1 GOAL ONE: PRE-SCHOOL

State Goal One: Read with understanding and fluency

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
Critical for Mastery in Pre-School P.01.01 Demonstrate how pictures and symbols have meaning. (1A)	Tell their "own" story using sequence pictures on a chart or magnetic board.	Connect to science: Identify pictures of animals found on a farm.
P.01.02 Explore how print progresses from left to right and from top to bottom. (1A)	Independently complete a worksheet connecting dotted letters that form words.	Connect to physical education: Follow oral directions and move from left to right.
P.01.03 Show that print carries a message. (1A)	Play the "Match Game" by matching the correct word card to a familiar classroom object.	Connect to home: Have parents/guardians label objects found in the home.
P.01.04 Identify labels and signs in the environment. (1A)	Go on a school "Scavenger Hunt" and discover signs in the building.	Connect to social studies: Identify safety signs.
P.01.05 Identify letters, including those found in their own name. (1A)	Play "Find My Name." Students will find their name from a list including all names in the classroom.	Connect to kinesthetic: Draw letters on their desk by using shaving cream.
P.01.06 Express phonological awareness through the use of rhyming activities. (1B)	Recite nursery rhymes and finger plays.	Connect to home: Send home copies of rhymes and finger plays for parents/guardians to do with their child.
Significant to Develop in Pre-School P.01.07 Retell information from a story. (1C)	"Show and Tell." Bring their favorite book to school and tell the story to the class.	Connect to religion: Role-play the story of when Jesus was born.

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
P.01.08 Answer questions in response to reading material. (1C)	Add a sticker to a classroom chart when reading questions are answered correctly.	Connect to math: Count the number of stickers they receive each day.
P.01.09 Demonstrate letter-sound relationship. (1A)	Find the "Letter of the Week" in the room or books and make its correct sound.	Connect to tactile: Trace letters in sand.
P.01.10 Identify repeating and separable sounds in oral language. (1B)	Share favorite nursery rhyme with the group. Name one sound that is repeated.	Connect to music: Use rhythm instruments to make repeating and separate sounds.
P.01.11 Use pictures and context to predict what will happen next. (1B)	Choose the correct picture to complete a given pattern.	Connect to art: Draw their own ending to a story.
Useful to Develop in Pre-School P.01.12 Demonstrate the literal meaning of a story through appropriate responses. (1C)	During "Circle Time" pretend they are the character from a story. Role-play events from the story.	

State Goal Two: Read and understand literature representative of various societies, eras and ideas.

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
Critical to Mastery in Pre-School P.02.01 Show independent interest in reading related activities. (2B)	Using the literature read: Select various students through the year to pick a story for story time.	Connect to Thematic Unit: Create a bulletin board display that shows each child with their choice for Story Time.
Significant to Develop at Pre-School P.02.02 Imitate rhythm/rhyme patterns. (2A)	Complete simple rhyming patterns found in teacher selected literature.	Connect to music: Imitate simple clapping patterns during music.
P.02.03 Tell a story with a beginning and an end. (2A)	Draw a picture and then explain the drawing.	Connect to science: Draw a picture of your favorite food.
P.02.04 Distinguish between "real" and "make believe." (2A)	Draw a picture of someone "pretending" and then explain their actions.	Connect to science: Draw a duck picture. On one side draw a "real" duck activity, on the other side draw something a "make believe" duck could do.
Useful to Develop in Pre-School P.02.05	Using the literature read:	
Define unfamiliar vocabulary. (2A)	"Explain" unfamiliar vocabulary through drawings.	Connect to physical education: Create a class book, How We Move, that illustrates action words (i.e. jumping, dancing, skipping) using student drawings.

4 GOAL TWO: **PRE-SCHOOL**

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
P.02.06 Produce simple evaluative expressions about the text ("I like the story because"). (2B)	Play the Story Time Game – as the teacher goes around the story circle each student responds with" I like the story because" or "I didn't like the story because"	Connect to math: During Math class students can select Like or Don't Like by placing a post-it in the proper column. Students can observe, discuss and respond to the results.
P.02.07 Re-enact and retell stories, songs, poems, plays, and other literary works. (2B)	Retell a favorite class story through the use of simple dramatic role playing.	Connect to science: Through pantomime, demonstrate a summer time activity and a winter activity.

State Goal Three: Write to communicate for a variety of purposes.

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
Useful to Develop in Pre-School P.03.01 Use scribbles, approximations of letters, or known letters to represent written language. (3A)	At the end of each day, students recall what they did during Work Time by illustrating and explaining under their picture what they did.	Connect to home: Students recall by illustrating and explaining what they did at home the night before, over the weekend, or over a holiday.
P.03.02 Dictate stories and experiences. (3B)	After hearing a story read orally, retell the story in your own words or tell about a time something similar happened to you. Stories may be tape recorded or transcribed by a volunteer, the teacher, or a teacher's aid.	Connect to home: Have students dictate stories about their family members, pets, vacations, etc.
P.03.03 Use drawing and writing skills to convey meaning and information. (3C)	Within each center, have a supply of appropriate writing materials for the various role playing activities. Teachers observe that students are using drawing and writing skills to convey information.	Connect to science: Go on a nature walk and record pictorially or in print what you observe about the weather, trees, flowers, animals, clouds, etc.

6 GOAL FOUR: **PRE-SCHOOL**

State Goal Four: Listen and speak effectively in a variety of situations.

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
Critical for Mastery in Pre-School P.04.01 Listen with understanding. (4A)	Have students verbally respond to various classroom procedures.	
P.04.02 Respond to verbal directions. (4A)	View student participation to 1-step directions.	
P.04.03 Respond to conversation. (4A)	Students take turns speaking during circle time.	Connect to science: Have students prepare a recipe adding one ingredient at a time.
P.04.04 Communicate a need in a social situation. (4B)	Have students raise a hand when in need.	Connect to social studies: Have students hold hands, look and listen on neighborhood walks.
P.04.05 Communicate personal ideas in a social situation. (4B)	During Show and Tell have students respond to presenter.	
P.04.06 Respond thoughtfully to a visual/auditory presentation. (4B)	Use an experience chart to put children's thoughts on paper after a presentation.	Connect to religion: Have pastor speak with students and then discuss what he said.

7 GOAL FIVE: **PRE-SCHOOL**

State Goal Five: Use the language arts to acquire, assess and communicate information.

LEARNING STANDARD/OUTCOME	SAMPLE ASSESSMENT	CONNECTIONS
Critical for Mastery in Pre-School P.05.01 Communicate information with others. (5C)	Students are able to share information verbally during class discussions.	Connect to religion class: Students will share their favorite Bible story.
Significant to Develop in Pre-School P.05.02 Relate prior knowledge to new information. (5B)	Students will draw a picture that shows what they know about a new topic.	Connect to art: Student will draw a picture to show something they could put in a backpack.
Useful to Develop in Pre-School P.05.03 Seek answers to questions through active exploration. (5A)	Students can extract information from Teacher Read-a-Louds.	Connect to technology: Students will interact with the text during storytime.