

**Just for Threes Program
Alignment to the
Texas Three-Year-Old Early Learning Guidelines**

The following references are examples of components and teaching in The InvestiGator Club Just for Threes Learning System ® that align to the **Texas Three-Year-Old Early Learning Guidelines**. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

Physical Health and Motor Development

A. Health and Well-being	
1. Shows signs of healthy development	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Let's Investigate!</i></u> TG p. 73 Dramatic Play: The Imagination in You TG p. 165 Gross Motor Skills: Exercise Like Manny TG p. 36 Daily Routines: Outdoor Play <u><i>Just for Threes</i></u> TG p. 9 Extension Activities: Under Construction Investigation TG p. 10 Extension Activities: Healthy You Investigation TG pp. 1-2 Marvelous Me! Tab: I Can Bend and Move	<i>Dilly and Manny Salamander</i> Lapbook <i>Dilly's Music and Movement</i> CD, Track 5
2. Responds when physical needs are met	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Let's Investigate!</i></u> TG p. 157 Science: Be Healthy Like Manny TG p. 38 Daily Routines: Establish Toile Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines <u><i>Just for Threes</i></u> TG p. 11 Extension Activities: Wake Up! TG p. 23 Marvelous Me: Build a Snack TG p. 27 Marvelous Me!: Fun with First Aid	<i>Dilly and Manny Salamander</i> Lapbook Manny Salamander Puppet

3. Expresses physical needs nonverbally or verbally	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 157 Science: Be Healthy Like Manny TG p. 160 Social Studies: We Know What We Need TG p. 38 Daily Routines: Establish Toilet Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines</p> <p><u>Just for Threes</u> TG p. 11 Extension Activities: Wake Up! TG pp. 20–21 Marvelous Me!: I Can Take Care of Myself TG p. 23 Marvelous Me: Build a Snack TG p. 27 Marvelous Me!: Fun with First Aid</p>	<p>Dilly and Manny Salamander Lapbook Manny Salamander Puppet</p>

4. Participates in physical care routines	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 38 Daily Routines: Establish Toilet Routines TG p. 39 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 39 Daily Routines: Establish Good Table Manners TG p. 157 Science: Be Healthy Like Manny TG p. 126 Back to School: School Helpers</p> <p><u>Just for Threes</u> TG p. 30 Extension Activities: Toothbrushes TG p. 20 Marvelous Me!: I Can Take Care of Myself TG p. 25 Songs, Chants, Rhymes, and Games: I Can Do It Myself</p>	

5. Begins to develop self-care skills	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 36 Daily Routines: Outdoor Play TG p. 38 Daily Routines: Establish Toilet Routines TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 40 Daily Routine: Arrival Transitions TG p. 157 Science: Be Healthy Like Manny</p> <p><u>Just for Threes</u> TG p. 27 Marvelous Me!: Fun with First Aid</p>	<p>Dilly's Music and Movement CD, Track 7 Manny Stick Puppet</p>

6. Begins to understand safe and unsafe behaviors	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 170 Back to School: Fire Safety TG p. 186 Back to School: Classroom Rules</p> <p><u>Just for Threes</u> TG p. 6 Extension Activities: Chuck's Safety Tip TG p. 24 Marvelous Me!: No More Germs! TG p. 26 Marvelous Me!: Emergency! TG p. 50 Games: Red Light, Green Light TG p. 59 Songs, Chants, Rhymes, and Games: Stop, Drop, and Roll</p>	<p>Daily Routine Posters: Safety Tips</p>

B. Gross Motor Development	
1. Moves body, arms, and legs with increasing coordination	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 36 Daily Routines: Gross Motor Skills TG p. 36 Daily Routines: Outdoor Play TG p. 143 Gross Motor: The Dancer in You TG p. 149 Gross Motor : The Athlete in You TG p. 192 Music: All Kinds of Music</p> <p><u>Just for Threes</u> TG p. 73 Songs, Chants, Rhymes, and Games: Zoned for Bees TG pp. 1-2 Marvelous Me!: I Can Bend and Move TG p. 15 Marvelous Me!: Did You Ever See a Gator?</p>	<p>Dilly's Music and Movement CD, Track 5, 6, 8, 9 <i>Dilly and Manny Salamander</i> Lapbook Dilly Stick Puppet</p>

2. Demonstrates increasing balance, stability, control, and coordination	
The InvestiGator Club® Guides	The InvestiGator Club® Component
<p><u>Let's Investigate!</u> TG p. 36 Daily Routines: Gross Motor Skills TG p. 165 Gross Motor Skills: Exercise Like Manny TG p. 214 Music: "The InvestiGator Club Theme Song"</p> <p><u>Just for Threes</u> TG p. 6 Extension Activities: Under Construction Investigation TG p. 33 Extension Activities: Do the Color Pokey</p>	<p><i>Dilly and Manny Salamander</i> Lapbook Dilly's Music and Movement CD Manny Puppet</p>

<p>TG p. 36 Extension Activities: Match a Pose TG p. 4 Songs, Chants, Rhymes, and Games: The Bear Went Over the Mountain TG p. 22 Marvelous Me!: <i>J</i> is for <i>Jump</i> TG p. 25 Marvelous Me!: Movin' and Groovin' TG p. 28 Marvelous Me!: Musical Hoop-Dee-Deo</p>	
---	--

3. Develops increasing ability to change positions and move body from place to place	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 34 Daily Routines: Music TG p. 180 Readiness: Direction and Position TG p. 187 Listening: Chuck Says <u>Just for Threes</u> TG p. 25 Marvelous Me!: Movin' and Groovin' TG p. 6 Extension Activities: Chuck's Go-cart TG p. 9 Extension Activities: Dilly Dally TG p. 33 Extension Activities: One-to-One Correspondence TG p. 38 Extension Activities: Manny Match TG p. 50 Songs, Chants, Rhymes, and Games: Red Light, Green Light</p>	<p>Dilly's Music and Movement CD, Track 1</p>

4. Moves body to achieve a goal	
The InvestiGator Club® Guides	The InvestiGator Club® Guides
<p><u>Let's Investigate!</u> TG p. 36 Outdoor Play TG p. 126 Music: Music Long Ago TG p. 165 Gross Motor Skills: Exercise Like Manny TG p. 192 Music: All Kinds of Music <u>Just for Threes</u> TG p. 10 Extension Activities: Healthy You Investigation TG p. 19 Songs, Chants, Rhymes and Games: Frog, Frog, Gator TG p. 59 Songs, Chants, Rhymes and Games: Stop, Drop, and Roll TG p. 22 Marvelous Me!: Dance to the Music TG p. 59 Songs, Chants, Rhymes and Games: Manny, May I?</p>	<p>Dilly's Music and Movement CD</p>

C. Fine Motor Development	
1. Uses hands or feet to touch objects or people	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 34 Daily Routines: Music TG p. 36 Daily Routines: Outdoor Play TG p. 39 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 39 Daily Routines: Establish Good Table Manners TG pp. 78–79 Investigation: Investigation Station TG pp. 158–159 Readiness: Left and Right TG p. 200 Math: Long and Short</p>	

2. Develops small muscle control and coordination	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 39 Daily Routines: Establish Good Table Manners TG p. 47 Learning Centers: Painting Pals TG p.170 Music: Clap and Step TG p. 183 Math: Cut to Size TG p. 204 Art: Art Tools</p> <p><u>Just for Threes</u> TG p. 9 Songs, Chants, Rhymes, and Games: Finger Play: The Caterpillar TG p. 14 Songs, Chants, Rhymes, and Games: Finger Play: Day at the Beach TG p. 18 Songs, Chants, Rhymes, and Games: Finger Play: Five Little Fingers TG p. 36 Songs, Chants, Rhymes, and Games: Rhyme: Little Turtle TG p. 45 Songs, Chants, Rhymes, and Games: Finger Play: Open, Shut Them TG p. 68 Songs, Chants, Rhymes, and Games: Finger Play: Where Is Thumbkin?</p>	

3. Coordinates eye and hand movements	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 34 Daily Routines: Music TG p. 39 Daily Routines: Establish Good Table Manners TG p. 47 Learning Centers: Painting Pals TG p. 47 Learning Centers: Initial Prints TG pp. 158-159 Readiness: Left and Right</p>	Center Card: Initial Prints

TG p. 183 Math: Cut to Size TG p. 204 Art: Art Tools TG p. 205 Math: Long and Short Worms	
---	--

4. Uses tools and different actions on objects	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 45 Learning Center: Safe Scientists TG p. 47 Learning Center: Initial Prints TG p. 49 Learning Center: Exploring Water TG p. 49 Learning Center: Exploring Sand and Water TG p. 160 Fine Art: Art of Today TG p. 171 Oral Language: The Handy Person in You TG p. 160 Social Studies: We Know What We Need TG p. 183 Math: Cut to Size TG p. 204 Art: Art Tools</p> <p><u>Just for Threes</u> TG p. 24-25 Extension Activities: Introduce Triangles TG p. 24-25 Extension Activities: Introduce Squares TG p. 24-25 Extension Activities: Introduce Circles</p>	<p><i>Fourth Grade Class Art Print Great Auntie Lu Puppet Flapboards: "Gone Investigating"</i> Vocabulary Cards 36, 38, 39</p>

D. Physical Health and Motor Special Needs Scenarios	
The InvestiGator Club® Guides	
<p><u>Let's Investigate!</u> TG p. 56 <i>Differentiation box</i>: Inclusion: Hearing-impaired children might enjoy teaching the class the signs for the objects shown in the pictures. TG p. 87 <i>Differentiation box</i>: Inclusion: Seat visually impaired children close to the materials for better viewing. TG p. 115 <i>Differentiation box</i>: Inclusion: Language Delayed – Have adult sit with child during role play and tell them step by step what to say or do. TG p. 127 <i>Differentiation box</i>: Inclusion: Technology assists some children with special physical needs.</p>	

Social and Emotional Development

A. Trust and Emotional Security	
1. Establishes secure relationships with primary caregivers	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><i>Let's Investigate!</i> TG p. 102 Opening Circle Time: Oral Language TG p. 104 Back to School: Getting to Know the Teacher TG p. 120 Oral Language: Sharing Chair TG p. 120 Back to School: Teacher News</p> <p><u><i>Just for Threes</i></u> TG p. 8 Book Suggestions: The Hello, Goodbye Window TG p. 31 Marvelous Me!: Baby Talk TG p. 26 Extension Activities: Welcome Book TG p. 27 Extension Activities: Teacher Portrait</p>	<p>Great Auntie Lu Puppet Bruno Puppet Bruno Bee Mail Poster</p>
2. Differentiates between familiar and unfamiliar adults	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 104 Back to School: Getting to Know the Teacher TG p. 126 Back to School: School Helpers</p> <p><u><i>Just for Threes</i></u> TG p. 33 Marvelous Me!: People Match-Up</p>	
3. Shows emotional connections and attachment to others while beginning to show	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG pp. 30-33 Daily Routines: Start Your Day TG p. 37 Daily Routines: Social and Emotional Development TG pp. 38-39 Daily Routines: Health and Snacks TG pp. 40-41 Daily Routines: Transitions TG p. 56 Back to School: Getting to Know Each Other</p> <p><u><i>Just for Threes</i></u> TG p. 31 Marvelous Me!: Baby Talk TG p. 36 Marvelous Me!: Share with Me</p>	<p>Dilly and Friends Puppets</p>

<p><u><i>Building Social and Emotional Skills Guide</i></u> TG p. 8 Make Things Right TG p. 9 Share-a-Toy Day TG p. 11 Take Turns TG p. 13 I Know How You Feel</p>	
--	--

B. Self-Awareness

1. Expresses needs and wants through facial expressions, sounds, or gestures

The InvestiGator Club® Guides	The InvestiGator Club® Components	onents
<p><u><i>Let's Investigate!</i></u> TG p. 157 <u><i>Science Fair: Healthy Like Manny</i></u> TG p. 160 <u><i>Daily Routines: Social and Emotional Development</i></u> TG p. 72 <u><i>Back to School: My Space, Your Space</i></u> TG p. 38 <u><i>Daily Routines: Establish Toilet Routines</i></u> TG p. 82 <u><i>Back to School: Name Song</i></u> TG p. 113 <u><i>Social Studies: Special Me, Special You</i></u> TG p. 38 <u><i>Daily Routines: Establish Hand-Washing and Tooth Care Routines</i></u> TG p. 91 <u><i>Social Studies: The One and Only Just for Threes</i></u> TG p. 138 <u><i>Social Studies: We Grow and Change - Extension Activities: Wake Up!</i></u> TG p. 162 <u><i>Shared Writing Just for Threes</i></u> TG p. 21 <u><i>Marvelous Me!: I Can Take Care of Myself</i></u> TG p. 6 <u><i>Extension Activities: Birthday Celebration</i></u> TG p. 23 <u><i>Marvelous Me!: Build a Snack</i></u> TG p. 26 <u><i>Marvelous Me!: Fun with First Aid</i></u> TG p. 26 <u><i>Extension Activities: Self Portrait</i></u> TG p. 27 <u><i>Extension Activities: Name Tags</i></u></p>	<p><i>Dilly and Manny Salamander Puppets</i> <i>Dilly and Manny Salamander Puppet</i> <i>Dilly and Manny Salamander</i> Dilly Birthday Poster Oral Language Card 6</p>	

TG p. 25 Songs, Chants, Rhymes, and Games: I

2. Develops awareness of self as separate from others

The InvestiGator Club® Guides	The InvestiGator Club® Components	
<p><u><i>Let's Investigate!</i></u> TG p. 26 <u><i>Songs, Chants, Rhymes, and Games</i></u> TG p. 37 <u><i>Daily Routines: Social and Emotional Development</i></u> TG p. 13 <u><i>Marvelous Me!: My Own Bag</i></u> TG p. 72 <u><i>Back to School: My Space, Your Space</i></u> TG p. 16 <u><i>Marvelous Me!: Fingerprint Critters</i></u> TG p. 82 <u><i>Back to School: Name Song</i></u> TG p. 113 <u><i>Social Studies: Special Me, Special You?</i></u> TG p. 138 <u><i>Social Studies: The One and Only Activity Guide</i></u> TG p. 162 <u><i>Shared Writing Just for Threes</i></u> TG p. 6 <u><i>Extension Activities: Birthday Celebration</i></u> TG p. 26 <u><i>Extension Activities: Self Portrait</i></u> TG p. 27 <u><i>Extension Activities: Name Tags</i></u> TG p. 25 <u><i>Songs, Chants, Rhymes, and Games: I Can Do It Myself</i></u></p>	<p><i>Dilly and Friends Puppets</i> <i>Dilly and Manny Salamander</i> Dilly Birthday Poster Oral Language Card 6</p>	

<p>TG p. 13 Marvelous Me!: My Own Bag TG p. 15 Marvelous Me!: Mirror, Mirror TG p. 26 Songs, Chants, Rhymes, and Games: The I Can Song TG p. 16 Marvelous Me!: Fingerprint Critters TG p. 19 Marvelous Me!: Is It Me? TG p. 32 Marvelous Me!: How Do I Feel? <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p.12 It's Okay to Be Me TG p.13 If I Could Do Anything TG p 13 You're Fabulous TG p. 22 Same and Different</p>	
--	--

3. Shows confidence in increasing abilities	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 163 Write About Strengths TG p. 164 Oral Language: Sharing Chair TG p. 186 Oral Language: Sharing Chair TG p. 187 Social and Emotional: The Superhero in You <u><i>Just for Threes</i></u> TG p. 43 Extension Activities: Investigation Celebration: Get Ready TG p. 15 Marvelous Me!: I Can Do It! <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p. 5 You're Fabulous</p>	<p>Dilly and Friends Puppets Dilly and Friends Stickers</p>

4. Shows awareness of relationship to family/community/cultural group	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 46 Learning Center: Families TG p. 57 Oral Language: I Belong TG p. 164 Back to School: School Song TG p. 209 Oral Language: Bee Mail Delivery TG p. 209 Oral Language: The "Big Kid" in You <u><i>Just for Threes</i></u> TG p. 31 Extension Activities: Baby Talk TG p. 30 Marvelous Me!: Family Tree TG p. 34 Marvelous Me! All Around the Block</p>	<p>Bruno Puppet</p>

C. Self-Regulation	
1. Begins to manage own behavior and demonstrates increasing control of emotion	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Just for Threes</i></u> TG p. 31 Extension Activities: Feelings TG p. 23 Songs, Chants, Rhymes, and Games: How Am I Feeling? TG p. 28 Songs, Chants, Rhymes, and Games: If You're Happy and You Know It TG p. 32 Marvelous Me!: How Do I Feel? <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p. 14 Tell Us How You Feel TG p. 16 Make Things Right TG p. 18 Talk About It	Dilly and Friends Puppets
2. Shows ability to cope with stress	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Let's Investigate!</i></u> TG p. 41 Transitions: Quiet, Please! TG pp. 80-81 Opening Circle Time: Oral Language <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p. 18 Changes, Changes <u><i>Just for Threes</i></u> TG p. 32 Marvelous Me!: How Do I Feel?	Dilly and Friends Puppets <i>Dilly and JT Gator Lapbook and Little Books</i>
3. Develops understanding of simple routines, rules or limitations	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Let's Investigate!</i></u> TG p. 31 Daily Routines: Safety TG p. 47 Learning Center: Painting Pals TG p. 49 Learning Center: Exploring Water TG p. 49 Learning Center: Exploring Sand TG p. 50 Learning Center: Exploring Blocks TG p. 170 Back to School: Fire Safety TG p. 186 Back to School: Classroom Rules <u><i>Just for Threes</i></u> TG p. 63 Songs, Chants, Rhymes, and Games: This Is the Way <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p. 14 Be a Good Listener TG p. 15 Use Your Indoor Voice Activity Guide TG p. 15 Circle Forest Walk	Daily Routine Posters: Safety Tips

D. Relationship with Others	
1. Shows interest and awareness of others	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Let's Investigate!</i></u> TG p. 56 Music: "The More We Get Together" TG p. 98 Back to School: Mirror Me <u><i>Just for Threes</i></u> TG p. 36 Marvelous Me!: Friendship Game TG p. 5 Extension Activities: Dilly and Manny Salamander: Sharing TG p. 14 Extension Activities: The InvestiGator Clubhouse Investigation <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p. 14 Be a Good Listener	Dilly and Friends Puppets
2. Responds to and interacts with others	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u><i>Let's Investigate!</i></u> 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.p. 78–79 Investigation: Investigation Station TG p. 149 Dramatic Play: Getting to Know Manny TG p. 165 Gross Motor Skills: Exercise Like Manny TG p. 169 Read the Story: Dilly and Chuck Wood TG p. 208 Back to School: Busy Bees <u><i>Just for Threes</i></u> TG p. 36 Marvelous Me!: Share With Me <u><i>Building Social and Emotional Skills Activity Guide</i></u> TG p. 17 Share-a-Toy Day TG p. 19 Let's Be Friends TG p. 21 You Can Ask Me TG p. 22 I Can Think for Myself	Dilly and Friends Puppets <i>Dilly and Chuck Wood</i> Lapbook Dilly and Friend Read Along CD

3. Begins to recognize and respond to the feelings and emotions of others and show Concern.	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u>Let's Investigate!</u> TG pp. 124–125 Opening Circle Time: Oral Language TG pp. 146–147 Opening Circle Time: Oral Language TG p. 186 Back to School: Classroom Rules <u>Building Social and Emotional Skills Guide</u> TG p. 9 Dilly and JT Gator TG p. 10 Dilly and Rosalita Sausalita TG p. 18 Changes, Changes TG p. 20 I Can Help! TG p. 20 Superheroes TG p. 21 I Know How You Feel	Dilly and Friends Puppets Dilly and Friends Stickers <i>Dilly and Manny Salamander</i> Lapbook <i>Dilly and Rosalita Sausalita</i> Lapbook Dilly and Friend Read Along CD

E. Social and Emotional Special Needs Scenarios	
The InvestiGator Club® Guides	
<u>Let's Investigate!</u> TG p.56 <i>Differentiation box</i> : If children are language delayed ask simple specific questions to help them tell about themselves TG p.72 <i>Differentiation box</i> : If a child does not understand the directions for personal space use nonverbal clues. TG p. 125 <i>Differentiation box</i> : Verbally interrupt nonverbal communication of language-delayed children to model the use of language to communicate feelings.	

Language and Communication Development

A. Listening and Understanding	
1. Listens with interest to language of others	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<u>Let's Investigate!</u> TG p. 76-77 Investigation Launch TG p. 91 Literacy: Electronic Stories TG p. 105 Oral Language: Getting to Know Auntie Lu	Flapboards 1-4: "Gone Investigating" Dilly and Friends Puppets eFlapboards Learning Software

<p>TG p. 154-155 Literacy: “Gone Investigating”</p> <p>TG p. 57 Songs, Chants, Rhymes and Games: The Squirrel</p> <p>TG pp. 212–213 Opening Circle Time: Oral Language</p> <p>TG p. 215 Literacy: The Curiosity in You <i>Just for Threes</i></p> <p>TG p. 7 Extension Activities: Bruno’s Bee Mail</p> <p>TG p. 9 Songs, Chants, Rhymes and Games: The Caterpillar</p>	<p><i>Dilly and the InvestiGator Club</i> Lapbook</p> <p>Listen to Your World CD</p>
---	--

2. Responds to nonverbal and verbal communication of others	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><i>Let’s Investigate!</i></p> <p>TG p. 38 Establish Toilet Routines</p> <p>TG p. 38 Establish Hand-Washing Routines</p> <p>TG p. 232 Investigation Celebration</p> <p><i>Just for Threes</i></p> <p>TG p. 6 Extension Activities: Chuck’s Go-cart</p> <p>TG p. 1 Marvelous Me!: I Can Bend and Move</p> <p>TG p. 21 Marvelous Me!: I Can Take Care of Myself</p> <p>TG p. 3 Songs, Chants, Rhymes, and Games: Animals</p> <p>TG pp. 11-12 Songs, Chants, Rhymes, and Games: Chuck Says (Version 1 and 2)</p> <p>TG p. 42 Songs, Chants, Rhymes, and Games: Name the Animals</p>	<p><i>Dilly and Chuck Wood</i></p> <p>Oral Language Cards 3, 4</p> <p>Vocabulary Cards 5-12</p> <p>Chuck Stick Puppet</p>

3. Begins to understand the rules of conversation	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><i>Let’s Investigate!</i></p> <p>TG pp. 102-103 Opening Circle Time: Oral Language</p> <p>TG pp. 154-155 Small Group: Literacy</p> <p>TG p. 156 Readiness: Left and Right</p> <p>TG p. 170 Back to School: Fire Safety</p> <p>TG p. 215 Literacy: The Curiosity in You</p> <p><i>Just for Threes</i></p> <p>TG p. 4 Extension Activities: Rosalita’s Word of the Week</p> <p>TG p. 5 Extension Activities: Dilly and Manny: Sharing</p>	<p><i>Dilly and Friends</i> Puppets</p> <p><i>Dilly and Great Auntie Lu</i> Lapbook and Little Books</p> <p><i>Dilly and Friends</i> Read Along CD</p> <p><i>Dilly and Bruno Buzzbee</i> Lapbook</p> <p><i>Let’s Investigate!</i> Flapboards and Flap Fillers</p>

B. Communicating and Speaking	
1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 214 Back to School: A Community of Learners TG p. 230 Oral Language: Sharing Chair TG p. 231 Oral Language: The Investigator in You</p> <p><u><i>Just for Threes</i></u> TG p. 19 Extension Activities: We Like to Eat and Drink TG p. 42 Extension Activities: Storytelling TG p. 42 Extension Activities: End-of-Week Sharing Chair TG p. 23 Marvelous Me!: Build a Snack TG p. 6 Songs, Chants, Rhymes, and Games: Boom, Bang! TG p. 29 Songs, Chants, Rhymes, and Games: It's in the Bag!</p>	<p>Dilly's Music and Movement CD Dilly and Friends Puppets</p>

2. Imitates sounds, gestures, signs, or words.	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 105 Oral Language" Getting to Know Great Auntie Lu TG p. 120 Oral Language: Sharing Chair TG p.121 Oral Language; Tell Us a Story</p> <p><u><i>Just for Threes</i></u> TG p. 28: Extension Activities: Loud and Soft TG p. 31 Extension Activities: Feelings TG p. 32 Extension Activities: Revisit <i>Dilly and the InvestiGator Club</i> TG p. 36 Extension Activities: Revisit <i>Dilly and Rosalita Sausalita</i> TG p. 37 Extension Activities: Pets TG p. 42 Extension Activities: Storytelling</p>	<p>Oral Language Cards <i>Dilly and Great Auntie Lu</i> Lapbook <i>Dilly and the InvestiGator Club</i> Lapbook <i>Dilly and Rosalita Sausalita</i> Lapbook Dilly and Friends Puppets</p>

3. Uses language to engage in simple conversations	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 54-55 Oral Language: <i>Dilly and the InvestiGator Club</i> TG p. 78-79 Investigation Station TG p. 80-81 Oral Language: <i>Dilly and JT Gator</i> TG p. 102-103 Oral Language: <i>Dilly and Auntie Lu</i></p>	<p><i>Dilly and the InvestiGator Club</i> <i>Dilly and JT Gator</i> <i>Dilly and Great Auntie Lu</i> <i>Dilly and Rosalita Sausalita</i> <i>Dilly and Manny Salamander</i> <i>Dilly and Chuck Wood</i> <i>Dilly and Bruno Buzzbee</i></p>

<p>TG pp. 124-125 Oral Language: <i>Dilly and Rosalita</i> TG p. 146-147 Oral Language: <i>Dilly and Manny</i> TG pp. 168-169 Oral Language: <i>Dilly and Chuck Wood</i> TG pp. 190-191 Oral Language: <i>Dilly and Bruno</i> TG p. 209 Oral Language: Bee Mail Delivery TG p. 209 Oral Language: The “Big Kid” in You <u><i>Just for Threes</i></u> TG p. 43 Songs, Chants, Rhymes, and Games: Ocean Clues TG p. 44 Extension Activities: Clubhouse Construction TG p. 50 Songs, Chants, Rhymes, and Games: Red Light, Green Light TG p. 52 Songs, Chants, Rhymes, and Games: Room Riddles</p>	<p>Dilly and Friends Read Along CD Dilly and Friends Puppets Flapboards: “Gone Investigating” Clubhouse Attendance Poster Oral Language Cards 26, 32</p>
---	---

C. Emergent Literacy	
1. Shows interest in songs, rhymes, and stories	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Just for Threes</i></u> TG p. 11 Extension Activities: Dance Fever TG p. 33 Extension Activities: Do the Color Pokey TG p. 1 Songs, Chants, Rhymes, and Games: A, B, C, Tumble Down D TG p. 4 Songs, Chants, Rhymes, and Games: The Bear Went Over the Mountain TG p. 6 Songs, Chants, Rhymes, and Games: Boom, Bang! TG p. 7 Songs, Chants, Rhymes, and Games: Bringing Home a Baby Bumblebee TG p. 8 Songs, Chants, Rhymes, and Games: The Carpenter’s Tools TG p. 9 Songs, Chants, Rhymes, and Games: The Caterpillar TG p. 17 Songs, Chants, Rhymes, and Games: The Farmyard TG p. 21 Songs, Chants, Rhymes, and Games: Here Is a Beehive</p>	<p>Dilly and Friends Puppets Dilly’s Music and Movement CD Oral Language Cards 3, 15, 31, 44</p>

2. Develops interest in and involvement with books and other print materials	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 54-55 Oral Language: <i>Dilly and the InvestiGator Club</i> TG p. 80-81 Oral Language: <i>Dilly and JT Gator</i> TG p. 102-103 Oral Language: <i>Dilly and Auntie Lu</i> TG p. 124-125 Oral Language: <i>Dilly and Rosalita Sausalita</i> TG p. 146-147 Oral Language: <i>Dilly and Manny Salamander</i> TG p. 168-169 Oral Language: <i>Dilly and Chuck Wood</i> TG p. 190-191 Oral Language: <i>Dilly and Bruno</i> TG p. 112 Literacy: Favorite Books</p> <p><u>Just for Threes</u> TG p. 30 Extension Activities: Toothbrushes TG p. 32 Extension Activities: Revisit the Lapbook: <i>Dilly and the InvestiGator Club</i> TG p. 34 Extension Activities: Revisit the Lapbook: <i>Dilly and Great Auntie Lu</i> TG p. 29 Marvelous Me!: Yummy or Just OK?</p>	<p><i>Dilly and the InvestiGator Club</i> <i>Dilly and JT Gator</i> <i>Dilly and Great Auntie Lu</i> <i>Dilly and Rosalita Sausalita Dilly and Manny Salamander Dilly and Chuck Wood</i> <i>Dilly and Bruno Buzzbee</i> Dilly and Friends Read Along CD Dilly and Friends Puppets</p>

3. Begins to recognize and understand symbols	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 62-63 Literacy TG p. 69 Literacy: Read Around the Room TG p. 95 Literacy: Reading Everywhere TG p. 108-109 Alphabet Knowledge TG p. 114-115 Readiness: Names and Addresses TG p. 130-131 Alphabet Knowledge: Use the Flapboard TG p. 174-175 Alphabet Knowledge: Tell the Story TG p. 196-197 Alphabet Knowledge</p> <p><u>Just for Threes</u> TG p. 2 Extension Activities: JT's Days in Review TG p. 4 Extension Activities: Rosalita's Word of the Week TG p. 9 Extension Activities: Dilly Dally TG p. 30 Extension Activities: Shadow Letters TG p. 11 Marvelous Me!: My Name</p>	<p><i>Dilly and the InvestiGator Club</i> Dilly and Friends Puppets Dilly's Music and Movement CD Alphabet Song Poster Alphabet Flapboard and Flap Fillers Dilly's Alphabet Cards <i>Dilly's Alphabet Show</i> ABC Game Cards Alphabet Flapboard and Flap Fillers Magnetic Foam Letters Bruno Bee Mail Poster</p>

4. Begins to develop interests and skills related to emergent writing	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 42 Learning Centers: Writing Practice TG pp. 70-71 Shared Writing: Make a List TG p. 73 Early Writing: Our New Friend Dilly TG pp. 96-97 Shared Writing: List Favorite Things TG pp. 118-119 Shared Writing: Plan a Story TG pp. 140-141 Shared Writing: Type a Class Letter TG pp. 162-163 Shared Writing: Write About Strengths TG p. 184 Shared Writing: Dictate a Story TG pp. 206-207 Shared Writing: Make a List TG pp. 228-229 Shared Writing: Write a Message</p> <p><u>Just for Threes</u> TG p. 12 Extension Activities: Dilly's Alphabet Cards TG p. 15 Extension Activities: Alphabet Flapboard TG p. 44 Shared Writing: Create an Invitation TG p. 46 Extension Activities: Welcome Sign TG p. 35 Marvelous Me!: H Is for Home</p>	<p>Dilly's Alphabet Cards Magnetic Foam Letters Alphabet Flapboard Flap Fillers ABC Game Cards Dilly's Music and Movement CD Theme Song Poster Dilly and Friends Puppets Flapboards</p>

D. Language and Communication Special Needs Scenarios	
The InvestiGator Club® Guides	
<p><u>Let's Investigate!</u> TG p. 56 <i>Differentiation</i>: If children are language- delayed, ask simple, specific questions to help them tell about themselves. TG p. 56 <i>Differentiation</i> Inclusion: Hearing-impaired children might enjoy teaching the class the signs for the objects shown in the pictures. TG p. 70 <i>Differentiation</i>: Children who are having difficulty remembering the song lyrics can participate by performing the actions. TG p. 87 <i>Differentiation</i> Inclusion: Seat visually impaired children close to the materials for better viewing. TG p. 115 <i>Differentiation</i>: Have adult sit with child during role play and tells them step by step what to say or do.</p>	

<p>TG p. 127 <i>Differentiation</i>: Assistive technology may help children with special physical needs.</p> <p>TG p. 128 <i>Differentiation</i>: Visually impaired children might benefit from seeing an illustration of the clock and mouse from “Hickory Dickory Dock” as they recite it.</p>	
--	--

Cognitive Development

A. Exploration and Discovery	
1. Pays attention and exhibits curiosity in people and objects	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Just for Threes</i></u> TG p. 61 Songs, Chants, Rhymes, and Games: The Sun TG p. 8 Extension Activities: Let’s Investigate! Investigation TG p. 12 Extension Activities: Finny, Feathery, Furry Friends Investigation <u><i>Let’s Investigate!</i></u> TG p. 34 Quick Minutes: Music TG p. 35 Quick Minutes: Science TG p. 45 Learning Centers: Science Stuff TG pp. 78–79 Investigation Station TG pp. 198–199 Small Group: Science</p>	<p><i>Dilly and Bruno Buzzbee</i> Lapbook and Little Books Under Construction Flapboards and Flap Fillers Learning Center Cards Oral Language Cards 28, 36</p>
2. Uses senses to explore people, objects, and the environment	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let’s Investigate!</i></u> TG p. 49 Exploring Water TG p. 49 Exploring Sand TG p. 78-79 Investigation Station TG p. 202-203 Readiness: Alike and Different <u><i>Just for Threes</i></u> TG p. 1 Extension Activities: Nightlights Jungle Safari TG p. 5 Extension Activities: Manny’s Weather TG p. 9 Extension Activities: Under Construction Investigation TG p. 16 Extension Activities: Watch It Grow Leaf Collection Investigation TG p. 16 Extension Activities: Weather Watchers Investigation TG p. 30 Extension Activities: Shadow Talk</p>	<p>Dilly and Friends Puppets Bruno Bee Mail Poster <i>Dilly and JT Gator Lapbook and Little Books</i> Manny Weather Poster Dilly’s Music and Movement CD Oral Language Card 20</p>

<p>TG p. 43 Extension Activities: Discriminate Musical Sounds</p> <p>TG p. 3 Marvelous Me!: Make a Texture Book</p> <p>TG p. 4 Marvelous Me!: Taste Buddies</p> <p>TG p. 5 Marvelous Me!: Sniff and Tell</p> <p>TG p. 6 Marvelous Me!: Sounds Around Me</p>	
---	--

3. Shows interest in colors, shapes, patterns, and pictures	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u></p> <p>TG p. 66-67 Readiness: Colors</p> <p>TG p. 65 Math: Color Sorting Sacks</p> <p>TG p. 69 Math: All Sorts of Colors</p> <p>TG p. 113 Math: People Patterns</p> <p>TG p. 117 Math: Clap, Pat, Clap, Pat</p> <p>TG p. 222 Readiness: Basic Shapes</p> <p>TG p. 222 Science: Mixing Colors</p> <p>TG p. 224-225 Readiness: Investigating Shapes</p> <p>TG p. 226 Art: Tilt the Colors</p> <p><u>Just for Threes</u></p> <p>TG p. 13 Extension Activities: Shape Hunt</p> <p>TG p. 18 Extension Activities: Is It Red, Yellow, or Blue?</p> <p>TG p. 19 Extension Activities: All Sorts of Shapes</p> <p>TG p. 24 Extension Activities: Introduce Triangles</p> <p>TG p. 24 Extension Activities: Introduce Squares</p> <p>TG p. 25 Extension Activities: Introduce Circles</p> <p>TG p. 32 Extension Activities: Shapes in Art</p> <p>TG p. 33 Extension Activities: Do the Color Pokey</p> <p>TG p. 27 Songs, Chants, Rhymes, and Games: I Spy</p>	<p>Dilly and Friends Puppets</p> <p>Flapboards: "Gone Investigating"</p> <p>Oral Language Cards 14-15; 18</p> <p>Vocabulary Cards 27-29; 36-39</p> <p>Flapboards: "Gone Investigating"</p> <p>Art Print 5 <i>Los Pescados Pena</i></p>

4. Makes things happen and watches for results and repeats actions	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u></p> <p>TG p. 92-93 Readiness: Near and Far</p> <p>TG p. 104 Music: Make Your Own Music</p> <p>TG p. 110-111 Science: Experiment with Magnets</p> <p>TG p. 135 Science: Investigators Try and Record</p> <p>TG p. 16 Marvelous Me!: Fingerprint Critters</p>	<p><i>Dilly and Bruno Buzzbee</i> Lapbook</p>

<p>TG p. 136-137 Readiness: Time TG p. 179 Science: Loud and Quiet Sounds TG p. 182 Science: Listening for Sounds TG p. 198-199 Science: Investigate Ants and Food <u>Just for Threes</u> TG p. 7 Extension Activities: Watch It Grow Flowers Investigation: Part 1 TG p. 15 Extension Activities: Watch It Grow Flowers Investigation: Part 2 TG p. 14 Marvelous Me!: Me and My Shadow</p>	
--	--

B. Problem Solving

1. Experiments with different uses for objects	
The InvestiGator Club® Guides	The InvestiGator Club®
<p><u>Let's Investigate!</u> TG p. 45 Learning Center: Science Stuff TG p. 45 Learning Center: Safe Scientists TG p. 49 Learning Center: Exploring Water TG p. 137 Readiness: Time TG pp. 202-203 Readiness: Alike and Different <u>Just for Threes</u> TG p. 9 Extension Activities: Let's Investigate! Investigation TG p. 14 Extension Activities: The InvestiGator Clubhouse Investigation</p>	<p><i>Dilly and the InvestiGator Club Lapbook</i></p>

2. Shows imagination, creativity, and uses a variety of strategies to solve problems	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 35 Daily Routines: Science TG pp. 66-67 Readiness: Colors TG p. 179 Science: Loud and Quiet Sounds TG p. 183 Literacy: Word Puzzles TG pp. 198-199 Small Group: Science TG pp. 234-235 Family Investigation Night: Scavenger Hunt <u>Just for Threes</u> TG p. 5 Extension Activities: Dilly and Manny Salamander/Sharing TG p. 14 Extension Activities: The InvestiGator Clubhouse Investigation</p>	<p><i>Dilly and Manny Salamander Lapbook</i> <i>Dilly and Friends Puppets</i></p>

3. Applies knowledge to new situations	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 32 Daily Routines: Weather TG p. 35 Daily Routines: Numbers TG p. 35 Daily Routines: Science TG pp. 110-111 Small Group: Science TG p. 158-159 Readiness: Left and Right TG p. 182 Science: Listening to Sounds TG p. 202-203 Readiness: Alike and Different</p>	<p>Dilly and Friends Puppets Bruno Bee Mail Poster</p>

4. Begins to develop interests and skills related to numbers and counting	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u>Let's Investigate!</u> TG p. 44 Learning Center: Math Match TG p. 91 Math: One to One TG p. 95 Math: Match One to One TG p. 132-133 Math: Find a Perfect Match TG p. 156 Math: More or Less TG p. 161 Math: A Living Graph TG p. 178 Math: From Small to Large TG p. 182 Math: Cut to Size TG p. 200 Math: Long and Short TG p. 204 Science: Here Comes the Mail! TG p. 205 Math: Long and Short Worms TG p. 220-21 Math: Tell the Story "Knock for Numbers" TG p.227 Math: Knock Again</p> <p><u>Just for Threes</u> TG p. 14 Extension Activities: Magnetic Math Board TG p. 33 Extension Activities: One-to-One Correspondence TG p. 37 Extension Activities: Math with Manny TG p. 39 Extension Activities: Counting to 10 TG p. 13 Songs, Chants, Rhymes, Games: Daises TG p. 18 Songs, Chants, Rhymes, and Games: Five Little Fingers TG p. 37 Songs, Chants, Rhymes, and Games: Manny, May I? TG p. 18 Marvelous Me!: All Sorts of Clothing</p>	<p>Magnetic Math Board Magnetic Foam Numbers Magnetic Counting Strips and Counters Dilly and Friends Puppets Center Card: "Math Match"</p>

C. Memory	
1. Shows ability to acquire and process new information	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG pp. 66-67 Readiness: Colors TG p. 134 Readiness: Yesterday, Today, Tomorrow TG p. 180-181 Readiness: Direction and Position</p> <p><u><i>Just for Threes</i></u> TG p. 42 Extension Activities: Storytelling TG p. 59 Songs, Chants, Rhymes, and Games: Stop, Drop, and Roll TG p. 7 Extension Activities: Watch It Grow Flowers Investigation</p>	<p>Dilly and Friends Puppets Chuck Safety Poster</p>
2. Recognizes familiar people, places, and things	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG p. 30 Daily Routines; Days in Review TG p. 46 Learning Center: Families TG p. 65 Social Studies: Family Roles TG p. 68 Social Studies: Family Matters TG p. 113 Social Studies: Special Me, Special You</p> <p><u><i>Just for Threes</i></u> TG p. 33 Extension Activities: Revisit the Lapbook <i>Dilly and JT Gator</i> TG p. 34 Extension Activities: Revisit the Lapbook <i>Dilly and Great Auntie Lu</i> TG p. 41 Extension Activities: Revisit the Lapbook <i>Dilly and the InvestiGator Club</i> TG p. 33 Marvelous Me!: All Around the Block</p>	<p><i>Dilly and JT Gator</i> Lapbook <i>Dilly and Great Auntie Lu</i> Lapbook <i>Dilly and the InvestiGator Club</i> Lapbook Dilly and Friends Puppets</p>
3. Recalls and uses information in new situations	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u> TG pp. 78-79 Investigation: Investigation Station TG p 113 Readiness: Know Your Address TG p. 157 Science: Be Healthy Like Manny TG p. 223 Social Studies: City and Country Graph</p> <p><u><i>Just for Threes</i></u> TG p. 32 Extension Activities: Revisit the Lapbook <i>Dilly and the InvestiGator Club</i></p>	<p>Center Card: "Build a Tree House" <i>Dilly and the InvestiGator Club</i> Lapbook <i>Dilly and Rosalita Sausalita</i> Lapbook <i>Dilly and Manny Salamander</i> Lapbook <i>Dilly and Chuck Wood</i> Lapbook <i>Dilly and Bruno Buzzbee</i> Lapbook Dilly and Friends Puppets</p>

<p>TG p. 36 Extension Activities: Revisit the Lapbook <i>Dilly and Rosalita Sausalita</i></p> <p>TG p. 38 Extension Activities: Revisit the Lapbook <i>Dilly and Manny Salamander</i></p> <p>TG p. 38 Extension Activities: Revisit the Lapbook <i>Dilly and Chuck Wood</i></p> <p>TG p. 39 Extension Activities: Revisit the Lapbook <i>Dilly and Bruno Buzzbee</i></p>	
--	--

4. Searches for missing or hidden objects	
The InvestiGator Club® Components	The InvestiGator Club® Teacher Guide
<p><u><i>Just for Threes</i></u></p> <p>TG p. 13 Extension Activities: Shape Hunt</p> <p>TG p. 29 Extension Activities: Buried Letters</p> <p>TG p. 22 Songs, Chants, Rhymes, and Games: Hide and Seek</p> <p><u><i>ABC Game Cards Guide</i></u></p> <p>TG p. 2 Game: Where's Bruno?</p> <p>TG p. 4 Game: What's Missing?</p>	<p>ABC Game Cards</p> <p>Magnetic Letters</p>

D. Imitation and Make Believe

1. Uses objects in new ways or in pretend play

The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u></p> <p>TG p. 49 Learning Center: Exploring Water</p> <p>TG p. 49 Learning Center: Exploring Sand</p> <p>TG p. 50 Learning Center: Exploring Blocks</p> <p>TG p. 51 Learning Center: Props and Costumes</p> <p>TG p. 51 P Learning Center: Puppets</p> <p>TG p. 176-177 Social Studies: Social Studies: Build a Treehouse</p> <p><u><i>Just for Threes</i></u></p> <p>TG p. 14 Extension Activities: The InvestiGator Clubhouse Investigation</p> <p>TG p. 30 Extension Activities: Shadow Talk</p> <p>TG p. 30 Extension Activities: Toothbrushes</p>	<p><i>Dilly and Chuck Wood</i> Lapbook</p> <p>Oral Language Card 26</p> <p><i>Dilly and Friends</i> Puppets</p>

2. Uses imitation in pretend play to express creativity and imagination

The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let's Investigate!</i></u></p> <p>TG p. 73 Dramatic Play: The Imagination in You</p> <p>TG p. 95 Literacy: Reading Everywhere</p>	<p>Art Print 6</p> <p><i>Dilly and Friends</i> Puppets</p> <p><i>Dilly and Rosalita Sausalita</i> Lapbook</p>

<p>TG p. 143 Dramatic Play: Rosalita’s Fancy Footwork</p> <p>TG p. 215 Dramatic Play: Be an InvestiGator <u><i>Just for Threes</i></u></p> <p>TG p. 13 Extension Activities: Splash and Dig Sand Castle Investigation</p> <p>TG p. 33 Extension Activities: Like an Animal</p> <p>TG p. 36 Extension Activities: Revisit the Lapbook <i>Dilly and Rosalita Sausalita</i></p>	
--	--

E. Cognitive Special Needs Scenarios	
The InvestiGator Club® Guides	The InvestiGator Club® Components
<p><u><i>Let’s Investigate!</i></u></p> <p>TG p. 137 <i>Differentiation</i>: If children cannot predict how long an activity will last, use a picture sequence to represent work order.</p> <p>TG p. 133 <i>Differentiation</i>: Have children hunt in the classroom for other matching pairs, such as curtains, pillows, or bookends.</p> <p>TG p. 150 <i>Differentiation</i>: Hand mirrors work well with language-delayed children and children with articulation needs.</p> <p>TG p. 159 <i>Differentiation</i>: If children have a limited sense of body orientation and movement, engage them in an activity to investigate relative location that they are able to do.</p> <p>TG p. 203 <i>Differentiation</i>: For children with language delays, introduce alike and different with clear examples. If children seem more confident with the term <i>same</i>, use it as a synonym for <i>alike</i>.</p> <p>TG p. 224 <i>Differentiation</i>: Give children time to examine each of the four shapes, one at a time. Next, as you hold up and name a shape, have children do the same. Then call out the name of a shape and have children hold up that shape.</p>	