

The InvestiGator Club™

Correlation to the Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the **Mississippi Pre-Kindergarten Curriculum: Language Development**. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

1. Exhibits developmentally appropriate receptive language	
1.1 Listens to others with understanding	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly and the InvestiGator Club</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. 212–213 Opening Circle Time: Oral Language TG p. 215 Literacy: The Curiosity in You Under Construction TG p. 78 Oral Language: Room Riddles TG p. 98 Listening: Tool Talk TG p. 99 Oral Language: "Chuck Says" TG pp. 116–117 Opening Circle Time: Oral Language TG p. 132 Oral Language: Hello, My Name Is Gabby Finny, Feathery, Furry Friends TG p. 99 Listening: A Bear Story Splash and Dig TG pp. 56–57 Opening Circle Time: Oral Language TG p. 79 Oral Language: A Walk on the Beach TG p. 112 Oral Language: I'm a Good Listener
1.2 Listens attentively to stories	
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. 117 Literacy: Storytelling Necklaces TG p. 215 Dramatic Play: Be an InvestiGator Under Construction TG pp. 66–67 Whole Group: Literacy TG pp. 126–127 Whole Group: Storytelling Classics Healthy You TG pp. 82–83 Small Group: Literacy TG pp. 126–127 Whole Group: Storytelling Classics Finny, Feathery, Furry Friends TG p. 109 Literacy: Reread a Bedtime Story Splash and Dig TG pp. 86–87 Whole Group: Math Watch It Grow TG p. 85 Literacy: Reread a Robot Story

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

1.3 Recognizes environmental sounds	
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. 99 Music: The Musician in You TG p. 223 Social Studies: City and County Graph</p> <p>Under Construction TG p. 73 Listening: Construction Sounds</p> <p>Healthy You TG p. 80 Everyday Literacy: Manny's Breakfast</p> <p>Splash and Dig TG p. 118 Listening: Follow That Sound!</p>

1.4 Listens to music	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Under Construction Center Card: "Karaoke Kid"	<p>Let's Investigate! TG p. 126 Music: Music Long Ago TG p. 192 Music: All Kinds of Music TG p. 214 Music: "InvestiGator Club Theme Song"</p> <p>Under Construction TG p. 46 Learning Centers: CD Corner TG p. 46 Learning Centers: Karaoke Kid</p> <p>Finny, Feathery, Furry Friends TG p. 68 Music: "I'm Glad to Be a Bee"</p> <p>Watch It Grow TG p. 128 Music And Movement: Johnny Appleseed Dance</p> <p>Weather Watchers TG pp. 76-77 Opening Circle Time: Oral Language</p>

1.5 Listens to the sounds produced by musical instruments	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Listen to Your World CD Oral Language Card 20	<p>Let's Investigate! TG p. 34 Daily Routines: Music TG p. 104 Music: Make Your Own Music</p> <p>Under Construction TG p. 88 Music and Movement: Rhythm</p> <p>Finny, Feathery, Furry Friends TG p. 68 Music: "I'm Glad to Be a Bee" TG p. 128 Music: Bumblebee Buzz</p> <p>Splash and Dig TG p. 88 Music and Movement: Instruments TG p. 113 Music: Sing and Play TG p. 128 Music: Music that Rocks!</p> <p>Watch It Grow TG p. 88 Music and Movement: Shake It Cha Cha</p> <p>Weather Watchers TG p. 68 Music: "Bad Weather Blues"</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

1.6 Understands and follows simple two or three-step directions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book Dilly and Friends Read Along CD Dilly's Music and Movement CD Investigation Flapboards and Flap Fillers	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 pp. 154–155 Small Group: Literacy TG p. 156 Readiness: Left and Right TG p. 170 Back to School: Fire Safety TG p. 187 Listening: Chuck Says Under Construction TG p. 34 Daily Routines: Outdoor Play Healthy You 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. 109 Literacy: Really Listen! TG p. 119 Listening: Listen and Act Watch It Grow TG pp. 106–107 Whole Group: Social and Emotional

2. Exhibits developmentally appropriate oral language for communication purposes	
2.1 Shows an increase in vocabulary by using specialized vocabulary when communicating with others	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Oral Language Cards	Let's Investigate! TG p. 56 Back to School: Getting to Know Each Other Under Construction TG p. 58 Oral Language: Whoosh! Whoosh! TG pp. 96–97 Opening Circle Time: Oral Language Healthy You TG pp. 76–77 Opening Circle Time: Oral Language TG p. 78 Oral Language: Nutritious Food TG pp. 116–117 Opening Circle Time: Oral Language Finny, Feathery, Furry Friends TG pp. 56–57 Opening Circle Time: Oral Language TG p. 58 Oral Language: What Is It? Splash and Dig TG pp. 96–97 Opening Circle Time: Oral Language Watch It Grow TG pp. 56–57 Opening Circle Time: Oral Language Weather Watchers TG p. 99 Oral Language: Windy Words

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

2.2 Identifies common objects and interprets pictures	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers Center Cards</p>	<p>Let's Investigate! TG p. 160 Social Studies: We Know What We Need TG p. 215 Literacy: The Curiosity in You TG p. 223 Social Studies: City and Country Graph</p> <p>Under Construction TG p. 78 Oral Language: Room Riddles TG p. 92 Oral Language: House Talk TG p. 93 Oral Language: Moving Day TG p. 98 Listening: Tool Talk</p> <p>Healthy You TG p. 79 Oral Language: Play Time Splash and Dig TG p. 78 Oral Language: Ocean Clues</p> <p>Watch It Grow TG p. 79 Oral Language: Old MacDonald's Crops Weather Watchers TG pp. 116–117 Opening Circle Time: Oral Language</p>

2.3 Uses language to express actions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Oral Language Card 28</p>	<p>Under Construction TG pp. 56–57 Opening Circle Time: Oral Language TG p. 72 Oral Language: Sharing Chair TG p. 113 Oral Language: If I Were a Tool</p> <p>Healthy You TG pp. 90–91 Closing Circle Time: Shared Writing TG pp. 130–131 Closing Circle Time: Shared Writing</p> <p>Finny, Feathery, Furry Friends TG p. 59 Oral Language: Pet Talk TG pp. 96–97 Opening Circle Time: Oral Language</p> <p>Splash and Dig TG p. 98 Oral Language: Off to the Lake</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

2.4 Uses language to communicate information, experiences, ideas, stories, emotions, opinions, wants, needs, thoughts, questions, and for conversation	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Lapbooks and Little Books Dilly and Friends Read Along CD Dilly's Music and Movement CD Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG pp. 62–63 Small Group: Literacy TG p. 193 Oral Language: Getting to Know Bruno TG p. 230 Oral Language: Sharing Chair TG p. 231 Oral Language: The InvestiGator in You</p> <p>Under Construction TG pp. 106–107 Whole Group: Social and Emotional TG p. 124 Social and Emotional: May I Please?</p> <p>Healthy You TG pp. 66–67 Whole Group: Literacy TG p. 98 Oral Language: How Am I Feeling? TG p. 124 Social and Emotional: Be Prepared!</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>Weather Watchers TG p. 65 Social and Emotional: Feel It, Show It, Say It TG pp. 106–107 Whole Group: Social and Emotional TG p. 124 Social and Emotional: The Picnic Is Canceled</p>

2.5 Uses language to recall a sequence of events or retell a familiar story	
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 Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164)</p>	<p>Let's Investigate! TG p. 105 Literacy: The Storyteller in You TG p. 223 Literacy: Sequence of Events TG p. 227 Literacy: Sequence of Events</p> <p>Under Construction TG p. 40 Learning Centers: Act Out a Story</p> <p>Splash and Dig TG p. 40 Learning Centers: Flannel Board Stories TG pp. 62–63 Small Group: Early Writing</p> <p>Watch It Grow TG pp. 82–83 Small Group: Literacy TG p. 129 Literacy: Retell a Classic</p> <p>Weather Watchers TG p. 112 Oral Language: Sharing Chair TG p. 133 Literacy: A New Story</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

2.6 Becomes aware of the structure of language; uses simple sentences, new vocabulary, and positional words in proper context	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Dilly and Friends Lapbooks and Little Books Trade Books Bruno's Buzz Nonfiction Readers Oral Language Cards Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 193 Oral Language: Getting to Know Bruno Under Construction TG pp. 56–57 Opening Circle Time: Oral Language TG p. 69 Literacy: Reread a Story TG pp. 96–97 Opening Circle Time: Oral Language Healthy You TG p. 37 Daily Routines: Trying New Foods Finny, Feathery, Furry Friends TG pp. 70–71 Closing Circle Time: Shared Writing Splash and Dig TG p. 92 Oral Language: Sharing Chair TG p. 132 Oral Language: In My Yard Watch It Grow TG p. 89 Literacy: Reread an Apple Story TG pp. 110–111 Closing Circle Time: Shared Writing Weather Watchers TG pp. 52–53 Investigation Launch TG pp. 96–97 Opening Circle Time: Oral Language

3. Demonstrates phonological and phonemic awareness	
3.1 Distinguishes words in a sentence (identifies whole words – sentence to word segmentation)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Oral Language Cards	Finny, Feathery, Furry Friends TG pp. 52–53 Investigation Launch TG p. 93 Math: If You Were an Animal Watch It Grow TG p. 78 Oral Language: Who's Got the Seed? TG p. 89 Literacy: Reread an Apple Story TG pp. 110–111 Closing Circle Time: Shared Writing Weather Watchers TG p. 93 Oral Language: Weather Report TG pp. 96–97 Opening Circle Time: Oral Language

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

3.2 Begins to recognize rhyming words	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD Trade Book: <i>Commotion in the Ocean</i> Under Construction Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 128–129 Everyday Literacy: Phonological Awareness TG p. 148 Music: Songs with Rhymes TG p. 165 Literacy: The Rhyme in You</p> <p>Under Construction TG pp. 82–83 Small Group: Literacy TG p. 100 Everyday Literacy: Which Ones Rhyme? TG p. 120 Everyday Literacy: Which Ones Rhyme?</p> <p>Healthy You TG p. 60 Everyday Literacy: Nose and Toes TG p. 60 Everyday Literacy: Use the Clues</p> <p>Splash and Dig TG p. 80 Everyday Literacy: Rub-a-Dub-Dub</p> <p>Weather Watchers TG p. 65 Literacy: "We Watch Weather"</p>

3.3 Distinguishes sound units/ syllables (clapping/stomping/finger tapping)	
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 pp. 216–217 Everyday Literacy: Phonological Awareness</p> <p>Under Construction TG p. 60 Everyday Literacy: Clap Words TG p. 100 Everyday Literacy: Tool Words Clap-Along</p> <p>Finny, Feathery, Furry Friends TG p. 60 Everyday Literacy: Clap Words</p> <p>Watch It Grow TG p. 35 Daily Routines: Phonological Awareness TG p. 80 Everyday Literacy: Tap for Syllables TG p. 100 Everyday Literacy: Vanishing Syllables</p> <p>Weather Watchers TG p. 60 Everyday Literacy: Listen and Count Sounds</p>

3.4 Orally segments, blends, and deletes syllables	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Dilly's Music and Movement CD Dilly and Friends Lapbook and Little Books Dilly and Friends Read Along CD Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 216–217 Everyday Literacy: Phonological Awareness</p> <p>Finny, Feathery, Furry Friends TG p. 60 Everyday Literacy: Clap Words TG p. 80 Everyday Literacy: Syllable Stack Up TG p. 100 Everyday Literacy: One, Two, Three, or Four TG p. 120 Everyday Literacy: Syllable Sing-Along</p> <p>Watch It Grow TG p. 35 Daily Routines: Phonological Awareness TG p. 100 Everyday Literacy: Vanishing Syllables</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

3.5 Begins to notice beginning phonemes/sounds (not graphemes/letters)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Cards	<p>Let's Investigate! TG pp. 172–173 Everyday Literacy: Phonological Awareness</p> <p>Finny, Feathery, Furry Friends</p> <p>TG p. 60 Everyday Literacy: Beginning Sounds</p> <p>TG p. 80 Everyday Literacy: Listen for Beginning Sounds</p> <p>TG pp. 82–83 Small Group: Literacy</p> <p>TG p. 85 Literacy: Reread a Story</p> <p>TG p. 100 Everyday Literacy: Listen for the Beginning Sound</p> <p>TG p. 120 Everyday Literacy: Beginning Sound Match</p> <p>Splash and Dig TG p. 88 Literacy: Ocean Word Match</p> <p>Watch It Grow TG p. 35 Daily Routines: Phonological Awareness</p>

3.6 Begins to notice ending phonemes/sounds (not graphemes/letters)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Cards	<p>Let's Investigate! TG pp. 194–195 Everyday Literacy: Phonological Awareness</p> <p>Watch It Grow</p> <p>TG p. 60 Everyday Literacy: What's That Sound?</p> <p>TG p. 72 Oral Language: Finish the Rhyme</p> <p>TG p. 80 Everyday Literacy: Ending Sounds</p> <p>TG p. 100 Everyday Literacy: Finish the Word</p> <p>TG p. 120 Everyday Literacy: Finish the Word</p>

3.7 Begins to blend onset and rime	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Commotion in the Ocean</i>	<p>Let's Investigate! TG pp. 150–151 Everyday Literacy: Phonological Awareness</p> <p>Under Construction TG p. 80 Everyday Literacy: "Skip to My Lou"</p> <p>Finny, Feathery, Furry Friends TG p. 60 Everyday Literacy: Clap Words</p> <p>Splash and Dig</p> <p>TG p. 60 Everyday Literacy: Loading the Ship</p> <p>TG p. 60 Everyday Literacy: Wading in the Water</p> <p>TG p. 69 Literacy: Read Poetry</p> <p>TG p. 80 Everyday Literacy: Rub-a-Dub-Dub</p> <p>Watch It Grow TG p. 35 Daily Routines: Phonological Awareness</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

4. Demonstrates an awareness of print	
4.1 Recognizes local environmental print	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Card 28	<p>Let's Investigate! TG pp. 62–63 Small Group: Literacy TG p. 69 Literacy: Read Around the Room TG p. 95 Literacy: Reading Everywhere Under Construction TG p. 88 Literacy: My Home Address Healthy You TG p. 125 Literacy: Safety Signs Splash and Dig TG p. 125 Literacy: Concepts of Print Watch It Grow TG p. 30 Daily Routines: Weather TG p. 69 Literacy: Reread a Soup Story TG p. 84 Social Studies: Robby's Job Chart</p>

4.2 Understands that print conveys meaning	
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 Oral Language Cards Investigation Flapboards and Flap Fillers Center Cards	<p>Let's Investigate! TG pp. 62–63 Small Group Literacy TG p. 141 Closing Circle Time: Type a Class Letter TG p. 193 Oral Language: The Facts in You 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 Healthy You TG p. 88 Literacy: Make a Menu TG p. 125 Literacy: Safety Signs Splash and Dig TG p. 105 Literacy: We Know Letters! Watch It Grow TG p. 89 Literacy: Reread an Apple Story</p>

4.3 Holds a book correctly and begins to understand directionality	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly's Alphabet Show</i> Dilly and Friends Lapbooks and Little Books Trade Books Bruno's Buzz Nonfiction Readers Investigation Flapboards and Flap Fillers	<p>Let's Investigate! TG pp. 102–103 Opening Circle Time: Oral Language TG p. 112 Literacy: Favorite Books TG pp. 124–125 Opening Circle Time: Oral Language TG p. 134 Literacy: Books Have Parts 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 Weather Watchers TG p. 40 Learning Centers: Read and Talk TG p. 69 Literacy: Reread a Snowy Story</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

4.4 Recognizes first name in print	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Clubhouse Attendance Poster Magnetic Foam Letters Alphabet Flapboard and Flap Fillers Let's Investigate! Center Card: "Initial Prints" Under Construction Center Card: "That's My Name!" Healthy You Center Card: "Your Name in Print"	<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>Splash and Dig TG p. 31 Daily Routines: Attendance</p> <p>Weather Watchers TG p. 41 Learning Centers: Felt Board Names and Stories</p>

4.5 Begins to recognize letters of the alphabet	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Magnetic Foam Letters Alphabet Flapboard and Flap Fillers Dilly's Alphabet Cards Alphabet Song Poster <i>Dilly's Alphabet Show</i> Let's Investigate! Center Card: "Initial Prints"	<p>Let's Investigate! TG p. 47 Learning Centers: Initial Prints TG pp. 108–109 Everyday Literacy: Alphabet Knowledge TG pp. 130–131 Everyday Literacy: Alphabet Knowledge</p> <p>Under Construction TG p. 61 Everyday Literacy: The Letter <i>Mm</i> TG p. 81 Everyday Literacy: The Letter <i>Ff</i> TG p. 101 Everyday Literacy: The Letter <i>Ss</i></p> <p>Healthy You TG p. 81 Everyday Literacy: The Letter <i>Aa</i> TG p. 121 Everyday Literacy: What Do I See?</p> <p>Finny, Feathery, Furry Friends TG p. 61 Everyday Literacy: The Letter <i>Ee</i> TG p. 101 Everyday Literacy: The Letter <i>Hh</i></p> <p>Splash and Dig TG p. 65 Literacy: Digging the Alphabet</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</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

4.6 Attempts writing (scribble/drawing)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters Alphabet Flapboard and Flap Fillers Investigation Flapboards and Flap Fillers Bruno's Buzz Nonfiction Reader: <i>The Shopping List</i> Healthy You Center Card: "Look at Me!" Splash and Dig Center Card: "Water Everywhere"	Let's Investigate! TG p. 43 Learning Centers: Writing Practice TG p. 73 Early Writing: Our New Friend Dilly TG pp. 162–163 Closing Circle Time: Shared Writing Under Construction TG p. 41 Learning Centers: While You Were Out Healthy You TG p. 81 Everyday Literacy: The Letter <i>Aa</i> 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 pp. 90–91 Closing Circle Time: Shared Writing Watch It Grow TG pp. 110–111 Closing Circle Time: Shared Writing TG p. 125 Literacy: Shopping Lists TG pp. 130–131 Closing Circle Time: Shared Writing

4.7 Understands that different text forms are used for different purposes	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>The Shopping List</i> Oral Language Card 28	Let's Investigate! TG p. 95 Literacy: Reading Everywhere TG p. 193 Oral Language: The Facts in You Under Construction TG p. 41 Learning Centers: While You Were Out Healthy You TG p. 88 Literacy: Make a Menu TG p. 125 Literacy: Safety Signs Finny, Feathery, Furry Friends TG p. 105 Literacy: Bird Feeders Watch It Grow TG p. 125 Literacy: Shopping Lists

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

5. Constructs meaning when responding to a story or a picture	
5.1 Shows an interest in books and reading	
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 Under Construction TG p. 40 Learning Centers: Let's Read! Healthy You TG pp. 82–83 Small Group: Literacy TG p. 85 Literacy: Reread a Story TG pp. 102–103 Small Group: Math Finny, Feathery, Furry Friends TG pp. 66–67 Whole Group: Literacy 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 Weather Watchers TG p. 40 Learning Centers: Read and Talk
5.2 Joins in reading of familiar predictable/pattern books	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Daily Routine Posters <i>Dilly's Alphabet Show</i> 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)	Let's Investigate! TG p. 42 Learning Centers: Reading Practice TG p. 201 Literacy: Follow That Print TG p. 205 Literacy: Tracking Print Under Construction TG p. 40 Learning Centers: Let's Read! TG pp. 126–127 Whole Group: Storytelling Classics Healthy You TG p. 69 Literacy: Octopus Story Finny, Feathery, Furry Friends TG pp. 66–67 Whole Group: Literacy Watch It Grow TG p. 89 Literacy: Reread an Apple Story Weather Watchers TG p. 40 Learning Centers: Read and Talk

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

5.3 Demonstrates understanding of literal meaning of stories through questions and comments	
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. 76–77 Investigation Launch TG pp. 146–147 Opening Circle Time: Oral Language Under Construction TG pp. 52–53 Investigation Launch TG pp. 66–67 Whole Group: Literacy Healthy You TG pp. 106–107 Whole Group: Social and Emotional Finny, Feathery, Furry Friends TG p. 69 Literacy: Reread a Story Splash and Dig TG pp. 66–67 Whole Group: Literacy

5.4 Begins to predict an outcome	
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	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 Launch Finny, Feathery, Furry Friends TG pp. 52–53 Investigation Launch Splash and Dig TG pp. 52–53 Investigation Launch TG pp. 82–83 Small Group: Literacy Watch It Grow TG pp. 52–53 Investigation Launch

5.5 Begins to develop an awareness of cause and effect	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>What's the Weather?</i> Under Construction Reproducible: "The Three little Pigs" (TG p. 164) Splash and Dig Center Card: "Cause and Effect" Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164) Weather Watchers Reproducible: "The Wind and the Sun" (TG p. 164)	Under Construction TG p. 125 Science: Reread a Story TG p. 129 Literacy: Retell a Classic Healthy You TG p. 37 Daily Routines: Edible Finger Paint 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 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 Canceled TG p. 129 Literacy: Retell a Classic

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Language, Vocabulary, and Early Learning Development

5.6 Begins to differentiate reality from fantasy	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Good Thing You're Not an Octopus</i> Healthy You Reproducible: "Stone Soup" (TG p. 164) Splash and Dig Reproducible: "How the Fly Saved the River" (TG p. 164)	Let's Investigate! TG p. 73 Dramatic Play: The Imagination in You Healthy You TG pp. 66–67 Whole Group: Literacy TG pp. 126–127 Whole Group: Storytelling Classics Finny, Feathery, Furry Friends TG pp. 116–117 Opening Circle Time: Oral Language Splash and Dig TG pp. 126–127 Whole Group: Storytelling Classics Watch It Grow TG pp. 82–83 Small Group: Literacy
5.7 Begins to connect information from a story to life experiences	
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. 190–191 Opening Circle Time: Oral Language Under Construction TG pp. 52–53 Investigation Launch Finny, Feathery, Furry Friends TG pp. 52–53 Investigation Launch TG pp. 66–67 Whole Group: Literacy TG p. 89 Literacy: Reread a Duck Story Splash and Dig TG pp. 102–103 Small Group: Math TG p. 125 Science: Reread a Muddy Story Weather Watchers TG p. 109 Literacy: Friends Like Rosalita

The InvestiGator Club™

Correlation to the Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the **Mississippi Pre-Kindergarten Curriculum: Language Development**. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

1. Develops an awareness of and uses number sense, numbers, and operations	
1. Develops an awareness of and uses number sense, numbers, and operations	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board Trade Books: <i>Little Quack</i> , <i>Millions of Snowflakes</i> Investigation Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Card: "How Many Dogs?"	Let's Investigate! TG p. 178 Math: From Small to Large TG pp. 220–221 Small Group: Math TG p. 227 Math: Knock Again Under Construction TG p. 64 Math: The Number 1 TG p. 84 Math: The Number 1 TG p. 124 Math: The Number 2 Healthy You TG p. 128 Math: Stories for 1, 2, 3, 4 Finny, Feathery, Furry Friends TG p. 33 Daily Routines: Numbers TG p. 42 Learning Centers: How Many Dogs? Weather Watchers TG p. 84 Math: We Know 10 TG pp. 86–87 Whole Group: Math

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

1.2 Applies one-to-one correspondence by counting concrete objects by ones to 10, then 20, then 25	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly and Friends Doll Puppets Magnetic Math Board Magnetic Foam Numbers Magnetic Counting Strips Trade Book: <i>Little Quack</i> Investigation Flapboards and Flap Fillers Let's Investigate! Center Card: "Math Match"</p>	<p>Let's Investigate! TG p. 44 Learning Centers: Math Match TG p. 69 Math: All Sorts of Colors TG p. 91 Math: One to One TG pp. 106–107 Everyday Literacy: Phonological Awareness TG pp. 136–137 Readiness: Time TG p. 227 Math: Knock Again Under Construction TG p. 128 Math: How Many? Healthy You TG p. 124 Math: The Number 4 Fenny, Feathery, Furry Friends TG p. 105 Math: Reread a Math Story Splash and Dig TG p. 42 Learning Centers: Fish Ponds TG pp. 86–87 Whole Group: Math Weather Watchers TG p. 84 Math: We Know 10 TG pp. 90–91 Closing Circle Time: Shared Writing TG p. 124 Math: The Numbers 0 to 10</p>

1.3 Matches quantities and numerals for 1-5, then 6-9	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board Magnetic Foam Letters Trade Book: <i>Apple Farmer Annie</i> Investigation Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 156 Math: More or Less TG p. 161 Math: A Living Graph TG p. 178 Math: From Small to Large TG p. 227 Math: Knock Again Under Construction TG p. 69 Math: One Truck Healthy You TG p. 69 Math: Hide and Seek TG p. 128 Math: Stories for 1, 2, 3, 4 Splash and Dig TG p. 124 Math: The Number 7 TG p. 128 Math: Bounce and Count Watch It Grow TG pp. 90–91 Closing Circle Time: Shared Writing Weather Watchers TG p. 84 Math: We Know 10 TG pp. 90–91 Closing Circle Time: Shared Writing TG p. 124 Math: The Numbers 0 to 10 TG p. 128 Math: 0 to 10 Floor Graph</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

1.4 Counts with understanding and recognizes how many in sets of objects	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board Trade Books: <i>Little Quack</i> , <i>Apple Farmer Annie</i> Investigation Flapboards and Flap Fillers	Let's Investigate! TG p. 161 Math: A Living Graph Under Construction TG p. 128 Math: How Many? Healthy You TG p. 128 Math: Stories for 1, 2, 3, 4 Finny, Feathery, Furry Friends TG p. 84 Math: The Number 5 Splash and Dig TG p. 64 Math: The Number 6 Watch It Grow TG p. 42 Learning Centers: Counting Tulips Weather Watchers TG pp. 102–103 Small Group: Math TG p. 105 Literacy: Reread "Count with Me" TG p. 108 Math: Puzzlers

1.5 Begins to compare numbers of concrete objects using language (e.g., same, more than, less than)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Math Board Magnetic Foam Letters Trade Books: <i>More, Fewer, Less</i> ; <i>Little Quack</i>	Let's Investigate! TG p. 156 Math: More or Less TG p. 161 Math: A Living Graph Healthy You TG p. 69 Math: Hide and Seek TG pp. 86–87 Whole Group: Math TG p. 89 Literacy: Reread a Math Story TG p. 133 Math: More or Less? Finny, Feathery, Furry Friends TG pp. 86–87 Whole Group: Math Weather Watchers TG pp. 102–103 Small Group: Math

1.6 Begins to identify concepts of a fraction whole and half by using real objects	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	Finny, Feathery, Furry Friends TG p. 37 Daily Routines: Animal Crackers TG p. 42 Learning Centers: Part and Whole TG pp. 102–103 Small Group: Math TG p. 108 Math: Whole and Part

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

1.7 Begins to identify the position of objects in a series (e.g., first, second, third, middle, next, last)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Math Board Trade Books: <i>One-Dog Canoe</i> , <i>Apple Farmer Annie</i> Let's Investigate! Flapboards and Flap Fillers Watch It Grow Flapboards and Flap Fillers	Let's Investigate! TG p. 44 Learning Centers: Guess My Direction TG pp. 180–181 Readiness: Direction and Position TG p. 187 Listening: Chuck Says Watch It Grow TG p. 42 Learning Centers: Sorting Seeds TG pp. 86–87 Whole Group: Math TG pp. 102–103 Small Group: Math TG p. 124 Math: The Number 9 Weather Watchers TG p. 85 Science: Sun and Shadows

1.8 Begins to develop the ability to combine, separate, and name how many objects	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board Trade Book: <i>Apple Farmer Annie</i> Watch It Grow Center Card: "Sorting Seeds"	Let's Investigate! TG p. 65 Math: Color Sorting Sacks TG p. 113 Math: People Patterns Under Construction TG p. 37 Daily Routines: Nuts and Bolts TG p. 84 Math: The Number 1 TG p. 124 Math: The Number 2 TG p. 128 Math: How Many? Healthy You TG p. 42 Learning Centers: Geoboards TG p. 128 Math: Stories for 1, 2, 3, 4 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

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

2. Develops an awareness of relations and patterns	
2.1 Begins to recognize, describe, reproduce, and extend simple patterns	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>The Shape of Things</i> Under Construction 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 Weather Watchers TG p. 42 Learning Centers: Can You Make This?
2.2 Matches, sorts, and classifies objects based on their similarities and differences	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Apple Farmer Annie</i> Watch It Grow Center Card: "Sorting Seeds"	Let's Investigate! TG p. 65 Math: Color Sorting Sacks TG pp. 66–67 Readiness: Colors TG p. 69 Math: All Sorts of Colors TG p. 95 Math: Match One to One TG p. 113 Math: People Patterns TG p. 200 Readiness: Alike and Different Under Construction TG p. 42 Learning Centers: Sorting Healthy You TG p. 42 Learning Centers: Geoboards Watch It Grow TG p. 42 Learning Centers: Sorting Seeds TG pp. 86–87 Whole Group: Math TG p. 104 Science: Where Does It Go? TG p. 113 Oral Language: Picture Match Relay

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

3. Develops an awareness of and uses geometry and spatial reasoning	
3.1 Recognizes, names, describes, and compares two-dimensional shapes (e.g., circle, square, rectangle, triangle)	
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 Readiness: Investigating Shapes Under Construction TG p. 42 Learning Centers: Sorting 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 Centers: 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. 69 Math: Snowy Shapes
3.2 Begins to recognize, name and compare three-dimensional shapes (e.g., cylinder, cube, cone, sphere)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>The Shape of Things</i> Art Prints	Under Construction TG pp. 86–87 Whole Group: Math TG p. 89 Art: Shapely Homes Healthy You TG p. 42 Learning Centers: Geoboards TG p. 109 Art: Shape People Finny, Feathery, Furry Friends TG p. 68 Fine Art: <i>Los Pescados Peña</i> Splash and Dig TG p. 108 Math: Connecting Blocks Weather Watchers TG p. 42 Learning Centers: Can You Make This? TG p. 45 Learning Centers: Weather Collage TG p. 69 Math: Snowy Shapes

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

3.3 Identifies positions of objects in space using language (e.g., under, over, beside, behind, inside) to describe and compare their relative positions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>One-Dog Canoe</i> Oral Language Card 61	Let's Investigate! TG p. 187 Listening: Chuck Says Finny, Feathery, Furry Friends TG pp. 86–87 Whole Group: Math Weather Watchers TG p. 85 Science: Sun and Shadows

4. Develops an awareness of and uses measurement	
4.1 Sorts and compares objects by size, length, weight, area, and temperature (e.g., bigger/smaller, hotter/colder, longer/shorter, more than/less than).	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Trade Book: <i>Apple Farmer Annie</i> Investigation Flapboards and Flap Fillers Watch It Grow Center Card: "Sorting Seeds"	Let's Investigate! TG p. 178 Math: From Small to Large TG p. 183 Math: Cut to Size TG p. 200 Math: Long and Short TG p. 205 Math: Long and Short Worms Under Construction TG p. 42 Learning Centers: Sorting Healthy You TG p. 133 Math: More or Less? Finny, Feathery, Furry Friends TG p. 69 Math: Color, Size, Shape TG p. 125 Science: Reread a Story Watch It Grow TG p. 42 Learning Centers: Sorting Seeds TG p. 69 Math: Bigger than a Tree? TG pp. 86–87 Whole Group: Math TG pp. 102–103 Small Group: Math

4.2 Uses nonstandard measurement units (e.g., unit blocks, paper clips, hand span)	
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 Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i> Oral Language Card 37 Watch It Grow Center Card: "Produce Stand"	Let's Investigate! TG p. 50 Learning Centers: Exploring Blocks TG p. 205 Math: Long and Short Worms Under Construction TG p. 47 Learning Centers: Dump Trucks TG pp. 54–55 Investigation Station 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 Station TG p. 69 Math: Bigger than a Tree? TG p. 133 Math: How Far Is It?

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

4.3 Uses common measuring instruments (e.g., measuring cups, simple balance scales)	
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 Bruno's Buzz Nonfiction Reader: <i>Build a Doghouse!</i></p>	<p>Let's Investigate! TG p. 135 Science: Investigators Try and Record Under Construction TG p. 47 Learning Centers: Dump Trucks Healthy You TG pp. 54–55 Investigation Station Splash and Dig TG p. 47 Learning Centers: Water Play Watch It Grow TG p. 49 Learning Centers: Produce Stand TG pp. 54–55 Investigation Station TG p. 69 Math: Bigger than a Tree? TG p. 108 Math: Measuring Sunflowers TG p. 133 Math: How Far Is It?</p>

4.4 Begins to use time related words (e.g., day/night, yesterday/today/tomorrow)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>JT Days Poster Listen to Your World CD Trade Book: <i>The Snowy Day</i> Oral Language Card 61 Weather Watchers Flapboards and Flap Fillers Weather Watchers Center Card: "Sequence Game"</p>	<p>Let's Investigate! TG p. 83 Social Studies: The Traveler in You TG p. 134 Readiness: Yesterday, Today, Tomorrow TG p. 135 Social Studies: How We Change Over Time TG pp. 136–137 Readiness: Time TG p. 138 Social Studies: We Grow and Change Healthy You TG p. 28 Daily Routines: Days in Review Watch It Grow TG p. 28 Daily Routines: Days in Review Weather Watchers 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. 118 Oral Language: Summer Sounds</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Mathematical Concepts Development

5. Begins to analyze and interpret data	
5.1 Creates graphs using concrete objects or pictures	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board	Let's Investigate! TG p. 156 Math: More or Less TG pp. 158–159 Readiness: Left and Right TG p. 161 Math: A Living Graph Weather Watchers TG pp. 90–91 Closing Circle Time: Shared Writing TG p. 128 Math: 0 to 10 Floor Graph

5.2 Represents ideas or experiences using graphs	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board	Let's Investigate! TG p. 142 Back to School: Helper Chart TG p. 156 Math: More or Less TG pp. 158–159 Readiness: Left and Right TG p. 161 Math: A Living Graph Finny, Feathery, Furry Friends TG p. 93 Math: If You Were an Animal TG p. 112 Math: Favorite Wild Animals Weather Watchers TG pp. 90–91 Closing Circle Time: Shared Writing TG p. 128 Math: 0 to 10 Floor Graph

5.3 Uses graphs to answer questions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Numbers Magnetic Counting Strips Magnetic Math Board	Let's Investigate! TG p. 142 Back to School: Helper Chart TG p. 156 Math: More or Less TG pp. 158–159 Readiness: Left and Right TG p. 161 Math: A Living Graph Finny, Feathery, Furry Friends TG p. 93 Math: If You Were an Animal TG p. 112 Math: Favorite Wild Animals Weather Watchers TG pp. 90–91 Closing Circle Time: Shared Writing TG p. 128 Whole Group: Math: 0 to 10 Floor Graph

The InvestiGator Club™

Correlation to the Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the **Mississippi Pre-Kindergarten Curriculum: Language Development**. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

1. Develops awareness of living and non-living things	
1.1 Names and describes plants, animals, and humans	
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> Oral Language Cards 55, 59 Finny, Feathery, Furry Friends Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Cards: "Clay Animals", "Animal Habitats" Finny, Feathery, Furry Friends Reproducible: "Frog Life Cycle" (TG p. 163) Watch It Grow Flapboards and Flap Fillers Watch It Grow Center Cards: "Nature Collage", "Make a Garden"	Let's Investigate! TG pp. 198–199 Small Group: Science Finny, Feathery, Furry Friends TG p. 43 Learning Centers: Living and Nonliving TG pp. 54–55 Investigation Station TG pp. 66–67 Whole Group: Literacy TG p. 78 Oral Language: What Does It Come From? TG p. 104 Science: A Closer Look at Frogs TG pp. 122–123 Small Group: Science Splash and Dig TG p. 38 Daily Routines: All the Fish in the Sea TG p. 85 Literacy: Reread a Water Story Watch It Grow TG pp. 56–57 Opening Circle Time: Oral Language TG pp. 96–97 Opening Circle Time: Oral Language TG p. 105 Literacy: Plant Anatomy TG pp. 122–123 Small Group: Science TG p. 125 Science: Reread a Shopping Story
1.2 Explores plants, animals, and human life cycles	
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 eFlapboards Learning Software Oral Language Cards 46, 47 Watch It Grow Flapboards and Flap Fillers	Watch It Grow TG p. 46 Learning Centers: Watch It Grow Clips TG p. 65 Literacy: Uses for Trees TG pp. 76–77 Opening Circle Time: Oral Language TG p. 79 Oral Language: Fruit and Vegetable Puppets TG p. 105 Literacy: Plant Anatomy TG p. 106–107 Whole Group: Social and Emotional TG pp. 110–111 Closing Circle Time: Shared Writing

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

1.3 Recognizes the needs of living things	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>The Fish Tank</i> Oral Language Card 45 Healthy You Flapboards and Flap Fillers Finny, Feathery, Furry Friends Flapboards and Flap Fillers Finny, Feathery, Furry Friends Center Cards: "Animal Habitats", "At the Vet's" Watch It Grow Flapboards and Flap Fillers	Let's Investigate! TG p. 157 Social Studies: We Have Needs TG pp. 198–199 Small Group: Science Healthy You TG pp. 66–67 Whole Group: Literacy TG p. 104 Social Studies: Clothes and Climate Finny, Feathery, Furry Friends TG p. 41 Learning Centers: What Do Animals Need? TG p. 44 Learning Centers: Daily Pet Care TG p. 47 Learning Centers: Animal Habitats TG p. 49 Learning Centers: At the Vet's TG pp. 54–55 Investigation Station TG p. 59 Oral Language: Pet Talk TG pp. 122–123 Small Group: Science Watch It Grow TG pp. 54–55 Investigation Station TG p. 62–63 Small Group: Early Writing TG p. 105 Literacy: Plant Anatomy

1.4 Begins to recognize parts of the human body	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly and Friends Doll Puppets Dilly's Music and Movement CD Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Oral Language Cards 3, 4 Healthy You Flapboards and Flap Fillers	Healthy You TG p. 40 Learning Centers: The Body Song TG pp. 56–57 Opening Circle Time: Oral Language TG p. 58 Oral Language: Chuck Says TG p. 59 Oral Language: Statues TG p. 64 Science: What's Inside Me? TG pp. 76–77 Opening Circle Time: Oral Language TG p. 109 Art: Shape People TG pp. 122–123 Small Group: Science Watch It Grow TG pp. 56–57 Opening Circle Time: Oral Language

1.5 Observes and describes characteristics of non-living things	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>The Fish Tank</i> Oral Language Cards 52, 53	Finny, Feathery, Furry Friends TG p. 43 Learning Centers: Living and Nonliving TG pp. 122–123 Small Group: Science TG p. 125 Science: Reread a Story Watch It Grow TG p. 104 Science: Where Does It Go? TG p. 109 Fine Art: Living or Not?

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

2. Develops awareness of the five senses	
2.1 Recognizes the five senses and body parts that utilize the five (5) senses	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Oral Language Card 5 Healthy You Center Card: "Your Sense of Touch"	Under Construction 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. 60 Everyday Literacy: Use the Clues TG pp. 122–123 Small Group: Science TG p. 125 Literacy: Reread a Senses Story Splash and Dig TG p. 85 Science: Rubber Blubber Gloves
2.2 Identifies tastes	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Oral Language Card 5	Healthy You TG p. 37 Daily Routines: Trying New Foods TG p. 37 Daily Routines: Feast for the Senses! TG p. 58 Oral Language: Your Senses TG pp. 122–123 Small Group: Science
2.3 Identifies smells	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Oral Language Card 5	Healthy You TG p. 37 Daily Routines: Feast for the Senses! TG p. 58 Oral Language: Your Senses TG pp. 122–123 Small Group: Science
2.4 Identifies sights	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Cards 4, 5	Let's Investigate! TG p. 223 Social Studies: City and County Graph Under Construction TG p. 92 Oral Language: House Talk TG p. 93 Oral Language: Moving Day TG p. 98 Listening: Tool Talk Splash and Dig TG pp. 76–77 Opening Circle Time: Oral Language Watch It Grow TG p. 79 Oral Language: Old MacDonald's Crops

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

2.5 Identifies sounds	
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 pp. 58–59 Everyday Literacy: Phonological Awareness TG pp. 84–85 Everyday Literacy: Phonological Awareness TG p. 99 Music: The Musician in You</p> <p>Under Construction TG p. 73 Listening: Construction Sounds Splash and Dig TG pp. 76–77 Opening Circle Time: Oral Language</p>

2.6 Sorts materials by texture	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Healthy You Center Card: "Your Sense of Touch"	<p>Under Construction TG p. 42 Learning Centers: Sorting Healthy You TG p. 43 Learning Centers: Your Sense of Touch</p>

3. Engages in practices to promote routine good health, nutrition, and safety	
3.1 Observes and demonstrates a daily routine of healthy habits	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
JT Days Poster Trade Book: <i>Good Thing You're Not an Octopus</i> Oral Language Card 7 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 TG p. 39 Daily Routines: Establish Set-Up/Clean-Up Routines TG p. 157 Science: Be Healthy Like Manny</p> <p>Healthy You TG pp. 62–63 Small Group: Early Writing TG p. 99 Oral Language: Scrub and Rub TG p. 104 Science: Clues to Healthy Habits TG p. 113 Oral Language: I Can Do It! TG p. 119 Oral Language: Healthy Starts</p> <p>Finny, Feathery, Furry Friends TG p. 36 Daily Routines: Food Wash Splash and Dig TG p. 36 Daily Routines: Drink Your Water!</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

3.2 Recognizes and selects healthy foods	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>Growing Vegetable Soup</i> Oral Language Cards 40, 41 Healthy You Flapboards and Flap Fillers	Let's Investigate! TG p. 157 Science: Be Healthy Like Manny 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 TG p. 88 Movement: Healthy Food Hopscotch TG p. 88 Literacy: Make a Menu 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

3.3 Demonstrates appropriate safety skills	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Chuck Safety Poster Oral Language Cards 28, 29 Healthy You Flapboards and Flap Fillers	Let's Investigate! TG p. 170 Back to School: Fire Safety Under Construction TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Rub a Dub Dub TG p. 36 Daily Routines: Stop Signs 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. 118 Oral Language: Red Light, Green Light Finny, Feathery, Furry Friends TG p. 29 Daily Routines: Safety TG p. 36 Daily Routines: Keen Senses for Crossing Splash and Dig TG p. 29 Daily Routines: Safety

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

4. Develops awareness of observable properties of objects and materials	
4.1 Recognizes properties (e.g., color, size, shape, states of matter) and compares weight, texture, and temperature	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Bruno's Buzz Nonfiction Readers: <i>Mud Pies, My Five Senses</i> Oral Language Cards 5, 46, 47, 61 Under Construction Flapboards and Flap Fillers Splash and Dig Center Card: "Mountains"	Under Construction TG p. 64 Science: Observe and Compare TG p. 104 Science: Rocks Rock! Healthy You TG p. 58 Oral Language: Your Senses TG p. 64 Science: What's Inside Me? TG pp. 122–123 Small Group: Science Finny, Feathery, Furry Friends TG p. 43 Learning Centers: Living and Nonliving TG p. 85 Science: Chicken Egg TG pp. 122–123 Small Group: Science Splash and Dig TG p. 43 Learning Centers: Moving Water with a Sponge TG p. 47 Learning Centers: Mountains TG pp. 122–123 Small Group: Science TG p. 125 Science: Reread a Muddy Story Watch It Grow TG p. 99 Oral Language: All About Soil TG p. 119 Oral Language: Dirt Detectives Weather Watchers TG p. 85 Science: Sun and Shadows
4.2 Recognizes and demonstrates use of positional and motion words	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Language Card 64 Let's Investigate! Flapboards and Flap Fillers Under Construction Flapboards and Flap Fillers Weather Watchers Center Card: "Strong Winds"	Let's Investigate! TG p. 90 Readiness: JT's Near or Far TG p. 156 Readiness: Left and Right TG p. 165 Gross Motor Skills: Exercise Like Manny TG p. 178 Readiness: Opposites TG pp. 180–181 Readiness: Direction and Position Under Construction TG p. 118 Oral Language: Push and Pull Weather Watchers TG p. 48 Learning Centers: Strong Winds TG pp. 96–97 Opening Circle Time: Oral Language TG p. 98 Oral Language: Tornado in a Jar TG p. 99 Oral Language: A Windy-Day Story TG p. 112 Listening: "The Wind"

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

5. Develops awareness and appreciation for the environment	
5.1 Explores the idea that the earth includes the land, water, and air	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Splash and Dig Reproducible: How the Fly Saved the River" (TG p. 164)	Splash and Dig TG pp. 126–127 Whole Group: Storytelling Classics Watch It Grow TG p. 99 Oral Language: All About Soil
5.2 Explores caring for the environment	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Splash and Dig Reproducible: How the Fly Saved the River" (TG p. 164) Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164)	Splash and Dig TG p. 44 Learning Centers: Let's Recycle TG pp. 126–127 Whole Group: Storytelling Classics Watch It Grow 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
5.3 Understands time-related vocabulary	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
JT Days Poster Dilly's Birthday Poster Listen to Your World CD Trade Book: <i>The Snowy Day</i> Oral Language Cards 61, 62 Weather Watchers Flapboards and Flap Fillers Weather Watchers Center Card: "Weather Watching"	Let's Investigate! TG p. 83 Social Studies: The Traveler in You TG p. 134 Readiness: Yesterday, Today, Tomorrow TG p. 135 Social Studies: How We Change Over Time TG pp. 136–137 Readiness: Time TG p. 138 Social Studies: We Grow and Change Healthy You TG p. 28 Daily Routines: Days in Review Weather Watchers TG p. 43 Learning Centers: Season Sort TG p. 44 Learning Centers: Weather Watching TG pp. 66–67 Whole Group: Literacy TG p. 78 Oral Language: "Our Snowman" TG p. 84 Social Studies: Morning, Afternoon, Evening TG p. 118 Oral Language: Spring Blossoms TG p. 118 Oral Language: Summer Sounds TG p. 125 Reread a Weather Story

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

5.4 Describes weather	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Manny Weather Poster Listen to Your World CD Trade Books: <i>A Snowy Day</i> , <i>Millions of Snowflakes</i> Bruno's Buzz Nonfiction Reader: <i>What's the Weather?</i> Weather Watchers Flapboards and Flap Fillers Weather Watchers Center Cards: "Weather Book", "Weather Watching", "Strong Winds"	Weather Watchers TG p. 41 Learning Centers: Weather Book TG p. 44 Learning Centers: Weather Watching TG p. 48 Learning Centers: 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 pp. 66–67 Whole Group: Literacy TG p. 85 Science: Sun and Shadows TG p. 93 Oral Language: Weather Report TG p. 99 Oral Language: Windy Words TG pp. 116–117 Opening Circle Time: Oral Language

6. Engages in simple investigations using science process	
6.1 Becomes aware of investigative process	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Oral Learning Card 64 Let's Investigate! Flapboards and Flap Fillers Center Cards	Let's Investigate! TG p. 64 Science: Gathering Reading Data TG p. 90 Science: Investigators Look TG pp. 110–111 Small Group: Science Under Construction TG p. 118 Oral Language: Push and Pull TG p. 119 Oral Language: Wheels Healthy You 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 Centers: Float or Sink? TG p. 44 Learning Centers: Cause and Effect TG p. 47 Learning Centers: Water Play Weather Watchers TG p. 47 Learning Centers: Oceans and Weather TG p. 47 Learning Centers: Raindrops TG p. 48 Learning Centers: Strong Winds TG p. 79 Oral Language: What Is the Sun? TG pp. 96–97 Opening Circle Time: Oral Language TG p. 98 Oral Language: Tornado in a Jar TG p. 99 Oral Language: A Windy-Day Story TG p. 112 Listening: "The Wind"

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

6.2 Makes careful observations, using all of the senses	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Healthy You Flapboards and Flap Fillers Healthy You Center Card: "Your Sense of Touch" Splash and Dig Center Card: "Float or Sink?"</p>	<p>Let's Investigate! TG pp. 110–111 Small Group: Science TG p. 135 Science: Investigators Try and Record Under Construction TG p. 104 Science: Rocks Rock! Healthy You TG p. 43 Learning Centers: Your Sense of Touch TG pp. 54–55 Investigation Station TG pp. 122–123 Small Group: Science Finny, Feathery, Furry Friends TG p. 119 Oral Language: Classroom Nature Walk TG p. 119 Oral Language: In the Garden 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 Weather Watchers TG pp. 54–55 Investigation Station</p>

6.3 Describes, compares, sorts and classifies, and orders	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Watch It Grow Center Card: "Sorting Seeds"</p>	<p>Let's Investigate! TG p. 65 Math: Color Sorting Sacks TG pp. 132–133 Small Group: Math TG p. 139 Math: Match a Snack Under Construction TG p. 42 Learning Centers: Sorting TG p. 104 Science: Rocks Rock! Finny, Feathery, Furry Friends TG p. 69 Math: Color, Size, Shape TG p. 92 Oral Language: How Are They Alike? Splash and Dig TG p. 43 Learning Centers: Float or Sink? TG p. 104 Science: Fresh or Salt? Watch It Grow TG p. 42 Learning Centers: Sorting Seeds TG p. 43 Learning Centers: What We Get from Plants TG p. 64 Science: Seeds on the Move TG p. 98 Oral Language: Guess My Category TG p. 104 Science: Where Does It Go? Weather Watchers TG pp. 116–117 Opening Circle Time: Oral Language TG p. 128 Math: 0 to 10 Floor Graph TG p. 129 Literacy: Retell a Classic</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

6.4 Uses a variety of simple tools to extend observations	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Let's Investigate! Flapboards and Flap Fillers Healthy You Flapboards and Flap Fillers Healthy You Center Card: "Your Heart Beats"</p>	<p>Let's Investigate! TG p. 45 Learning Centers: Safe Scientists TG pp. 78–79 Investigation Station TG p. 135 Science: Investigators Try and Record</p> <p>Under Construction TG pp. 54–55 Investigation Station TG p. 104 Science: Rocks Rock!</p> <p>Healthy You TG p. 49 Learning Centers: Your Heart Beats TG pp. 54–55 Investigation Station</p> <p>Finny, Feathery, Furry Friends TG p. 64 Science: Gathering Pet Data TG p. 118 Oral Language: Spiders</p> <p>Watch It Grow TG p. 119 Oral Language: Dirt Detectives</p> <p>Weather Watchers TG pp. 54–55 Investigation Station</p>

6.5 Explores materials, objects, and events and notices cause and effect	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Bruno's Buzz Nonfiction Reader: <i>What's the Weather?</i> Oral Language Cards 57, 60 Splash and Dig Center Card: "Cause and Effect" Watch It Grow Reproducible: "Johnny Appleseed" (TG p. 164)</p>	<p>Under Construction TG p. 125 Science: Reread a Story</p> <p>Healthy You TG p. 37 Daily Routines: Edible Finger Paint</p> <p>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</p> <p>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</p> <p>Weather Watchers TG p. 124 Social and Emotional: The Picnic Is Canceled TG p. 129 Literacy: Retell a Classic</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

6.6 Engages in simple investigations	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Bruno's Buzz Nonfiction Reader: <i>My Five Senses</i> Oral Learning Card 64 Let's Investigate! Flapboards and Flap Fillers Center Cards</p>	<p>Let's Investigate! TG p. 64 Science: Gathering Reading Data TG p. 90 Science: Investigators Look TG pp. 110–111 Small Group: Science Healthy You TG pp. 122–123 Small Group: Science Splash and Dig TG p. 43 Learning Centers: Float or Sink? TG p. 44 Learning Centers: Cause and Effect TG p. 47 Learning Centers: Water Play Weather Watchers TG p. 47 Learning Centers: Oceans and Weather TG p. 47 Learning Centers: Raindrops TG p. 48 Learning Centers: Strong Winds TG p. 79 Oral Language: What Is the Sun? TG pp. 96–97 Opening Circle Time: Oral Language TG p. 98 Oral Language: Tornado in a Jar TG p. 99 Oral Language: A Windy-Day Story TG p. 112 Listening: "The Wind"</p>

6.7 Describes and communicates observations, results, and ideas	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Oral Language Card 64 Art Print: <i>Sunflowers</i> Let's Investigate! Flapboards and Flap Fillers Splash and Dig Center Card: "Cause and Effect" Watch It Grow Flapboards and Flap Fillers Weather Watchers Center Card: "Strong Winds"</p>	<p>Let's Investigate! TG p. 90 Science: Investigators Look TG pp. 110–111 Small Group: Science Under Construction TG p. 85 Science: Gather Water Data Finny, Feathery, Furry Friends TG p. 118 Oral Language: Spiders TG p. 118 Oral Language: Grasshoppers TG p. 104 Science: A Closer Look at Frogs Splash and Dig TG p. 44 Learning Centers: Cause and Effect Watch It Grow TG p. 93 Science: Fruit Salad Survey TG p. 99 Oral Language: All About Soil TG p. 108 Math: Measuring Sunflowers Weather Watchers TG p. 48 Learning Centers: Strong Winds TG pp. 96–97 Opening Circle Time: Oral Language TG p. 98 Oral Language: Tornado in a Jar TG p. 99 Oral Language: A Windy-Day Story TG p. 104 Science: Make Lightning TG p. 112 Listening: "The Wind"</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Scientific Investigation

6.8 Works collaboratively with others	
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 Healthy You Flapboards and Flap Fillers Finny, Feathery, Furry Friends Flapboards and Flap Fillers	Let's Investigate! TG pp. 110–111 Small Group: Science TG pp. 198–199 Small Group: Science Healthy You TG p. 105 Math: Rubber Band Shapes Finny, Feathery, Furry Friends TG pp. 134–135 Culminating Activity: Investigation Celebration

The InvestiGator Club™

Correlation to the Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the **Mississippi Pre-Kindergarten Curriculum: Language Development**. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

1. Demonstrates a positive self-concept	
1.1 Accepts attention, affection, and appreciation	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD	Let's Investigate! TG p. 113 Social Studies: Special Me, Special You TG p. 116 Social Studies: The One and Only You! TG p. 187 Social and Emotional: The Superhero in You TG p. 209 Oral Language: The "Big Kid" in You Splash and Dig TG p. 112 Oral Language: I'm a Good Listener
1.2 Expresses needs and preferences clearly and appropriately	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD Oral Language Cards 3, 4, 5, 6	Under Construction 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 Feeling? TG p. 124 Social and Emotional: Be Prepared! Finny, Feathery, Furry Friends TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 112 Oral Language: I'm a Good Listener 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 TG pp. 110–111 Closing Circle Time: Shared Writing TG p. 124 Social and Emotional: The Picnic Is Canceled

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

1.3 Describes feelings and thoughts using words, pictures, and stories	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Chuck Wood</i> Lapbook and Little Book <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book Dilly and Friends Read Along CD Listen to Your World CD Oral Language Card 6</p>	<p>Let's Investigate! TG p. 230 Back to School: Personal Space Under Construction 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 Feeling? TG p. 124 Social and Emotional: Be Prepared! Finny, Feathery, Furry Friends TG p. 124 Social and Emotional: Overcoming Fears Splash and Dig TG p. 132 Oral Language: In My Yard Watch It Grow TG p. 72 Oral Language: Sharing Chair Weather Watchers TG p. 118 Oral Language: Spring Blossoms TG p. 118 Oral Language: Summer Sounds</p>

1.4 Makes positive statements about self and takes pride in accomplishments	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</i> Lapbook and Little Book <i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book Dilly and Friends Read Along CD Finny, Feathery, Furry Friends Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG pp. 162–163 Closing Circle Time: Shared Writing TG p. 209 Oral Language: The “Big Kid” in You Under Construction TG p. 72 Oral Language: Sharing Chair Healthy You TG p. 92 Oral Language: Sharing Chair Finny, Feathery, Furry Friends TG pp. 134–135 Culminating Activity: Investigation Celebration Splash and Dig TG p. 112 Oral Language: I'm a Good Listener Watch It Grow TG p. 73 Social and Emotional: Plant a Tree Weather Watchers TG p. 65 Social and Emotional: Feel It, Show It, Say It TG p. 92 Oral Language: Sharing Chair</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

2. Demonstrates control over emotions and behavior in various settings	
2.1 Transitions attention from one activity to another with ease	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>In each Investigation Daily Routines: Transitions section provides several suggestions and activities to assist children in managing transitions and change in routines. (See Investigation TG pp. 38–39) Also:</p> <p>Let's Investigate! TG p. 37 Daily Routines: Social and Emotional Development</p> <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?</p> <p>Weather Watchers TG p. 38 Daily Routines: A Musical Signal</p>
2.2 Accepts not being first and begins to wait his/her turn in activities	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and the InvestiGator Club</i> Lapbook and Little Book</p> <p><i>Dilly and Manny Salamander</i> Lapbook and Little Book</p> <p>Dilly and Friends Read Along CD</p>	<p>Let's Investigate! TG pp. 54–55 Opening Circle Time: Oral Language</p> <p>TG p. 164 Oral Language: Sharing Chair</p> <p>Under Construction TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Healthy You TG pp. 106–107 Whole Group: Social and Emotional</p> <p>TG p. 108 Music and Movement: Dance to the Music</p> <p>TG p. 119 Oral Language: Animal Safety</p> <p>Finny, Feathery, Furry Friends TG p. 40 Learning Centers: Storytelling Time</p> <p>Splash and Dig TG p. 69 Math: Seaworthy Shapes</p> <p>TG p. 108 Math: Connecting Blocks</p> <p>Watch It Grow TG p. 35 Daily Routines: Social and Emotional Development</p>
2.3 Begins to cope effectively with disappointment	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book</p> <p>Dilly and Friends Read Along CD</p> <p>Trade Book: <i>The Snowy Day</i></p>	<p>Weather Watchers TG p. 65 Social and Emotional: Feel It, Show It, Say It</p> <p>TG p. 69 Literacy: Reread a Snowy Story</p> <p>TG pp. 110–111 Closing Circle Time: Shared Writing</p> <p>TG p. 124 Social and Emotional: The Picnic Is Canceled</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

2.4 Begins to express frustration and anger appropriately (e.g., without harming self, others, or property)	
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>Under Construction 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. 35 Daily Routines: Social and Emotional Development 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. 69 Literacy: Reread a Snowy Story TG pp. 106–107 Whole Group: Social and Emotional</p>

2.5 Begins to accept the consequences of her/his actions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Chuck Safety Poster <i>Dilly and Manny Salamander</i> Lapbook and Little Book <i>Dilly and Great Auntie Lu</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD Splash and Dig Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 186 Back to School: Classroom Rules Under Construction TG p. 29 Daily Routines: Safety Healthy You TG pp. 106–107 Whole Group: Social and Emotional 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</p>

3. Develops positive engagement in the learning environment	
3.1 Shows interest in and actively participates in various classroom activities	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Under Construction Flapboards and Flap Fillers Watch It Grow Center Card: "Produce Stand"</p>	<p>Let's Investigate! TG pp. 80–81 Opening Circle Time: Oral Language TG p. 135 Social Studies: How We Change Over Time TG pp. 176–177 Small Group: Social Studies 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 Splash and Dig TG p. 48 Learning Centers: Boat Builders Watch It Grow TG p. 49 Learning Centers: Produce Stand</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

3.2 Begins to understand the concept of personal property versus classroom property or the property of others	
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>Weather Watchers TG p. 124 Social and Emotional: The Picnic Is Canceled</p>

3.3 Demonstrates appropriate use and care of classroom and personal materials	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 48 Learning Centers: Computer Parts</p> <p>Healthy You TG p. 47 Learning Centers: What Your Hands Can Do TG p. 49 Learning Centers: Grocery Store</p> <p>Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development</p>

3.4 Shows an awareness of and care for living things such as a classroom pet or plant	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Trade Book: <i>Pretend You're a Cat</i></p> <p>Bruno's Buzz Nonfiction Reader: <i>The Fish Tank</i></p> <p>Finny, Feathery, Furry Friends Flapboards and Flap Fillers</p> <p>Watch It Grow Flapboards and Flap Fillers</p>	<p>Finny, Feathery, Furry Friends TG p. 44 Learning Centers: Daily Pet Care TG p. 59 Oral Language: Pet the Pet TG p. 59 Oral Language: Pet Talk TG p. 69 Literacy: Reread a Story TG p. 72 Oral Language: Hold the Pet TG pp. 122–123 Small Group: Science</p> <p>Watch It Grow TG pp. 54–55 Investigation Station TG pp. 136–137 Family Investigation Night: Planting Party</p>

3.5 Follows established classroom rules and simple (<i>two- or three-step</i>) directions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Chuck Safety Poster</p> <p><i>Dilly and Bruno Buzzbee</i> Lapbook and Little Book</p> <p>Dilly and Friends Read Along CD</p>	<p>Let's Investigate! TG p. 186 Back to School: Classroom Rules TG p. 208 Back to School: Busy Bees</p> <p>Healthy You TG p. 45 Learning Centers: Food Prints TG p. 49 Learning Centers: Grocery Store TG p. 59 Listening: Teddy Bear TG p. 73 Movement: Jump and Jive</p> <p>Finny, Feathery, Furry Friends TG p. 104 Social Studies: Bunch of Wild Animals!</p> <p>Splash and Dig TG p. 109 Literacy: Really Listen! TG p. 119 Listening: Listen and Act</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

3.6 Selects tasks and begins to complete them independently	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<p>Let's Investigate! TG p. 45 Learning Centers: Science Stuff TG p. 51 Learning Centers: Puppets</p> <p>Under Construction TG p. 44 Learning Centers: Who Uses What?</p> <p>Healthy You TG pp. 96–97 Opening Circle Time: Oral Language TG p. 129 Art: Healthy Food Prints</p> <p>Splash and Dig TG p. 124 Social and Emotional: Water Winners TG p. 132 Oral Language: Sharing Chair</p> <p>Watch It Grow TG p. 54 Investigation Station: Try It and Try Again</p> <p>Weather Watchers TG p. 47 Learning Centers: Oceans and Weather</p>

4. Develops positive relationships with adults and children	
4.1 Approaches others positively and shows pleasure in being with others	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Chuck Wood</i> Lapbook and Little Book Dilly and Friends Read Along CD Weather Watchers Flapboards and Flap Fillers</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</p> <p>Under Construction TG pp. 106–107 Whole Group: Social and Emotional TG p. 132 Oral Language: Hello, My Name Is Gabby</p> <p>Watch It Grow TG p. 65 Social and Emotional: Thank-You Leaf Bouquet</p> <p>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 Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

4.2 Shows interest in others by exchanging information with them	
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 Oral Language Card 6</p>	<p>Let's Investigate! TG pp. 132–133 Small Group: Math TG p. 135 Social Studies: How We Change Over Time</p> <p>Under Construction TG pp. 106–107 Whole Group: Social and Emotional TG p. 132 Oral Language: Hello, My Name Is Gabby</p> <p>Healthy You TG p. 98 Oral Language: How Am I Feeling? TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Weather Watchers TG p. 41 Learning Centers: Felt Board Names and Stories</p>

4.3 Listens attentively to others when interacting with them	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</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 <i>Dilly and Rosalita Sausalita</i> Lapbook and Little Book Dilly and Friends Read Along CD Splash and Dig Flapboards and Flap Fillers</p>	<p>Under Construction TG p. 72 Oral Language: Pass a Hardhat TG pp. 106–107 Whole Group: Social and Emotional TG pp. 116–117 Opening Circle Time: Oral Language TG p. 119 Oral Language: Does It Matter?</p> <p>Healthy You TG pp. 106–107 Whole Group: Social and Emotional</p> <p>Splash and Dig TG pp. 82–83 Small Group: Literacy TG p. 89 Math: Reread <i>One-Dog Canoe</i> TG p. 109 Literacy: Really Listen!</p> <p>Weather Watchers TG pp. 106–107 Whole Group: Social and Emotional</p>

4.4 Begins to develop an awareness of others feelings and begins to show empathy	
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 Finny, Feathery, Furry Friends Flapboards and Flap Fillers</p>	<p>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</p> <p>Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development</p> <p>Watch It Grow TG p. 65 Social and Emotional: Thank-You Leaf Bouquet</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

4.5 Shows acceptance of individuals different from herself or himself through positive interactions	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Trade Book: <i>The Snowy Day</i> Oral Language Card 1	<p>Let's Investigate! TG pp. 88–89 Small Group: Social Studies TG p. 94 Social Studies: Hello Around the World TG p. 99 Social Studies: Travel with JT 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</p> <p>Healthy You TG p. 65 Social and Emotional: Alike and Different TG p. 84 Social Studies: Food Around the World</p> <p>Weather Watchers TG p. 69 Literacy: Reread a Snowy Story</p>

4.6 Begins to use positive language or demonstrate affection toward others	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
	<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</p> <p>Under Construction TG p. 132 Oral Language: Hello, My Name Is Gabby</p> <p>Watch It Grow TG p. 65 Social and Emotional: Thank-You Leaf Bouquet</p>

4.7 Uses acceptable ways of joining in on an on-going activity or group	
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</p>	<p>Let's Investigate! TG p. 73 Dramatic Play: The Imagination in You TG p. 160 Social Studies: We Know What We Need TG p. 176–177 Small Group: Social Studies</p> <p>Under Construction TG p. 72 Oral Language: Pass a Hardhat TG pp. 106–107 Whole Group: Social and Emotional TG pp. 134–135 Culminating Activity: Investigation Celebration</p> <p>Healthy You TG p. 72 Oral Language: Quiz Show Splash and Dig TG p. 48 Learning Centers: Boat Builders</p> <p>Watch It Grow TG p. 48 Learning Centers: Building with Plants TG p. 49 Learning Centers: Produce Stand</p> <p>Weather Watchers TG p. 88 Music and Movement: Rhythm of the Rain</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

4.8 Plays in a small group of two to five 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</p>	<p>Let's Investigate! TG p. 73 Dramatic Play: The Imagination in You Under Construction TG p. 72 Oral Language: Pass a Hardhat TG pp. 106–107 Whole Group: Social and Emotional TG pp. 134–135 Culminating Activity: Investigation Celebration Healthy You TG p. 72 Oral Language: Quiz Show Splash and Dig TG p. 48 Learning Centers: Boat Builders Watch It Grow TG p. 48 Learning Centers: Building with Plants TG p. 49 Learning Centers: Produce Stand Weather Watchers TG p. 49 Learning Centers: Airplane Ride TG p. 88 Music and Movement: Rhythm of the Rain</p>
4.9 Begins give and take cooperative play	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</i> Lapbook and Little Book Dilly and Friends Read Along CD Let's Investigate! Flapboards and Flap Fillers</p>	<p>Let's Investigate! TG p. 73 Dramatic Play: The Imagination in You TG p. 160 Social Studies: We Know What We Need TG pp. 232–233 Culminating Activity: Investigation Celebration Under Construction TG p. 49 Learning Centers: Hardware Store Healthy You TG p. 49 Learning Centers: Grocery Store TG pp. 106–107 Whole Group: Social and Emotional Splash and Dig TG p. 133 Listening: River Statues Weather Watchers TG p. 49 Learning Centers: Airplane Ride</p>
4.10 Seeks help from others with difficult tasks	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</i> Lapbook and Little Book Dilly and Friends Read Along CD</p>	<p>Let's Investigate! TG p. 182 Science: Listening to Sounds TG pp. 234–235 Family Investigation Night: Scavenger Hunt Under Construction TG pp. 136–137 Family Investigation Night: Wagon Wash Healthy You 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 p. 65 Social and Emotional: Thank-You Leaf Bouquet</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Social and Emotional Development

4.11 Begins to negotiate solutions and develop compromises appropriately	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly and Manny Salamander</i> Lapbook and Little Book <i>Dilly and Friends</i> Read Along CD</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 Healthy You TG pp. 106–107 Whole Group: Social and Emotional Splash and Dig TG p. 35 Daily Routines: Social and Emotional Development Watch It Grow TG p. 124 Social and Emotional: Kabob Crew</p>

The InvestiGator Club™

Correlation to the Mississippi Early Learning Guidelines for Four Year Old Children: Physical and Motor Development

The following references are examples of components and teaching in The InvestiGator Club Prekindergarten Learning System that align to the **Mississippi Pre-Kindergarten Curriculum: Language Development**. The correlation is intended to illustrate the system's approach to these standards, not the comprehensiveness of the program.

1. Develops a sense of body coordination and explores moving in space	
1.1 Demonstrates a sense of balance and body coordination	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Dilly's Music and Movement CD	<p>Let's Investigate! TG p. 36 Daily Routines: Gross Motor Skills TG p. 36 Daily Routines: Outdoor Play 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. 34 Daily Routines: Outdoor Play</p> <p>Healthy You TG p. 34 Daily Routines: Outdoor Play TG p. 39 Daily Routines: How Shall I Move? TG p. 73 Movement: Jump and Jive</p> <p>Splash and Dig TG p. 34 Daily Routines: Outdoor Play</p> <p>Weather Watchers TG p. 34 Daily Routines: Gross Motor Skills</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Physical and Motor Development

1.2 Begins to move in rhythm to songs and music	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Listen to Your World CD Under Construction Center Card: "Karaoke Kid"</p>	<p>Let's Investigate! TG p. 34 Daily Routines: Music TG p. 36 Daily Routines: Gross Motor Skills TG p. 170 Music: Clap and Step</p> <p>Under Construction TG p. 32 Daily Routines: Music TG p. 34 Daily Routines: Gross Motor Skills TG p. 68 Music: Let's Dance TG p. 88 Music and Movement: Rhythm</p> <p>Healthy You TG p. 73 Movement: Jump and Jive Finny, Feathery, Furry Friends TG p. 73 Oral Language: Jump or Jiggle</p> <p>Splash and Dig TG p. 93 Music and Movement: Sea Limbo</p> <p>Watch It Grow TG p. 68 Music: "Watch It Grow Cha Cha"</p> <p>Weather Watchers TG p. 32 Daily Routines: Music TG p. 34 Daily Routines: Gross Motor Skills</p>

2. Develop gross motor skills	
2.1 Demonstrates coordination of large muscles to perform simple motor tasks (e.g. <i>climbing, jumping, throwing a ball</i>)	
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: Gross Motor Skills TG p. 36 Daily Routines: Outdoor Play 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. 34 Daily Routines: Gross Motor Skills TG p. 34 Daily Routines: Outdoor Play TG p. 68 Music: Let's Dance</p> <p>Healthy You TG p. 39 Daily Routines: How Shall I Move? TG p. 73 Movement: Jump and Jive</p> <p>Finny, Feathery, Furry Friends TG p. 34 Daily Routines: Gross Motor Skills</p> <p>Splash and Dig TG p. 34 Daily Routines: Gross Motor Skills TG p. 34 Daily Routines: Outdoor Play</p> <p>Weather Watchers TG p. 34 Daily Routines: Gross Motor Skills</p>

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Physical and Motor Development

2.2 Participates in group activities involving gross motor movement	
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. 36 Daily Routines: Gross Motor Skills TG p. 36 Daily Routines: Outdoor Play TG p. 165 Gross Motor Skills: Exercise Like Manny Healthy You TG p. 34 Daily Routines: Gross Motor Skills TG p. 34 Daily Routines: Outdoor Play TG p. 43 Learning Centers: What Can My Muscles Do? TG p. 73 Movement: Jump and Jive Splash and Dig TG p. 34 Daily Routines: Gross Motor Skills TG p. 34 Daily Routines: Outdoor Play Watch It Grow TG p. 93 Music and Movement: Hot Potato Weather Watchers TG p. 120 Everyday Literacy: Sound Bounce TG p. 124 Math: The Numbers 0 to 10

3. Develops fine motor skills	
3.1 Demonstrates coordination of small muscles using manipulatives that vary in size and shape to perform simple motor tasks (e.g. <i>lacing, folding, cutting</i>)	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
Magnetic Foam Letters Magnetic Foam Numbers Magnetic Counting Strips Trade Book: <i>Good Thing You're Not an Octopus</i> Let's Investigate! Center Card: "Math Match" Watch It Grow Center Card: "Sorting Seeds"	Let's Investigate! TG p. 38 Daily Routines: Establish Hand-Washing and Tooth Care Routines TG p. 160 Social Studies: We Know What We Need Healthy You TG p. 113 Oral Language: I Can Do It! Splash and Dig TG p. 41 Learning Centers: Water Everywhere TG p. 62–63 Small Group: Early Writing Watch It Grow TG p. 65 Literacy: Uses for Trees Weather Watchers TG p. 36 Daily Routines: Fastening Practice TG p. 36 Daily Routines: What to Wear? TG pp. 62–63 Small Group: Early Writing

The InvestiGator Club and Mississippi Early Learning Guidelines for Four Year Old Children: Physical and Motor Development

3.2 Participates in group activities involving fine motor movement	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>Dilly's Music and Movement CD Let's Investigate! Center Card: "Initial Prints"</p>	<p>Let's Investigate! TG p. 47 Learning Centers: Initial Prints Under Construction TG p. 39 Daily Routines: Open, Shut Them TG p. 44 Learning Centers: Building Plans TG p. 84 Math: The Number 1 Healthy You TG p. 39 Daily Routines: Where Is Thumbkin? TG p. 42 Learning Centers: Geoboards Watch It Grow TG p. 64 Math: The Number 8 Weather Watchers TG pp. 70–71 Closing Circle Time: Shared Writing</p>

3.3 Uses a wide variety of writing tools and drawing materials	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p><i>Dilly's Alphabet Show</i> Investigation Flapboards and Flap Fillers Center Cards</p>	<p>Let's Investigate! TG p. 43 Learning Centers: Writing Practice TG p. 47 Learning Centers: Initial Prints Under Construction TG p. 89 Art: Shapely Homes TG p. 129 Art: We Are Illustrators Healthy You TG p. 41 Learning Centers: Look at Me! TG p. 45 Learning Centers: Food Prints Finny, Feathery, Furry Friends TG p. 41 Learning Centers: Animal Riddle Books Splash and Dig TG pp. 62–63 Small Group: Early Writing Weather Watchers TG p. 45 Learning Centers: Night Pictures</p>

3.4 Demonstrates coordination of small muscles using technology	
The InvestiGator Club Components	The InvestiGator Club Teacher Guide (TG)
<p>eFlapboards Learning Software Investigation Flapboards and Flap Fillers Weather Watchers Center Card: "Spring Pictures"</p>	<p>Let's Investigate! TG p. 43 Learning Centers: Writing Practice Under Construction TG p. 46 Learning Centers: CD Corner Healthy You TG p. 46 Learning Centers: eFlapboard Fun TG p. 46 Learning Centers: Your Name in Print Finny, Feathery, Furry Friends TG p. 46 Learning Centers: Record Animal Songs Splash and Dig TG p. 46 Learning Centers: Letters I Know Weather Watchers TG p. 46 Learning Centers: Spring Pictures</p>