

Common Core (K-2)& Maryland E-Lit Correlations (PreK-2)

The Growing Up WILD curriculum has been correlated to Common Core Standards for K-2 in the following areas -Math (counting and cardinality, operations and algebraic thinking, number and operations in base ten, measurement and data, geometry); Reading (literature, informational text, foundational skills); and Language Arts (writing, speaking and listening, language). In addition, all Growing Up WILD activities have been correlated to the Maryland Environmental Literacy Standards.

Document Last Updated: July 24, 2013

Common Core Correlations developed by:

Margaret Pope, Ph.D., Mississippi State University **and Provided by:** Mississippi Museum of Natural Science through the Mississippi Department of Wildlife, Fisheries and Parks

Maryland Environmental Literacy Correlations developed by: Martha Shaum, Maryland Department of Natural Resources

Table of Contents

Note: *Activities are arranged by order in the guide.*

1. First Impressions.....	3
2. Ants on Parade.....	4
3. Spider Web Wonders.....	6
4. Looking at Leaves.....	8
5. In a Grasshopper’s World.....	10
6. Wiggling Worms.....	12
7. What’s Wild.....	14
8. Wildlife is Everywhere.....	16
9. Lunch for a Bear.....	18
10. The Deep Blue Sea.....	20
11. Who Lives in a Tree?	22
12. Fishing Fun!	24
13. Hiding in Plain Sight.....	26
14. Tracks!	28
15. Grow as We Go.....	29
16. Backbone Bonanza.....	31
17. Bird Beak Buffet.....	33
18. Terrific Turkeys.....	35
19. Owl Pellets.....	36
20. Oh, Deer!	38
21. Seed Need.....	39
22. Show Me the Energy!	41
23. Aqua Charades.....	42
24. Wildlife Water Safari.....	43
25. Field Study Fun	44
26. Wildlife as Symbols.....	46
27. Less is More.....	47

First Impressions

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 3,4a-c, 5,6
 - **Grade 1 & 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** 4
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 4
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 4, 5, 10
 - **Grade 1:** 4, 10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 10
 - **Grade 1:** 1, 10
 - **Grade 2:** N/A
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1 a-c, 2a, 3a, c, 4
 - **Grade 1:** 1, 2c, g, 4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3,8
 - **Grade 1 & 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** – 1f,4a,b,5a,6
 - **Grade 1:** 1j,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

None

Ants on Parade

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 4a-c, 5, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 2, 4
 - **Grade 2:** 9,10
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 5, 10
 - **Grade 1:** 1, 5
 - **Grade 2:** N/A
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 3, 6, 7, 8, 10
 - **Grade 1:** 1, 2, 3, 4, 6, 7, 10
 - **Grade 2:** 1, 3, 4, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d, 2a, b, 3a, c, 4
 - **Grade 1:** 1a, 2d, 3c, g, 4a
 - **Grade 2:** 3c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2,5,8
 - **Grade 1:** 5,8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a-d,4a,b,5c,6
 - **Grade 1:** 1a,2b,d,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 3.A.1; 4.A.1 - Develop an awareness of the relationship of features of living things and their ability to satisfy basic needs that support their growth and survival.

Spider Web Wonders

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** N/A
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 7, 10
 - **Grade 1:** 1, 5, 7, 10
 - **Grade 2:** 1, 3, 7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 8, 10
 - **Grade 1:** 1, 8, 10
 - **Grade 2:** 1, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 2a, 3a, c, 4
 - **Grade 1:** 1a, 2d, 3c, g, 4a
 - **Grade 2:** 3c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,6
 - **Grade 1:** 1j,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 3.A.1; 4.A.1 - Develop an awareness of the relationship of features of living things and their ability to satisfy basic needs that support their growth and survival.

Looking at Leaves

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2, 3
 - **Grade 1:** 1
 - **Grade 2:** 3, 4
 - Geometry (G)
 - **Grade K:** 2, 3, 4
 - **Grade 1:** 1
 - **Grade 2:** N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 7, 10
 - **Grade 1:** 1, 4, 5, 7, 10
 - **Grade 2:** 1, 4, 5, 7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1, 2, 4, 5, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 2a, 3c, 4
 - **Grade 1:** 1a, 3b, e, g, 4a
 - **Grade 2:** 1a, c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a-d,4a,b,5c,6
 - **Grade 1:** – 1a,2b,d,5b,6

- **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.

In a Grasshopper's World

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 2, 4a-c
 - **Grade 1 & 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 2
 - **Grade 1:** 1, 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT):
 - **Grade K:** 1
 - **Grade 1 & 2:** N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2
 - **Grade 1:** 2
 - **Grade 2:** 2, 3, 4
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K & 1:** 1, 4,5, 7, 10
 - **Grade 2:** 1, 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1, 2, 4, 5, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d, 2a, 3b, c, d, 4
 - **Grade 1:** 1a, 3b, e, g, 4a
 - **Grade 2:** 1a, c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a-d,4a,b,5c,6
 - **Grade 1:** 1a,2b,d,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations...
- 1.A.3 – Describe things as accurately as possible and compare observations with those of others.
- 1.A.4; 1.A.5 – Seek information through reading, observation, exploration, and investigations.
- 1.A.4 – Use tools such as...magnifiers, rulers to extend their senses...
- 3.A.1; 4.A.1 – Develop an awareness of the relationship of features of living things and their ability to satisfy basic needs that support their growth and survival.
- 4.A.1; 4.C.1 – Describe some of the ways animals depend on plants...

Wiggling Worms

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 3, 4a-c, 5, 6
 - **Grade 1:** NA
 - **Grade 2:** NA
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - **Grade K:** 1
 - **Grade 1:** 1
 - **Grade 2:** N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2,3
 - **Grade 1:** 1
 - **Grade 2:** 1, 3, 4
 - Geometry (G):
 - **Grade K:** 4
 - **Grade 1:** N/A
 - **Grade 2:** N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 7, 10
 - **Grade 1:** 1, 4, 5, 7, 10
 - **Grade 2:** 1, 4, 5, 7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10,
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1, 2, 4, 5, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 2a, 3c, 4
 - **Grade 1:** 1a, 3b, e, g, 4a
 - **Grade 2:** 1a, c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 5, 8
 - **Grade 1:** 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a, f,2a-d,4a,b,5c,d,6
 - **Grade 1:** 1a,2b,d,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 3.A.1; 4.A.1 - Develop an awareness of the relationship of features of living things and their ability to satisfy basic needs that support their growth and survival.

What's Wild?

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1,4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 7, 10
 - **Grade 1:** 1,4,7, 10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 3a, c, 4
 - **Grade 1:** 1a, d, 3b, g, 4a
 - **Grade 2:** 3b, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 5, 8
 - **Grade 1:** 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,2a-d,4a,b,5c,d,6
 - **Grade 1:** 1a,2b,d,5b,d,6
 - **Grade 2:** 5b, 6

E-Lit Correlations - Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration

Wildlife is Everywhere!

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 7, 10
 - **Grade 1:** 1, 4, 5, 7, 10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 2a, 3a, c, 4
 - **Grade 1:** 1a, d, 3b, g, 4a
 - **Grade 2:** 3b, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 1, 3, 8
 - **Grade 1:** 2, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations- Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 3.C.1 - Investigate a variety of familiar places where plants and animals live to describe the place and the living things found there
- 3.C.1 - Explain that organisms can grow and survive in many very different habitats.

Lunch for a Bear

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G):
 - **Grade K:** 2, 5
 - **Grade 1:** N/A
 - **Grade 2:** N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 5, 10
 - **Grade 1:** 1, 5
 - **Grade 2:** N/A
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,2,3,6,7,8,10
 - **Grade 1:** 1,2,3,4,6,7,10
 - **Grade 2:** 1,3,4,6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d,2a,b, 3a, c, 4
 - **Grade 1:** 1a, 2d, 3c, g, 4a
 - **Grade 2:** 3c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,b,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 4.A.1; 4.C.1 – Describe some of the ways animals depend on plants and on each other

The Deep Blue Sea

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2, 3
 - **Grade 1:** N/A
 - **Grade 2:** 3
 - Geometry (G):
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 5, 10
 - **Grade 1:** 1, 5
 - **Grade 2:** N/A
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 3, 6, 7, 8, 10
 - **Grade 1:** 1, 2, 3, 4, 6, 7, 10
 - **Grade 2:** 1, 3, 4, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d, 2a, b, 3ac, 4
 - **Grade 1:** 1a, 2d, 3c, g, 4a
 - **Grade 2:** 3c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8,
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,b,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.

- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.
- 3.C.1 - Explain that organisms can grow and survive in many very different habitats.

Who Lives in a Tree?

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 4, 5, 19
 - **Grade 1:** 4, 10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 10
 - **Grade 1:** 1, 10
 - **Grade 2:** N/A
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-c, 2a, 3a, c, 4
 - **Grade 1:** 1, 2, c, 4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A
 -

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 3.C.1 - Investigate a variety of familiar places where plants and animals live to describe the place and the living things found there
- 3.C.1; 4.C.1 - Explain that organisms can grow and survive in many very different habitats.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment, such as birds nesting in trees...

Fishing Fun!

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2, 3
 - **Grade 1:** 2
 - **Grade 2:** 1, 4
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 10
 - **Grade 1:** 1, 4, 5, 10
 - **Grade 2:** 1
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 5, 10
 - **Grade 1:** 1, 2, 4, 5, 10
 - **Grade 2:** 1, 4, 5
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 3a, c, 4
 - **Grade 1:** 1a, 3b, g, 4a
 - **Grade 2:** 3c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,3,4,5,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 4a, 5b, 6
 - **Grade 1:** 6
 - **Grade 2:** 6

E-Lit Correlations – Grades PreK-2:

- 3.A.1; 4.A.1 - Develop an awareness of the relationship of the features of living things and their ability to satisfy basic needs that support their growth and survival
- 3.C.1; 4.C.1 - Explain that organisms can grow and survive in many very different habitats.

Hiding in Plain Sight

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** 5
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 7, 10
 - **Grade 1:** 1, 4, 5, 7, 10
 - **Grade 2:** 1, 4, 5, 7,
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1, 2, 4, 5, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 2a, 3c, 4
 - **Grade 1:** 1a, 3b, e, g, 4a
 - **Grade 2:** 1a, c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,b,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 3.A.1; 4.A.1 - Develop an awareness of the relationship of the features of living things and their ability to satisfy basic needs that support their growth and survival

Tracks!

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC): N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT)
 - **Grade K:** 1, 2
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** 1, 4
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 7, 10
 - **Grade 1:** 1, 4, 5, 7, 10
 - **Grade 2:** 1, 4, 5, 7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 1, 2, 4, 5, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 2a, 3c, 4
 - **Grade 1:** 1a, 3b, e, g, 4a
 - **Grade 2:** 1a, c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 3, 5, 8
 - **Grade 1:** 3, 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a-d,4a,b,5c,6
 - **Grade 1:** 1a,2b,d,e,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.

Grow As We Go

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 3, 4a-c, 5, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA) : N/A
 - Number and Operations in Base Ten (NBT)
 - **Grade K:** 1
 - **Grade 1:** 1, 2
 - **Grade 2:** N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2, 3,
 - **Grade 1:** 1
 - **Grade 2:** 1, 3, 4,
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 2, 4, 5, 7, 10
 - **Grade 1:** 1, 2, 4, 5, 7, 10
 - **Grade 2:** 1, 7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 10
 - **Grade 1:** 1, 2, 4, 10
 - **Grade 2:** 1, 4
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d, 3a-d, 4
 - **Grade 1:** 1a, 3b, g, 4a
 - **Grade 2:** 3a, c, f
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,d6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 4.E.1 – Observe, describe and compare different kinds of animals and their offspring

Backbone Bonanza

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** N/A
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 4
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 4, 5, 10
 - **Grade 1:** 4, 10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 10
 - **Grade 1:** 1, 10
 - **Grade 2:** N/A
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-c, 2a, 3a, c, 4
 - **Grade 1:** 1, 2c, g, 4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,d,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.

Bird Beak Buffet

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 5
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2, 3
 - **Grade 1:** 4
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 7, 10
 - **Grade 1:** 1, 4, 7, 10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 7, 10
 - **Grade 1:** 1, 2, 4, 7, 10
 - **Grade 2:** 4
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a, 3a, c, 4
 - **Grade 1:** 1a, d, 3b, g, 4a
 - **Grade 2:** 3b, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,d,6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2:

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.

Terrific Turkeys

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC): N/A
 - Operations and Algebraic Thinking (OA) : N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2
 - **Grade 1:** N/A
 - **Grade 2:** 4
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1,5, 10
 - **Grade 1:** 1, 5
 - **Grade 2:** N/A
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 3, 6, 7, 8, 10
 - **Grade 1:** 1, 2, 3, 4, 6, 7, 10
 - **Grade 2:** 1, 3, 4, 6,
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d, 2a, b, 3a, c, 4
 - **Grade 1:** 1a, 2d, 3c, g, 4a
 - **Grade 2:** 3c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,5,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 4a,5b,d,6
 - **Grade 1:** 5d, 6
 - **Grade 2:** 6

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Owl Pellets

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1, 2, 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 4, 5, 7, 10
 - **Grade 1:** 1, 4, 5, 7, 10
 - **Grade 2:** 1, 7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 2, 4, 10
 - **Grade 1:** 1, 2, 4, 10
 - **Grade 2:** 1, 4
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d, 2a, b, 3a, c, 4
 - **Grade 1:** 1a, d, 3b, g, 4a
 - **Grade 2:** 3c, e, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4, 5,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 4a,5b,6
 - **Grade 1:** 6
 - **Grade 2:** 6

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Oh Deer!

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1
 - **Grade 1 & 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD) N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1, 5, 10
 - **Grade 1:** 1, 5
 - **Grade 2:** N/A
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,2,3,6,7,8, 10
 - **Grade 1:** 1,2,3,4,6,7,10
 - **Grade 2:** 1,3,4,6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d,2a,b,3a,c,4
 - **Grade 1:** 1a,2d,3c,g,4a
 - **Grade 2:** 3c,f,4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2,5,8
 - **Grade 1:** 5,8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a,4a,b,5a,6
 - **Grade 1:** 1a,2b,d,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Seed Need

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1,3,4a-c,5,6,7,
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA)
 - **Grade K:** 1,2
 - **Grade 1:** 1
 - **Grade 2:** N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD) N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 4,5,10
 - **Grade 1:** 4,10
 - **Grade 2:** N/A
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,2,3,6,7,8,10
 - **Grade 1:** 1,2,3,4,6,7,10
 - **Grade 2:** 1,3,4,6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-d,2a,b, 3a,c,4
 - **Grade 1:** 1a,2d,3c,g,4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3,8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f, 4a, b, 5a, 6
 - **Grade 1:** 1j, 6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.

- 3.A.1; 4.A.1 - Develop an awareness of the relationship of the features of living things and their ability to satisfy basic needs that support their growth and survival.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Show Me the Energy!

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 4
 - **Grade 2:** N/A
 - Geometry (G):
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1,4,5,7,10
 - **Grade 1:** 1,4,5,7,10
 - **Grade 2:** 1,4,5,7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,2,4,7,10
 - **Grade 1:** 1,2,4,7,10
 - **Grade 2:** 1,2,4,5,6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a,2a,3c,4
 - **Grade 1:** 1,2c,g,4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2,5,8
 - **Grade 1:** 5,8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,f,2a,d,4a,b,5a,c,6
 - **Grade 1:** 1a,2b,d,5a,b,d,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other...

Aqua Charades

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 4,5,10
 - **Grade 1:** 4,10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1, 10
 - **Grade 1:** 1, 10
 - **Grade 2:** N/A
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-c, 2a, 3a, c, 4
 - **Grade 1:** 1, 2, g, 4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 5, 8
 - **Grade 1:** 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a-d,4a,b,5c,6
 - **Grade 1:** 1a,2b,d,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2

- 1.A.1; 7.D.1; 8.A.1; 8.B.1; 8.C.1 - Recognize and explain how Earth's natural resources (water) are used to meet human needs.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Wildlife Water Safari

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4,a-c, 6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 4
 - **Grade 2:** 10
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 2,5,8
 - **Grade 1:** 5,8
 - **Grade 2:** 8
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1a, b2, 3, 4, 5, 6
 - **Grade 1:** 1a, c, 2, 4, 6,
 - **Grade 2:** 1a-c, 2, 4, 6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a,b,f,2a-d, 4a, 5a, d, 6
 - **Grade 1:** 1a, 2b, d, 5a, b, d, 6
 - **Grade 2:** N/A
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 5, 8
 - **Grade 1:** 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,f,2a-d,4a,5a,d,6
 - **Grade 1:** 1a,2b,d,5a,b,d,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through reading, exploration, and investigations.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Field Study Fun

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 1,2
 - **Grade 1:** 4
 - **Grade 2:** 1,3,4
 - Geometry (G):
 - **Grade K:** 4
 - **Grade 1:** N/A
 - **Grade 2:** N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 4,5,10
 - **Grade 1:** 4,10
 - **Grade 2:** 4
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,10
 - **Grade 1:** 1,10
 - **Grade 2:** N/A
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a-c,2a,3a,c,4
 - **Grade 1:** 1,2c,g,4a
 - **Grade 2:** 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 3, 8
 - **Grade 1:** 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1f,4a,b,5a,6
 - **Grade 1:** 1j,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PK-2

- 1.A.1; 1.A.2 - Raise questions about the world around them and be willing to seek answers to some of them by making careful observations and trying things out.
- 1.A.4; 1.A.5 – Seek information through...exploration, and investigations.
- 4.B.1; 4.C.1 – Describe ways that animals and plants interact with each other and their environment.

Wildlife as Symbols

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1,4a-c,5,6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA) : N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 4
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1,4,5,7,10
 - **Grade 1:** 1,4,5,7,10
 - **Grade 2:** 1,4,5,7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,2,4,7,10
 - **Grade 1:** 1,2,4,7,10
 - **Grade 2:** 1,2,4,5,6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a,2a,3c,4
 - **Grade 1:** 1a, 3b, e, g, 4a
 - **Grade 2:** 1a, c, f, 4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 5, 8
 - **Grade 1:** 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,2a,d,4a,5a,c,6
 - **Grade 1:** 1a,2b,d,5a,b,d,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2: None

Less is More

Common Core Curriculum:

- **Math**
 - Counting and Cardinality (CC)
 - **Grade K:** 1, 4a-c,5,6
 - **Grade 1:** N/A
 - **Grade 2:** N/A
 - Operations and Algebraic Thinking (OA): N/A
 - Number and Operations in Base Ten (NBT): N/A
 - Measurement and Data (MD)
 - **Grade K:** 3
 - **Grade 1:** 4
 - **Grade 2:** N/A
 - Geometry (G): N/A
- **Language Arts/Reading**
 - Reading Standards for Literature (RL)
 - **Grade K:** 1,4,5,7,10
 - **Grade 1:** 1,4,5,7,10
 - **Grade 2:** 1,4,5,7
 - Reading Standards for Informational Text (RI)
 - **Grade K:** 1,2,4,7,10
 - **Grade 1:** 1,2,4,7,10
 - **Grade 2:** 1,2,4,5,6
 - Reading Standards: Foundational Skills (RF)
 - **Grade K:** 1a,2a,3c,4
 - **Grade 1:** 1a,3b,e,g,4a
 - **Grade 2:** 1a,c,f,4a
- **Language Arts**
 - Writing Standards (W)
 - **Grade K:** 2, 5, 8
 - **Grade 1:** 5, 8
 - **Grade 2:** 8
 - Speaking and Listening Standards (SL)
 - **Grade K:** 1a,b,2,3,4,5,6
 - **Grade 1:** 1a,c,2,4,6
 - **Grade 2:** 1a-c,2,4,6
 - Language Standards (L)
 - **Grade K:** 1a,b,c,f,2a-d,4a,b,5c,6
 - **Grade 1:** 1a,2b,d,5b,6
 - **Grade 2:** N/A

E-Lit Correlations – Grades PreK-2

- 1.A.1; 1.B.3; 5.A.1; 5.A.2; 7.A.1; 7.B.1; 7.D.1; 7.E.1; 8.A.1; 8.B.1; 8.C.1 – Recognize and describe that the activities of individuals or groups of individuals can affect the environment.
- 5.A.1; 5.A.2; 6.B.1; 7.A.1; 7.B.1; 7.E.1; 8.D.1; 8.E.1 – Recognize that caring for the environment is an important human activity.