Objectives for Development & Learning

Social-Emotional

- 1. Regulates own emotions and behaviors
 - a. Manages feelings
 - b. Follows limits and expectations
 - c. Takes care of own needs appropriately
- 2. Establishes and sustains positive relationships
 - a. Forms relationships with adults
 - b. Responds to emotional cues
 - c. Interacts with peers
 - d. Makes friends
- Participates cooperatively and constructively in group situations
 - a. Balances needs and rights of self and others
 - b. Solves social problems

Physical

- 4. Demonstrates traveling skills
- 5. Demonstrates balancing skills
- 6. Demonstrates gross-motor manipulative skills
- 7. Demonstrates fine-motor strength and coordination
 - a. Uses fingers and hands
 - b. Uses writing and drawing tools

Language

- 8. Listens to and understands increasingly complex language
 - a. Comprehends language
 - b. Follows directions
- 9. Uses language to express thoughts and needs
 - a. Uses an expanding expressive vocabulary
 - b. Speaks clearly
 - c. Uses conventional grammar
 - d. Tells about another time or place
- 10. Uses appropriate conversational and other communication skills
 - a. Engages in conversations
 - b. Uses social rules of language

Cognitive

- 11. Demonstrates positive approaches to learning
 - a. Attends and engages
 - b. Persists
 - c. Solves problems
 - d. Shows curiosity and motivation
 - e. Shows flexibility and inventiveness in thinking
- 12. Remembers and connects experiences
 - a. Recognizes and recalls
 - b. Makes connections
- 13. Uses classification skills
- 14. Uses symbols and images to represent something not present
 - a. Thinks symbolically
 - b. Engages in sociodramatic play

Literacy

- 15. Demonstrates phonological awareness
 - a. Notices and discriminates rhyme
 - b. Notices and discriminates alliteration
 - c. Notices and discriminates smaller and smaller units of sound
- 16. Demonstrates knowledge of the alphabet
 - a. Identifies and names letters
 - b. Uses letter-sound knowledge
- 17. Demonstrates knowledge of print and its uses
 - a. Uses and appreciates books
 - b. Uses print concepts
- 18. Comprehends and responds to books and other texts
 - a. Interacts during read-alouds and book conversations
 - b. Uses emergent reading skills
 - c. Retells stories
- 19. Demonstrates emergent writing skills
 - a. Writes name
 - b. Writes to convey meaning

Mathematics

- 20. Uses number concepts and operations
 - a. Counts
 - b. Quantifies
 - c. Connects numerals with their quantities
- 21. Explores and describes spatial relationships and shapes
 - a. Understands spatial relationships
 - b. Understands shapes
- 22. Compares and measures
- 23. Demonstrates knowledge of patterns

Science and Technology

- 24. Uses scientific inquiry skills
- 25. Demonstrates knowledge of the characteristics of living things
- 26. Demonstrates knowledge of the physical properties of objects and materials
- 27. Demonstrates knowledge of Earth's environment
- 28. Uses tools and other technology to perform tasks

Social Studies

- 29. Demonstrates knowledge about self
- 30. Shows basic understanding of people and how they live
- 31. Explores change related to familiar people or places
- 32. Demonstrates simple geographic knowledge

The Arts

- 33. Explores the visual arts
- 34. Explores musical concepts and expression
- 35. Explores dance and movement concepts
- 36. Explores drama through actions and language

English Language Acquisition

- 37. Demonstrates progress in listening to and understanding English
- 38. Demonstrates progress in speaking English

a. Manages feelings

Not Yet 1	2	3	4	5	6	7	8	9
	Uses adult support to calm self Calms self when touched gently, patted, massaged, rocked, or hears a soothing voice Turns away from source of overstimulation and cries, but is soothed by being picked up		Comforts self by seeking out special object or person Gets teddy bear from cubby when upset Sits next to favorite adult when sad		Is able to look at a situation differently or delay gratification • When the block area is full, looks to see what other areas are available • Scowls, "I didn't get to paint this morning." Pauses and adds, "I have an idea. I can paint after snack."		Controls strong emotions in an appropriate manner most of the time • Asserts, "I'm mad. You're not sharing the blocks! I'm going to play with the ramps." • Says, "I'm so excited! We're going to the zoo today!" while jumping up and down	
Red	Orange							
	Orange	Yellow						
		Green						
				Blue				
					Purple			

b. Follows limits and expectations

 Looks when adult speaks in a soothing voice Appears anxious if voices are loud or unfamiliar Touches the puddle of water when adult smiles encouragingly Red Orange Looks when adult speaks in a suggestion of adult when there are too many at the art table Initially refuses to go inside, but complies when the teacher restates the request Initially refuses to go inside, but complies when the teacher restates the request Goes to rest area when lights are dimmed Initially refuses to go inside, but complies when the teacher restates the request Goes to rest area when lights are dimmed 	Not Yet 1	2	3	4	5	6	7	8	9
Orange Yellow Green		 adult's tone of voice and expression Looks when adult speaks in a soothing voice Appears anxious if voices are loud or unfamiliar Touches the puddle of water when adult smiles 		Moves to the sand table at suggestion of adult when there are too many at the art table Initially refuses to go inside, but complies when the		routines, and transitions with occasional reminders Indicates that only four people may play at the water table Cleans up when music is played Goes to rest area when lights		 similar situations Walks and uses a quiet voice in the library Runs and shouts when on a field trip to the park Listens attentively to a guest 	
Purple	Red	Orange	Yellow	Green	Blue				

c. Takes care of own needs appropriately

Not Yet 1	2	3	4	5	6	7	8	9
	Indicates needs and wants; participates as adult attends to needs Cries to show discomfort, hunger, or tiredness Opens mouth when food is offered Raises knees to chest when on back for diaper changing Pulls off own socks Raises arms while being lifted out of buggy		Seeks to do things for self Asserts own needs by pointing, gesturing, or talking Holds hands under faucet and waits for adult to turn on water Tries to zip jacket, but throws to ground in frustration Attempts to clean up toys		Demonstrates confidence in meeting own needs • Washes hands and uses towel to dry • Stays involved in activity of choice • Uses materials, utensils, and brushes appropriately • Takes off coat and hangs it up • Puts away toys • Volunteers to feed the fish		Takes responsibility for own well-being Completes chosen task Waits for turn to go down slide Creates a "Do not touch" sign for construction Tells why some foods are good for you Takes care of personal belongings	
Red		Orange	Yellow	Green	Blue	Purple		

Objective 2 Establishes and sustains positive relationships

a. Forms relationships with adults

	2	3	4	5	6	7	8	9
	Demonstrates a secure attachment to one or more adults		Uses trusted adult as a secure base from which to explore the world		Manages separations without distress and engages with trusted adults		Engages with trusted adults as resources and to share mutual interests	
	 Appears uneasy when held by a stranger but smiles broadly when mom enters room Calms when a familiar adult offers appropriate comfort Responds to teacher during caregiving routines 		 Moves away from a trusted adult to play with a new toy but returns before venturing into a new area Looks to a trusted adult for encouragement when exploring a new material or physical space 		Waves good-bye to mom and joins speech therapist in a board game Accepts teacher's explanation of why she is leaving the room and continues playing		 Talks with teacher every day about their pets Brings in photos of home garden to share with teacher who also has a garden 	
Red								
		Orange	Yellow					
			15.115.11		Green			
						Blue Purple		

b. Responds to emotional cues

Not Yet 1	2	3	4	5	6	7	8	9
	Reacts to others' emotional expressions Cries when hears an adult use an angry tone of voice Smiles and turns head to look at person laughing Moves to adult while watching another child have a tantrum		Demonstrates concern about the feelings of others Brings a crying child's blanket to him Hugs a child who fell down Gets an adult to assist a child who needs help		Identifies basic emotional reactions of others and their causes accurately • Says, "She's happy because her brother is here." "He's sad because his toy broke." • Matches a picture of a happy face with a child getting a present or a sad face with a picture of a child dropping the banana she was eating		Recognizes that others' feelings about a situation might be different from his or her own Says, "I like riding fast on the trike, but Tim doesn't." Shows Meir a picture of a dinosaur but doesn't show it to Lucy because he remembers that she's afraid of dinosaurs	
Red Orange								
	Yellow							
		Green						
				Blue				
					Purple			

Objective 2 Establishes and sustains positive relationships

c. Interacts with peers

Not Yet 1	2	3	4	5	6	7	8	9
	Plays near other children; uses similar materials or actions • Sits next to child playing an instrument • Imitates other children building with blocks • Looks at other child's painting and chooses the same color		Uses successful strategies for entering groups • Watches what other children are doing for a few minutes and then contributes an idea • Asks, "Can I run with you?"		Initiates, joins in, and sustains positive interactions with a small group of two to three children • Sees group pretending to ride a bus and says, "Let's go to the zoo on the bus." • Enters easily into ongoing group play and plays cooperatively		Interacts cooperatively in groups of four or five children • Works on tasks with others toward a common goal • Plays and works together for extended periods of time	
Red Orange	Yellow	Green	Blue		Purple			7

d. Makes friends

Not Yet 1	2	3	4	5	6	7	8	9
	Seeks a preferred playmate; shows pleasure when seeing a friend • Leaves library area to greet another child upon his arrival • Seeks preferred child to sit next to at group time		Plays with one or two preferred playmates • Builds block tower with another child during choice time and then looks at books with same child later in the day • Joins same two friends for several days to play a running game outside		Establishes a special friendship with one other child, but the friendship might only last a short while • Talks about having friends and what friends do together • Seeks out particular friend for selected activities on a regular basis		Maintains friendships for several months or more • Finds her friend's favorite purple marker and gives it to her • Works through a conflict and remains friends after a disagreement	
Red Orange Yellow		Green		Blue				
					Purple			

Objective 3 Participates cooperatively and constructively in group situations

a. Balances needs and rights of self and others

Not Yet 1	2	3	4	5	6	7	8	9
	Responds appropriately to others' expressions of wants • Gives another child a ball when asked • Makes room on the sofa for a child who wants to look at the book with him		Takes turns Waits behind another child at the water fountain Says, "It's your turn now; the timer is up."		Initiates the sharing of materials in the classroom and outdoors • Gives another child the gold marker to use but asks to use it again when the other is done • Invites another child to pull the wagon with her		Cooperates and shares ideas and materials in socially acceptable ways • Leaves enough space for someone else to work at the table • Pays attention to group discussions, values the ideas of others, and contributes own ideas in a respectful manner	
Red Orange	Yellow	Green	Blue		Purple			

b. Solves social problems

Not Yet 1	2	3	4	5	6	7	8	9
	Expresses feelings during a conflict • Screams when another child touches his crackers • Gets quiet and looks down when another child pushes her		Seeks adult help to resolve social problems • Goes to adult, crying, when someone takes the princess dress she wanted to wear • Calls for the teacher when another child grabs the play dough at the same time he does		Suggests solutions to social problems • Says, "You ride around the track one time; then I'll take a turn." • Says, "Let's make a sign to keep people from kicking our sand castle like we did in the block area." • Asks teacher to make a		Resolves social problems through negotiation and compromise • Says, "If I let you use the ruler, will you let me use the hole punch?" • Responds, "Hey, I know! You two can be the drivers to deliver the pizza."	
Red Orange		Yellow	Green	Blue	waiting list to use the new toy			
				Dide	Purple			ė

Objective 4 Demonstrates traveling skills

Not Yet 1	2	3	4	5	6	7	8	Š
	Moves to explore immediate environment		Experiments with different ways of moving		Moves purposefully from place to place with control		Coordinates complex movements in play and games	
	 Rolls over several times to get toy Crawls Cruises Takes a few steps Takes steps, pushing a pushtoy or chair Moves from crawling to sitting and back again 		Walks across room Uses a hurried walk Walks backwards Pushes riding toy with feet while steering Uses a walker to get to the table Marches around room		Runs Avoids obstacles and people while moving Starts and stops using wheelchair Walks up and down stairs alternating feet Climbs up and down on playground equipment Rides tricycle using pedals Gallops, but not smoothly		 Runs smoothly and quickly, changes directions, stops and starts quickly Steers wheelchair into small playground spaces Jumps and spins Moves through obstacle course Gallops and skips with ease Plays "Follow the Leader," using a variety of traveling movements 	
Red		Orange	Yellow	Green				
; ; ;				Green	Blue	Purple		

Objective 5 Demonstrates balancing skills

Not Yet 1	2	3	4	5	6	7	8	9
	Balances while exploring immediate environment • Sits propped up • Rocks back and forth on hands and knees • Sits a while and plays with toys • Sits and reaches for toys without falling		Experiments with different ways of balancing • Squats to pick up toys • Stands on tiptoes to reach something • Gets in and out of a chair • Kneels while playing • Straddles a taped line on the floor • Sidesteps across beam or		Sustains balance during simple movement experiences • Walks forward along sandbox edge, watching feet • Jumps off low step, landing on two feet • Jumps over small objects • Holds body upright while moving wheelchair forward		Sustains balance during complex movement experiences • Hops across the playground • Hops on one foot and then the other • Walks across beam or sandbox edge, forward and backwards • Attempts to jump rope	
Red		Orange	sandbox edge Yellow	Green	Blue	Purple		

Objective 6 Demonstrates gross-motor manipulative skills

Not Yet 1	2	3	4	5	6	7	8	9
	Reaches, grasps, and releases objects Reaches for object Pushes ball Drops objects Grasps a rolled ball or other object with two hands Bats or swipes at a toy		Manipulates balls or similar objects with stiff body movements Carries a large ball while moving Flings a beanbag Throws a ball or other object by pushing it with both hands Catches a large, bounced ball against body with straight arms Kicks a stationary ball		Manipulates balls or similar objects with flexible body movements Throws a ball or other object Traps thrown ball against body Tosses beanbag into basket Strikes a balloon with large paddle Kicks ball forward by stepping or running up to it		Manipulates balls or similar objects with a full range of motion Steps forward to throw ball and follows through Catches large ball with both hands Strikes stationary ball Bounces and catches ball Kicks moving ball while running	
Red		Orange	Yellow	Green	Blue	Purple		

Objective 7 Demonstrates fine-motor strength and coordination

a. Uses fingers and hands

Not Yet 1	2	3	4	5	6	7	8	9
	Reaches for, touches, and holds objects purposefully Bats or swipes at a toy Transfers objects from one hand to another Releases objects voluntarily Rakes or scoops objects to pick them up Picks up food with fingers and puts in mouth Bangs two blocks together Crumbles paper		Uses fingers and whole-arm movements to manipulate and explore objects Places shape in shape sorter Points at objects and pokes bubbles Releases objects into containers Uses spoon and sometimes fork to feed self Dumps sand into containers Unbuttons large buttons Rotates knobs Tears paper		Uses refined wrist and finger movements Squeezes and releases tongs, turkey baster, squirt toy Snips with scissors, then later cuts along straight line Strings large beads Pours water into containers Pounds, pokes, squeezes, rolls clay Buttons, zips, buckles, laces Uses hand motions for "Itsy Bitsy Spider" Turns knobs to open doors Uses eating utensils Sews lacing cards		Uses small, precise finger and hand movements Uses correct scissors grip Attempts to tie shoes Pushes specific keys on a keyboard Arranges small pegs in pegboard Strings small beads Cuts out simple pictures and shapes, using other hand to move paper Cuts food Builds a structure using small LEGO® pieces	
Red		Orange	Yellow	Green	Blue	Purple		

b. Uses writing and drawing tools

Not Yet	1	2	3	4	5	6	7	8	9
		Grasps drawing and writing tools, jabbing at paper		Grips drawing and writing tools with whole hand but may use whole-arm movements to make marks		Holds drawing and writing tools by using a three-point finger grip but may hold the instrument too close to one end		Uses three-point finger grip and efficient hand placement when writing and drawing	
Red	Orange								
	3	Yellow							
			Green						
					Blue				
							Purple		

Objective 8 Listens to and understands increasingly complex language

a. Comprehends language

Not Yet 1	2	3	4	5	6	7	8	9
	Shows an interest in the speech of others Turns head toward people who are talking Recognizes familiar voice before the adult enters the room Looks at favorite toy when adult labels and points to it Responds to own name		Identifies familiar people, animals, and objects when prompted • Picks up cup when asked, "Where's your cup?" • Goes to sink when told to wash hands • Touches body parts while singing "Head, Shoulders, Knees, and Toes."		Responds appropriately to specific vocabulary and simple statements, questions, and stories • Finds his favorite illustration in a storybook when asked • Listens to friend tell about cut finger and then goes to the dramatic play area to get a Band-Aid® • Responds using gestures to compare the sizes of the three leaves		Responds appropriately to complex statements, questions, vocabulary, and stories • Answers appropriately when asked, "How do you think the car would move if it had square wheels?" • Builds on ideas about how to fix the broken wagon • Acts out the life cycle of a butterfly after the teacher reads a story about it	
Red	Orange	Yellow		Green	Blue	Purple		

b. Follows directions

Not Yet 1	2	3	4	5	6	7	8	S
	Responds to simple verbal requests accompanied by gestures or tone of voice • Waves when mother says, "Wave bye-bye," as she waves her hand • Covers eyes when adult prompts, "Wheeeere's Lucy?" • Drops toy when teacher extends hand and says, "Please give it to me."		Follows simple requests not accompanied by gestures Throws trash in can when asked, "Will you please throw this away?" Puts the balls in the basket when told, "Put all the balls in the basket, please." Goes to cubby when teacher says, "It's time to put coats on to go outside."		Follows directions of two or more steps that relate to familiar objects and experiences • Washes and dries hands after being reminded about the hand-washing sequence • Completes a sequence of tasks, "Get the book bin and put it on the table. Then bring the paper and crayons."		Follows detailed, instructional, multistep directions • Follows instructions for navigating a new computer program • Follows teacher's guidance: "To feed the fish, first get the fish flakes. Open the jar and sprinkle a pinch of food on the water. Finally, put the lid on the jar and put it back on the shelf."	
Red	Orange							
	Grange	Yellow						
			Green					
				Blue				
						Purple		

Objective 9 Uses language to express thoughts and needs

a. Uses an expanding expressive vocabulary

Not Yet 1	2	3	4	5	6	7	8	9
	Vocalizes and gestures to communicate		Names familiar people, animals, and objects		Describes and tells the use of many familiar items		Incorporates new, less familiar or technical words in everyday	
	 Coos and squeals when happy Cries after trying several times to get toy just out of reach Waves hands in front of face to push away spoon during a feeding Uses hand gestures to sign or indicate "more" 		Says, "Nana," when grandmother comes into the room Names the cow, horse, chicken, pig, sheep, and goat as she sees them on the trip to the farm		When making pancakes, says, "Here is the beater. Let me beat the egg with it." Responds, "We used the big, red umbrella so we both could get under it."		Uses a communication device to say, "My bird went to the vet. He has a disease. He's losing his feathers." Says, "I'm not sure I can put it together. It's complicated."	
Red	Indicate more	Orange	Yellow	Green	Blue Purple			

b. Speaks clearly

Not Yet 1	2	3	4	5	6	7	8	9
	Babbles strings of single consonant sounds and combines sounds • Says, "M-m-m;" "D-d-d" • Says, "Ba-ba-ba" • Babbles with sentence-like intonation		Uses some words and word-like sounds and is understood by most familiar people • Refers to grandma as "Gum-gum" • Asks, "Where bankit?" and a friend brings his blanket to him • Says, "No go!" to indicate she doesn't want to go inside		Is understood by most people; may mispronounce new, long, or unusual words • Says, "I saw ants and a hoppergrass" (grasshopper) • Speaks so is understood by the school visitor		Pronounces multisyllabic or unusual words correctly • Says, "Oh, that one has layers, it's a sedimentary rock." • Says, "What does ostracize mean?" after hearing the word read in Abiyoyo	
Red		Orange	Yellow	Green	Blue Purple			

Objective 9 Uses language to express thoughts and needs

c. Uses conventional grammar

Not Yet 1	2	3	4	5	6	7	8	9
	Uses one- or two-word sentences or phrases • Asks, "More?" • Says, "Daddy go." • Uses one word, "Juice," to mean, "I want some juice."		Uses three- to four-word sentences; may omit some words or use some words incorrectly • Says, "Bed no go." • Says, "Daddy goed to work." • Responds, "I want banana," when asked what she wants for snack		Uses complete, four- to sixword sentences • Says, "I chose two books." • Says, "We are going to the zoo." • Says, "Momma came and we went home."		Uses long, complex sentences and follows most grammatical rules • Says, "We are going to the zoo to see the animals. We'll learn where they live and what they eat." • Notices when sentences do not make sense; tries to correct them	
Red Orange								
	Yellow	Green						
				Blue		Purple		

d. Tells about another time or place

Not Yet 1	2	3	4	5	6	7	8	9
	Makes simple statements about recent events and familiar people and objects that are not present • Says, "Got shoes." • Hears helicopter, stops and says, "'copter." • Tells, "Gran lives far away."		Tells simple stories about objects, events, and people not present; lacks many details and a conventional beginning, middle, and end • Dictates a simple story with few connections between characters and events • Says, "I've got new shoes. I went to the shoe store."		Tells stories about other times and places that have a logical order and that include major details • Tells about past experiences, reporting the major events in a logical sequence • Says, "I went to the shoe store with Gran. I got two pairs of new shoes."		Tells elaborate stories that refer to other times and places • Dictates an elaborate story of her recent visit to the bakery, including details of who, what, when, why, and how • Tells many details as he acts out his recent trip to the shoe store	
Red Orange Yellow		Green		Blue	Purple			

Objective 10 Uses appropriate conversational and other communication skills

a. Engages in conversations

Not Yet 1	2	3	4	5	6	7	8	9
	Engages in simple back-and- forth exchanges with others		Initiates and attends to brief conversations		Engages in conversations of at least three exchanges		Engages in complex, lengthy conversations (five or more	
	 Coos at adult who says, "Sweet Jeremy is talking." He coos again, and adult imitates the sounds Shakes head for no; waves bye-bye Joins in games such as pat-a-cake and peekaboo 		 Says, "Doggy." Teacher responds, "You see a doggy." Child says, "Doggy woof." Asks teacher, "Home now?" Teacher responds, "Yes, I'm leaving to go home." Looks at teacher and points to picture of car. Teacher responds, "No, I'm going to walk home." 		Stays on topic during conversations Maintains the conversation by repeating what the other person says or by asking questions		Offers interesting comments with communication device Extends conversation by moving gradually from one topic to a related topic	
Red	Orange							
			Yellow	Green	Blue			
						Purple		

b. Uses social rules of language

Not Yet 1	2	3	4	5	6	7	8	9
	Responds to speech by looking toward the speaker; watches for signs of being understood when communicating • Hears siren and goes to adult pointing, "Fire tuck." • Looks at adult and says, "Ball," repeatedly until adult says, "Ball. You want the ball?"		Uses appropriate eye contact, pauses, and simple verbal prompts when communicating • Pays attention to speaker during conversation • Pauses after asking a question to wait for a response • Says "please" and "thank you" with occasional prompting		Uses acceptable language and social rules while communicating with others; may need reminders • Takes turns in conversations but may interrupt or direct talk back to self • Regulates volume of voice when reminded		Uses acceptable language and social rules during communication with others • Uses a softer voice when talking with peers in the library and a louder voice on the playground • Says, "Hello," back to the museum curator on a trip	
Red	Orange		Yellow Green	Blue		Purple		

Objective 11 Demonstrates positive approaches to learning

a. Attends and engages

Not Yet 1	2	3	4	5	6	7	8	9
	Pays attention to sights and sounds • Watches the teacher walk across the room		Sustains interest in working on a task, especially when adults offer suggestions, questions, and comments		Sustains work on age- appropriate, interesting tasks; can ignore most distractions and interruptions		Sustains attention to tasks or projects over time (days to weeks); can return to activities after interruptions	
	Turns head toward sound of mother's voice		Takes small blocks from adult and continues to drop them into a container		Makes relevant contributions to group discussion about class pet		Returns to LEGO® construction over several days, adding new features each time	
			Continues ring stacking when the teacher says, "You're putting the biggest ones on first."		Focuses on making a sign for a building while others are rolling cars down a ramp nearby		Pauses to join in problem- solving discussion at adult's request, then returns to art project	
			Continues the play about going to a restaurant after the teacher offers a menu					
Red								
	Orange	Yellow						
		reliow	Green					
				Blue				
					Purple			

b. Persists

Not Yet 1	2	3	4	5	6	7	8	9
	Repeats actions to obtain similar results		Practices an activity many times until successful		Plans and pursues a variety of appropriately challenging tasks		Plans and pursues own goal until it is reached	
	 Repeatedly shakes a rattle to produce noise Hits a toy on a play gym accidentally; then waves arms to hit it again Puts objects in a wagon and then dumps them out over and over again 		Stacks blocks again and again until tower no longer falls Uses shovel in many ways to fill small bucket with sand Chooses the same puzzle every day until he can insert each piece quickly and easily		Keeps looking through all of the magnetic letters for those that are in her name Works with others to learn how to use a new software program		Keeps building a sand structure, trying multiple ways to get the bridge to hold Returns from lunch with a different idea about what to add to his story	
Red	Orange							
	Orange	Yellow						
			Green					
				Blue				
					Purple			

Objective 11 Demonstrates positive approaches to learning

c. Solves problems

Not Yet 1	2	3	4	5	6	7	8	9
	Reacts to a problem; seeks to achieve a specific goal Grunts when cube gets stuck in shape sorter Reaches for a toy that is just out of reach Blows on warm cereal after seeing someone blow on cereal		Observes and imitates how other people solve problems; asks for a solution and uses it Seeks help opening a stuck cap; pulls one end as teacher pulls the other Asks another child to hold his cup while he pours milk		Solves problems without having to try every possibility • Looks at an assortment of pegs and selects the size that will fit in the hole • Tells another child, "Put the big block down first, or the tower will fall down."		Thinks problems through, considering several possibilities and analyzing results • Considers new information before trying a strategy: "If I put this box on top, I can see if they are the same size." • Thinks about a book character's problem and suggests solutions	
Red Orange		Yellow	Green	Blue	Purple			

d. Shows curiosity and motivation

Not Yet 1	2	3	4	5	6	7	8	9
	Uses senses to explore the immediate environment Turns in direction of a sound Moves closer to touch an object Shakes or bangs a toy to make it work		Explores and investigates ways to make something happen • Enjoys taking things apart • Turns faucet on and off • Tilts a ramp to find out if a car will go down faster		Shows eagerness to learn about a variety of topics and ideas • Seeks answers to questions about the storm • Shows interest in learning how the firefighter's clothes protect him		Uses a variety of resources to find answers to questions • Locates informational book on insects to identify the butterfly seen outside • Asks visiting musician questions about her instrument	
Red Orange		Yellow	Green	Blue	Purple			

Objective 11 Demonstrates positive approaches to learning

e. Shows flexibility and inventiveness in thinking

Not Yet 1	2	3	4	5	6	7	8	9
	Imitates others in using objects in new and/or unanticipated ways • Notices another child reach a toy with the broom handle; then tries • Imitates a friend, putting a basket on head to use as a hat		Uses creativity and imagination during play and routine tasks • Strings wooden beads into a necklace as part of dramatic play • Uses a table, sheets, and towels to build a tent		Changes plans if a better idea is thought of or proposed • Accepts idea to use tape instead of glue to fix the tear • Suggests building on a hard surface when structure keeps falling down		Thinks through possible long-term solutions and takes on more abstract challenges • Offers ideas on how to make the block area larger for building • Creates board game; thinks of how to play it from start to finish	
Red Orange	Yellow							
		Green	Blue	Purple				

Objective 12 Remembers and connects experiences

a. Recognizes and recalls

Not Yet 1	2	3	4	5	6	7	8	9
	Recognizes familiar people, places, and objects; looks for hidden object where it was last seen • Looks for food dropped from high chair • Uncovers bear after adult covers it with a blanket • Says or signs names of common objects when sees them		Recalls familiar people, places, objects, and actions from the past (a few months before); recalls 1 or 2 items removed from view • Looks for horse used a few months ago in bin of toy animals • Identifies one or two objects taken away while playing "What's Missing?" • Shows fear of a bee after having been stung		Tells about experiences in order, provides details, and evaluates the experience; recalls 3 or 4 items removed from view • Identifies four objects taken away while playing "What's Missing?" • Says, "We went to the baseball game. We sat way up high. We ate peanuts and drank lemonade. I really liked it a lot		Uses a few deliberate strategies to remember information • Creates an observational drawing of a firetruck and then refers to it later while building with blocks • Tells the teacher, "I'm putting my book in my backpack so I'll remember to take it home."	
Red Orange	Yellow				but my sister didn't."			
			Green	Blue				
					Purple			

b. Makes connections

Not Yet 1	2	3	4	5	6	7	8	Ş
	Looks for familiar persons when they are named; relates objects to events		Remembers the sequence of personal routines and experiences with teacher support		Draws on everyday experiences and applies this knowledge to a similar situation		Generates a rule, strategy, or idea from one learning experience and applies it in a new context	
	 Turns head toward door when her teacher says, "Bethany, Mommy is here." Throws paper away when teacher says, "Please put this in the trash." 		Goes to attendance chart with parent upon arrival Gets a paper towel after teacher says, "What do we do next, after we wash our hands?"		 After hearing A Chair for My Mother read aloud says, "My Nana has a chair like the one Rosa and her family bought." Uses traffic-directing signals on the bike track after seeing a police officer demonstrate them Divides crayons into "fair share" groups after watching a teacher do it the day before 		Proposes a one-way sign for entering and exiting the cubby area after a neighborhood walk where children discussed one-way street signs Tallies friends' favorite ice cream flavors after learning how to make tally marks to count how many people wear shoes with buckles	
Red Orange	Yellow							
			Green	Blue				
					Purple			į

Objective 13 Uses classification skills

Not Yet 1	2	3	4	5	6	7	8	Ć
	Matches similar objects Puts one sock with another sock Gathers all the vehicles from a shelf Picks out and eats only the animal crackers Puts only blue pegs in pegboard; leaves red and yellow pegs to the side		Places objects in two or more groups based on differences in a single characteristic, e.g., color, size, or shape • Puts all the red beads together and all the blue beads together • Pulls out all the trucks from the vehicle bin • Identifies fabric pieces of scratchy and soft • Puts pictures into piles of babies, older children, and grown-ups		Groups objects by one characteristic; then regroups them using a different characteristic and indicates the reason • Says, "These buttons are blue, and these are red"; then resorts buttons into big and little • Points to groups of animals and says, "These are zoo animals and these are farm animals"; then sorts the zoo animals into those with stripes and those without stripes		Groups objects by more than one characteristic at the same time; switches sorting rules when asked, and explains the reasons • Organizes a sticker collection into groups and subgroups and explains why and how; then creates a new grouping when the teacher makes a suggestion • Creates four piles of shapes: big red triangles, small red triangles, big blue triangles, small blue triangles. Switches when asked to form two groups of all the big and small triangles	
Red Orange Yellow		Green						
			Blue		Purple			

Objective 14 Uses symbols and images to represent something not present

a. Thinks symbolically

Not Yet 1	2	3	4	5	6	7	8	9
	Recognizes people, objects, and animals in pictures or photographs • Touches the cow in the illustration when an adult reads, "And the cow jumped" • Points to photograph and says, "Mommy" • Identifies a duck in a variety of different photos and illustrations		Draws or constructs, and then identifies what it is Draws various shapes and says, "This is my house." Glues red yarn on paper and says, "I made spaghetti."		Plans and then uses drawings, constructions, movements, and dramatizations to represent ideas • Sees a dump truck outside and plans how to draw it • Says, "Let's pretend to be seeds growing like in the book."		Represents objects, places, and ideas with increasingly abstract symbols • Makes tally marks • Makes and interprets graphs with teacher's help • Attempts to write words to label a picture	
Red Orange	Yellow	Green	Blue		Purple			

b. Engages in sociodramatic play

Imitates actions of others during play; uses real objects as props • Holds a toy phone to ear • Wraps a blanket around a doll then rocks it Persends to be the birthday boy at the party and blows out the candles on the pegboard 'cake' after others sing "Happy Birthday" Red Orange Acts out familiar or imaginary scenarios; may use props to stand for something else • Pretends to be the birthday boy at the party and blows out the candles on the pegboard 'cake' after others sing "Happy Birthday" Propose Propose Acts out familiar or imaginary scenarios; may use props to stand for something else • Puts beads in a muffin tin, places tin in oven, and asks, "Who wants some cupcakes?" • Uses a short rope as a fire hose • Pretends to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Pretends to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Proteinds to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Pretends to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Proteinds to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Proteinds to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Proteinds to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Proteinds to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give you change." • Proteinds to be the bus driver. Tells the other children was proved. The play about taking a dog to the veterinarian, assigning and/or assigning and/or assigning and/or assigning and/or assigning an	Not Yet 1	2	3	4	5	6	7	8	9
Orange Yellow Green Blue		during play; uses real objects as props • Holds a toy phone to ear • Wraps a blanket around a doll		scenarios; may use props to stand for something else • Puts beads in a muffin tin, places tin in oven, and asks, "Who wants some cupcakes?" • Uses a short rope as a fire hose • Pretends to be the birthday boy at the party and blows out the candles on the pegboard 'cake' after others sing "Happy		children during pretend play, assigning and/or assuming roles and discussing actions; sustains play scenario for up to 10 minutes • Pretends to be the bus driver. Tells the other children, "You can be the passengers. Give me your tickets, and I will give		role play; joins in detailed conversation about roles and actions; play may extend over several days • Joins in elaborate play about taking a dog to the veterinarian, assigning roles, switching roles, creating props, and returning to the play day	
Green Blue									
Blue Blue		Yellow							
			Green						
				Blue					

Objective 15 Demonstrates phonological awareness

a. Notices and discriminates rhyme

Not Yet 1	2	3	4	5	6	7	8	9
	Joins in rhyming songs and games • Hums along and joins in random words in rhyme • Sings with a group, "One, two, buckle my shoe"		Fills in the missing rhyming word; generates rhyming words spontaneously • Completes the rhyme in the phrase, "The fat cat sat on the (mat)." • Chants spontaneously, "Me, fee, kee, tee, lee, bee."		Decides whether two words rhyme • "Do bear and chair rhyme? What about bear and goat?" • Matches rhyming picture cards		Generates a group of rhyming words when given a word • Says, "bat, sat, lat," when asked, "What words rhyme with cat?"	
Red Orange	Yellow	Green	Blue					
					Purple			

b. Notices and discriminates alliteration

Not Yet 1	2	3	4	5	6	7	8	9
	Sings songs and recites rhymes and refrains with repeating		Shows awareness that some words begin the same way		Matches beginning sounds of some words		Isolates and identifies the beginning sound of a word	
	initial sounds		Says, "Max and Mayaour		Groups objects or pictures		• Says /m-m-m/ when asked	
	 Sings, "I'm bringing home a baby bumble bee" 		names start the same!"		that begin with the same sound		"What is the first sound of the word milk?"	
					Picks up a toy bear when asked, "What begins the same way as box, baby, and bike?"		 Responds /t/ after being asked, "What's the beginning sound of toy, toe, teeth?" 	
Red								
Orange Yellow								
	Green							
		Blue						
			Purple					

Objective 15 Demonstrates phonological awareness

c. Notices and discriminates smaller and smaller units of sound

Not Yet	L	2	3	4	5	6	7	8	9
		Hears and shows awareness of separate words in sentences		Hears and shows awareness of separate syllables in words		Verbally separates and blends onset and rime		Verbally separates and blends individual phonemes in words	
		 Joins in clapping each word while chanting, "I like ice cream." Jumps upon hearing a specified word in a story 		 Claps each syllable of name, Tri-na Puts together pen and cil to say pencil 		 Says, hat after hearing /h//at/ Points to Jonathan when teacher plays game and asks, "Where's onathan?" 		Claps each phoneme of the word hat — /h/ /a/ /t/ Says "hat" after hearing /h/ /a/ /t/	
		specified word in a story		Puts together foot and ball to say football		Wilele's _Ullatilati:		711/74/70	
Red Orange Yellow	een								
	CII	Blue		Purple					

Objective 16 Demonstrates knowledge of the alphabet

a. Identifies and names letters

Not Yet	1	2	3	4	5	6	7	8	9
		Recognizes and names a few letters in own name		Recognizes as many as 10 letters, especially those in own name		Identifies and names 11–20 upper- and 11–20 lowercase letters when presented in random order		Identifies and names all upper- and lowercase letters when presented in random order	
Red Orange	Yellow								
	rellow	Green							
		Blue							
				Purple					

b. Uses letter-sound knowledge

Not Yet	1	2	3	4	5	6	7	8	9
		Identifies the sounds of a few letters		Produces the correct sounds for 10–20 letters		Shows understanding that a sequence of letters represents a sequence of spoken sounds		Applies letter–sound correspondence when attempting to read and write	
						Asks when writing, "How do you spell cough?"		• Sees the word <i>cat</i> ; begins to sound out the word: /k/ /a/ /t/	
								Makes an open sign for the doctor's office by writing "opn"	
Red Orange									
Yellow	Green								
[Blue							ļ
		Purple							

Objective 17 Demonstrates knowledge of print and its uses

a. Uses and appreciates books

Not Yet 1	2	3	4	5	6	7	8	9
	Shows interest in books • Gazes at the pages of a book • Brings book to adult to read		Orients book correctly; turns pages from the front of the book to the back; recognizes familiar books by their covers • Hands teacher book and says, "Let's read Corduroy!"		Knows some features of a book (title, author, illustrator); connects specific books to authors • Says, "I want to read this Dr. Suess book today." • Says, "Eric Carle wrote this book. He is the author."		Uses various types of books for their intended purposes • Selects the book about insects to identify the butterfly seen on the playground	
Red	Orange Yellow	Green	Blue					
					Purple			

b. Uses print concepts

Not Yet 1	2	3	4	5	6	7	8	9
	Shows understanding that text is meaningful and can be read • Points to the words on the sign by the fish bowl and says, "Just one pinch!"		Indicates where to start reading and the direction to follow • Points to beginning of text on the page when pretending to read and moves finger left to right as she continues down the page		Shows awareness of various features of print: letters, words, spaces, upper- and lowercase letters, some punctuation • Points to the word hippopotamus and says, "That's a long word." • Says, "That means stop reading," as he points to a period at the end of a sentence.		Matches a written word with a spoken word but it may not be the actual written word; tracks print from the end of a line of text to the beginning of the next line • Touches each word on the page while reciting the words from Brown Bear, Brown Bear, What Do You See? • Picks up finger and returns it to the beginning of the next line when pretend reading	
Red Orange Yellow	Green							
		Blue	Purple					

Objective 18 Comprehends and responds to books and other texts

a. Interacts during read-alouds and book conversations

Not Yet	1	2	3	4	5	6	7	8	9
		Contributes particular language from the book at the appropriate time • Says, "You're not big enough"		Asks and answers questions about the text; refers to pictures Responds, "He was mad. He threw his hat down."		Identifies story-related problems, events, and resolutions during conversations with an adult		Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions	
		when teacher pauses in The Grouchy Ladybug				When prompted says, "George got put in jail. He ran out the open door and got out."		Joins in story discussion then says, "I think Max was upset that he was sent to bed without his supper."	
Red									-
Orange									
Y	ellow								
		Green							
			Blue						
				Purple					

b. Uses emergent reading skills

Not Yet	1	2	3	4	5	6	7	8	9
		Pretends to read a familiar book, treating each page as a separate unit; names and describes what is on each page, using pictures as cues		Pretends to read, using some of the language from the text; describes the action across pages, using pictures to order the events; may need prompts from adult		Pretends to read, reciting language that closely matches the text on each page and using reading-like intonation		Tries to match oral language to words on page; points to words as reads; uses different strategies (e.g., sounding out words, known words, and patterns in text) to make meaning from print	
Red									
Orange								9	
	Yellow								
		Green							
			Blue						
					Purple				

Objective 18 Comprehends and responds to books and other texts

c. Retells stories

Not Yet 1	2	3	4	5	6	7	8	9
	Retells some events from a familiar story with close adult prompting		Retells familiar stories, using pictures or props as prompts • Retells the basic events of		Retells a familiar story in proper sequence, including major events and characters		Retells stories with many details about characters, events, and storylines	
	Says, "The pig builds a house from it" when the teacher asks, "What does the first little pig do with the straw?" Then says, "The wolf blows it down," when the teacher asks, "What does the wolf do to the house?"		The Three Little Pigs, using felt pieces on a felt board		Retells The Three Little Pigs, starting with the pigs saying goodbye to their mother, remembering the correct order in which the pigs build their houses, and ending with the wolf climbing down the chimney and falling into the pot of hot water		Retells The Three Little Pigs, and includes details about how the mother felt about her children leaving home, the pigs' personalities, and why building a house from bricks is better than building a house from straw or sticks	
Red Orange Yellow	Green			9				
	Blue		Purple					

Objective 19 Demonstrates emergent writing skills

a. Writes name

Not Yet	1	2	3	4	5	6	7
	Scribbles or marks • Scribble writes deliberately • Makes marks that appear to adults to be in random order	Controlled linear scribbles • Scribbles lines, circles, or zigzags in rows • Often repeats action and forms	Mock letters or letter- like forms • Writes segments of letter forms, e.g., lines, curves • May use too many segments to create a letter, e.g., five horizontal lines on the letter E • May not orient letter segments correctly	Letter strings • Writes some letters correctly • Writes letters in unconventional order	Partially accurate name Writes all the letters of own name, although some may not be sequenced correctly Writes all the letters of own name, but some of the letters are not formed or oriented correctly	Accurate name • Writes all the letters of own name in the correct sequence, form, and orientation • Uses uppercase or lowercase letters (or a combination of both) when writing name	
	Carolyn	Lilly	Paula	LOTW M Emma	VIX O K	BROOKE	
Red Orange	Yellow	Green	Blue		Purple		

Objective 19 Demonstrates emergent writing skills

b. Writes to convey meaning

Not Yet	1	2	3	4	5	6	7
	Scribbles or marks • Scribble writes deliberately • Makes marks that appear to adults to be in random order	Controlled linear scribbles • Scribbles lines, circles, or zigzags in rows • Often repeats action and forms	Mock letters or letter-like forms • Writes segments of letter forms, e.g., lines, curves • May use too many segments to create a letter, e.g., five horizontal lines on the letter E • May not orient letter segments correctly	Writes strings of letters Writes some letters correctly Writes letters in unconventional order Begins to separate groups of letters with spaces May copy environmental print	Early invented spelling Uses first letter of word to represent whole word Writes initial and/or final sounds of a word to represent the whole word *Note: In Spanish, early invented spelling may consist primarily of vowels.	Begins to include beginning, middle, and ending sounds in words Represents most of the sounds heard in words in the correct order	
	Maya said, "Here Mommy. Read this."	Carolyn said, "That's my phone number. You can call me."	Erica said, "I'm writing my ABCs just like my sister."	JORDHUOU BROTEFO SESONBEN SESSIOML. Jordan said, "Here's a ticket! You're under arrest!"	Meir wrote, "Uncle Clay, I love you."	Jenna said, "I need to buy some blackberries and grapes at the store."	
Red Orange	Yellow	Green	Blue				
- 1					Purple		

Objective 20 Uses number concepts and operations

a. Counts

Not Ye	1	2	3	4	5	6	7	8	9
		Verbally counts (not always in the correct order) • Says, "One, two, ten" as she pretends to count		Verbally counts to 10; counts up to five objects accurately, using one number name for each object Counts to ten when playing "Hide and Seek" Counts out four scissors and puts them at the table		Verbally counts to 20; counts 10-20 objects accurately; knows the last number states how many in all; tells what number (1-10) comes next in order by counting • Counts to twenty while walking across room • Counts ten plastic worms and says, "I have ten worms." • When asked, "What comes after six?" says, "One, two, three, four, five, six, sevenseven."		Uses number names while counting to 100; counts 30 objects accurately; tells what number comes before and after a specified number up to 20 • Counts twenty-eight steps to the cafeteria • When asked what comes after fifteen, says "Sixteen."	
Red	Orange								
	Oralige	Yellow							
			Green						
					Blue				;
			:			Purple			i

b. Quantifies

Not Yet 1	2	3	4	5	6	7	8	9
	Demonstrates understanding of the concepts of one, two, and more • Says, "More apple," to indicate he wants more pieces than given • Takes two crackers when prompted, "Take two crackers."		Recognizes and names the number of items in a small set (up to five) instantly; combines and separates up to five objects and describes the parts • Looks at the sand table and says instantly, without counting, "There are three children at the table." • Says, "I have four cubes. Two are red, and two are blue." • Puts three bunnies in the box with the two bears. Counts and says, "Now I have five."		Makes sets of 6-10 objects and then describes the parts; identifies which part has more, less, or the same (equal); counts all or counts on to find out how many • Says, "I have eight big buttons, and you have eight little buttons. We have the same." • Tosses ten puff balls at the hoop. When three land outside she says, "More went inside." • Puts two dominoes together, says, "Five dots," and counts on "Six, seven, eight. Eight dots all together."		Uses a variety of strategies (counting objects or fingers, counting on, or counting back) to solve problems with more than 10 objects • Uses ladybug counters to solve the problem, "You had eight ladybugs. Two flew away. How many ladybugs are left?" • Says, "I have ten cars. I left two at Grandma's, so now I have ten, nine, eight left." • Uses two-sided counters to determine different number combinations for fourteen	
Red Orange	Yellow	Green	Blue		Purple			

Objective 20 Uses number concepts and operations

c. Connects numerals with their quantities

Not Yet 1	2	3	4	5	6	7	8	9
	Recognizes and names a few numerals • Points to the 1 when the		Identifies numerals to 5 by name and connects each to counted objects		Identifies numerals to 10 by name and connects each to counted objects		Identifies numerals to 20 by name and connects each to counted objects	
	teacher says, "Where is the numeral 1?" • Notices numerals around the room and calls some of them by name		 Says, "Five" as she attaches five clothespins to the 5 card Tells her friend, "That's a 3, and there are three puppies on this page." 		Shouts, "Seven," and jumps seven times when the teacher holds up the number 7 card Says, "I put nine buttons in the 9 box."		 Says, "Kaufee put the 12 card and twelve beads on his necklace." Says, "I drew fifteen flowers to go on page 15 of our number book." 	
Red Orange Yellow	Green							
	areeli		Blue		Purple			

Objective 21 Explores and describes spatial relationships and shapes

a. Understands spatial relationships

Not Yet 1	2	3	4	5	6	7	8	9
	Follows simple directions related to position (in, on, under, up, down) • Follows teacher's directions to put the trash in the can • Raises hands up and down as the song directs		Follows simple directions related to proximity (beside, between, next to) • Follows teacher's direction to put the cup next to the plate • Sits beside her friend when he says, "Sit between me and Laura."		Uses and responds appropriately to positional words indicating location, direction, and distance • Says, "Look for the surprise behind the tree." • Moves game piece backward when playmate gives directions		Uses and makes simple sketches, models, or pictorial maps to locate objects Constructs a map of the play yard using landscape toys Uses a map of the classroom to find the hidden treasure	
Red Orange	Yellow							
	Tellow		Green					
				Blue	Purple			

b. Understands shapes

Not Yet 1	2	3	4	5	6	7	8	9
	Matches two identical shapes Puts a circular puzzle piece in the circular space Places shapes in a shapesorting box		Identifies a few basic shapes (circle, square, triangle) • Looks at a wheel and says, "A circle." • Names shape pieces as he puts them on a shape lotto card		Describes basic two- and three-dimensional shapes by using own words; recognizes basic shapes when they are presented in a new orientation • Says, "It's a ball 'cause it rolls." • Puts hand in feely box and says, "It has three sides and three points. It's a triangle."		Shows that shapes remain the same when they are turned, flipped, or slid; breaks apart or combines shapes to create different shapes and sizes • Says, "It's still a triangle no matter how you turn it." • Cuts apart a rectangle to make two squares	
Red Orange	Yellow	Green		Blue	Purple			

Objective 22 Compares and measures

Not Yet 1	2	3	4	5	6	7	8	9
	Makes simple comparisons between two objects Pours sand or water from one container to another Indicates which ball is bigger when shown a tennis ball and a beach ball		Compares and orders a small set of objects as appropriate according to size, length, weight, area, or volume; knows usual sequence of basic daily events and a few ordinal numbers • Puts blocks side by side in order of length • Says, "We go outside after lunch." • Lays two short blocks on top of a long block to see if it's the same length • Responds, "You're second to use the computer."		Uses multiples of the same unit to measure; uses numbers to compare; knows the purpose of standard measuring tools • Measures by using paper clips, cubes, string, hands, feet or other objects • Measures block tower with linking cubes and says, "I made mine fifteen cubes high!" • Stands on scale while pretending to be in a doctor's office		Uses measurement words and some standard measurement tools accurately; uses ordinal numbers from first to tenth • Says, "We need two cups of flour and one cup of salt to make dough." • Says, "If I add three more tiles to this side of the scale, they'll be the same." • Looks at the clock and says, "It's 12 o'clock. It's time for lunch."	
Red Orange Yellow	Green		Blue		Purple			

Objective 23 Demonstrates knowledge of patterns

Not Yet 1	2	3	4	5	6	7	8	9
	Shows interest in simple patterns in everyday life		Copies simple repeating patterns		Extends and creates simple repeating patterns		Recognizes, creates, and explains more complex	
	Notices that a special song is played whenever it is time to clean up Points to the tiles in the bathroom and says, "They go this way, that way, this way, that way."		 Beats a drum as the teacher does, e.g., loud, soft; loud, soft; etc. Strings beads as her friend does, e.g., red, blue, blue; red, blue, blue; red, blue, blue; etc. 		 Makes a repeating movement pattern, e.g., stomp, stomp, clap, clap; stomp, stomp, clap, clap; stomp, stomp, clap, clap; etc. When shown pattern of cubes, e.g., red, blue, blue, red; red, blue, blue, red; etc., adds to it correctly 		repeating and simple growing patterns • Describes even numbers, e.g., 2, 4, 6, 8, etc., as "skipping" every other number on a 100's chart • Says, "If I add one to three, it's the next number: four. If I add one to four, it's the next	
							number: five." • Extends a growing pattern by adding one cube like a staircase, e.g., 1 cube, 2 cubes, 3 cubes, 4 cubes, etc.	
Red Orange								
Yellow		2						
		Green	Blue					
					Purple			

Objective 37 Demonstrates progress in listening to and understanding English

1	2 Beginning	3	4 Progressing	5	6 Increasing	7	8 Advancing	9
	Observes others as they converse in English during play or other small-group experiences; may engage in similar activities by imitating behavior; attends to oral use of English • Moves closer to the dramatic play area to watch a small group of children • Sits across from two children who are stringing beads and talking, and begins stringing beads, too • Watches another child hold up a cup to request milk and does the same • Participates by doing hand movements while other children and the teacher sing in the new language		Responds to common English words and phrases when they are accompanied by gestures or other visual aids Joins a group in the block area when one child motions with a hand to come, and says, "Come play." Goes to the sink when the teacher says it is time to brush teeth and pantomimes toothbrushing Nods when classmate says, "Hello." Sits by the teacher when she holds up a book and asks, "Would you like to read a book?"		Responds to words and phrases in English when they are not accompanied by gestures or other visual aids • Goes to table when teacher says, "It's lunchtime. Take your seats at the tables." • Puts the caps on the markers and then puts the markers on the shelf when reminded • Points to ear when asked, "Where's your ear?" • Picks up a car from a group of toys when asked, "Where's the car?" • Picks up the puzzle with the puppy on it when another child says, "Let's do the puppy puzzle together."		Understands increasingly complex English phrases used by adults and children • Responds by putting the correct block where directed when another child says, "Hey, put that square block over there by the horse to make the fence." • Points to the correct piece when the teacher asks, "Which circle is the biggest?" • Touches the car at the top of the tallest ramp when the teacher asks, "Which car do you think will roll the fastest?"	

See page 56 of Child Assessment Portfolio.

Objective 38 Demonstrates progress in speaking English

1	2 Beginning	3	4 Progressing	5	6 Increasing	7	8 Advancing	9
	Repeats sounds and words in English, sometimes very quietly Mouths the words of a song during circle time		Uses a few socially interactive terms in English appropriately; uses one or two words in English to represent a whole idea		Develops multiword phrases by using socially interactive terms in English; adds new words to the phrase		Uses increasingly complex grammar in English; makes some mistakes typical of young children	
	Echoes a word or phrase, e.g., says, "Monkey," while group chants "Five Little Monkeys Jumping on the Bed"* After teacher says, "Up," child repeats, "Up." Repeats, "Mil, mil, mil," after the teacher asks, "Would you like more milk?"		 Says , "Hi"; "Lookit"; "My turn"; and "Stopit." Hears someone nearby say, "Be careful!" and repeats phrase as a warning in a similar situation later Points at snack basket and says, "More crackers." Looks out the window and says, "Go outside." Says, "No, mine," when another child takes her toy truck 		 Says, "I do a ice cream"; "I want my mommy"; and "Lookit this, Teacher." Says, "How you do this flower?" Says, "Big. I gotta big." Says, "How do you gonna make dese?" 		 Develops entire sentences, e.g., "The door is a square," and "The house has a lot of windows." Uses questions and negatives, e.g., "Your name is what?" and "You no my mommy." Uses past and future tenses, e.g., "I goed to the park," and "I'll get it." Interacts in elaborate play schemes, "I be the mommy and you be the baby. Here's your bottle, Baby." 	

See page 57 of Child Assessment Portfolio.

Optional Dimensions

Objective 1. Regulates own emotions and behaviors

c. Takes care of own needs appropiately

Feeding

Toileting and Personal Hygiene

Dressing

c. Takes care of own needs appropriately Feeding

Not Yet	1	2	3	4	5	6	7	8	9
	Begins to participate in feeding tasks	Attempts basic feeding tasks		Performs simple feeding tasks with increasing		Feeds self with increasing independence and		Follows health and safety rules while assuming	
	Opens mouth when food is offered	Grasps food and moves to mouth,		independenceUses fingers to bring a		adherence to social conventions		responsibility for complex feeding tasks	
	Swallows with increasing efficiency	dropping occasionally • Holds training cup		variety of foods to mouth • Uses spoon independently		Serves self using serving spoon with little spilling		 Helps with food preparation and/or set-up 	
	 Explores food with hands 	Brings spoon to mouth		for eating, occasionally spilling		Uses fork for spearing foodSometimes uses knife for		Cuts soft food with appropriate knife	
	Drinks from a training cup or bottle	Drinks from cup held by adult		Drinks from partially filled glass or cup held		spreading • Uses napkin		 Handles spoon, fork, and knife safely and efficiently 	
	held by adult			independently		Pours liquid into cups, rarely spilling			
			7			rarely spilling			

c. Takes care of own needs appropriately

Toileting and Personal Hygiene

Not Yet	1	2	3	4	5	6	7	8	9
	Begins to participate in meeting personal hygiene needs • Raises knees to chest on changing table	Attempts to care for basic personal hygiene needs and diapering Indicates that diaper needs changed Holds onto toothbrush as adult brushes teeth Puts hands under running water after adult turns it on		Performs simple toileting and personal hygiene tasks and attempts more complex tasks • Lets adult know of need to toilet • Pulls pants down and up to help with toileting • Sneezes into elbow • Lathers hands with soap		Follows simple health and safety rules while performing complex toileting and personal hygiene tasks Uses toilet independently but may need to be reminded Flushes toilet Gets tissue and wipes own nose Washes and dries hands independently		Follows health and safety rules while assuming responsibility for personal health needs • Uses toilet independently, without being reminded • Remembers to wash hands independently before a self-serve snack • Wipes self thoroughly after toileting	

c. Takes care of own needs appropriately

Dressing

Not Yet	1	2	3	4	5	6	7	8	9
	Begins to participate in dressing tasks • Lifts chin as shirt is pulled over head	Attempts basic dressing tasks Unfastens Velcro® on shoes Pushes foot into shoe when adult positions it on foot Takes off jacket Takes off hat Takes off socks and shoes when loosened		Performs simple dressing tasks and attempts more complex dressing tasks • Pulls up pants • Unfastens large zippers, buttons, and snaps • Puts on socks and shoes, although not always on the correct feet		Follows simple health and safety rules while performing complex dressing tasks • Dresses and undresses with little assistance • Laces shoes; zips threaded zippers, fastens buttons and snaps • Distinguishes between clothing fronts and backs • Asks for hat and gloves		Follows health and safety rules while assuming responsibility for dressing tasks • Dresses independently • Attempts to tie shoes • Initiates clothing changes to match the weather	

Optional Dimensions for Physical Objectives 4–6

Objective 4. Demonstrates traveling skills

- a. Walks
- b. Runs
- c. Gallops and skips

Objective 5. Demonstrates balancing skills

- a. Sits and stands
- b. Walks on beam
- c. Jumps and hops

Objective 6. Demonstrates gross-motor manipulative skills

- a. Throws
- b. Catches
- c. Kicks

Objective 4 Demonstrates traveling skills

Optional Dimensions:

a. Walks

Not Yet	1 2	3	4	5	6	7	8	9
	Rolls from front (stomach) to back and back to front (stomach)		Crawls and/or begins to cruise		Walks steadily without support		Walks up and down stairs, alternating feet	
Red								
ĺ		Orange						
Ī						Yellow		
•						Green		
							Blue	
•								

b. Runs

Not Yet	1	2	3	4	5	6	7	8	9
		Uses a hurried walk		Runs, but may fall sometimes		Runs smoothly		Runs smoothly and quickly, avoids obstacles, changes directions, stops and starts easily	
Red	Orange								
			Yellow	Green					
						Blue		Purple	

c. Gallops and skips

Not Yet	1	2	3	4	5	6	7	8	9
		Gallops, but not smoothly		Gallops smoothly, always leading with the same foot		Uses a one-footed skip (not alternating feet)		Skips smoothly (alternating leading feet)	
Red Orange									
	Yellow								•
	Green	Blue							
				Purple					l .

Objective 5 Demonstrates balancing skills

Optional Dimensions:


a. Sits and stands

Not Yet	1	2	3	4	5	6	7	8	9
		Sits unsupported; pulls to a standing position		Reaches for a toy without falling over while sitting; stands unsupported		Stands on one foot briefly while holding on		Stands on one foot for 5-10 seconds without support	
Red									
		Orange							
					Yellow				
Ī							Green		i '
								Blue	
								Purple	

b. Walks on beam

Not Yet	1	2	3	4	5	6	7	8	9
		Walks on a line on the ground or a balance beam lying flat on the floor		Walks on a low, wide beam, watching feet; leads with same foot		Walks on a low, wide beam, alternating feet		Walks forward easily on a 2- to 3-inch-wide beam	
Red									
	Orange								
		Yellow							
			Green						
l				Blue					
							Purple		


c. Jumps and hops


Objective 6 Demonstrates gross-motor manipulative skills

Optional Dimensions:

a. Throws


b. Catches

Not Ye	t 1	2	3	4	5	6	7	8	9
		Grasps a rolled ball or other object using two hands		Catches large, bounced ball against body with straight arms		Catches a large ball with two hands; traps ball against body if not successful with hands alone		Catches a large ball with both hands and with bent elbows	
Red	Orange	Yellow							
			Green		Blue	Purple			

c. Kicks

Not Yet	1	2	3	4	5	6	7	8	9
		Pushes against ball with foot		Kicks a ball with a straight leg, not bending knee, and with stiff body movement		Kicks stationary ball forward, stepping or running up to it, bending the kicking leg at the knee		Kicks moving ball by stepping forward, swinging leg back, and using full range of motion	
Red	Orange								
		Yellow							.
			Green		Blue				:
					5140	Purple			