weather Watchers TG p. 47 Learning Centers: Oceans and Weather</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Approaches to Learning

Aesthetic Sensibility	
Children begin to: Appreciate and use humor.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)

Demonstrate a sense of wonder and pleasure.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD eFlapboards Learning Software Trade Books Bruno's Buzz Nonfiction Readers Art Prints Oral Language Cards Investigation Flapboards and Flap Fillers Learning Center Cards	Let's Investigate! TG p. 45 Learning Centers: Science Stuff TG pp. 78–79 Investigation: Investigation Station Under Construction TG p. 47 Learning Centers: Dump Trucks TG p. 47 Sand Construction TG pp. 54–55 Investigation: Investigation Station Healthy You TG p. 49 Learning Centers: Your Heart Beats Splash and Dig TG pp. 70–71 Closing Circle Time: Shared Writing Weather Watchers TG p. 42 Learning Centers: Can You Make This?

Take delight in beauty.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Great Auntie Lu Art Poster Dilly's Music and Movement CD Listen to Your World CD Art Prints	Let's Investigate! TG p. 138 Fine Art: Art from Long Ago TG p. 160 Fine Art: Art of Today TG p. 182 Art: Art Media Under Construction TG p. 68 Fine Arts: <i>The Builders</i> TG p. 129 Art: We Are Illustrators Healthy You TG p. 68 Fine Art: <i>Optometrist</i> Finny, Feathery, Furry Friends TG p. 48 Learning Centers: Tabletop Zoo or Wildlife Park TG p. 49 Learning Centers: Act Out Animals Splash and Dig TG p. 68 Music: "Earth and Water Hula" TG p. 68 Fine Art: <i>Children Playing on the Beach</i> Watch It Grow TG p. 68 Fine Art: <i>Sunflowers</i>

The InvestiGator Club™

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the Early Learning Standards for North Carolina Preschoolers - Cognitive Development. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

Correlation The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Mathematical Thinking and Expression	
Children begin to: Experiment with and use numbers and counting in their play.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Magnetic Math Board Magnetic Foam Numbers Magnetic Counting Strips Trade Books: <i>Little Quack</i> , <i>One-Dog Canoe</i> , <i>Millions of Snowflakes</i> , and <i>More, Fewer, Less</i> Investigation Flapboards and Flap Fillers Let's Investigate! Center Card: "Math Match" Finny, Feathery, Furry Friends Center Card: "How Many Dogs?"	Let's Investigate! TG p. 44 Learning Centers: Math Match TG p. 91 Math: One to One Under Construction TG p. 64 Math: The Number 1 TG p. 84 Small Group: Math: The Number 1 TG p. 124 Math: The Number 2 TG p. 128 Math: How Many? Healthy You TG p. 33 Daily Routines: Numbers TG p. 128 Math: Stories for 1, 2, 3, 4 Finny, Feathery, Furry Friends TG p. 37 Daily Routines: Animal Crackers TG p. 42 Learning Centers: How Many Dogs? TG pp. 86–87 Whole Group: Math Splash and Dig TG pp. 86–87 Whole Group: Math TG p. 89 Math: Reread <i>One-Dog Canoe</i> TG pp. 102–103 Small Group: Math Watch It Grow TG p. 64 Math: the Number 8 Weather Watchers TG p. 42 Learning Centers: Counting Tulips TG p. 64 Math: The Number 10 TG p. 84 Math: We Know 10 TG pp. Small Group: Math

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Recognize and describe common shapes.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>The Shape of Things</i> Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 178 Math: From Small to Large TG p. 222 Readiness: Basic Shapes TG pp. 224–225 Whole Group: Readiness: Investigating Shapes Under Construction TG pp. 86–87 Whole Group: Math TG p. 89 Art: Shapely Homes TG pp. 102–103 Small Group: Math Healthy You TG p. 42 Learning Center: Geoboards TG pp. 102–103 Small Group: Math TG p. 112 Math: Shape Walk Splash and Dig TG p. 69 Math: Seaworthy Shapes TG p. 108 Math: Connecting Blocks Weather Watchers TG p. 42 Learning Centers: Can You Make This? TG p. 69 Math: Snowy Shapes TG p. 108 Math: Puzzlers

Understand and use words that identify different positions in space (e.g., in, out, under, over).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Math Board Magnetic Foam Numbers Magnetic Counting Strips Trade Book: <i>One-Dog Canoe</i> Oral Language Card 61 Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 44 Learning Centers: Guess My Direction TG p. 90 Readiness: JT's Near or Far TG pp. 92–93 Whole Group: Readiness: Near and Far TG p. 178 Small Group: Readiness: Opposites TG pp. 180–181 Whole Group: Readiness: Direction and Position TG p. 187 Listening: Chuck Says Finny, Feathery, Furry Friends TG pp. 86–87 Whole Group: Math Splash and Dig TG pp. 86–87 Whole Group: Math TG p. 89 Math: Reread <i>One-Dog Canoe</i> TG p. 108 Math: Connecting Blocks Weather Watchers TG p. 85 Science: Sun and Shadows

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Recognize and duplicate simple patterns within their environment using manipulatives, art materials, body movements, etc.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Math Board Magnetic Counting Strips Trade Book: <i>The Shape of Things</i> Investigation Flapboards and Flap Fillers Under Construction Center Card: "Build a Pattern" Under Construction Reproducible: "Pattern Cards" TG p. 163	Let's Investigate! TG p. 113 Math: People Patterns TG p. 117 Math: Clap, Pat, Clap, Pat Under Construction TG p. 42 Learning Centers: Build a Pattern TG p. 89 Literacy: Reread a Shape Story TG p. 99 Oral Language: Let's Talk About Patterns TG pp. 102–103 Small Group: Math TG p. 105 Literacy: Reread "Laundry Day" TG p. 108 Math: Make and Extend Patterns Healthy You TG p. 89 Art: more or Fewer? Weather Watchers TG p. 42 Learning Centers: Can You Make This?

Sort, classify, and order objects on the basis of one or two attributes (color, shape, size, small to large, short to tall, etc.).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Magnetic Math Board Magnetic Foam Numbers Magnetic Foam Strips Trade Book: <i>Pretend You're a Cat</i> Bruno's Buzz Nonfiction Reader: <i>The Fish Tank</i> Investigation Flapboards and Flap Fillers Watch It Grow Center Card: "Sorting Seeds"	Let's Investigate! TG p. 65 Math: Color Sorting Sacks TG p. 183 Math: Cut to Size TG p. 200 Math: Long and Short TG p. 200 Readiness: Alike and Different Under Construction TG p. 42 Learning Centers: Sorting Finny, Feathery, Furry Friends TG pp. 66–67 Whole Group: Literacy TG p. 125 Science: Reread a Story Watch It Grow TG p. 42 Learning Centers: Sorting Seeds TG pp. 86–87 Whole Group: Math TG pp. 90–91 Closing Circle Time: Shared Writing TG pp. 102–103 Small Group: Math TG p. 104 Science: Where Does It Go? TG p. 113 Oral Language: Picture Match Relay

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Describe or demonstrate a sequence of events.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Investigation Flapboards and Flap Fillers Under Construction Center Cards: “ Build a Pattern”, “Building Plans” Watch It Grow Center Card: “Make a Garden”</p>	<p>Let’s Investigate! TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 39 Daily Routines: Establish Set-up/Clean-Up Routines TG p. 40 Daily Routines: Departure Transitions TG p. 41 Daily Routines: Tidy-Up Time Under Construction TG p. 42 Learning Centers: Build a Pattern TG p. 44 Learning Centers: Building Plans Watch It Grow TG p. 47 Learning Centers: Make a Garden Weather Watchers TG p. 79 Oral Language: “The Sun” TG p. 84 Social Studies: Morning, Afternoon, Evening</p>

Understand size and volume and make comparisons (short/tall, big/small, full/empty, length, weight, height, same, more, less).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Trade Book: <i>More, Fewer, Less</i> Investigation Flapboards and Flap Fillers Splash and Dig Center Card: "Float or Sink"</p>	<p>Let’s Investigate! TG p. 183 Math: Cut to Size TG p. 200 Math: Long and Short Healthy You TG pp. 86–87 Whole Group: Math TG p. 89 Art: More or Fewer? Finny, Feathery, Furry Friends TG p. 69 Math: Color, Size, Shape TG p. 125 Science: Reread a Story Splash and Dig TG p. 43 Learning Centers: Float or Sink? Watch It Grow TG p. 104 Science: Where Does It Go?</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Participate in activities that involve non-standard measurement.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i> Oral Language Card 37 Investigation Flapboards and Flap Fillers Watch It Grow Center Card: "Produce Stand" Stand"	Let's Investigate! TG p. 135 Science: Investigators Try and Record TG p. 205 Math: Long and Short Worms TG pp. 234–235 Family Investigation Night: Scavenger Hunt Under Construction TG p. 47 Learning Centers: Dump Trucks TG pp. 54–55 Investigation: Investigation Station TG pp. 96–97 Opening Circle Time: Oral Language TG p. 104 Science: Rocks Rock! Finny. Feathery. Furry Friends TG p. 69 Math: Color, Size, Shape Splash and Dig TG p. 43 Learning Centers: Moving Water with a Sponge Watch It Grow TG p. 49 Learning Centers: Produce Stand TG pp. 54–55 Investigation: Investigation Station TG p. 69 Math: Bigger than a Tree? TG p. 108 Math: Measuring Sunflowers TG p. 133 Math: How Far Is It?

Understand the passage of time within their daily lives (daily routines and the order of events).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
JT Days Poster Dilly's Birthday Poster Oral Language Card 61	Each Investigation contains a Daily Routines section designed to provide daily activities that provide continuity and regular events. (Investigation TG pp. 28–39) See also: Let's Investigate! TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 39 Daily Routines: Establish Set-up/Clean-Up Routines TG p. 134 Small Group: Readiness TG pp. 136–137 Whole Group: Readiness Watch It Grow TG p. 28 Daily Routines: Birthdays TG p. 28 Daily Routines: Days in Review Weather Watchers TG p. 84 Small Group: Social Studies: Morning, Afternoon, Evening

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Use a variety of strategies to solve problems.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Book: <i>One-Dog Canoe</i> Bruno's Buzz Nonfiction Reader: <i>Mud Pies</i> Investigation Flapboards and Flap Fillers Learning Center Cards</p>	<p>Let's Investigate! TG p. 45 Learning Centers: Science Stuff TG p. 90 Science: Investigators Look TG pp. 202–203 Whole Group: Readiness: Alike and Different Healthy You TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 42 Learning Centers: Fish Ponds TG pp. 86–87 Whole Group: Math TG pp. 102–103 Small Group: Math TG p. 104 Science: Fresh or Salt? TG pp. 122–123 Small Group: Science Watch It Grow TG p. 48 Learning Centers: Building with Plants Weather Watchers TG p. 47 Learning Centers: Oceans and Weather TG p. 47 Learning Centers: Raindrops</p>

Make and check predictions through observations and experimentation.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG pp. 78–79 Investigation: Investigation Station TG p. 179 Science: Loud and Quiet Sounds TG p. 226 Science: InvestiGators Record Under Construction TG pp. 136–138 Family Investigation Night: Wagon Wash Finny. Feathery. Furry Friends TG p. 93 Math: If You Were an Animal TG p. 112 Closing Circle Time: Math: Favorite Wild Animals Splash and Dig TG pp. 52–53 Investigation: Investigation Launch Watch It Grow TG pp. 54–55 Investigation: Investigation Station Weather Watchers TG pp. 90–91 Closing Circle Time: Shared Writing TG p. 128 Whole Group: Math: 0 to 10 Floor Graph</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Scientific Thinking and Invention	
Children begin to: Expand knowledge of their environment through play.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Cards 28, 36 Let's Investigate! Center Card: "Build a Tree House" Watch It Grow Center Card: "Produce Stand" Weather Watchers Center Card: "Strong Winds"	Let's Investigate! TG p. 49 Learning Centers: Exploring Water TG p. 49 Learning Centers: Exploring Sand TG p. 50 Learning Centers: Exploring Blocks TG p. 50 Learning Centers: Build a Tree House Under Construction TG p. 49 Learning Centers: Hardware Store TG pp. 56–57 Opening Circle Time: Oral Language Healthy You TG p. 44 Learning Centers: Doctor's Office TG p. 49 Learning Centers: Grocery Store Finny, Feathery, Furry Friends TG p. 49 Learning Centers: Act Out Animals Splash and Dig TG p. 49 Learning Centers: Beach Outing Watch It Grow TG p. 49 Learning Centers: Produce Stand Weather Watchers TG p. 48 Learning Centers: Strong Winds TG p. 49 Learning Centers: A Chance of Snow
Demonstrate awareness of and respect for their bodies.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Cards 3, 4 Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Healthy You Flapboards and Flap Fillers Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164)	Let's Investigate! TG p. 38 Daily Routines: Establish Toilet Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 138 Social Studies: We Grow and Change Healthy You TG p. 43 Learning Centers: What Can My Muscles Do? TG p. 49 Learning Centers: Your Heart Beats TG pp. 56–57 Opening Circle Time: Oral Language TG p. 64 Science: What's Inside Me? Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Keen Eyes for Crossing Splash and Dig TG p. 36 Daily Routines: Drink Your Water! Watch It Grow TG pp. 126–127 Whole Group: Storytelling Classics

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Demonstrate an awareness of seasonal changes and weather conditions.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Manny Weather Poster JT Days Poster Listen to Your World CD Trade Books: <i>The Snowy Day</i>, <i>Millions of Snowflakes</i> Oral Learning Cards 61, 62 Weather Watchers Flapboards and Flap Fillers Weather Watchers Center Card: "Strong Winds"</p>	<p>The Weather Daily Routine in each Investigation allows children to follow changes in the weather and understand changing conditions. (See TG p. 32) Also: Healthy You TG p. 28 Daily Routines: Days in Review Weather Watchers TG p. 33 Daily Routines: Science TG p. 43 Learning Center: Season Sort TG p. 45 Learning Center: Night Pictures TG p. 48 Learning Center: Strong Winds TG p. 49 Learning Centers: A Chance of Snow TG pp. 56–57 Opening Circle Time: Oral Language TG p. 59 Oral Language: Rainy-Day Walk TG p. 93 Oral Language: Weather Report TG p. 99 Oral Language: Windy Words TG pp. 116–117 Opening Circle Time: Oral Language TG p. 118 Oral Language: Summer Sounds TG p. 119 Listening: Season Game TG p. 119 Oral Language: Season Chair TG pp. 130–131 Shared Writing: Write About the Seasons</p>

Identify, discriminate, and make comparisons among objects by observing physical characteristics.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Trade Book: <i>Pretend You're a Cat</i> Bruno's Buzz Nonfiction Readers: <i>Mud Pies</i>, <i>The Fish Tank</i> Oral Language Card 33 Finny, Feathery, Furry Friends Flapboards and Flap Fillers Splash and Dig Center Card: "Float or Sink?" Watch It Grow Center Card: "Books About Plants"</p> <p>Trade Book: <i>I Love Trucks</i> Investigation Flapboards and Flap Fillers Splash and Dig Center Card: "Mountains"</p>	<p>Let's Investigate! TG p. 161 Math: A Living Graph TG p. 178 Math: From Small to Large TG p. 183 Math: Cut to Size TG p. 200 Math: Long and Short Under Construction TG p. 64 Science: Observe and Compare TG p. 118 Oral Language: What Am I? Healthy You TG p. 64 Science: What's Inside Me? Finny, Feathery, Furry Friends TG pp. 66–67 Whole Group: Literacy TG p. 69 Math: Color, Size, Shape Splash and Dig TG p. 43 Learning Centers: Float or Sink? Watch It Grow TG p. 40 Learning Centers: Books About Plants TG p. 93 Science: Fruit Salad Survey Weather Watchers TG p. 104 Science: Make Lightning</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Use one or more of the senses to observe and learn about their environment.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Healthy You Center Card: "Your Sense of Touch" Splash and Dig Center Card: "Float or Sink?" Weather Watchers Center Cards: "Weather Book", "Weather Watching"	Let's Investigate! TG p. 135 Science: Investigators Try and Record TG pp. 234–235 Family Investigation Night: Scavenger Hunt Under Construction TG pp. 54–55 Investigation: Investigation Station TG p. 85 Science: Gather Water Data TG p. 104 Science: Rocks Rock! Healthy You TG p. 43 Learning Center: Your Sense of Touch TG pp. 122–123 Small Group: Science Finny, Feathery, Furry Friends TG p. 64 Science: Gathering Pet Data Splash and Dig TG p. 43 Learning Center: Float or Sink? TG p. 64 Science: Gathering Water Data TG p. 85 Science: Rubber Blubber Gloves TG pp. 122–123 Small Group: Science Watch It Grow TG p. 64 Science: Seeds on the Move Weather Watchers TG p. 41 Learning Centers: Weather Book TG p. 44 Learning Centers: Weather Watching

Observe and care for living things (e.g., classroom pets and plants).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Pretend You're a Cat</i> Bruno's Buzz Nonfiction Reader: <i>The Fish Tank</i>	Healthy You TG p. 119 Oral Language: Animal Safety Finny, Feathery, Furry Friends TG p. 59 Oral Language: Pet the Pet TG p. 59 Oral Language: Pet Talk TG p. 64 Science: Gathering Pet Data TG pp. 66–67 Whole Group: Literacy TG p. 72 Oral Language: Hold the Pet TG pp. 122–123 Small Group: Science Watch It Grow TG p. 33 Daily Routines: Science TG p. 85 Science: In Living Color TG p. 105 Literacy: Plant Anatomy TG pp. 122–123 Small Group: Science

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Demonstrate an awareness of ideas and language related to time (e.g., day and night, yesterday, today, tomorrow).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Manny Weather Poster JT Days Poster Listen to Your World CD Trade Book: <i>The Snowy Day</i> Oral Language Cards 34, 62 Weather Watchers Flapboards and Flap Fillers	Let's Investigate! TG p. 83 Social Studies: The Traveler in You TG p. 134 Readiness: Yesterday, Today, Tomorrow TG pp. 136–137 Whole Group: Readiness: Time Healthy You TG pp. Opening Circle Time: Oral Language Weather Watchers TG p. 29 Daily Routines: Days in Review TG p. 33 Daily Routines: Science TG p. 43 Learning Centers: Sequence Game TG pp. 66–67 Whole Group: Literacy TG p. 78 Oral Language: "Our Snowman" TG p. 84 Social Studies: Morning, Afternoon, Evening TG p. 85 Science: Sun and Shadows

Demonstrate an awareness of changes that occur in their environment (e.g., freezing/melting, color mixing).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Great Auntie Lu Art Poster Manny Weather Poster Healthy You Flapboards and Flap Fillers Trade Book: <i>The Snowy Day</i> Bruno's Buzz Nonfiction Reader: <i>What's the Weather?</i> Finny, Feathery, Furry Friends Flapboards and Flap Fillers Finny, Feathery, Furry Friends Reproducible: "Frog Life Cycle" (TG p. 164) Watch It Grow Flapboards and Flap Fillers Weather Watchers Flapboards and Flap Fillers Weather Watchers Center Card: "Weather Watching"	Let's Investigate! TG p. 66–67 Whole Group: Readiness: Colors TG p. 135 Social Studies: How We Change Over Time TG p. 138 Social Studies: We Grow and Change TG p. 226 Art: Tilt the Colors Healthy You TG p. 104 Social Studies: Clothes and Climate Finny, Feathery, Furry Friends TG p. 104 Science: A Closer Look a Frogs Splash and Dig TG p. 43 Learning Center: Float or Sink? Watch It Grow TG p. 43 Learning Center: What We Get From Plants TG p. 59 Oral Language: Tell About Pictures Weather Watchers TG p. 44 Learning Center: Weather Watching TG pp. 66–67 Whole Group: Literacy TG p. 113 Oral Language: Falling Leaves TG pp. 116–117 Opening Circle Time: Oral Language TG p 118 Oral Language: Spring Blossoms TG p. 118 Oral Language: Summer Sounds TG pp. 130–131 Closing Circle Time: Shared Writing

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Ask questions and seek answers about their environment through active engagement with materials.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD Trade Book: <i>Good thing You're Not an Octopus</i> Investigation Flapboards and Flap Fillers Healthy You Reproducible: "Stone Soup" (TG p. 164)</p>	<p>Let's Investigate! TG p. 49 Learning Center: Exploring Water TG pp. 98–99 Small Group: Science TG pp. 198–199 Small Group: Science Under Construction TG p. 104 Science: Rocks Rock! Healthy You TG p. 47 Learning Centers: Soup du Jour TG pp. 66–67 Whole Group: Literacy TG pp. 126–127 Whole Group: Storytelling Classics Finny, Feathery, Furry Friends TG pp. 54–55 Investigation: Investigation Station Watch It Grow TG p. 99 Oral Language: All About Soil TG p. 108 Math: Measuring Sunflowers TG p. 119 Oral Language: Dirt Detectives TG pp. 122–123 Small Group: Science Weather Watchers TG p. 44 Learning Center: Weather Watching</p>

Use simple tools for investigation of the classroom and the world.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Listen to Your World CD Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i> Let's Investigate! Flapboards and Flap Fillers Under Construction Flapboards and Flap Fillers Healthy You Center Card: "Your Heart Beats"</p>	<p>Let's Investigate! TG p. 45 Learning Center: Science Stuff TG pp. 78–79 Investigation: Investigation Station TG pp. 110–111 Small Group: Science TG p. 135 Science: Investigators Try and Record Under Construction TG pp. 54–55 Investigation: Investigation Station TG p. 104 Science: Rocks Rock! Healthy You TG p. 49 Learning Centers: Your Heart Beats TG pp. 54–55 Investigation: Investigation Station TG p. 104 Science: Clues for Healthy Habits Splash and Dig TG p. 47 Learning Centers: Water Play Watch It Grow TG p. 99 Oral Language: All About Soil TG p. 108 Math: Measuring Sunflowers TG p. 119 Oral Language: Dirt Detectives Weather Watchers TG p. 54–55 Investigation: Investigation Station</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Manipulate their environment to produce desired effects and invented solutions to problems (e.g., deciding to attach a piece of string to the light switch so they can independently turn off the lights).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Bruno's Buzz Nonfiction Readers: Build a Doghouse!, <i>Mud Pies</i> Oral Language Card 61</p>	<p>Let's Investigate! TG p. 49 Learning Centers: Exploring Water TG p. 49 Learning Centers: Exploring Sand</p> <p>Under Construction TG p. 37 Daily Routines: Applesauce Surprise TG p. 43 Learning Centers: That's a Match</p> <p>Healthy You TG p. 47 Learning Centers: What Your Hands Can Do</p> <p>Finny, Feathery, Furry Friends TG p. 105 Literacy: Bird Feeders</p> <p>Splash and Dig TG pp. 122–123 Small Group: Science</p> <p>Watch It Grow TG p. 47 Learning Centers: Make a Garden TG p. 119 Oral Language: Dirt Detectives</p> <p>Weather Watchers TG p. 85 Science: Sun and Shadows</p>

Represent and demonstrate an understanding of discoveries (drawing, graphing, communicating, etc.).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book Dilly and Friends Read Along CD Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG pp. 78–79 Investigation: Investigation Station TG p. 138 Social Studies: We Grow and Change TG pp. 198–199 Small Group: Science TG pp. 224–225 Whole Group: Readiness: Investigating Shapes</p> <p>Under Construction TG p. 85 Science: Gather Water Data TG p. 104 Science: Rocks Rock!</p> <p>Healthy You TG p. 44 Learning Centers: Same and Different Game</p> <p>Finny, Feathery, Furry Friends TG pp. 54–55 Investigation: Investigation Station</p> <p>Splash and Dig TG p. 43 Learning Centers: Float or Sink?</p> <p>Watch It Grow TG pp. 54–55 Investigation: Investigation Station TG p. 93 Science: Fruit Salad Survey</p> <p>Weather Watchers TG pp. 54–55 Investigation: Investigation Station</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Make estimates based on experiences with objects (e.g., “Will this block fit in the same hole?”).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Cards 44, 61 Trade Book: <i>Growing Vegetable Soup</i> Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i> Investigation Flapboards and Flap Fillers Splash and Dig Center Card: “Float or Sink?”	Under Construction TG pp. 122–123 Small Group: Science TG p. 125 Science: Reread a Story Healthy You TG pp. 102–103 Small Group: Math Finny, Feathery, Furry Friends TG pp. 54–55 Investigation: Investigation Station Splash and Dig TG p. 43 Learning Centers: Float or Sink? TG p. 43 Learning Centers: Moving Water with a Sponge TG p. 104 Science: Fresh or Salt? Watch It Grow TG pp. 66–67 Whole Group: Literacy Weather Watchers TG p. 85 Science: Sun and Shadows

Engage in representational thought (e.g., thinking about things that are not present).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Oral Language Card 30 Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Reproducible: “The Lion and The Mouse” (TG p. 164)	Let's Investigate! TG p. 68 Social Studies: Family Matters TG p. 83 Social Studies: The Traveler in You TG p. 105 Literacy: The Storyteller in You TG p. 135 Social Studies: How We Change Over Time Under Construction TG p. 73 Listening: Identify Construction Sounds TG pp. 76–77 Opening Circle Time: Oral Language Finny, Feathery, Furry Friends TG pp. 62–63 Small Group: Early Writing TG pp. 126–127 Whole Group: Storytelling Classics Splash and Dig TG pp. 116–117 Opening Circle Time: Oral Language Weather Watchers TG p. 49 Learning Centers: A Chance of Snow

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Understand the uses and roles of various forms of technology.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Read Along CD eFlapboards Learning Software Oral Language Card 16 Healthy You Center Card: "Your Name in Print" Weather Watchers Center Card: "Spring Pictures"</p>	<p>Let's Investigate! TG p. 48 Learning Centers: Computer Parts TG p. 91 Literacy: Electronic Stories TG p. 127 Technology: The "Techie" in You TG pp. 234–235 Family Investigation Night: Scavenger Hunt</p> <p>Under Construction TG p. 41 Learning Centers: While You Were Out TG p. 46 Learning Centers: CD Corner TG p. 46 Learning Centers: Karaoke Kid</p> <p>Healthy You TG p. 46 Learning Centers: eFlapboard Fun TG p. 46 Learning Centers: Your Name in Print</p> <p>Finny, Feathery, Furry Friends TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Watch It Grow TG p. 46 Learning Centers: Watch It Grow Clips</p> <p>Weather Watchers TG p. 46 Learning Centers: Spring Pictures</p>

Share responsibility by participating in the care of their environment (e.g., chores and recycling).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Healthy You Flapboards and Flap Fillers Finny, Feathery, Furry Friends Flapboards and Flap Fillers Watch It Grow Flapboards and Flap Fillers Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164)</p>	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Set-Up/Tidy-Up Routines</p> <p>Healthy You TG p. 37 Daily Routines: Feast for the Senses! TG p. 38 Daily Routines: The Clean-Up song</p> <p>Finny, Feathery, Furry Friends TG p. 41 Learning Centers: What Do Animals Need? TG p. 44 Learning Centers: Daily Pet Care TG p. 113 Oral Language: If I Lived in a Forest</p> <p>Splash and Dig TG p. 44 Learning Centers: Let's Recycle TG p. 84 Social Studies: Ocean in a Bottle</p> <p>Watch It Grow TG p. 43 Learning Centers: What We Get From Plants TG p. 58 Oral Language: From the Forest TG p. 73 Social and Emotional: Plant a Tree TG p. 99 Oral Language: All About Soil TG pp. 126–127 Whole Group: Storytelling Classics</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Social Connections	
Children begin to: Identify, value, and respect similarities and differences between themselves and others (gender, race, special needs, culture, language, history, and family structures).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Clubhouse Attendance Poster Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Book: <i>The Snowy Day</i> Art Prints	Let's Investigate! TG p. 46 Learning Center: Families TG p. 57 Oral Language: I Belong TG p. 65 Social Studies: Family Roles and Traditions TG pp. 80–81 Opening Circle Time: Oral Language TG p. 83 Oral Language: Getting to Know Dilly and JT TG pp. 88–89 Small Group: Social Studies TG p. 94 Social Studies: Hello, Around the World TG p. 94 Fine Art: Art Across Cultures TG p. 99 Social Studies: Travel with JT TG p. 113 Social Studies: Special You, Special Me Healthy You TG p. 65 Social and Emotional: Alike and Different TG p. 84 Social Studies: Food Around the World Finny, Feathery, Furry Friends TG pp. 106–107 Whole Group: Social and Emotional Weather Watchers TG p. 109 Literacy: friends Like Rosalita

Understand relationships, roles, and rules within their own families, homes, and classroom.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly and the InvestiGator Club</i> Lapbook and Little Books <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Books <i>JT Gator</i> Lapbook and Little Book Dilly and Friends Read Along CD Bruno's Buzz Nonfiction Readers: <i>Build a Doghouse!</i> and <i>The Shopping List</i> Oral Language Card 2 Healthy You Flapboards and Flap Fillers	Let's Investigate! TG p. 46 Learning Center: Families TG p. 65 Social Studies: Family Roles and Traditions TG p. 68 Social Studies: Family Matters TG pp. 80–81 Opening Circle Time: Oral Language TG pp. 88–89 Small Group: Social Studies TG p. 186 Back to School: Classroom Rules TG p. 192 Back to School: Classroom Jobs Under Construction TG pp. 122–123 Small Group: Science Healthy You TG p. 45 Learning Centers: Food Prints TG p. 49 Learning Centers: Grocery Store Finny, Feathery, Furry Friends TG p. 84 Social Studies: Shopping List Watch It Grow TG p. 84 Social Studies: Robby's Job Chart Weather Watchers TG p. 45 Learning Centers: Night Pictures

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Participate as a member of the group in a democratic classroom community.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and the InvestiGator Club</i> Lapbook and Little Books <i>Dilly and Bruno Buzzbee</i> Lapbook and Little Books <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Books Dilly and Friends Read Along CD Bruno's Buzz Nonfiction Reader: <i>What's the Weather</i> Oral Language Card 26 Under Construction Center Card: "Block Town" Watch It Grow Center Card: "Produce Stand"</p>	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Set-Up/Clean-Up Routines TG p. 186 Back to School: Classroom Rules TG p. 192 Back to School: Classroom Jobs TG p. 208 Back to School: Busy Bees Under Construction TG p. 48 Learning Center: Block Town Healthy You TG p. 38 Daily Routines: The Clean-Up Song TG p. 45 Learning Centers: Food Prints TG p. 49 Learning Centers: Grocery Store TG p. 108 Whole Group: Manny May I? Watch It Grow TG p. 49 Learning Center: Produce Stand TG p. 84 Social Studies: Robby's Job Chart TG p. 124 Social and Emotional: Kabob Crew Weather Watchers TG p. 49 Learning Center: Chance of Snow TG p. 125 Science: Reread a Weather Story</p>

Observe and talk about changes in themselves and their families over time.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>"</p>	<p>Let's Investigate! TG p. 65 Social Studies: Family Roles and Traditions TG p. 135 Social Studies: How We Change Over Time TG p. 138 Social Studies: We Grow and Change Healthy You TG pp. 96–97 Opening Circle Time: Oral Language Watch It Grow TG p. 28 Daily Routines: Days in Review Weather Watchers TG p. 28 Daily Routines: Days in Review</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Make sense of their physical, biological, and social worlds by asking questions and engaging in pretend play.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Listen to Your World CD Oral Language Cards 3, 4, 28, 36 Investigation Flapboards and Flap Fillers Learning Center Cards</p>	<p>Let's Investigate! TG p. 51 Learning Centers: Props and Costumes</p> <p>Under Construction TG p. 49 Learning Centers: Hardware Store TG pp. 54–55 Investigation: Investigation Station TG pp. 56–57 Opening Circle Time: Oral Language</p> <p>Healthy You TG p. 49 Learning Centers: Your Heart Beats TG pp. 54–55 Investigation: Investigation Station TG pp. 56–57 Opening Circle Time: Oral Language</p> <p>Finny, Feathery, Furry Friends TG p. 48 Learning Centers: Build a Farm</p> <p>Splash and Dig TG pp. 116–117 Opening Circle Time: Oral Language</p> <p>Weather Watchers TG pp. 54–55 Investigation: Investigation Station TG p. 58 Oral Language: The Sounds of Stormy Weather TG pp. 116–117 Opening Circle Time: Oral Language</p>

Demonstrate awareness of different cultures through exploration of customs and traditions, past and present.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and JT Gator</i> Lapbook and Little Book Dilly and Friends Read Along CD Trade Book: <i>The Snowy Day</i> Art Prints</p>	<p>Let's Investigate! TG p. 65 Social Studies: Family Roles and Traditions TG pp. 80–81 Opening Circle Time: Oral Language TG p. 83 Oral Language: Getting to Know Dilly and JT TG pp. 88–89 Small Group: Social Studies TG p. 94 Social Studies: Hello, Around the World TG p. 94 Fine Art: Art Across Cultures TG p. 99 Social Studies: Travel with JT</p> <p>Healthy You TG p. 65 Social and Emotional: Alike and Different TG p. 84 Social Studies: Food Around the World</p> <p>Finny, Feathery, Furry Friends TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Weather Watchers TG p. 69 Literacy: Reread a Snowy Story TG p. 104 Social Studies: It's a Matter of Opinion</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Identify characteristics of the places where they live and play and the relationships of those places to one another.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Let's Investigate! Flapboards and Flap Fillers Under Construction Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 46 Learning Center: Classroom Hunt TG p. 112 Readiness: Know Your Address TG pp. 114–115 Whole Group: Readiness: Names and Addresses TG p. 148 Back to School: School Tour TG pp. 176–177 Small Group: Social Studies TG p. 223 Social Studies: City and Country Graph</p> <p>Under Construction TG p. 48 Learning Centers: Block Town TG pp. 56–57 Opening Circle Time: Oral Language TG p. 79 Oral Language: Where Do We Live?</p> <p>Splash and Dig TG pp. 96–97 Opening Circle Time: Oral Language</p> <p>Watch It Grow TG p. 133 Math: How Far Is It?</p>

Recognize and identify the roles of community helpers.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>I Love Trucks!</i> Bruno's Buzz Nonfiction Reader: <i>What's the Weather?</i> Under Construction Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 51 Learning Center: Props and Costumes TG p. 143 Back to School: Helper Chart TG p. 192 Back to School: Classroom Jobs TG p. 201 Social Studies: What's My Job?</p> <p>Under Construction TG p. 44 Learning Center: Who Uses What? TG pp. 66–67 Whole Group: Literacy TG p. 84 Social Studies: Community Workers TG p. 104 Social Studies: Plumbers</p> <p>Healthy You TG p. 44 Learning Centers: Doctor's Office TG p. 113 Dramatic Play: All Kinds of Doctors</p> <p>Finny, Feathery, Furry Friends TG p. 44 Learning Center: Tools of the Trade TG p. 84 Social Studies: Shopping List</p> <p>Weather Watchers TG pp. 122–123 Small Group: Science</p>

Participate in activities to help others in the community.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Explore, think about, inquire, and learn about the people in their classroom and community.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>I Love Trucks</i> Oral Language Card 1 Under Construction Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "At the Vet's"	Let's Investigate! TG pp. 88–89 Small Group: Social Studies TG p. 104 Back to School: Getting to Know the Teacher TG p. 126 Back to School: School Helpers TG p. 142 Back to School: Helper Chart TG p. 201 Social Studies: What's My Job? Under Construction TG p. 44 Learning Centers: Who Uses What? TG pp. 66–67 Whole Group: Literacy TG p. 84 Social Studies: Community Workers TG p. 104 Social Studies: Plumbers TG pp. 116–117 Opening Circle Time: Oral Language Healthy You TG p. 65 Social and Emotional: Alike and Different Finny, Feathery, Furry Friends TG p. 49 Learning Centers: At the Vet's

Creative Expression	
Children begin to: Participate in art, music, drama, movement, dance, and other creative experiences.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Great Auntie Lu Art Poster Dilly's Music and Movement CD Listen to Your World CD Art Prints Investigation Flapboards and Flap Fillers Watch It Grow Center Card: "Nature Collage"	Let's Investigate! TG p. 99 Music: The Musician in You TG p. 104 Music: Make Your Own Music TG p. 226 Art: Tilt the Colors Under Construction TG p. 45 Learning Centers: Tire Track Prints TG p. 68 Music: Let's Dance TG p. 1298 Art; We Are Illustrators TG p. 108 Music: Carpenter's Rhythm Finny, Feathery, Furry Friends TG p. 88 Music and Movement: Make Instruments TG p. 109 Art: Feather Painting TG p. 128 Music: Bumblebee Buzz Splash and Dig TG p. 45 Learning Centers: Watercolor Artworks TG p. 68 Fine Art: <i>Children Playing on the Beach</i> TG p. 89 Art: Crayon Resist TG p. 109 Art: Draw a Game TG p. 129 Art: Sculpt a Story Scene Watch It Grow TG p. 45 Learning Centers: Night Pictures TG p. 45 Learning Centers: Nature Collage TG p. 88 Music: Shake It Cha Cha Weather Watchers TG p. 45 Learning Centers: Weather Collage

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Use a variety of materials and activities for sensory experiences, exploration, creative expression, and representation.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Great Auntie Lu Art Poster Art Prints Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "Clay Animals" Watch It Grow Center Cards: "Nature Collage", "Spring Pictures"	<p>Let's Investigate! TG p. 51 Learning Centers: Puppets TG p. 182 Art: Art Media TG p. 226 Art: Tilt the Colors</p> <p>Under Construction TG p. 45 Learning Centers: Building with Boxes TG p. 45 Learning Centers: Tire Track Paintings TG p. 1298 Art: We Are Illustrators</p> <p>Finny, Feathery, Furry Friends TG p. 45 Learning Centers: Clay Animals TG p. 88 Music and Movement: Make Instruments TG p. 109 Art: Feather Painting</p> <p>Splash and Dig TG p. 49 Learning Centers: Beach Outing</p> <p>Watch It Grow TG p. 45 Learning Centers: Nature Collage</p> <p>Weather Watchers TG p. 45 Learning Centers: Weather Collage TG p. 46 Learning Centers: Spring Pictures TG p. 109 Art: Bubble Painting TG p. 129 Art: Four Season Mobile</p>

Plan and create their own drawings, paintings, and models using various art materials.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Great Auntie Lu Art Poster Art Prints	<p>Let's Investigate! TG p. 117 Literacy: Storytelling Necklace TG p. 138 Fine Art: Art from Long Ago TG p. 160 Fine Art; Art of Today</p> <p>Under Construction TG p. 45 Learning Centers: Tire Track Prints</p> <p>Healthy You TG p. 45 Learning Centers: Food Prints TG p. 89 Art: More or Fewer?</p> <p>Finny, Feathery, Furry Friends TG p. 89 Art: Farm Animal Sculpture TG p. 109 Art: Feather Painting</p> <p>Splash and Dig TG p. 45 Learning Centers: Watercolor Artwork TG p. 109 Art: Draw a Game TG p. 129 Art; Sculpt a Story Scene</p> <p>Watch It Grow TG p. 45 Learning Centers: Night Pictures</p> <p>Weather Watchers TG p. 129 Art: Four Season Mobile</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Experience and use learning in all curricular areas, including creative arts, to reinforce learning in other curricular areas (e.g., tying an art or music project into a language development experience).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Dilly's Music and Movement CD Listen to Your World CD Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Art Prints Oral Language Cards Investigation Flapboards and Flap Fillers Learning Center Cards	Let's Investigate! TG pp. 78–79 Investigation: Investigation Station TG pp. 198–199 Small Group: Science TG pp. 224–225 Whole Group: Readiness: Investigating Shapes Under Construction TG pp. 122–123 Small Group: Science Healthy You TG pp. 62–63 Small Group: Early Writing TG pp. 102–103 Small Group: Math Splash and Dig TG pp. 76–77 Opening Circle Time: Oral Language TG pp. 122–123 Small Group: Science Watch It Grow TG pp. 54–55 Investigation: Investigation Station

Share experiences, ideas, and thoughts about artistic creations.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Great Auntie Lu Art Poster Art Prints	Let's Investigate! TG p. 68 Art; Art Clues TG p. 94 Fine Art: Art Across Cultures TG p. 116 Fine Art: Talking About Art TG p. 121 Art: The Artist in You TG p. 138 Fine Art: Art from Long Ago TG p. 160 Fine Art; Art of Today Under Construction TG p. 69 Fine Art: <i>The Builders</i> TG p. 129 Art: We Are Illustrators Healthy You TG p. 68 Fine Art: <i>Optometrist</i> Finny, Feathery, Furry Friends TG p. 68 Fine Art: <i>Los Pescados Peña</i> TG p. 89 Art: Farm Animal Sculpture Watch It Grow TG p. 109 Fine Art: Living or Not? Weather Watchers TG p. 45 Learning Centers: Weather Collage TG p. 89 Art: Sun Prints

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Express interest in and show respect for the creative work of others.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Great Auntie Lu Art Poster Art Prints	Each Investigation contains a Featured Artist Daily Routine designed to provide an opportunity to present the children's artwork to the rest of the class. (See Investigation TG. P. 29) Also: Let's Investigate! TG p. 31 Daily Routines: Featured Artist Under Construction TG p. 129 Art: We Are Illustrators Finny, Feathery, Furry Friends TG p. 89 Art: Farm Animal Sculpture TG p. 129 Art: Wiggleworm Art Watch It Grow TG p. 29 Daily Routines: Featured Artist Weather Watchers TG p. 45 Learning Centers: Weather Collage TG p. 89 Art: Sun Prints

Show creativity and imagination in using materials and in assuming different roles in pretend play situations.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Dilly's Music and Movement CD Listen to Your World CD Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "At the Vet's" Watch It Grow Center Card: "Produce Stand"	Let's Investigate! TG p. 51 Learning Centers: Props and Costumes TG p. 51 Learning Centers: Puppets TG p. 215 Dramatic Play: Be an Investigator Under Construction TG p. 49 Learning Centers: Hardware Store Healthy You TG p. 44 Learning Centers: Doctor's Office TG p. 49 Learning Centers: Grocery Store TG p. 113 Dramatic Play: All Kinds of Doctors Finny, Feathery, Furry Friends TG p. 49 Learning Centers: At the Vet's Splash and Dig TG p. 49 Learning Centers: Beach Outing Watch It Grow TG p. 49 Learning Centers: Produce Stand Weather Watchers TG p. 49 Learning Centers: Airplane Ride TG p. 49 Learning Centers: A Chance of Snow

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Develop awareness of different musical instruments, rhythms, and tonal patterns.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Oral Language Card 64	Let's Investigate! TG p. 34 Daily Routines: Music TG p. 99 Music: The Musician in You TG p. 104 Music: Make Your Own Music Under Construction TG p. 32 Daily Routines: Music TG p. 88 Music and Movement: Rhythm TG p. 108 Music: Carpenter's Rhythm TG p. 128 Music: Little Pigs Sing-Along Healthy You TG p. 73 Movement: Jump and Jive Finny, Feathery, Furry Friends TG p. 88 Music and Movement: Make Instruments TG p. 128 Music: Bumblebee Buzz Splash and Dig TG p. 93 Music and Movement: Sea Limbo TG p. 128 Music: Music that Rocks! Watch It Grow TG p. 46 Learning Centers: Move to the Rhythm Weather Watchers TG pp. 76–77 Opening Circle Time: Oral Language TG p. 128 Music: Spring Rain Showers

Imitate and recall tonal patterns, songs, rhythms, and rhymes.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD	Let's Investigate! TG p. 99 Music: The Musician in You TG p. 148 Music: Songs with Rhymes TG p. 170 Music: Clap and Step TG p. 192 Music: All Kinds of Music Under Construction TG p. 88 Music and Movement: Rhythm TG p. 108 Music: Carpenter's Rhythm TG p. 128 Music: Little Pigs Sing-Along Healthy You TG p. 68 Music: "Tooth Time March" TG pp. 76–77 Opening Circle Time: Oral Language Splash and Dig TG p. 73 Music: The Water Song TG p. 93 Music: "Merrily We Roll Along" Watch It Grow TG p. 68 Music: "Watch It Grow Cha Cha" Weather Watchers TG p. 73 Music: "Walking in the Snow"

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Cognitive Development

Respond through movement and dance to various patterns of beat and rhythm.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Listen to Your World CD</p>	<p>Let's Investigate! TG p. 126 Music: Music Long Ago TG p. 143 Gross Motor Skills: The Dancer in You TG p. 170 Music: Clap and Step TG p. 192 Music: All Kinds of Music Under Construction TG p. 128 Music: Little Pigs Sing-Along Healthy You TG p. 108 Music and Movement: Dance to the Music Splash and Dig TG p. 68 Music: "Earth and Water Hula" TG p. 73 Music: The Water Song TG p. 108 Music: Feel the Beat Watch It Grow TG pp. 76–77 Opening Circle Time: Oral Language TG p. 128 Music and Movement: Johnny Appleseed Dance Weather Watchers TG p. 73 Music: "Walking in the Snow" TG p. 88 Music and Movement: Rhythm of the Rain</p>

The InvestiGator Club™

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

Correlation The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Developing a Sense of Self	
Children begin to: Show self-confidence as they develop abilities and potential.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Investigation Flapboards and Flap Fillers Learning Center Cards	<p>Let's Investigate! TG p. 120 Oral Language: Sharing Chair TG p. 142 Oral Language: Sharing Chair TG pp. 162–163 Closing Circle Time: Shared Writing TG p. 187 Social and Emotional: The Superhero in You TG p. 209 Oral Language: The "Big Kid" in You</p> <p>Under Construction TG p. 72 Oral Language: Sharing Chair TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Healthy You TG p. 132 Oral Language: Sharing Chair</p> <p>Finny, Feathery, Furry Friends TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Splash and Dig TG p. 72 Oral Language: Sharing Chair TG p. 112 Oral Language: I'm a Good Listener TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Watch It Grow TG p. 73 Social and Emotional: Plant a Tree</p> <p>Weather Watchers TG p. 65 Social and Emotional: Feel It, Show It, Say It</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Demonstrate persistence with challenging activities, showing a can-do attitude.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Trade Book: <i>Growing Vegetable Soup</i> Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "Clay Animals"</p>	<p>Let's Investigate! TG p. 41 Daily Routines: Tidy-Up Time TG p. 41 Daily Routines: Quiet, Please! TG p. 64 Science: gathering Reading Data Under Construction TG p. 48 Learning Centers: Mega-Block Town Healthy You TG p. 129 Art: Healthy Food Prints Finny, Feathery, Furry Friends TG p. 38 Daily Routines: Like an Animal TG p. 45 Learning Centers: Clay Animals Splash and Dig TG p. 45 Learning Centers: Beach Mural TG pp. 134–135 Culminating Activity: Investigation Celebration Watch It Grow TG p. 48 Learning Centers: Local Crops TG pp. 66–67 Whole Group: Literacy Weather Watchers TG p. 109 Art: Bubble Paintings</p>

Demonstrate increasing self-direction and independence, especially with regard to self-help skills and separating from primary caregivers.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Oral Language Card 6</p>	<p>Let's Investigate! TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 45 Learning Centers: Science Stuff Under Construction TG p. 92 Oral Language: Sharing Chair Healthy You TG pp. 52–53 Investigation: Investigation Launch TG p. 98 Oral Language: Care for Cuts Finny, Feathery, Furry Friends TG p. 38 Daily Routines: Like an Animal TG p. 112 Oral Language: Sharing Chair Splash and Dig TG p. 124 Social and Emotional: Water Winners TG p. 132 Oral Language: Sharing Chair</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Demonstrate increasing competence in regulating, recognizing, and expressing emotions verbally and nonverbally.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book Dilly and Friends Read Along CD Trade Book: <i>The Snowy Day</i> Oral Language Card 6</p>	<p>Under Construction TG p. 35 Daily Routines: Social and Emotional TG pp. 106–107 Whole Group: Social and Emotional TG p. 124 Social and Emotional: May I Please? Healthy You TG p. 98 Oral Language: How Am I Doing? TG p. 124 Social and Emotional: Be Prepared! Splash and Dig TG p. 65 Social and Emotional: Puppet Play TG pp. 106–107 Whole Group: Social and Emotional TG pp. 116–117 Opening Circle Time: Oral Language Weather Watchers TG p. 65 Social and Emotional: Feel It, Show It, Say It TG p. 69 Literacy: reread a Snowy Story TG pp. 106–107 Whole Group: Social and Emotional</p>

Enjoy playing alone or near other children.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Manny Salamander</i> Lapbook and Little Book Dilly and Friends Read Along CD Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 36 Daily Routines: Outdoor Play TG p. 37 Daily Routines: Social and Emotional Development TG p. 56 Back to School: Getting to Know Each Other TG p. 82 Back to School: Name Song TG p. 98 Back to School: Mirror Me Under Construction TG pp. 106–107 Whole Group: Social and Emotional Healthy You TG p. 34 Daily Routines: Gross Motor Skills TG p. 119 Oral Language: Animal Safety Finny, Feathery, Furry Friends TG pp. 134–135 Culminating Activity: Investigation Celebration Splash and Dig TG p. 34 Daily Routines: Outdoor Play TG p. 48 Learning Centers: Boat Builders Weather Watchers TG p. 41 Learning Centers: Felt Board Names and Stories TG pp. 134–135 Culminating Activity: Investigation Celebration</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Develop skills for coping with adversity and change.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Card 6	<p>Under Construction TG p. 38 Daily Routines: Give Yourself a Hug</p> <p>Healthy You TG p. 38 Daily Routines: What Are You Wearing? TG p. 98 Oral Language: Care for Cuts TG p. 124 Social and Emotional: Be Prepared!</p> <p>Splash and Dig TG p. 35 Daily Routines: Social and Emotional</p>

Express and manage anger appropriately.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book Dilly and Friends Read Along CD Oral Language Card 6</p>	<p>Under Construction TG p. 35 Daily Routines: Social and Emotional Development TG p. 65 Social and Emotional: Play a Sharing Game TG p. 112 Oral Language: Medallion Day</p> <p>Healthy You TG p. 98 Oral Language: How Am I Feeling?</p> <p>Splash and Dig TG p. 35 Daily Routines: Social and Emotional</p> <p>Weather Watchers TG p. 35 Daily Routines: Social and Emotional Development TG p. 124 Social and Emotional: The Picnic is Cancelled</p>

Develop an awareness of personal uniqueness, regarding themselves as having certain abilities, characteristics, preferences, and cultural identities.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Good Thing You're Not an Octopus</i> Oral Language Card 6	<p>Let's Investigate! TG p. 113 Social Studies: Special Me, Special You TG p. 116 Social Studies: The One and Only you TG p. 138 Social Studies: We Grow and Change TG p. 187 Social and Emotional: The Superhero in You TG p. 209 Oral Language: The "Big Kid" in You</p> <p>Under Construction TG p. 38 Daily Routines: Who Is It?</p> <p>Healthy You TG p. 69 Literacy: Octopus Story TG pp. 96–97 Opening Circle Time: Oral Language TG p. 98 Oral Language: How Am I Feeling?</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Recognize that they are members of different groups (e.g., family, preschool class, ethnic group).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and JT Gator</i> Lapbook and Little Book Dilly and Friends Read Along CD Dilly's Music and Movement CD Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i> Oral Language Cards 1, 64</p>	<p>Let's Investigate! TG p. 46 Learning Centers: Families TG p. 51 Learning Centers: Props and Costumes TG p. 68 Social Studies: Family Matters TG p. 94 Social Studies: Hello Around the World TG p. 164 Back to School: School Song TG p. 214 Back to School: A Community of Learners Under Construction TG pp. 122–123 Small Group: Science Healthy You TG p. 65 Social and Emotional: Alike and Different TG p. 84 Social Studies: Food Around the World Finny, Feathery, Furry Friends TG pp. 106–107 Whole Group: Social and Emotional Watch It Grow TG p. 84 Social Studies: Robby's Job Chart Weather Watchers TG p. 45 Learning Centers: Night Pictures</p>

Use pretend play to express thoughts and feelings.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and the InvestiGator Club</i> Lapbook and Little Book <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book Dilly and Friends Read Along CD Oral Language Cards 28, 36 Investigation Flapboards and Flap Fillers Weather Watchers Center Card: "Strong Winds"</p>	<p>Let's Investigate! TG p. 51 Learning Centers: Props and Costumes TG p. 73 Dramatic Play: The Imagination in You TG p. 95 Literacy: Reading Everywhere TG p. 143 Dramatic Play: Rosalita's Fancy Footwork TG p. 215 Dramatic Play: Be an InvestiGator Under Construction TG pp. 56–57 Opening Circle Time: Oral Language Healthy You TG p. 48 Learning Centers: We Are So Different Splash and Dig TG p. 59 Oral Language: Changing Water TG p. 79 Oral Language: A Walk on the Beach TG p. 119 Listening: Listen and Act Weather Watchers TG p. 48 Learning Centers: Strong Winds TG p. 49 Learning Centers: A Chance of Snow</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Developing a Sense of Self with Others	
<p>Children begin to: Approach others easily with expectations of positive interactions.</p>	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD Oral Language Card 18 Finny, Feathery, Furry Friends Center Card: “At the Vet’s”</p>	<p>Let’s Investigate! TG p. 56 Back to School: Getting to Know Each Other TG p. 104 Back to School: Getting to Know the Teacher Under Construction TG p. 132 Oral Language: Hello, My Name Is Gabby Healthy You TG p. 105 Math: rubber Band Shapes Finny, Feathery, Furry Friends TG p. 49 Learning Centers: At the Vet’s TG p. 65 Social and Emotional: Show You Care TG pp. 106–107 Whole Group: Social and Emotional TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development TG p. 65 Social and Emotional: Puppet Play TG pp. 106–107 Whole Group: Social and Emotional Weather Watchers TG p. 35 Daily Routines: Social and Emotional Development</p>
<p>Seek out others when needing emotional support, physical assistance, social interaction, problem-solving, and approval.</p>	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book <i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Manny Salamander</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD</p>	<p>Let’s Investigate! TG p. 208 Back to School: Busy Bees TG p. 214 Back to School: A Community of Learners TG pp. 234–235 Family Investigation Night: Scavenger Hunt Under Construction TG pp. 106–107 Whole Group: Social and Emotional TG pp. 136–137 Family Investigation Night: Wagon Wash Healthy You TG p. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 134–135 Culminating Activity: Investigation Celebration Splash and Dig TG p. 65 Social and Emotional: Puppet Play TG p. 106–107 Whole Group: Social and Emotional TG p. 112 Oral Language: I’m a Good Listener Watch It Grow TG p. 65 Social and Emotional: Thank-You Leaf Bouquet</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Develop awareness of personal behavior and its effect on others.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</i> Lapbook and Little Books <i>Dilly and Great Auntie Lu</i> Lapbook and Little Books Splash and Dig Flapboards and Flap Fillers Dilly and Friends Read Along CD</p>	<p>Let's Investigate! TG p. 72 Back to School: My Space, Your Space TG p. 186 Back to School: Classroom Rules Healthy You TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 35 Daily Routines: Social and Emotional Development Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development TG p. 65 Social and Emotional: Puppet Play TG pp. 106–107 Whole Group: Social and Emotional TG pp. Opening Circle Time: Oral Language</p>

Balance their own needs with those of others in the group.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and The InvestiGator Club</i> Lapbook and Little Book <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Manny Salamander</i> Lapbook and Little Book Dilly and Friends Read Along CD Watch It Grow Center Card: "Produce Stand"</p>	<p>Let's Investigate! TG p. 186 Back to School: Classroom Rules Under Construction TG p. 72 Oral Language: Pass a Hardhat TG pp. 134–135 Culminating Activity: Investigation Celebration Healthy You TG p. 72 Oral Language: Quiz Show TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 35 Daily Routines: Social and Emotional Development Splash and Dig TG p. 48 Learning Centers: Boat Builders TG p. 65 Social and Emotional: Puppet Play Watch It Grow TG p. 49 Learning Centers: Produce Stand</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Work to resolve conflicts positively.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD Oral Language Card 6</p>	<p>Let's Investigate! TG p. 186 Back to School: Classroom Rules Under Construction TG p. 35 Daily Routines: Social and Emotional Development TG p. 65 Social and Emotional: Play a Sharing Game TG p. 112 Oral Language: Medallion Day Healthy You TG p. 98 Oral Language: How Am I Feeling? Splash and Dig TG p. 124 Social and Emotional: Water Winners Weather Watchers TG p. 35 Daily Routines: Social and Emotional Development TG p. 65 Social and Emotional: Feel It, Show It, Say It TG p. 124 Social and Emotional: The Picnic is Cancelled</p>

Play and interact cooperatively with other children (e.g., taking turns, exchanging ideas).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and the InvestiGator Club</i> Lapbook and Little Books <i>Dilly and Chuck Wood</i> Lapbook and Little Books <i>Dilly and Manny Salamander</i> Lapbook and Little Books <i>Dilly and Friends</i> Read Along CD Dilly's Music and Movement CD Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 37 Daily Routines: Social and Emotional Development TG pp. 54–55 Opening Circle Time: Oral Language TG p. 73 Dramatic Play: The Imagination in You TG p. 134 Readiness: Yesterday, Today, Tomorrow TG p. 160 Social Studies: We Know What We Need Under Construction TG p. 72 Oral Language: Pass a Hardhat TG pp. 134–135 Culminating Activity: Investigation Celebration Healthy You TG p. 34 Daily Routines: Outdoor Play TG p. 119 Oral Language: Animal Safety Splash and Dig TG p. 34 Daily Routines: Outdoor Play TG p. Learning Centers: Boat Builders Weather Watchers TG p. 49 Learning Centers: Airplane Ride</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Show interest in and respond to other points of view.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and the InvestiGator Club</i> Lapbook and Little Books <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Chuck Wood</i> Lapbook and Little Book Dilly and Friends Read Along CD Oral Language Card 41 Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG pp. 54–55 Opening Circle Time: Oral Language TG p. 134 Readiness: Yesterday, Today, Tomorrow TG pp. 232–233 Culminating Activity: Investigation Celebration Under Construction TG pp. 106–107 Whole Group: Social and Emotional Healthy You TG p. 78 Oral Language: Veggies TG p. 118 Oral Language: Everyday Safety TG pp. 130–131 Closing Circle Time: Shared Writing Feathery, Furry Friends TG p. 65 Social and Emotional: Show You Care</p>

Respond to others' feelings, including showing empathy.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book <i>Dilly and JT Gator</i> Lapbook and Little Book Dilly and Friends Read Along CD Finny, Feathery, Furry Friends Flapboards and Flap Fillers</p>	<p>Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development Finny, Feathery, Furry Friends TG p. 65 Social and Emotional: Show You Care TG pp. 106–107 Whole Group: Social and Emotional TG p. 124 Social and Emotional: Overcoming Fears TG p. 133 Literacy: Kindness Counts Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development Weather Watchers TG p. 35 Daily Routines: Social and Emotional Development</p>

Develop the ability to distinguish between unintentional and intentional actions.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 186 Back to School: Classroom Rules Healthy You TG p. 108 Math: Manny May I? Feathery, Furry Friends TG mp. 39 Daily Routines: How Shall I Move? TG pp. 134–135 Culminating Activity: Investigation Celebration</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Show ease and comfort in their interactions with familiar children and adults.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD</p>	<p>Let's Investigate! TG p. 56 Back to School: Getting to Know Each Other TG p. 89 Small Group: Say the Chant TG p. 98 Back to School: Mirror Me Under Construction TG pp. 106–107 Whole Group: Social and Emotional Healthy You TG p. 98 Oral Language: Cure for Cuts Finny, Feathery, Furry Friends TG p. 65 Social and Emotional: Show You Care TG pp. 134–135 Culminating Activity: Investigation Celebration Splash and Dig TG pp. 106–107 Whole Group: Social and Emotional Watch It Grow TG p. 65 Social and Emotional: Thank-You Leaf Bouquet Weather Watchers TG p. 109 Literacy: Friends Like Rosalita TG pp. 134–135 Culminating Activity: Investigation Celebration</p>

Form and maintain positive relationships, including friendships with children and adults.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</i> Lapbook and Little Books <i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book Dilly and Friends Read Along CD</p>	<p>Let's Investigate! TG p. 37 Daily Routines: Social and Emotional Development TG p. 56 Back to School: Getting to Know Each Other TG p. 82 Back to School: Name Song TG p. 98 Back to School: Mirror Me TG p. 104 Back to School: Getting to Know the Teacher Under Construction TG pp. 106–107 Whole Group: Social and Emotional Splash and Dig TG pp. 106–107 Whole Group: Social and Emotional Watch It Grow TG pp. 136–137 Family Investigation Night: Planting Party Weather Watchers TG p. 41 Learning Centers: Felt Board Names and Stories TG p. 109 Whole Group: Literacy: Friends Like Rosalita</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Recognize, respect, and accept similarities and differences among people, including people with disabilities and those from varying cultures.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Rosalita Word Poster <i>Dilly and Rosalita Suasalita</i> Lapbook and Little Book Dilly and Friends Read Along CD Dilly's Music and Movement CD Trade Book: <i>A Snowy Day</i> Oral Language Card 1	Let's Investigate! TG p. 33 Daily Routines: Word of the Week TG pp. 88–89 Small Group: Social Studies TG p. 94 Social Studies: Hello Around the World TG p. 99 Social Studies: The Traveler in You TG p. 104 Back to School: Getting to Know the Teacher TG p. 113 Social Studies: Special Me, Special You TG p. 116 Social Studies: The One and Only You TG p. 120 Back to School: Teacher News Healthy You TG p. 65 Social and Emotional: Alike and Different TG p. 84 Social Studies: Food Around the World Weather Watchers TG p. 69 Literacy: reread a Snowy Story TG p. 109 Literacy: Friends Like Rosalita

Follow social rules, transitions, and routines that have been explained to them.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book Dilly and Friends Read Along CD	Let's Investigate! TG p. 40 Daily Routines: Arrival Transitions TG p. 40 Daily Routines: Departure Routines TG p. 186 Back to School: Classroom Rules TG p. 208 Back to School: Busy Bees Under Construction TG p. 39 Daily Routines: Sing from Here to There Healthy You TG p. 45 Learning Centers: Food Prints TG p. 108 Math: Manny May I? Feathery, Furry Friends TG p. 38 Daily Routines: Like an Animal TG p. 39 Daily Routines: How Shall I Move? Splash and Dig TG p. 38 Daily Routines: Shell Stories

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Emotional and Social Development

Recognize the classroom as a caring community in which members take care of property, respect the rights of others, and keep one another safe.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Weather Watchers Center Card: "Weather Watching"	<p>Let's Investigate! TG p. 142 Back to School: Helper Chart TG p. 148 Back to School: School Tour TG p. 186 Back to School: Classroom Rules TG p. 214 Back to School: A Community of Learners</p> <p>Healthy You TG p. 45 Learning Centers: Food Prints Top. 49 Learning Centers: Grocery Store</p> <p>Feathery, Furry Friends TG p. 104 Social Studies: Bunch of Wild Animals</p> <p>Watch It Grow TG p. 84 Social Studies: Robby' Job Chart</p> <p>Weather Watchers TG p. 38 Daily Routines: A Musical Signal TG p. 44 Learning Centers: Weather Watching</p>

The InvestiGator Club™

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the Early Learning Standards for North Carolina Preschoolers - Health and Physical Development. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

Correlation The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Self-Care	
Children begin to: Develop an awareness of hygiene.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Card 7 Healthy You Flapboards and Flap Fillers	Let's Investigate! TG p. 38 Daily Routines: Establish Toilet Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 39 Daily Routines: Establish Set-Up/Clean-Up Routines TG p. 39 Daily Routines: Establish Good Table Manners TG p. 157 Science: Be Healthy Like Manny Under Construction TG p. 36 Daily Routines: Rub a Dub Dub Healthy You TG pp. 62–63 Small Group: Early Writing TG p. 68 Music: "Tooth Time March" TG p. 99 Oral Language: Scrub and Rub TG p. 104 Science: Clues for Healthy Habits TG p. 113 Oral Language: I Can Do It TG p. 119 Oral Language: Healthy Starts Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Food Wash Watch It Grow TG p. 36 Daily Routines: Fresh Food Wash TG p. 47 Learning Centers: Vegetable Stew Weather Watchers TG p. 36 Daily Routines: What to Wear?

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Follow basic hygiene practices (e.g., brushing teeth, washing hands).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Healthy You Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 38 Daily Routines: Establish Toilet Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines</p> <p>Under Construction TG p. 36 Daily Routines: Rub a Dub Dub</p> <p>Healthy You TG p. 68 Music: "Tooth Time March" TG p. 99 Oral Language: Scrub and Rub TG p. 104 Science: Clues for Healthy Habits</p> <p>Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Food Wash</p> <p>Splash and Dig TG p. 36 Daily Routines: Drink Your Water!</p> <p>Watch It Grow TG p. 36 Daily Routines: Fresh Food Wash</p> <p>Weather Watchers TG p. 36 Daily Routines: What to Wear?</p>

Increase independence with basic self-help skills (e.g., feeding oneself, toileting, dressing oneself).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Good Thing You're Not an Octopus</i> Healthy You Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 38 Daily Routines: Establish Toilet Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines</p> <p>Healthy You TG p. 98 Oral Language: Care for Cuts TG p. 113 Oral Language: I Can Do It!</p> <p>Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Food Wash</p> <p>Splash and Dig TG p. 36 Daily Routines: Drink Your Water!</p> <p>Weather Watchers TG p. 36 Daily Routines: Fastening Practice TG p. 36 Daily Routines: What to Wear?</p>

Develop the ability to care for personal belongings.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Set-Up/Clean-Up Routines</p> <p>Under Construction TG p. 37 Daily Routines: Rice Cake Rocks</p> <p>Finny, Feathery, Furry Friends TG p. 59 Oral Language: Pet talk</p> <p>Weather Watchers TG p. 36 Daily Routines: What to Wear?</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Help with routine care of the environment (e.g., put toys away).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Set-Up/Clean-Up Routines TG p. 41 Daily Routines: Tidy-Up Time</p> <p>Under Construction TG p. 37 Daily Routines: Rice Cake Rocks</p> <p>Healthy You TG p. 38 Daily Routines: The Clean-Up Song</p> <p>Splash and Dig Daily Routines: Let's Clean House</p> <p>Weather Watchers TG p. 38 Daily Routines: A Musical Signal</p>

Safety Awareness	
Children begin to: Demonstrate an understanding of the importance of personal safety.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Chuck Safety Poster Oral Language Card 28</p>	<p>Let's Investigate! TG p. 170 Back to School: Fire Safety</p> <p>Under Construction TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Stop Signs</p> <p>Healthy You TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Nothing in Your Mouth TG p. 38 Daily Routines: Seat Belts, Please! TG p. 118 Oral Language: Everyday Safety TG p. 132 Health: Stop, Drop, Roll</p> <p>Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Keen Senses for Crossing</p> <p>Splash and Dig TG p. 36 Daily Routines: Let's Clean House</p> <p>Watch It Grow TG p. 36 Daily Routines: Fresh Food Wash</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Develop awareness of and the ability to follow basic health and safety rules (e.g., fire and traffic safety).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Chuck Safety Poster Oral Language Card 28	Let's Investigate! TG p. 45 Learning Centers: Safe Scientists TG p. 170 Back to School: Fire Safety Under Construction TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Stop Signs Healthy You TG p. 36 Daily Routines: Nothing in Your Mouth TG p. 38 Daily Routines: Seat Belts, Please! TG p. 118 Oral Language: Everyday Safety TG p. 118 Oral Language: Red Light, Green Light TG p. 125 Literacy: Safety Signs TG p. 132 Health: Stop, Drop, Roll Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Keen Senses for Crossing Watch It Grow TG p. 36 Daily Routines: Fresh Food Wash

Trust and cooperate in a comfortable, safe environment.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly and JT Gator</i> Lapbook and Little Book <i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book Dilly and Friends Read Along CD	Let's Investigate! TG pp. 80–81 Opening Circle Time: Oral Language TG p. 135 Social Studies: How We Change Over Time TG p. 160 Social Studies: We Know What We Need TG p. 208 Back to School: Busy Bees Under Construction TG pp. 106–107 Whole Group: Social and Emotional Healthy You TG p. 72 Oral Language: Quiz Show TG p. 105 Math: Rubber Band Shapes Splash and Dig TG p. 65 Social and Emotional: Puppet Play TG pp. 106–107 Whole Group: Social and Emotional TG p. 112 Oral Language: I'm a Good Listener Watch It Grow TG p. 65 Social and Emotional: Thank-You Leaf Bouquet

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Recognize and avoid potentially harmful persons, objects, substances, activities, and environments.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Chuck Safety Poster Trade Book: <i>Pretend You're a Cat</i>	Let's Investigate! TG p. 45 Learning Centers: Safe Scientists TG p. 170 Back to School: Fire Safety Under Construction TG p. 36 Daily Routines: Stop Signs Healthy You TG p. 36 Daily Routines: Nothing in Your Mouth TG p. 38 Daily Routines: Seat Belts, Please! TG p. 118 Oral Language: Everyday Safety TG p. 125 Literacy: Safety Signs Finny, Feathery, Furry Friends TG p. 69 Literacy: Reread a Story Watch It Grow TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Fresh Food Wash TG p. 107 Whole Group: Read the Story Weather Watchers TG p. 29 Daily Routines: Safety

Motor Skills	
Children begin to: Develop small muscle control and coordination.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Math Board Magnetic Foam Numbers Magnetic Counting Strips Dilly's Music and Movement CD Learning Center Cards	Let's Investigate! TG p. 39 Daily Routines: Establish Good Table Manners TG p. 47 Learning Centers: Initial Prints TG p. 183 Math: Cut to Size Under Construction TG p. 42 Learning Centers: Build a Pattern TG p. 44 Learning Centers: Building Plans TG p. 47 Learning Centers: Dump Trucks Healthy You TG p. 42 Learning Centers: Geoboards TG p. 43 Learning Centers: what Can My Muscles Do? Finny, Feathery, Furry Friends TG p. 84 Math: The Number 5 Splash and Dig TG p. 43 Learning Centers: Moving Water with a Sponge Watch It Grow TG p. 124 Social and Emotional: Kabob Crew TG p. 129 Art: Four Seasons Mobile Weather Watchers TG p. 48 Learning Centers: Build a Castle TG pp. 70–71 Closing Circle Time: Shared Writing TG p. 129 Art: Four Seasons Mobile

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Experiment with handheld tools that develop strength, control, and dexterity of small muscles (e.g., spoons, paintbrushes, crayons, markers, safety scissors, and a variety of technological tools, with adaptations as needed).

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Let's Investigate! Center Card: "Initial Prints" Under Construction Center Card: "Build a Pattern"	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Good Table Manners TG p. 43 Learning Centers: Writing Practice TG p. 47 Learning Centers: Initial Prints TG p. 183 Math: Cut to Size</p> <p>Under Construction TG p. 42 Learning Centers: Build a Pattern TG p. 129 Art: We Are Illustrators</p> <p>Healthy You TG pp. 126–127 Whole Group: Storytelling Classics</p> <p>Finny, Feathery, Furry Friends TG p. 41 Learning Centers: Animal Riddle Books</p> <p>Splash and Dig TG p. 45 Learning Centers: Watercolor Artworks TG pp. 90–91 Closing Circle Time: Shared Writing</p> <p>Watch It Grow TG p. 124 Social and Emotional: Kabob Crew</p> <p>Weather Watchers TG p. 45 Learning Centers: Night Pictures</p>

Explore and engage in activities that enhance hand-eye coordination, such as using eating utensils, dressing themselves, building with blocks, creating with clay or play dough, putting puzzles together, stringing beads, and using other manipulatives.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Let's Investigate! Center Cards: "Build a Tree House", "Initial Prints" Under Construction Center Cards: "Build a Pattern", "Building Plans"	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Good Table Manners TG p. 47 Learning Centers: Initial Prints TG p. 183 Math: Cut to Size TG p. 50 Learning Centers: Exploring Blocks TG p. 50 Learning Centers: Build a Tree House</p> <p>Under Construction TG p. 42 Learning Centers: Build a Pattern TG p. 44 Learning Centers: Building Plans TG p. 47 Learning Centers: Dump Trucks</p> <p>Finny, Feathery, Furry Friends TG p. 42 Learning Centers: Part or Whole TG p. 89 Art: Farm Animal Sculptures</p> <p>Splash and Dig TG p. 42 Learning Centers: Puzzle Builders</p> <p>Watch It Grow TG p. 64 Math: The Number 8</p> <p>Weather Watchers TG pp. 70–71 Closing Circle Time: Shared Writing TG p. 129 Art: Four Seasons Mobile</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Develop body strength, balance, flexibility, and stamina.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Listen to Your World CD</p>	<p>Let's Investigate! TG p. 36 Daily Routines: Outdoor Play TG p. 36 Daily Routines: Gross Motor Skills TG p. 149 Gross Motor Skills: The Athlete in You Under Construction TG p. 39 Daily Routines: Giant Steps Healthy You TG p. 34 Daily Routines: Gross Motor Skills TG p. 39 Daily Routines: How Shall I Move? TG p. 73 Movement: Jump and Jive Finny, Feathery, Furry Friends TG p. 108 Music: "The Bear Went Over the Mountain" Splash and Dig TG p. 133 Listening: River Statues Watch It Grow TG p. 73 Movement: Squirrel in a Tree TG p. 93 Music and Movement: Hot Potato TG p. 113 Oral Language: Picture Match Relay Weather Watchers TG p. 34 Daily Routines: Gross Motor Skills TG p. 120 Everyday Literacy: Sound Bounce TG p. 124 Math: the Numbers 0 to 10</p>

Develop large muscle control and coordinate movements in their upper and/or lower body.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Listen to Your World CD</p>	<p>Let's Investigate! TG p. 36 Daily Routines: Outdoor Play TG p. 36 Daily Routines: Gross Motor Skills TG p. 143 Gross Motor Skills: The Dancer in You Under Construction TG p. 34 Daily Routines: Outdoor Play Healthy You TG p. 34 Daily Routines: Gross Motor Skills TG p. 39 Daily Routines: How Shall I Move? TG p. 43 Learning Centers: What Can My Muscles Do? TG p. 73 Movement: Jump and Jive Finny, Feathery, Furry Friends TG p. 39 Daily Routines: How Shall I Move? Splash and Dig TG p. 133 Listening: River Statues Watch It Grow TG p. 93 Music and Movement: Hot Potato Weather Watchers TG p. 34 Daily Routines: Gross Motor Skills TG p. 120 Everyday Literacy: Sound Bounce TG p. 124 Math: the Numbers 0 to 10</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Explore a variety of equipment and activities that enhance gross motor development (e.g., balls, slides, locomotive toys, and assistive technology).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD	<p>Let's Investigate! TG p. 36 Daily Routines: Gross Motor Skills TG p. 36 Daily Routines: Outdoor Play TG p. 165 Gross Motor Skills: Exercise Like Manny</p> <p>Under Construction TG p. 34 Daily Routines: Outdoor Play</p> <p>Healthy You TG p. 36 Daily Routines: Outdoor Play TG p. 79 Oral Language: Playtime</p> <p>Finny, Feathery, Furry Friends TG p. 34 Daily Routines: Outdoor Play</p> <p>Splash and Dig TG p. 128 Math: Bounce and Count</p> <p>Weather Watchers TG p. 120 Everyday Literacy: Sound Bounce</p>

Increase the ability to move their bodies in space (running, jumping, skipping).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Oral Language Cards 24, 48	<p>Let's Investigate! TG p. 36 Daily Routines: Gross Motor Skills TG p. 73 Dramatic Play: The Imagination in You TG p. 143 Dramatic Play: Rosalita's Fancy Footwork TG p. 149 Gross Motor Skills: The Athlete in You</p> <p>Under Construction TG p. 38 Daily Routines: Rocks TG p. 39 Daily Routines: Giant Steps</p> <p>Healthy You TG p. 39 Daily Routines: How Shall I Move? TG p. 73 Movement: Jump and Jive TG p. 85 Science: Animal Exercises</p> <p>Finny, Feathery, Furry Friends TG p. 39 Daily Routines: How Shall I Move?</p> <p>Splash and Dig TG p. 93 Music and Movement: Sea Limbo</p> <p>Watch It Grow TG p. 73 Movement: Squirrel in a Tree TG p. 93 Music and Movement: Hot Potato TG p. 113 Oral Language: Picture Match Relay</p> <p>Weather Watchers TG p. 34 Daily Routines: Outdoor Play TG p. 34 Daily Routines: Gross Motor Skills TG p. 120 Everyday Literacy: Sound Bounce TG p. 124 Math: The Numbers 0 to 10</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Physical Health and Growth	
Children begin to: Participate in a variety of physical activities for longer periods of time (e.g., exercise, games, and active play).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Oral Language Cards 24, 48	<p>Let's Investigate! TG p. 36 Daily Routines: Outdoor Play TG p. 143 Gross Motor Skills: The Dancer in You TG p. 149 Gross Motor Skills: The Athlete in You TG p. 165 Gross Motor Skills: Exercise Like Manny</p> <p>Under Construction TG p. 68 Music: Let's Dance</p> <p>Healthy You TG p. 34 Daily Routines: Outdoor Play TG p. 85 Science: Animal Exercises</p> <p>Splash and Dig TG p 93 Music and Movement: Sea Limbo</p> <p>Watch It Grow TG p. 113 Oral Language: Picture Relay Match</p> <p>Weather Watchers TG p. 124 Math: The Numbers 0 to 10</p>

Transition from high-energy to low-energy activities (e.g., calming or other relaxing activities).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 41 Daily Routines: Quiet, Please!</p> <p>Healthy You TG p. 39 Daily Routines: How Shall I Move?</p> <p>Finny, Feathery, Furry Friends TG p. 39 Daily Routines: The Ants Go Marching</p> <p>Splash and Dig TG p. 39 Daily Routines: Sing as You Go</p> <p>Watch It Grow TG p. 39 Daily Routines: Move Like the Trees</p> <p>Weather Watchers TG p. 38 Daily Routines: A Musical Signal TG p. 39 Daily Routines: Weather Walking</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Recognize and eat nutritious foods.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Trade Book: <i>Growing Vegetable Soup</i> Oral Language Cards 40, 41, 42, 43 Healthy You Flapboards and Flap Fillers Watch It Grow Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 139 Math: Match a Snack TG p. 157 Science: Be Healthy Like Manny Under Construction TG p. 37 Daily Routines: Snacks Healthy You TG p. 47 Learning Centers: Soup du Jour TG p. 78 Oral Language: Veggies TG p. 78 Oral; Language: Nutritious Foods TG p. 79 Oral Language: Let's Go Shopping! TG p. 80 Everyday Literacy: Manny's Breakfast TG p. 80 Everyday Literacy: My Favorite Healthy Food Watch It Grow TG p. 36 Daily Routines: Healthy Foods TG p. 37 Daily Routines: Drink Your Milk! TG pp. 66–67 Whole Group: Literacy TG p. 88 Literacy: Write a Recipe TG p. 93 Science: Fruit Salad Survey</p>

Develop an awareness of personal health and fitness.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Oral Language Cards 22, 23, 24, 49</p>	<p>Let's Investigate! TG p. 157 Science: Be Healthy Like Manny Under Construction TG p. 36 Daily Routines: Rub a Dub Dub Healthy You TG pp. 54–55 Investigation: Investigation Station TG p. 79 Oral Language: Play Time TG p. 85 Science: Animal Exercises TG p. 93 Music and Movement: "Tooth Time March" Splash and Dig TG p. 36 Daily Routines: Drink your Water! Watch It Grow TG p. 36 Daily Routines: Healthy Foods TG p. 37 Daily Routines: Drink Your Milk! TG pp. 66–67 Whole Group: Literacy TG p. 93 Science: Fruit Salad Survey</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Health and Physical Development

Participate in games, outdoor play, and other forms of exercise to enhance physical fitness.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Oral Language Cards 22, 23, 24, 49	Let's Investigate! TG p. 36: Daily Routines: Outdoor Play TG p. 73 Dramatic Play: The Imagination in You TG p. 165 Gross Motor Skills: Exercise Like Manny Under Construction TG p. 34 Daily Routines: Outdoor Play Healthy You TG p. 34 Daily Routines: Outdoor Play TG p. 79 Oral Language: Play Time TG p. 85 Science: Animal Exercises Watch It Grow TG p. 34 Daily Routines: Outdoor Play Weather Watchers TG p. 124 Math: The Numbers 0 to 10

Engage in adaptive physical activities as appropriate.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Oral Language Cards 22, 23, 24, 49	Let's Investigate! TG p. 73 Dramatic Play: The Imagination in You TG p. 165 Gross Motor Skills: Exercise Like Manny Healthy You TG p. 79 Oral Language: Play Time TG p. 85 Science: Animal Exercises TG p. 93 Music and Movement: "Tooth Time March" Finny, Feathery, Furry Friends TG p. 39 Daily Routines: The Ants Go Marching TG p. 39 Daily Routines: All Aboard! Splash and Dig TG p. 128 Math: Bounce and Count Watch It Grow TG p. 73 Movement: Squirrel in a Tree TG p. 93 Music and Movement: Hot Potato TG p. 113 Oral Language: Picture Match Relay Weather Watchers TG p. 124 Math: The Numbers 0 to 10

Make better use of their vision and hearing, and benefit from correction and aids as needed.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	Healthy You TG p. 37 Daily Routines: Feast for the Senses! Finny, Feathery, Furry Friends TG p. 58 Oral Language: What Made That Sound? TG p. 93 Science: Hidden Pictures Splash and Dig TG pp. 76–77 Opening Circle Time: Oral Language

The InvestiGator Club™

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the Early Learning Standards for North Carolina Preschoolers - Language Development and Communication. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

Correlation

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Receptive Language	
Children begin to: Understand increasingly complex sentences, including past, present, and future tenses.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Rosalita Word Poster Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 193 Oral Language: Getting to Know Bruno TG p. 209 Oral Language: The "Big Kid" in You Under Construction TG p. 72 Oral Language: Pass a Hardhat</p> <p>Finny, Feathery, Furry Friends TG p. 59 Oral Language: Pet Talk TG p. 72 Oral Language: Hold the Pet TG p. 93 Math: If You Were an Animal</p> <p>Splash and Dig TG p. 58 Oral Language: Splish, Splash TG p. 92 Oral Language: Sharing Chair TG p. 98 Oral Language: If I Could Be ... TG p. 132 Oral Language: In My Yard</p> <p>Watch It Grow TG p. 58 Oral Language: Explore a Rain Forest TG p. 78 Oral Language: Who's Got the Seed? TG p. 118 Oral Language: Time for a Hay Ride</p> <p>Weather Watchers TG p. 59 Oral Language: Rainy-Day Walk TG p. 92 Oral Language: We Remember TG p. 93 Oral Language: Weather Report TG pp. 96–97 Opening Circle Time: Oral Language TG p. 133 Literacy: A New Story</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Understand and use a growing vocabulary.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Rosalita Word Poster Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 98 Oral Language: Sharing Chair TG p. 157 Social Studies: We Have Needs Under Construction TG pp. 56–57 Opening Circle Time: Oral Language TG p. 58 Oral Language: Woosh! Woosh! TG p. 69 Literacy: Reread a Story TG pp. 96–97 Opening Circle Time: Oral Language Healthy You TG p. 78 Oral Language: Nutritious Food TG p. 99 Oral Language: Dressing Up Finny, Feathery, Furry Friends TG pp. 56–57 Opening Circle Time: Oral Language TG pp. 96–97 Opening Circle Time: Oral Language Splash and Dig TG pp. 96–97 Opening Circle Time: Oral Language Watch It Grow TG pp. 56–57 Opening Circle Time: Oral Language TG p. 98 Oral Language: If Flowers Could Talk Weather Watchers TG pp. 76–77 Opening Circle Time: Oral Language TG p. 99 Oral Language: Windy Words

Attend to language for longer periods of time, such as when books are read, people are telling stories, and during conversations.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers Under Construction Reproducible: "The Three Little Pigs" (TG p. 164) Healthy You Reproducible: "Stone Soup" (TG p. 164)	Let's Investigate! TG p. 112 Literacy: favorite Books TG pp. 212–213 Opening Circle Time: Oral Language TG p. 215 Literacy: The Curiosity in You Under Construction TG pp. 76–77 Opening Circle Time: Oral Language TG pp. 126–127 Whole Group: Storytelling Classics Healthy You TG pp. 82–83 Small Group: Literacy TG p. 85 Literacy: Reread a Story TG p. 129 Literacy: Retell a Classic Splash and Dig TG pp. 52–53 Investigation: Investigation Launch TG pp. 122–123 Small Group: Science Watch It Grow TG pp. 122–123 Small Group: Science Weather Watchers TG p. 119 Listening: Seasons Game

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Consistently respond to requests for information or action (e.g., respond to questions and follow one- and two-step directions).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 39 Daily Routines: Establish Set-up/Clean-up Routines</p> <p>Under Construction TG p. 79 Oral Language: Where Do We Live? TG pp. 86–87 Whole Group: Math</p> <p>Healthy You TG p. 59 Listening: Teddy Bear TG p. 72 Oral Language: quiz Show TG pp. 122–123 Small Group: Science</p> <p>Splash and Dig TG pp. 106–107 Whole Group: Social and Emotional TG p. 109 Literacy: Really Listen!</p> <p>Watch It Grow TG pp. 86–87 Whole Group: Math TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Weather Watchers TG pp. 106–107 Whole Group: Social and Emotional</p>

Comprehend and use language for multiple social and cognitive purposes (e.g., understand and talk about feelings, ideas, information, and beliefs).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Oral Language Cards</p> <p>Investigation Flapboards and Flap Fillers</p> <p>Under Construction Center Card: "Karaoke Kid"</p>	<p>Let's Investigate! TG p. 164 Oral Language: Sharing Chair TG p. 193 Oral Language: Getting to Know Bruno</p> <p>Under Construction TG p. 46 Learning Centers: Karaoke Kid TG p. 124 Social and Emotional: May I, Please?</p> <p>Healthy You TG p. 92 Oral Language: Sharing Chair</p> <p>Finny, Feathery, Furry Friends TG p. 113 Oral Language: If I Lived in a Forest TG p. 118 Oral Language: Spiders</p> <p>Splash and Dig TG pp. 116–117 Opening Circle Time: Oral Language TG p. 132 Oral Language: In My Yard</p> <p>Watch It Grow TG p. 72 Oral Language: Sharing Chair TG p. 118 Oral Language: Time for a Hay Ride</p> <p>Weather Watchers TG pp. 52–53 Investigation: Investigation Launch TG pp. 96–97 Opening Circle Time: Oral Language TG p. 98 Oral Language: "Boom, Bang!" TG p. 99 Oral Language: Windy Words TG p. 118 Oral Language: Spring Blossoms TG p. 118 Oral Language: Summer Sounds</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Develop familiarity with sounds in words (e.g., listening to, identifying, recognizing, and discriminating).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters <i>Dilly's Alphabet Show</i> Dilly's Music and Movement CD Listen to Your World CD Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers	Let's Investigate! TG pp. 106–107 Everyday Literacy: Phonological Awareness TG pp. 172–173 Everyday Literacy: Phonological Awareness TG pp. 194–195 Everyday Literacy: Phonological Awareness Under Construction TG p. 60 Everyday Literacy: Clap Words TG p. 80 Everyday Literacy: How Many Words? TG p. 100 Everyday Literacy: Tool Words Clap Along TG p. 120 Everyday Literacy: Listen and Clap Healthy You TG p. 121 Everyday Literacy: The Letter Vv Finny, Feathery, Furry Friends TG p. 80 Everyday Literacy: Syllable Stack Up Watch It Grow TG p. 61 Everyday Literacy: The Letters <i>li</i> and <i>Tt</i> TG p. 121 Everyday Literacy: The Letter <i>Qq</i> Weather Watchers TG p. 60 Everyday Literacy: Substitute Sounds TG p. 80 Everyday Literacy: How Many Sounds Do You Hear

Understand that people communicate in many ways, including through gestures, sign language, facial expressions, and augmentative communication devices.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Card 6	Under Construction TG p. 133 Oral Language: Say It With Signs Healthy You TG p. 59 Oral Language: Statues TG p. 98 Oral Language: How Am I Feeling? TG p. 124 Choices: Social and Emotional: Be Prepared! Finny, Feathery, Furry Friends TG p. 125 Literacy: Little Miss Muffet Splash and Dig TG pp. 86–87 Whole Group: Math TG pp. 106–107 Whole Group: Social and Emotional Weather Watchers TG p. 65 Choices: Social and Emotional: Feel It, Show It, Say It TG p. 84 Social Studies: Morning, Afternoon, Evening TG p. 85 Science: Sun and Shadows

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Expressive Language	
<p>Children begin to: Use verbal and non-verbal language (gestures, devices, signs, and picture symbols) to communicate for multiple purposes (e.g., to express wants, needs, ideas, feelings, and to relate personal information and experiences).</p>	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Oral Language Cards 6, 28</p>	<p>Let's Investigate! TG p. 105: Getting to Know Auntie Lu TG p. 149 Dramatic Play: Getting to Know Manny Under Construction TG p. 133 Oral Language: Say It With Signs Healthy You TG p. 59 Oral Language: Statues TG p. 88 Literacy: Make a Menu TG p. 125 Literacy: Safety Signs Finny, Feathery, Furry Friends TG pp. 52–53 Investigation: Investigation Launch TG pp. 66–67 Whole Group: Literacy TG p. 125 Literacy: Little Miss Muffet Splash and Dig TG pp. 86–87 Whole Group: Math TG pp. 106–107 Whole Group: Social and Emotional Weather Watchers TG p. 65 Choices: Social and Emotional: Feel It, Show It, Say It TG p. 84 Social Studies: Morning, Afternoon, Evening TG p. 85 Science: Sun and Shadows</p>

Use language as a part of pretend play to create and enact roles.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Finny, Feathery, Furry Friends Center Card: "At the Vet's" Watch It Grow Center Card: "Produce Stand"</p>	<p>Let's Investigate! TG p. 51 Learning Centers: Props and Costumes TG pp. 140–141 Closing Circle Time: Shared Writing TG p. 154 Small Group: Tell the Story TG pp. 168–169 Opening Circle Time: Oral Language Under Construction TG p. 40 Learning Centers: Act Out a Story TG p. 49 Learning Centers: Healthy You TG p. 49 Learning Centers: Grocery Store Finny, Feathery, Furry Friends TG p. 49 Learning Centers: At the Vet's Splash and Dig TG p. Oral Language: Changing Water Watch It Grow TG p. 49 Learning Centers: Produce Stand Weather Watchers TG p. 49 Learning Centers: A Chance of Snow</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Use language to establish and maintain relationships.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Weather Watchers Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 56 Back to School: Getting to Know Each Other TG p. 82 Back to School: Name Song</p> <p>Weather Watchers TG p. 41 Learning Centers: Felt Board Names and Stories TG pp. 134–135 Culminating Activity: Investigation Celebration</p>

Initiate and engage in conversations.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters	<p>Let's Investigate! TG p. 104 Back to School: Getting to Know the Teacher TG p. 171 Oral Language: The Handy Person in You</p> <p>Under Construction TG p. 72 Oral Language: Pass a Hardhat TG p. 98 Listening: Tool Talk TG p. 98 Oral Language: Let's Paint TG p. 99 Oral Language: Let's Talk About Patterns TG pp. 116–117 Opening Circle Time: Oral Language TG p. 132 Oral Language: Hello, My Name is Gabby</p> <p>Healthy You TG p. 99 Oral Language: Dressing Up</p> <p>Splash and Dig TG p. 58 Oral Language: Splish, Splash TG pp. 116–118 Opening Circle Time: Oral Language TG p. 118 Oral Language: Follow the River</p> <p>Watch It Grow TG p. 30 Daily Routines: Bee Mail TG p. 43 Learning Centers: What We Get From Plants</p> <p>Weather Watchers TG p. 72 Oral Language: Pass the Rain Hat</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Describe experiences and create and/or retell simple stories.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD eFlapboard Learning Software Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers Weather Watchers Reproducible: "The Wind and the Sun" (TG p. 164)</p>	<p>Let's Investigate! TG p. 105 Literacy" The Storyteller in You TG pp. 168–169 Opening Circle Time: Oral Language TG p. 223 Literacy: Sequence of Events Under Construction TG p. 40 Learning Centers: Act Out a Story Healthy You TG pp. 70–71 Closing Circle Time: Shared Writing Finny, Feathery, Furry Friends TG pp. 52–53 Investigation: Investigation Launch TG pp. 66–67 Whole Group: Literacy TG p. 89 Literacy: Reread a Duck Story Splash and Dig TG pp. 82–83 Small Group: Literacy TG p. 125 Science: Reread a Muddy Story Weather Watchers TG pp. 126–127 Whole Group: Storytelling Classics</p>

Ask questions and make comments related to the topic of discussion.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 105 Oral Language: Getting to Know Auntie Lu TG p. 215 Literacy: The Curiosity in You Under Construction TG pp. 66–67 Whole Group: Literacy Healthy You TG p. 72 Oral Language: Quiz Show TG pp. 106–107 Whole Group: Social and Emotional TG p. 125 Literacy: Safety Signs Finny, Feathery, Furry Friends TG p. 93 Math: If You Were an Animal Splash and Dig TG p. 79 Oral Language: Questions, Please! TG p. 105 Literacy: Reread "How Many?" TG p. 118 Oral Language: Follow the River Watch It Grow TG p. 43 Learning Centers: What We Get From Plants TG p. 78 Oral Language: Who's Got the Seed? TG p. 118 Oral Language: It's In the Bag! Weather Watchers TG p. 113 Science: Will It Move? TG p. 118 Oral Language: Summer Sounds</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Communicate messages with expression, tone, and inflection appropriate to the situation.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Under Construction TG p. 41 Learning Centers: While You Were Out TG pp. 126–127 Whole Group: Storytelling Classics</p> <p>Healthy You TG p. 59 Oral Language: Statues TG p. 98 Oral Language: How Am I Felling?</p> <p>Finny, Feathery, Furry Friends TG p. 65 Social and Emotional: Show You Care TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Splash and Dig TG p. 58 Oral Language: Splish, Splash TG p. 98 Oral Language: Off to the Lake TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Weather Watchers TG p. 65 Choices: Social and Emotional: Feel It, Show It, Say It TG p. 84 Social Studies: Morning, Afternoon, Evening TG p. 85 Science: Sun and Shadows</p>

Use increasingly complex and varied language structures, sentences, and vocabulary.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Rosalita Word Poster Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers Under Construction Center Card: "Karaoke Kid"	<p>Let's Investigate! TG p. 201 Social Studies: What's My Job?</p> <p>Under Construction TG p. 46 Learning Centers: Karaoke Kid TG pp. 56–57 Opening Circle Time: Oral Language TG p. 72 Oral Language: Pass a Hardhat TG pp. 96–97 Opening Circle Time: Oral Language</p> <p>Finny, Feathery, Furry Friends TG p. 59 Oral Language: Pet the Pet TG p. 112 Oral Language: Sharing Chair</p> <p>Splash and Dig TG p. 92 Oral Language: Sharing Chair</p> <p>Watch It Grow TG p. 58 Oral Language: From the Forest TG p. 78 Oral Language: Who's Got the Seed? TG p. 118 Oral Language: Time for a Hay Ride</p> <p>Weather Watchers TG pp. 52–53 Investigation: Investigation Launch TG p. 72 Oral Language: Pass the Rain Hat TG pp. 96–97 Opening Circle Time: Oral Language TG p. 132 Oral Language: Sharing Chair TG p. 133 Literacy: A New Story</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Foundations for Reading - Motivation for Reading	
Children begin to: Show an interest in books, other print, and reading-related activities, including using and sharing books and print in their play.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 42 Learning Centers: Reading Practice</p> <p>Under Construction TG p. 41 Learning Centers: While You Were Out</p> <p>Healthy You TG pp. 82–83 Small Group: Literacy</p> <p>Finny, Feathery, Furry Friends TG pp. 66–67 Whole Group: Literacy</p> <p>Splash and Dig TG pp. 66–67 Whole Group: Literacy</p> <p>Watch It Grow TG p. 40 Learning Centers: Books About Plants TG p. 85 Literacy: Reread a Robot Story TG p. 105 Literacy: Reread a Sorting Story TG pp. 122–123 Small Group: Science TG p. 125 Science: Reread a Shopping Story</p> <p>Weather Watchers TG p. 40 Learning Centers: Read and Talk</p>

Enjoy listening to and discussing storybooks, simple information books, and poetry read aloud.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 102 Literacy: Favorite Books TG p. 117 Literacy: Storytelling Necklaces TG pp. 102–103 Opening Circle Time: Oral Language</p> <p>Under Construction TG p. 69 Literacy: Reread a Story</p> <p>Healthy You TG pp. 66–67 Whole Group: Literacy</p> <p>Finny, Feathery, Furry Friends TG pp. 122–123 Small Group: Science</p> <p>Splash and Dig TG pp. 66–67 Whole Group: Literacy TG p. 120 Everyday Literacy: Jack and Jill TG p. 129 Literacy: Retell a Classic</p> <p>Watch It Grow TG pp. 86–87 Whole Group: Math</p> <p>Weather Watchers TG pp. 86–87 Whole Group: Math</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Independently engage in reading behaviors (e.g., turning pages, imitating adults by pointing to words, telling the story).

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 42 Learning Centers: Reading Practice TG p. 201 Literacy: Follow That Print TG p. 205 Literacy: Tracking Print</p> <p>Healthy You TG p. 69 Literacy: Octopus Story TG p. 109 Literacy: Read and Follow</p> <p>Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Storytelling Time TG pp. 66–67 Whole Group: Literacy</p> <p>Splash and Dig: TG pp. 66–67 Whole Group: Literacy</p> <p>Weather Watchers TG p. 40 Learning Centers: Read and Talk</p>

Independently engage in writing behaviors (e.g., write symbols or letters for names, use materials at the writing center, write lists with symbols/letters in pretend play, write messages that include letters or symbols).

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Letters Investigation Flapboards and Flap Fillers Under Construction Center Card: "That's My Name!" Healthy You Center Card: "Look at Me!" Splash and Dig Center Card: "Water Everywhere"	<p>Let's Investigate! TG p. 43 Learning Center: Writing Practice TG p. 43 Learning Center: Writing Role Play TG pp. 162–163 Closing Circle Time: Shared Writing</p> <p>Under Construction TG p. 41 Learning Centers: That's My Name! TG p. 41 Learning Centers: While You Were Out TG pp. 62–63 Small Group: Early Writing</p> <p>Healthy You TG p. 41 Learning Centers: Look at Me! TG pp. 62–63 Small Group: Early Writing</p> <p>Finny, Feathery, Furry Friends TG p. 41 Learning Centers: What Do Animals Need? TG pp. 70–71 Closing Circle Time: Shared Writing TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Splash and Dig TG p. 41 Learning Centers: Water Everywhere TG p. 41 Learning Centers: Fun with Water</p> <p>Watch It Grow TG pp. 70–71 Closing Circle Time: Shared Writing TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Weather Watchers TG pp. 130–131 Closing Circle Time: Shared Writing</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Show preferences for favorite books.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 42 Learning Centers: Reading Practice TG p. 112 Literacy: Favorite Books Under Construction TG p. 40 Learning Centers: Let's Read! Finny, Feathery, Furry Friends TG p. 40 Learning Center: Storytelling Time Weather Watchers TG p. 40 Learning Centers: Read and Talk

Use books that communicate information to learn about the world by looking at pictures, asking questions, and talking about the information.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	Let's Investigate! TG pp. 62–63 Small Group Literacy TG pp. 80–81 Opening Circle Time: Oral Language Under Construction TG p. 69 Literacy: Reread a Story TG p. 109 Literacy: chuck, Chuck, and Away Healthy You TG pp. 66–67 Whole Group: Literacy TG pp. 122–123 Small Group: Science Finny, Feathery, Furry Friends TG p. 105 Literacy: Bird Feeders Splash and Dig TG pp. 66–67 Whole Group: Literacy TG p. 69 Literacy: Read Poetry Watch It Grow TG p. 125 Science: Reread a Shopping Story Weather Watchers TG p. 47 Learning Centers: Oceans of Weather

Foundations for Reading - Vocabulary and Comprehension	
Develop knowledge about their world (what things are and how they work) and use this knowledge to make sense of stories and information books.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Readers	Under Construction TG pp. 122–123 Small Group: Science Healthy You TG p. 43 Learning Centers: Your Sense of Touch TG p. 47 Learning Centers: Soup du Jour Finny, Feathery, Furry Friends TG pp. 122–123 Small Group: Science TG p. 125 Science: Reread a Story Splash and Dig TG pp. 82–83 Small Group: Literacy

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Discuss books by responding to questions about what is happening in stories and predicting what will happen next.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 112 Literacy: Favorite Books TG p. 223 Literacy: Sequence of Events TG pp. 168–169 Opening Circle Time: Oral Language TG pp. 190–191 Opening Circle Time: Oral Language Healthy You TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 59 Oral Language: Pet the Pet TG p. 69 Literacy: Reread a Story TG pp. 96–97 Opening Circle Time: Oral Language Splash and Dig TG pp. 66–67 Whole Group: Literacy TG p. 69 Literacy: Read Poetry Watch It Grow TG pp. 86–87 Whole Group: Math TG pp. 106–107 Whole Group: Social and Emotional Weather Watchers TG pp. 106–107 Whole Group: Social and Emotional</p>

Relate personal experiences to events described in familiar books.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 168–169 Opening Circle Time: Oral Language TG pp. 190–191 Opening Circle Time: Oral Language Under Construction TG pp. 52–53 Investigation: Investigation Launch Healthy You TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG pp. 66–67 Whole Group: Literacy TG p. 89 Literacy: Reread a Duck Story Splash and Dig TG pp. 52–53 Investigation: Investigation Launch TG pp. 102–103 Small Group: Math TG p. 125 Science: Reread a Muddy Story Watch It Grow TG p. 125 Literacy: Shopping Lists Weather Watchers TG p. 89 Literacy: Reread a Number Story</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Ask questions about a story or information in a book.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers Healthy You Reproducible: "Stone Soup" (TG p. 164) Weather Watchers Reproducible: "The Wind and the Sun" (TG p. 164)</p>	<p>Let's Investigate! TG pp. 76–77 Investigation: Investigation Launch TG pp. 146–147 Opening Circle Time: Oral Language</p> <p>Under Construction TG p. 40 Learning Centers: Act Out a Story TG pp. 66–67 Whole Group: Literacy</p> <p>Healthy You TG pp. 126–127 Whole Group: Storytelling Classics</p> <p>Finny, Feathery, Furry Friends TG p. 125 Science: Reread a Story</p> <p>Splash and Dig TG pp. 66–67 Whole Group: Literacy TG p. 79 Oral Language: Questions. Please!</p> <p>Watch It Grow TG pp. 52–53 Investigation: Investigation Launch</p> <p>Weather Watchers TG p. 79 Oral Language: "The Sun" TG pp. 126–127 Whole Group: Storytelling Classics</p>

Imitate the special language in storybooks and story dialogue (repetitive language patterns, sound effects, and words from familiar stories) and use it in retellings and dramatic play.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Listen to Your World CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Reproducible: "The Lion and the Mouse" (TG p. 164) Weather Watchers Reproducible: "The Wind and the Sun" (TG p. 164)</p>	<p>Let's Investigate! TG pp. 168–169 Opening Circle Time: Oral Language TG p. 227 Literacy: Sequence of Events</p> <p>Under Construction TG p. 40 Learning Centers: Act Out a Story TG p. 109 Literacy: Chuck, Chuck, and Away TG p. 113 Oral Language: Character Puppet</p> <p>Healthy You TG pp. 90–91 Closing Circle Time: Shared Writing TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Finny, Feathery, Furry Friends TG pp. 126–127 Whole Group: Storytelling Classics</p> <p>Splash and Dig TG p. 88 Music and Movement: Instruments TG pp. 106–107 Whole Group: Social and Emotional TG p. 109 Literacy: Really Listen!</p> <p>Weather Watchers TG pp. 126–127 Whole Group: Storytelling Classics</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Foundations for Reading - Book and Print Awareness	
Children begin to: Be aware of print and understand that it carries a message by recognizing and creating it in different forms and for a variety of functions (e.g., labels and signs).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG p. 57 Literacy: The Reader in You TG pp. 62–63 Small Group Literacy TG p. 69 Literacy: Read Around the Room TG p. 161 Literacy: Teach Manny to Read TG p. 179 Literacy: Find a Word</p> <p>Under Construction TG p. 88 Literacy: My Home Address TG p. 105 Literacy: Letter Hokey Pokey TG p. 133 Oral Language: Say It with Signs</p> <p>Healthy You TG p. 29 Daily Routines: Safety TG p. 125 Literacy: Safety Signs</p> <p>Watch It Grow TG p. 30 Daily Routines: Weather</p> <p>Weather Watchers TG p. 30 Daily Routines: Weather TG pp. 70–71 Closing Circle Time: Shared Writing TG pp. 90–91 Closing Circle Time: Shared Writing</p>

Recognize that print can tell people what to do, and understand that print and simple symbols are used to organize classroom activities (e.g., where to store things, when they will have a turn).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Dilly and Friends Lapbook and Little Books Dilly and Friends Read Along CD Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Art Prints Investigation Flapboards and Flap Fillers Learning Center Cards	<p>Let's Investigate! TG p. 57 Literacy: The Reader in You TG p. 95 Literacy: Reading Everywhere TG p. 193 Oral Language: The Facts in You</p> <p>Under Construction TG p. 41 Learning Centers: While You Were Out TG p. 69 Literacy: Reread a Story TG p. 88 Literacy: My Home Address TG p. 133 Oral Language: Say It with Signs</p> <p>Healthy You TG p. 88 Literacy: Make a Menu TG p. 125 Choices: Literacy: Safety Signs</p> <p>Finny, Feathery, Furry Friends TG p. 105 Literacy: Bird Feeders</p> <p>Splash and Dig TG p. 88 Literacy: Ocean Word Match</p> <p>Watch It Grow TG p. 84 Social Studies: Robby's Job Chart</p> <p>Weather Watchers TG p. 30 Daily Routines: Weather TG pp. 70–71 Closing Circle Time: Shared Writing</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Pretend to read familiar books in ways that mimic adult reading.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD <i>Dilly's Alphabet Show</i> Trade Books: Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 161 Literacy: Teach Manny to Read TG p. 201 Literacy: Follow That Print TG p. 205 Literacy: Tracking Print Healthy You TG p. 69 Literacy: Octopus Story TG p. 109 Literacy: Read and Follow Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Storytelling Time Weather Watchers TG p. 40 Learning Centers: Read and Talk TG p. 69 Literacy: Reread a Snowy Story

Hold a book upright while turning pages one by one from front to back.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books <i>Dilly's Alphabet Show</i> Trade Books: Bruno's Buzz Nonfiction Readers	Let's Investigate! TG p. 112 Literacy: Favorite Books TG p. 139 Literacy: Have a Book Parade! TG p. 161 Literacy: Teach Manny to Read Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Storytelling Time TG p. 65 Literacy: Book Knowledge Watch It Grow TG p. 91 Closing Circle Time: Write a Story Weather Watchers TG p. 40 Learning Centers: Read and Talk TG p. 69 Literacy: Reread a Snowy Story

Occasionally run their finger under or over print as they pretend to read a familiar book.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books <i>Dilly's Alphabet Show</i> Trade Books: Bruno's Buzz Nonfiction Readers	Let's Investigate! TG p. 201 Literacy: Follow That Print TG p. 205 Literacy: Tracking Print Healthy You TG p. 69 Literacy: Octopus Story TG p. 109 Literacy: Read and Follow Finny, Feathery, Furry Friends TG pp. 70–71 Closing Circle Time: Shared Writing TG p. 109 Literacy: Reread a Bedtime Story

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Understand some basic print conventions (e.g., concept of letter, concept of word).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly's Alphabet Show</i> Dilly and Friends Lapbooks and Little Books Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG pp. 86–87 Everyday Literacy: Alphabet Knowledge TG pp. 108–109 Everyday Literacy: Alphabet Knowledge TG pp. 130–131 Everyday Literacy: Alphabet Knowledge TG p. 179 Literacy: Find a Word TG p. 183 Literacy: Word Puzzles TG p. 201 Literacy: Follow That print</p> <p>Under Construction TG p. 41 Learning Centers: That's My Name! TG p. 101 Everyday Literacy: The Letter Ss</p> <p>Finny, Feathery, Furry Friends TG p. 101 Everyday Literacy: The letter Hh</p> <p>Splash and Dig TG p. 81 Everyday Literacy: <i>Dilly's Alphabet Show</i> TG pp. 130–131 Closing Circle Time: Shared Writing</p> <p>Watch It Grow TG pp. 70–71 Closing Circle Time: Shared Writing TG p. 89 Literacy: Reread an Apple Story TG p. 105 Literacy: Plant Anatomy</p> <p>Weather Watchers TG p. 88 Literacy: The Umbrella is Red TG pp. 122–123 Small Group: Science</p>

Learn to identify their name and the names of friends.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Clubhouse Attendance Poster Let's Investigate! Center Card: "Initial Prints" Under Construction Center Card: "That's My Name!" Healthy You Center Card: "Your Name in Print"</p>	<p>Let's Investigate! TG p. 47 Learning Centers: Initial Prints TG p. 187 Social and Emotional: The Superhero in You!</p> <p>Under Construction TG p. 41 Learning Centers: That's My Name!</p> <p>Healthy You TG p. 46 Learning Centers: Your Name in Print</p> <p>Finny, Feathery, Furry Friends TG p. 61 Everyday Literacy: The Letter Ee</p> <p>Weather Watchers TG p. 61 Everyday Literacy: Raindrop Letters TG p. 61 Everyday Literacy: The Letter Ww</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Foundations for Reading - Alphabet Knowledge

Children begin to:

Know that letters of the alphabet are a special category and are different from pictures and shapes.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Cards Alphabet Song Poster <i>Dilly's Alphabet Show</i>	<p>Let's Investigate! TG pp. 86–87 Everyday Literacy: Alphabet Knowledge TG pp. 108–109 Everyday Literacy: Alphabet Knowledge TG pp. 130–131 Everyday Literacy: Alphabet Knowledge TG pp. 152–153 Everyday Literacy: Alphabet Knowledge TG pp. 174–175 Everyday Literacy: Alphabet Knowledge TG pp. 196–197 Everyday Literacy: Alphabet Knowledge</p> <p>Healthy You TG p. 61 Everyday Literacy: Alphabet Song</p> <p>Splash and Dig TG p. 61 Everyday Literacy: Letter/Prop Match TG p. 81 Everyday Literacy: <i>Dilly's Alphabet Show</i> TG p. 81 Everyday Literacy: The Letter Oo</p>

Recognize and name some letters of the alphabet, especially those in their own name and in the names of others who are important to them.

The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Cards Alphabet Song Poster <i>Dilly's Alphabet Show</i> Under Construction Center Card: "That's My Name!"	<p>Under Construction TG p. 41 LC: That's My Name! TG p. 65 Literacy: Name Cards TG p. 81 Everyday Literacy: The Letter Ff TG p. 101 Everyday Literacy: The Letter Ss Healthy You TG p. 121 Everyday Literacy: What Do I See?</p> <p>Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Animal Names TG p. 101 Everyday Literacy: The Letter Hh TG p. 121 Everyday Literacy: That's a Match! TG p. 121 Everyday Literacy: The Letter Yy</p> <p>Splash and Dig TG p. 32 Daily Routines: Letters TG p. 125 Literacy: Concepts of Print</p> <p>Watch It Grow TG p. 61 Everyday Literacy: Alphabet Play TG p. 81 Everyday Literacy: "Dilly's Alphabet Song"</p> <p>Weather Watchers TG p. 32 Daily Routines: Letters TG p. 61 Everyday Literacy: Raindrop Letters TG p. 61 Everyday Literacy: The Letter Ww</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Foundations for Reading - Alphabetic Principle	
Children begin to: Understand that letters function to represent sounds in spoken words.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Cards Alphabet Song Poster <i>Dilly's Alphabet Show</i> Under Construction Center Card: "That's My Name!"	Let's Investigate! TG p. 179 Literacy: Find a Word TG p. 183 Literacy: Word Puzzles TG p. 201 Literacy: Follow That Print TG p. 205 Literacy: Tracking Print Under Construction TG p. 41 Learning Centers: That's My Name! Finny, Feathery, Furry Friends TG p. 88 Literacy: Cows and Calves Splash and Dig TG p. 65 Literacy: Digging the Alphabet TG p. 88 Literacy: Ocean Word Match Watch It Grow TG p. 61 Everyday Literacy: <i>li</i> and <i>Tt</i> TG p. 69 Literacy: Reread a Soup Story TG pp. 70–71 Closing Circle Time: Shared Writing TG p. 121 Everyday Literacy: The Letter <i>Qq</i> Weather Watchers TG p. 100 Everyday Literacy: Spin, Find, and Say

Make some sound-to-letter matches, using letter name knowledge (e.g., writes "M" and says "This is Mommy").	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Alphabet Cards Alphabet Flapboard and Flap Fillers Magnetic Foam Letters <i>Dilly's Alphabet Show</i> Alphabet Song Poster Finny, Feathery, Furry Friends Center Card: "Animal Names"	Under Construction TG p. 101 Everyday Literacy: The Letter <i>Ss</i> TG p. 121 Everyday Literacy: The Letter <i>Pp</i> Healthy You TG p. 120 Everyday Literacy: What's in a Word? Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Animal Names TG p. 81 Everyday Literacy: The Letter <i>Cc</i> TG p. 101 Everyday Literacy: The Letter <i>Hh</i> TG p. 121 Everyday Literacy: That's a Match! Splash and Dig TG p. 32 Daily Routines: Letters TG p. 61 Everyday Literacy: The Letter <i>Ll</i> Watch It Grow TG p. 61 Everyday Literacy: Alphabet Play TG p. 61 Everyday Literacy: The Letters <i>li</i> and <i>Tt</i> TG p. 101 Everyday Literacy: The Letter <i>Jj</i> Weather Watchers TG p. 32 Daily Routines: Letters TG p. 61 Everyday Literacy: The Letter <i>Ww</i>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Foundations for Reading - Phonological Awareness	
<p>Children begin to: Enjoy listening to songs, poems, and books that have rhyme and word play and learn the words well enough to complete familiar refrains and fill in missing words.</p>	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 128–129 Everyday Literacy: Phonological Awareness TG p. 148 Music: Songs with Rhymes TG pp. 150–151 Everyday Literacy: Phonological Awareness TG p. 165 Literacy: The Rhyme in You Under Construction TG p. 100 Everyday Literacy: Which Ones Rhyme? Healthy You TG p. 60 Everyday Literacy: Nose and Toes TG p. 60 Everyday Literacy: Use the Clues Splash and Dig TG pp. 56–57 Opening Circle Time: Oral Language TG pp. 66–67 Whole Group: Literacy TG p. 113 Music: Sing and Play Watch It Grow TG p. 99 Oral Language: Planting Rhyme Weather Watchers TG pp. 76–77 Opening Circle Time: Oral Language TG p. 65 Literacy: "We Watch Weather"</p>

<p>Enjoy and repeat rhythmic patterns in poems and songs through clapping, marching, or using instruments to beat syllables.</p>	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD	<p>Under Construction TG p. 60 Everyday Literacy: Clap Words TG p. 100 Everyday Literacy: Tool Words Clap Along TG p. 120 Everyday Literacy: Listen and Clap Healthy You TG p. 60 Everyday Literacy: Nose and Toes TG p. 80 Everyday Literacy: My Favorite Food TG pp. 82–83 Small Group: Literacy TG p. 85 Literacy: Reread a Story Splash and Dig TG p. 88 Music and Movement: Instruments TG p. 113 Music: Sing and Play TG p. 128 Music: Music that Rocks! Watch It Grow TG p. 80 Everyday Literacy: Tap for Syllables</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Play with the sounds of language, learning to identify and then create rhymes, attending to the first sounds in words.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters	<p>Let's Investigate! TG pp. 172–173 Everyday Literacy: Phonological Awareness</p> <p>Under Construction TG p. 100 Everyday Literacy: Which Ones Rhyme? TG pp. 82–83 Small Group: Literacy TG p. 85 Literacy: Reread a Story</p> <p>Healthy You TG p. 60 Everyday Literacy; Node and Toes TG p. 60 Everyday Literacy: Use the Clues TG p. 80 Everyday Literacy: My Favorite Healthy Food</p> <p>Splash and Dig TG p. 60 Everyday Literacy: Loading the Ship TG p. 80 Everyday Literacy: Rub-a-Dub-Dub</p> <p>Watch It Grow TG p. 99 Oral Language: Planting Rhyme</p> <p>Weather Watchers TG p. 65 Literacy: “We Watch Weather”</p>

Associate sounds with written words, such as awareness that different words begin with the same sound (e.g., Keshia and Katie begin with the same sound).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Cards <i>Dilly's Alphabet Show</i> Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 172–173 Everyday Literacy: Phonological Awareness</p> <p>Under Construction TG p. 41 Learning Centers: That's My Name</p> <p>Healthy You TG p. 100 Everyday Literacy: What Doesn't Belong? TG p. 100 Everyday Literacy: Healthy Habit Rhymes</p> <p>Finny, Feathery, Furry Friends TG p. 60 Phonological Awareness: Beginning Sounds TG p. 60 Phonological Awareness: Clap Words TG p. 80 Phonological Awareness: Listen for Beginning Sounds TG p. 80 Phonological Awareness: Syllable Stack Up</p> <p>Splash and Dig TG p. 65 Literacy: Digging the Alphabet TG p. 88 Literacy: Ocean Word Match</p> <p>Watch It Grow TG p. 61 Everyday Literacy: The Letters <i>li</i> and <i>Tt</i> TG p. 121 Everyday Literacy: The Letter <i>Qq</i></p> <p>Weather Watchers TG p. 80 Everyday Literacy: Silly Sound Substitution TG p. 100 Everyday Literacy: One Sun</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Foundations for Writing	
Children begin to: Use a variety of writing tools and materials (e.g., pencils, chalk, markers, crayons, finger paint, clay, computers).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Investigation Flapboards and Flap Fillers Healthy You Center Cards: "Look at Me!", Your Name in Print" Weather Watchers Center Card: "Weather Book"	Let's Investigate! TG p. 43 Learning Centers: Writing Practice TG pp. 162–163 Closing Circle Time: Shared Writing Under Construction TG pp. 90–91 Closing Circle Time: Shared Writing Healthy You TG p. 41 Learning Centers: Look at Me! TG p. 41 Learning Centers: Me Books TG p. 46 Learning Centers: Your Name in Print TG pp. 126–127 Whole Group: Storytelling Classics Finny, Feathery, Furry Friends TG p. 41 Learning Centers: Animal Riddle Books TG pp. 70–71 Closing Circle Time: Shared Writing Splash and Dig TG p. 46 Learning Centers: Letter I Know TG pp. 62–63 Small Group: Early Writing Weather Watchers TG p. 41 Learning Centers: Weather Book

Use a variety of writing in their play and for a variety of purposes (e.g., labels, lists, signs, messages, stories).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Investigation Flapboards and Flap Fillers Watch It Grow Center Card: "Produce Stand"	Let's Investigate! TG p. 43 Learning Center: Writing Practice TG p. 43 Learning Center: Writing Role Play TG pp. 162–163 Closing Circle Time: Shared Writing Under Construction TG p. 41 Learning Centers: While You Were Out Healthy You TG p. 49 Learning Centers: Grocery Store Finny, Feathery, Furry Friends TG pp. 62–63 Small Group: Early Writing Watch It Grow TG p. 49 Learning Centers: Produce Stand Weather Watchers TG p. 49 Learning Centers: A Chance of Snow

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Represent thoughts and ideas through drawings, marks, scribbles, and letter-like forms.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Investigation Flapboards and Flap Fillers Splash and Dig Center Card: "Water Everywhere"	<p>Let's Investigate! TG pp. 162–163 Closing Circle Time: Shared Writing TG pp. 184–185 Closing Circle Time: Shared Writing</p> <p>Under Construction TG p. 41 Learning Centers: While You Were Out TG pp. 62–63 Small Group: Early Writing TG pp. 130–131 Closing Circle Time: Shared Writing</p> <p>Healthy You TG p. 41 Learning Centers: Me Books TG pp. 130–131 Closing Circle Time: Shared Writing</p> <p>Finny, Feathery, Furry Friends TG p. 41 Learning Centers: What Do Animals Need? TG pp. 70–71 Opening Circle Time: Shared Writing</p> <p>Splash and Dig TG p. 41 Learning Centers: Water Everywhere TG p. 41 Learning Centers: Fun with Water TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Weather Watchers TG pp. 130–131 Closing Circle Time: Shared Writing</p>

Learn how to tell their thoughts for an adult to write.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD eFlapboard Learning Software Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 118–119 Closing Circle Time: Shared Writing TG pp. 184–185 Closing Circle Time: Shared Writing</p> <p>TG p. 223 Literacy: Sequence of Events TG p. 227 Literacy: Sequence of Events</p> <p>Under Construction TG pp. 672–63 Small Group: Early Writing TG pp. 70–71 Closing Circle Time: Shared Writing TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Healthy You TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Finny, Feathery, Furry Friends TG pp. 62–63 Small Group: Early Writing TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>Watch It Grow TG pp. 130–131 Closing Circle Time: Shared Writing</p> <p>Weather Watchers TG p. 133 Literacy: A New Story</p>

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Play with writing letters and mastering conventional letterforms, beginning with the first letter of their name.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Dilly's Alphabet Cards Alphabet Flapboard and Flap Fillers Magnetic Foam Letters <i>Dilly's Alphabet Show</i> Let's Investigate! Center Card: "Initial Prints" Under Construction Center Card: "That's My Name!" Healthy You Center Card: "Your Name in Print" Splash and Dig Center Card: "Water Everywhere"	Let's Investigate! TG p. 47 Learning Centers: Initial Prints Under Construction TG p. 41 Learning Centers: That's My Name!" Healthy You TG p. 46 Learning Centers: Your Name in Print TG p. 81 Everyday Literacy: The Letter Aa Finny, Feathery, Furry Friends TG p. 41 Learning Centers: What Do Animals Need? TG pp. 110–111 Closing Circle Time: Shared Writing Splash and Dig TG p. 31 Daily Routines: Attendance TG p. 41 Learning Centers: Water Everywhere TG p. 41 Learning Centers: Fun with Water TG p. 65 Literacy: Digging the Alphabet Weather Watchers TG p. 61 Everyday Literacy: Alphabet Knowledge

Use known letters and approximations of letters to write their own name.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Cards <i>Dilly's Alphabet Show</i> Investigation Flapboards and Flap Fillers Under Construction Center Card: "That's My Name!" Healthy You Center Card: "Your Name in Print", "Look at Me!"	Let's Investigate! TG p. 47 Learning Centers: Initial Prints Under Construction TG p. 41 Learning Centers: That's My Name!" Healthy You TG p. 41 Learning Centers: Look at Me! TG p. 46 Learning Centers: Your Name in Print Watch It Grow TG p. 41 Learning Centers: Greetings From the Garden Weather Watchers TG p. 41 Learning Centers: Felt Board Names and Stories

The InvestiGator Club and Early Learning Standards for North Carolina Preschoolers - Language Development and Communication

Attempt to connect the sounds in a word with its letterforms.	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Dilly's Alphabet Cards <i>Dilly's Alphabet Show</i>	Let's Investigate! TG p. 47 Learning Centers: Initial Prints TG pp. 60–61 Everyday Literacy: Alphabet Knowledge TG pp. 152–153 Everyday Literacy: Alphabet Knowledge Healthy You TG p. 80 Everyday Literacy: Manny's Breakfast Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Animal Names Splash and Dig TG p. 65 Literacy: Digging the Alphabet TG p. 105 Literacy: We Know Letters! Weather Watchers TG p. 80 Everyday Literacy: How Many Sounds Do You Hear? TG p. 100 Everyday Literacy: One Sun