

Alignment of

The Creative Curriculum®
for Infants, Toddlers & Twos

WITH

**Alignment of *The Creative Curriculum*[®] for Infants, Toddlers & Twos
with
*New Jersey Birth to Three Early Learning Standards***

This document aligns the content in the *New Jersey Birth to Three Early Learning Standards* with the goals and ideals of *The Creative Curriculum*[®] for Infants, Toddlers & Twos. *The Creative Curriculum*[®] for Infants, Toddlers & Twos is a comprehensive, research-based curriculum designed to help educators at all levels of experience plan and implement a developmentally appropriate, content-rich program for children with diverse backgrounds and skill levels.

References

Teaching Strategies, LLC. (2015). *The Creative Curriculum*[®] infants, toddlers & twos. Washington, DC: Author.

The New Jersey Council for Young Children. (2012). *New Jersey birth to three early learning standards*. Trenton, NJ: The Birth to Eight Early Learning and Development Standards Committee. Retrieved from <http://www.state.nj.us/education/ece/guide/standards/birth/standards.pdf>

The Creative Curriculum® for Infants, Toddlers & Twos
Secondary Criteria: New Jersey Birth to Three Early Learning Standards
Subject: Early Childhood Education
Grades: Ages Birth to 12 months, Ages 13 to 24 months, Ages 25 to 36 months

CONTENT AREA / STANDARD	NJ.YI.I.	DOMAIN I: Social and Emotional Development (Young Infants – Birth to 9 months)
STRAND	YI.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	YI.I.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.I.1.1.1.	Engages in behaviors that build relationships with familiar adults. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For...

		<p>LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer</p>
--	--	--

		<p>MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly!</p>
--	--	---

		<p>MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act</p>
--	--	---

		<p> P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather </p>
CUMULATIVE PROGRESS INDICATOR	YI.I.1.1.2.	<p>Shows preference for familiar adults.</p> <p><u>IT2 Creative Curriculum</u></p> <p>MM 17 Dream</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.1.1.3.	<p>Reacts to unfamiliar adults.</p> <p><u>IT2 Creative Curriculum</u></p> <p> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream </p>

		<p>MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.1.1.4.	<p>Seeks ways to find comfort in new situations.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.1.1.5.	<p>Shows emotional connection and attachment to others.</p> <p><u>IT2 Creative Curriculum</u> MM 17 Dream</p>
STRAND	YI.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	YI.I.1.2.	Examples of behaviors that show development of trust and emotional security:
CUMULATIVE PROGRESS INDICATOR	YI.I.1.2.1.	<p>Listens intently to familiar voices.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05</p>

		<p> BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>Y1.I.1.2.2.</p>	<p> Follows movement of caregiver about the room with his/her eyes. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 </p>

		<p>BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.I.1.2.3.</p>	<p>Accepts comfort by familiar caregiver when tired, hungry or upset.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place</p>

		SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.I.1.2.4.	<p>Responds with smiles and cooing when picked up by familiar caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.1.2.5.	<p>Avoids eye contact with strange adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10</p>

		<p> BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>Y1.I.1.2.6.</p>	<p> Reaches for caregiver's face while being held for feeding. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream </p>

		<p>MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.I.1.2.7.</p>	<p>Looks for familiar caregiver when tired, hungry or upset.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>STRAND</p>	<p>YI.I.2.</p>	<p>Self-Awareness - Individual's perception of self</p>

CONTENT STATEMENT	YI.I.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.I.2.1.1.	<p>Expresses feelings and emotions through facial expressions, sounds, gestures or words.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.2.1.2.	<p>Begins to develop awareness of self as separate from others.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.2.1.3.	<p>Shows confidence in increasing abilities.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
STRAND	YI.I.2.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	YI.I.2.2.	Examples of behaviors that show development of self-awareness:
CUMULATIVE PROGRESS INDICATOR	YI.I.2.2.1.	<p>Stares at own hands or feet as they move.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 14 BCC 16 BCC 19 BCC 20 BCC 21 BCC 24 LL 20 This Is the Same</p>

		<p> LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 33 Silly Clothes LL 50 What Do I See? M 06 Construction Zone M 07 Peek-a-Boo Box M 09 Let's Make Two M 12 Where's the Bear? M 19 In, On, and Around M 23 Find the Sound M 26 Obstacle Course MM 02 Silly Animal Walk MM 06 The Creeping Ladybug MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 16 That's How I Roll MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 48 Roll Play MM 49 Merry Movements MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 76 Now I'm Crawling MM 78 Hello Toes MM 81 Where Are Baby's Tiny Ears? MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 91 You Have Two MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 05 Surprise! P 13 1, 2, 3 Hops P 17 Tap and Shake My Tambourine P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 28 Tape Trails P 31 Drinking Cups P 34 Follow the Leader P 35 Riding Toys </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.1.2.2.2.</p>	<p> Expresses feelings of comfort, discomfort, enjoyment or unhappiness. <u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children </p>

		SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.I.2.2.3.	Looks at own reflection in the mirror as if it were another baby. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
CUMULATIVE PROGRESS INDICATOR	YI.I.2.2.4.	Attends to other people's faces and pictures or drawings of faces. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YI.I.2.2.5.	Claps hands and shows pleasure with own actions. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
STRAND	YI.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	YI.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.I.3.1.1.	Begins to manage own actions, emotions and behavior. <u>IT2 Creative Curriculum</u> BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YI.I.3.1.2.	Develops ability to cope with stress and strong emotions. <u>IT2 Creative Curriculum</u> BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign

		SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YI.I.3.1.3.	Begins to understand simple routines, rules or limitations. <u>IT2 Creative Curriculum</u> BCC 13 LL 61 What's the Problem? M 03 Everyday Patterns MM 05 I Can Do It! MM 59 Can You Do This? P 30 Flowers in the Garden P 31 Drinking Cups SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 15 Song Time SE 18 Picture Help SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines
STRAND	YI.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	YI.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	YI.I.3.2.1.	Expects a response from a caregiver when crying or upset. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time

		<p>SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.1.3.2.2.</p>	<p>Sometimes calms self for short periods of time.</p> <p><u>IT2 Creative Curriculum</u> MM 02 Silly Animal Walk MM 75 Baby Massage SE 01 Actively Listening to Children SE 03 Good-Byes SE 17 Calm-Down Place SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.1.3.2.3.</p>	<p>Stops crying when held and gently rocked or talked to by familiar caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place</p>

		<p>SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.3.2.4.	<p>Sucks fist, thumb or pacifier for calming down when upset.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.3.2.5.	<p>Looks for familiar caregiver, favorite toy or blanket.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations</p>

		MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.I.3.2.6.	Opens mouth for spoon while being fed by caregiver. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? SE 20 Conflict Resolution
STRAND	YI.I.4.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	YI.I.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.I.4.1.1.	Shows interest in and awareness of peers and adults. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YI.I.4.1.2.	Responds to and interacts with other peers and adults. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls

LL 08 Outdoor Mobiles
LL 09 Cardboard Village
LL 10 Yummy Foods
LL 11 Let's Talk
LL 12 What's in the Picture?
LL 13 Lift the Flap and See Who's Here
LL 14 Ice-Block Play
LL 15 Whisper Songs
LL 16 Tissue-Paper Play
LL 17 Three Bears
LL 18 Tissue-Box Pull
LL 19 Shake That Bell!
LL 20 This Is the Same
LL 21 Will You Read to Me?
LL 22 Neighborhood Walk
LL 23 Bathing Babies
LL 24 Fingers, Nose, and Toes
LL 25 A Book of Faces
LL 26 Reading Rhyming Books
LL 27 A Cup Is For...
LL 28 Family Faces
LL 29 Describing Food
LL 30 Family Picture Walk
LL 31 I'll Find You
LL 32 Observing Insect Life
LL 33 Silly Clothes
LL 34 Our Names, Our Things
LL 35 Light Up
LL 36 Puppet Stories
LL 37 My Clothes Today
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 45 Animal Books
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember
LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party

		<p>M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up!</p>
--	--	---

MM 48 Roll Play
MM 49 Merry Movements
MM 50 You Help Me & I Help You
MM 51 Boing Boing
MM 52 Row, Row, Row Your Boat
MM 53 Bouncing Baby
MM 54 Pop Like a Weasel!
MM 55 Little Train
MM 56 Seesaw and Slide
MM 57 Remember When...
MM 58 Sing-Song Sit-Ups
MM 59 Can You Do This?
MM 60 On the Spot
MM 61 How Slowly Can You Go?
MM 62 Busy, Dizzy Hands
MM 63 Where Is Teddy?
MM 64 Jumping Jack
MM 65 Peek at You
MM 66 What Can That Sound Be?
MM 67 Shoo, Fly!
MM 68 Let's See What We Can Find
MM 69 Big Red Fish
MM 70 Hickory Dickory Dock
MM 71 Catch a Wish
MM 72 What's in the Bag?
MM 73 Copy Me!
MM 74 I'm Big, I'm Small
MM 75 Baby Massage
MM 76 Now I'm Crawling
MM 77 Rise and Shine
MM 78 Hello Toes
MM 79 Sammy the Starfish
MM 80 Follow That Toy
MM 81 Where Are Baby's Tiny Ears?
MM 82 Tell Me a Story
MM 83 Time to Close Your Eyes
MM 84 Fiddly Fingers
MM 85 Terrific Tummy Time
MM 86 Daddy Loves You
MM 87 Let's Go!
MM 88 Just Like Me!
MM 89 Hop Around
MM 90 Special Letter Chant
MM 91 You Have Two
MM 92 Creepy Crawly Spiders
MM 93 Up, Down
MM 94 Detailed Descriptions
MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops

		<p>P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.4.1.3.	<p>Begins to recognize and respond to the feelings and emotions of peers and adults.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.I.4.1.4.	<p>Begins to show care and concern for others.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.I.4.1.5.</p>	<p>Uses social interactions, facial expressions, gestures or words to express feelings, needs and wants.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You P 13 1, 2, 3 Hops P 33 Balancing Act SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.I.4.1.6.</p>	<p>Begins to use imitation or pretend play to learn and practice new roles and relationships.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight</p>

		MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
STRAND	YI.I.4.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	YI.I.4.2.	Examples of behaviors that show development of relationships with Peers and Adults:
CUMULATIVE PROGRESS INDICATOR	YI.I.4.2.1.	Watches other infants and toddlers from a distance. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YI.I.4.2.2.	Quiets down and smiles when he/she hears own name spoken by familiar person. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes

		SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.I.4.2.3.	Starts to cry when other infants and toddlers in the room are crying. <u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YI.I.4.2.4.	Vocalizes and gets excited when near other infants and toddlers. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YI.I.4.2.5.	Looks at and watches another infant or toddler who is crying or upset. <u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YI.I.4.2.6.	Imitates facial expressions during games with caregiver and other infants and toddlers. <u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather
CONTENT AREA / STANDARD	NJ.YI.II.	DOMAIN II: Approaches to Learning (Young Infants – Birth to 9 months)
STRAND	YI.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	YI.II.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.II.1.1.1.	Shows interest in and actively explores the environment. <u>IT2 Creative Curriculum</u>

		<p>LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.1.1.2.</p>	<p>Shows eagerness and curiosity as a learner.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads</p>

		<p>P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.1.1.3.	<p>Seeks to discover and learn new things.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	YI.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	YI.II.1.2.	Examples of behaviors that show development of curiosity:
CUMULATIVE PROGRESS INDICATOR	YI.II.1.2.1.	<p>Watches bright or flickering lights.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 LL 08 Outdoor Mobiles LL 18 Tissue-Box Pull LL 20 This Is the Same LL 22 Neighborhood Walk LL 32 Observing Insect Life LL 42 Textured Letters LL 50 What Do I See? LL 57 Waterworks LL 59 Playground Textures LL 61 What's the Problem? M 01 Matching Shapes</p>

		<p> M 02 Dig It! M 09 Let's Make Two M 10 Making Butter M 12 Where's the Bear? M 13 What's Inside? M 16 Growing Sizes M 23 Find the Sound M 24 Putting Puzzles Together M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 15 Window Conversations MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 01 Cups of Water P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 11 Laundry Time! P 14 Pull Box P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 26 Dressing for the Weather </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.1.2.2.</p>	<p>Shows interest in caregiver's face.</p> <p> IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling </p>

		<p>P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.1.2.3.</p>	<p>Quiets while listening to a new sound.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.1.2.4.</p>	<p>Looks at, touches or plays with new toy.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 19 BCC 20 BCC 24 LL 22 Neighborhood Walk LL 41 Letters, Letters, Letters LL 42 Textured Letters</p>

		<p>LL 50 What Do I See? LL 56 Where Did It Go? M 12 Where's the Bear? M 17 This Little Piggy M 24 Putting Puzzles Together MM 01 A Toy for Kitty MM 80 Follow That Toy P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 35 Riding Toys SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.1.2.5.</p>	<p>Turns in direction of the source of people's voices.</p> <p><u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 22 Neighborhood Walk LL 32 Observing Insect Life LL 38 The Same and Different LL 45 Animal Books LL 50 What Do I See? LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 05 Sink or Float? M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 23 Find the Sound M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 22 Shake It Up MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 70 Hickory Dickory Dock MM 72 What's in the Bag? MM 80 Follow That Toy P 01 Cups of Water P 04 Throwing Plush Balls P 05 Surprise! P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 14 Pull Box P 15 Let's Practice Dressing P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>

CUMULATIVE PROGRESS INDICATOR	YI.II.1.2.6.	<p>Reaches for and explores new toys or objects.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village LL 22 Neighborhood Walk LL 32 Observing Insect Life LL 38 The Same and Different LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 19 In, On, and Around M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 02 Nature Painting P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 19 Dos and Don'ts Book</p>
STRAND	YI.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	YI.II.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.II.2.1.1.	<p>Attends to and tries to reproduce interesting events.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be?</p>

	<p>MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
--	--

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.2.1.2.</p> <p>Maintains social contact by continuing to engage with caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears</p>
--------------------------------------	---

		<p>LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo</p>
--	--	--

M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 15 Window Conversations
MM 16 That's How I Roll
MM 17 Dream
MM 18 Going Fishing
MM 19 Time to Clean Up!
MM 20 Please Find...
MM 21 Little Mouse
MM 22 Shake It Up
MM 23 Old Uncle Lou
MM 24 Tick-Tock Clock
MM 25 We Are the Clouds
MM 26 Thank You
MM 27 Half Past Eight
MM 28 Animals in the Barn
MM 29 Let's Start Our Day
MM 30 One for You, One for Me
MM 31 The Farmer in the Dell
MM 32 Jump and Twirl
MM 33 Crawling Mouse
MM 34 Clapping Hands
MM 35 Pirate's Plank
MM 36 Hello, How Are You?
MM 37 The Rain and Me
MM 38 Ten Little Toes
MM 39 Motion Magic
MM 40 Wave Good-bye
MM 41 The Dish & the Spoon
MM 42 Two Little Ducks
MM 43 Pitter, Patter, Splash!
MM 44 Jack and Jill
MM 45 Hush, My Baby
MM 46 Where Can He Be?
MM 47 Wake Up!
MM 48 Roll Play
MM 49 Merry Movements
MM 50 You Help Me & I Help You
MM 51 Boing Boing
MM 52 Row, Row, Row Your Boat
MM 53 Bouncing Baby
MM 54 Pop Like a Weasel!
MM 55 Little Train
MM 56 Seesaw and Slide
MM 57 Remember When...

	<p>MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines</p>
--	---

		<p> P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.2.1.3.</p>	<p> Attempts challenging tasks with or without adult help. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! </p>

		<p>P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.2.1.4.	<p>Explores thoroughly and tries to solve problems even when encountering obstacles.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	YI.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	YI.II.2.2.	Examples of behaviors that show development of persistence:
CUMULATIVE PROGRESS INDICATOR	YI.II.2.2.1.	<p>Makes and maintains eye contact while being held for feeding.</p> <p><u>IT2 Creative Curriculum</u> LL 11 Let's Talk LL 14 Ice-Block Play LL 32 Observing Insect Life</p>

		LL 45 Animal Books LL 60 Potty Talk SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YI.II.2.2.3.	Finds ways to bring hand to mouth even when hand is covered by a blanket or clothing. <u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 14 BCC 16 BCC 19 BCC 20 BCC 21 BCC 24 LL 20 This Is the Same LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 32 Observing Insect Life LL 33 Silly Clothes LL 50 What Do I See? LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 06 Construction Zone M 07 Peek-a-Boo Box M 09 Let's Make Two M 10 Making Butter M 12 Where's the Bear? M 13 What's Inside? M 16 Growing Sizes M 19 In, On, and Around M 23 Find the Sound M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 16 That's How I Roll MM 18 Going Fishing MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 46 Where Can He Be? MM 48 Roll Play MM 49 Merry Movements MM 61 How Slowly Can You Go?

		<p>MM 64 Jumping Jack MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 76 Now I'm Crawling MM 78 Hello Toes MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 91 You Have Two MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 13 1, 2, 3 Hops P 15 Let's Practice Dressing P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 28 Tape Trails P 31 Drinking Cups P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.2.2.4.</p>	<p>Splashes water in tub with hand and repeats action.</p> <p><u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 32 Observing Insect Life LL 35 Light Up LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag?</p>

		<p>MM 80 Follow That Toy P 01 Cups of Water P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 15 Let's Practice Dressing P 16 Squeezing Sponges P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.2.2.5.</p>	<p>Tries to reach a toy hanging from a high chair.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.2.2.6.</p>	<p>Tries to move bottle, cries, or touches adult when bottle is empty.</p> <p><u>IT2 Creative Curriculum</u></p>

		<p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	YI.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	YI.II.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.II.3.1.1.	<p>Uses unusual ways to explore people or objects in the environment.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.3.1.2.	<p>Finds new things to do with familiar objects.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn</p>

		MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic
CUMULATIVE PROGRESS INDICATOR	YI.II.3.1.3.	Uses imagination in playful, silly or messy ways. <u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
STRAND	YI.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	YI.II.3.2.	Examples of behaviors that show development of creativity:
CUMULATIVE PROGRESS INDICATOR	YI.II.3.2.1.	Notices changes in the environment such as having a visitor, seeing a new person or seeing a new picture on the wall. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course

		<p>M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.II.3.2.2.</p>	<p>Shows interest in new activities or experiences.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>

CUMULATIVE PROGRESS INDICATOR	YI.II.3.2.3.	<p>Finds new ways to use a familiar toy such as putting a block in a cup.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.3.2.4.	<p>Laughs and tries to imitate noises or silly sounds animals make.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	YI.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	YI.II.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.II.4.1.1.	<p>Shows initiative by engaging others in interaction.</p> <p><u>IT2 Creative Curriculum</u> BCC 01</p>

		<p>BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters</p>
--	--	---

		<p>LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream</p>
--	--	---

		<p>MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story</p>
--	--	---

	<p>MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines</p>
--	---

		<p>SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.4.1.2.	<p>Takes action without being directed by others.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.4.1.3.	<p>Demonstrates initiative by making choices.</p> <p><u>IT2 Creative Curriculum</u> M 15 Good Night, Toys M 16 Growing Sizes MM 02 Silly Animal Walk SE 02 Let's Try this Instead SE 12 Playful Routines SE 17 Calm-Down Place SE 23 Encouragement</p>
STRAND	YI.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors

CONTENT STATEMENT	YI.II.4.2.	Examples of behaviors that show development of initiative:
CUMULATIVE PROGRESS INDICATOR	YI.II.4.2.1.	<p>Vocalizes or makes noise to attract caregiver's attention.</p> <p><u>IT2 Creative Curriculum</u> LL 11 Let's Talk SE 12 Playful Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.4.2.2.	<p>Moves to reach a toy or other object in order to play with it.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.4.2.3.	<p>Uses facial expressions, sounds or gestures to show likes or dislikes.</p> <p><u>IT2 Creative Curriculum</u> BCC 14 BCC 15 BCC 16 LL 29 Describing Food</p>
CUMULATIVE PROGRESS INDICATOR	YI.II.4.2.4.	<p>Makes a game out of knocking a toy over and making it come back up.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 19 BCC 20 BCC 24 LL 22 Neighborhood Walk LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 50 What Do I See?</p>

		LL 56 Where Did It Go? M 12 Where's the Bear? M 17 This Little Piggy M 24 Putting Puzzles Together MM 01 A Toy for Kitty MM 80 Follow That Toy P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 35 Riding Toys SE 23 Encouragement
CONTENT AREA / STANDARD	NJ.YI.III.	DOMAIN III: Language Development and Communication (Young Infants – Birth to 9 months)
STRAND	YI.III.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	YI.III.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.III.1.1.1.	Shows interest in listening to sounds. <u>IT2 Creative Curriculum</u> MM 66 What Can That Sound Be?
CUMULATIVE PROGRESS INDICATOR	YI.III.1.1.2.	Listens with interest to language of others. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YI.III.1.1.3.	Responds to verbal communication of others. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YI.III.1.1.5.	Understands gestures, words, phrases or questions. <u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When...

		SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule
STRAND	YI.III.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	YI.III.1.2.	Examples of behaviors that show development of listening and understanding:
CUMULATIVE PROGRESS INDICATOR	YI.III.1.2.1.	<p>Responds to a familiar voice or sound by turning head in the direction of the voice or sound.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.1.2.2.	<p>Quiets down or gets excited when he/she hears familiar voices.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05</p>

		<p>BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.1.2.3.	<p>Smiles when spoken to or when greeted with a smiling face.</p> <p><u>IT2 Creative Curriculum</u> SE 08 Playful Interactions</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.1.2.4.	<p>Cries in response to sudden loud noises, angry faces or voices.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.1.2.5.	<p>Responds to tone of voice, such as becoming excited or soothed when someone engages him/her in conversation.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10</p>

BCC 11
BCC 12
BCC 13
BCC 14
BCC 15
BCC 16
BCC 17
BCC 18
BCC 19
BCC 20
BCC 21
BCC 22
BCC 23
BCC 24
LL 01 Letters in the Sand
LL 02 Reading Wordless Books
LL 03 From Drawing to Writing
LL 04 Sing & Move
LL 05 The "Me" Book
LL 06 Sticky Tables
LL 07 Pretend Phone Calls
LL 08 Outdoor Mobiles
LL 09 Cardboard Village
LL 10 Yummy Foods
LL 11 Let's Talk
LL 12 What's in the Picture?
LL 13 Lift the Flap and See Who's Here
LL 14 Ice-Block Play
LL 15 Whisper Songs
LL 16 Tissue-Paper Play
LL 17 Three Bears
LL 18 Tissue-Box Pull
LL 19 Shake That Bell!
LL 20 This Is the Same
LL 21 Will You Read to Me?
LL 22 Neighborhood Walk
LL 23 Bathing Babies
LL 24 Fingers, Nose, and Toes
LL 25 A Book of Faces
LL 26 Reading Rhyming Books
LL 27 A Cup Is For...
LL 28 Family Faces
LL 29 Describing Food
LL 30 Family Picture Walk
LL 31 I'll Find You
LL 32 Observing Insect Life
LL 33 Silly Clothes
LL 34 Our Names, Our Things
LL 35 Light Up
LL 36 Puppet Stories
LL 37 My Clothes Today
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 45 Animal Books
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember

LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 15 Good Night, Toys
M 16 Growing Sizes
M 17 This Little Piggy
M 18 Rock Collection
M 19 In, On, and Around
M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 15 Window Conversations
MM 16 That's How I Roll
MM 17 Dream
MM 18 Going Fishing
MM 19 Time to Clean Up!
MM 20 Please Find...
MM 21 Little Mouse
MM 22 Shake It Up
MM 23 Old Uncle Lou
MM 24 Tick-Tock Clock
MM 25 We Are the Clouds
MM 26 Thank You

		<p>MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two</p>
--	--	---

		<p>MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule</p>
--	--	---

		SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather
STRAND	YI.III.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	YI.III.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.III.2.1.1.	Uses sounds, gestures or actions to express needs and wants. <u>IT2 Creative Curriculum</u> LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk SE 03 Good-Byes SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	YI.III.2.1.2.	Uses consistent sounds, gestures, signs or words to communicate. <u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	YI.III.2.1.3.	Imitates sounds, gestures, signs, words or phrases. <u>IT2 Creative Curriculum</u> BCC 04 BCC 05 BCC 08 BCC 10 BCC 12 BCC 13 BCC 17 BCC 18 BCC 20 BCC 21 LL 02 Reading Wordless Books LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 15 Whisper Songs LL 24 Fingers, Nose, and Toes LL 26 Reading Rhyming Books LL 31 I'll Find You LL 42 Textured Letters LL 50 What Do I See? LL 55 Silly Names LL 60 Potty Talk M 01 Matching Shapes M 04 Cookie-Cutter Fun M 11 Garden Party M 17 This Little Piggy M 18 Rock Collection MM 21 Little Mouse

		MM 42 Two Little Ducks MM 62 Busy, Dizzy Hands MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 92 Creepy Crawly Spiders P 03 Splash Pad P 05 Surprise! P 07 Making Bubbles P 24 Crawling Through a Tunnel P 25 Pushing and Pulling SE 03 Good-Byes SE 05 Take Care of Baby SE 10 Hellos and Good-Byes SE 15 Song Time SE 22 Hello Activities SE 24 Stop!
STRAND	YI.III.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	YI.III.2.2.	Examples of behaviors that show development of communicating and speaking:
CUMULATIVE PROGRESS INDICATOR	YI.III.2.2.1.	Uses different types of cries for expressing hunger, discomfort, fear and other emotions. <u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	YI.III.2.2.2.	Makes sounds of pleasure and/or discomfort when caregiver is present. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11

		<p>BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.III.2.2.3.</p>	<p>Makes cooing sounds and other sounds of home languages.</p> <p><u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.III.2.2.5.</p>	<p>Smiles or vocalizes to initiate social contact with familiar caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p>

		<p>LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun</p>
--	--	--

		<p>M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye</p>
--	--	---

		<p>MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller</p>
--	--	--

		<p>P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.III.2.2.6.</p>	<p>Takes turns by making sounds or gestures in response to adult talking with him/her.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05</p>

		<p>BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up</p>
--	--	--

LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember
LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 15 Good Night, Toys
M 16 Growing Sizes
M 17 This Little Piggy
M 18 Rock Collection
M 19 In, On, and Around
M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 15 Window Conversations
MM 16 That's How I Roll
MM 17 Dream
MM 18 Going Fishing
MM 19 Time to Clean Up!
MM 20 Please Find...
MM 21 Little Mouse

		<p>MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You</p>
--	--	--

MM 87 Let's Go!
MM 88 Just Like Me!
MM 89 Hop Around
MM 90 Special Letter Chant
MM 91 You Have Two
MM 92 Creepy Crawly Spiders
MM 93 Up, Down
MM 94 Detailed Descriptions
MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
P 36 Water Painting
SE 01 Actively Listening to Children
SE 02 Let's Try this Instead
SE 03 Good-Byes
SE 04 Picnic
SE 05 Take Care of Baby
SE 06 This Is the Way We Get Dressed
SE 07 Right Where It Belongs
SE 08 Playful Interactions
SE 09 Build It Up, Knock It Down
SE 10 Hellos and Good-Byes
SE 11 Learning a Stop Sign
SE 12 Playful Routines
SE 13 Looking for Toes
SE 14 Sing the Same Song
SE 15 Song Time
SE 16 Baby Faces

		<p>SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
STRAND	YI.III.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	YI.III.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.III.3.1.1.	<p>Shows interest in songs, rhymes and stories.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books LL 04 Sing & Move LL 05 The "Me" Book LL 15 Whisper Songs LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 31 I'll Find You LL 36 Puppet Stories LL 45 Animal Books LL 51 Dance & Remember LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 58 Tuneful Tales M 17 This Little Piggy MM 01 A Toy for Kitty MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 06 The Creeping Ladybug MM 07 The Hungry Crane</p>

		<p>MM 08 From Seed to Tree MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 16 That's How I Roll MM 19 Time to Clean Up! MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy? MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign</p>
--	--	--

		<p>SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.3.1.2.	<p>Shows interest in photos, pictures and drawings.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 24 LL 01 Letters in the Sand LL 05 The "Me" Book LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 22 Neighborhood Walk LL 25 A Book of Faces LL 28 Family Faces LL 30 Family Picture Walk LL 34 Our Names, Our Things LL 44 Fruit Salad LL 47 Roll-Ups LL 49 Pancakes LL 55 Silly Names M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 10 Making Butter M 11 Garden Party M 18 Rock Collection M 20 Where's the Water? M 26 Obstacle Course MM 03 Hello Cheer MM 100 Sounds on the Farm MM 17 Dream MM 25 We Are the Clouds MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 73 Copy Me! MM 80 Follow That Toy MM 90 Special Letter Chant MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 10 Icy Paintings P 30 Flowers in the Garden P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.3.1.3.	<p>Develops interest in and involvement with books and other print materials.</p>

		<p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books</p>
CUMULATIVE PROGRESS INDICATOR	YI.III.3.1.4.	<p>Begins to recognize and understand symbols such as those used in writing.</p> <p><u>IT2 Creative Curriculum</u></p> <p>LL 34 Our Names, Our Things LL 37 My Clothes Today LL 41 Letters, Letters, Letters LL 42 Textured Letters MM 90 Special Letter Chant</p>
STRAND	YI.III.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	YI.III.3.2.	Examples of behaviors that show development of emergent literacy:
CUMULATIVE PROGRESS INDICATOR	YI.III.3.2.1.	<p>Kicks feet or moves arms in response to rhythm of music.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 02 BCC 04 BCC 05 BCC 07 BCC 11 BCC 12 BCC 21 BCC 23</p> <p>LL 04 Sing & Move LL 15 Whisper Songs LL 51 Dance & Remember M 10 Making Butter M 22 Jump Counting MM 03 Hello Cheer</p>

		<p>MM 08 From Seed to Tree MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 21 Little Mouse MM 27 Half Past Eight MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 34 Clapping Hands MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 49 Merry Movements MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 60 On the Spot MM 65 Peek at You MM 67 Shoo, Fly! MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 73 Copy Me! MM 76 Now I'm Crawling MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 92 Creepy Crawly Spiders MM 97 Swim and Run P 06 Rocking on a Roller P 27 Stand Up and Dance SE 11 Learning a Stop Sign SE 15 Song Time</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.III.3.2.2.</p>	<p>Looks at and attends to pictures of other babies or faces.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 24 LL 01 Letters in the Sand LL 05 The "Me" Book LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 22 Neighborhood Walk LL 25 A Book of Faces LL 28 Family Faces LL 30 Family Picture Walk LL 34 Our Names, Our Things LL 44 Fruit Salad LL 47 Roll-Ups LL 49 Pancakes LL 55 Silly Names M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 10 Making Butter M 11 Garden Party</p>

		<p>M 18 Rock Collection M 20 Where's the Water? M 26 Obstacle Course MM 03 Hello Cheer MM 100 Sounds on the Farm MM 17 Dream MM 25 We Are the Clouds MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 73 Copy Me! MM 80 Follow That Toy MM 90 Special Letter Chant MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 10 Icy Paintings P 30 Flowers in the Garden P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.III.3.2.3.</p>	<p>Looks at books and pats the pictures.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 24 LL 01 Letters in the Sand LL 05 The "Me" Book LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 22 Neighborhood Walk LL 25 A Book of Faces LL 28 Family Faces LL 30 Family Picture Walk LL 34 Our Names, Our Things LL 44 Fruit Salad LL 47 Roll-Ups LL 49 Pancakes LL 55 Silly Names M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 10 Making Butter M 11 Garden Party M 18 Rock Collection M 20 Where's the Water? M 26 Obstacle Course MM 03 Hello Cheer MM 100 Sounds on the Farm MM 17 Dream MM 25 We Are the Clouds MM 28 Animals in the Barn</p>

		<p>MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 73 Copy Me! MM 80 Follow That Toy MM 90 Special Letter Chant MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 10 Icy Paintings P 30 Flowers in the Garden P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.III.3.2.4.</p>	<p>Listens and attends to repetitions of familiar words, signs, songs or rhymes in home language.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 10 BCC 11 BCC 12 BCC 16 BCC 17 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 04 Sing & Move LL 15 Whisper Songs LL 24 Fingers, Nose, and Toes LL 26 Reading Rhyming Books LL 31 I'll Find You LL 51 Dance & Remember LL 58 Tuneful Tales M 17 This Little Piggy MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 06 The Creeping Ladybug MM 11 A-Bouncing We Will Go MM 16 That's How I Roll MM 19 Time to Clean Up! MM 22 Shake It Up MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 43 Pitter, Patter, Splash!</p>

		MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 48 Roll Play MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy? MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 86 Daddy Loves You MM 87 Let's Go! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 21 Big Rule, Little Rule SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.III.3.2.5.	Hits buttons with pictures on toys to hear or reproduce sounds. <u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down
CONTENT AREA / STANDARD	NJ.YI.IV.	DOMAIN IV: Cognitive Development (Young Infants – Birth to 9 months)
STRAND	YI.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	YI.IV.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.IV.1.1.1.	Pays attention to people and objects. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YI.IV.1.1.2.	Uses senses to explore people, objects and the environment. <u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board

		<p>LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.IV.1.1.3.</p>	<p>Attends to colors, shapes, patterns or pictures Shows interest and curiosity in new people and objects.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 01 Letters in the Sand LL 05 The "Me" Book LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 20 This Is the Same LL 22 Neighborhood Walk LL 25 A Book of Faces LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 49 Pancakes LL 52 Fruit Smoothies LL 55 Silly Names LL 61 What's the Problem?</p> <p>M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 08 Pots and Pans Band M 10 Making Butter M 11 Garden Party M 13 What's Inside? M 16 Growing Sizes</p>

		<p> M 18 Rock Collection M 20 Where's the Water? M 24 Putting Puzzles Together M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 03 Hello Cheer MM 05 I Can Do It! MM 100 Sounds on the Farm MM 17 Dream MM 18 Going Fishing MM 25 We Are the Clouds MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 80 Follow That Toy MM 83 Time to Close Your Eyes MM 87 Let's Go! MM 90 Special Letter Chant MM 93 Up, Down MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 14 Pull Box P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 30 Flowers in the Garden P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 26 Dressing for the Weather </p>
CUMULATIVE PROGRESS	YI.IV.1.1.4.	Makes things happen and watches for results or repeats action.

INDICATOR		<p><u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down</p>
STRAND	YI.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	YI.IV.1.2.	Examples of behaviors that show development of exploration and discovery:
CUMULATIVE PROGRESS INDICATOR	YI.IV.1.2.1.	<p>Focuses on caregiver's voice or face during feeding times.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop!</p>

		SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.IV.1.2.2.	<p>Attends to colors and lights or notices patterns and shapes.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 01 Letters in the Sand LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 20 This Is the Same LL 27 A Cup Is For... LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 46 Veggie Mash-Up LL 52 Fruit Smoothies</p> <p>M 02 Dig It! M 08 Pots and Pans Band M 18 Rock Collection M 27 Buried Shapes</p> <p>MM 18 Going Fishing MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 74 I'm Big, I'm Small MM 83 Time to Close Your Eyes MM 87 Let's Go! MM 93 Up, Down MM 98 Let's Explore!</p> <p>P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 09 Balance on a Beam P 14 Pull Box P 30 Flowers in the Garden</p> <p>SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.1.2.3.	<p>Puts almost everything in his/her mouth to explore, touch and taste.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 06 BCC 07 BCC 08 BCC 09 BCC 11 BCC 13 BCC 14 BCC 15</p>

BCC 20
LL 01 Letters in the Sand
LL 06 Sticky Tables
LL 08 Outdoor Mobiles
LL 09 Cardboard Village
LL 10 Yummy Foods
LL 14 Ice-Block Play
LL 18 Tissue-Box Pull
LL 20 This Is the Same
LL 22 Neighborhood Walk
LL 23 Bathing Babies
LL 24 Fingers, Nose, and Toes
LL 29 Describing Food
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 42 Textured Letters
LL 44 Fruit Salad
LL 45 Animal Books
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 57 Waterworks
LL 59 Playground Textures
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 15 Good Night, Toys
M 18 Rock Collection
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 06 The Creeping Ladybug
MM 14 My Sticky Hands
MM 18 Going Fishing
MM 21 Little Mouse
MM 33 Crawling Mouse
MM 43 Pitter, Patter, Splash!
MM 72 What's in the Bag?
MM 75 Baby Massage
MM 98 Let's Explore!
P 01 Cups of Water
P 03 Splash Pad
P 04 Throwing Plush Balls
P 07 Making Bubbles
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 23 Silly Wavy Lines
P 30 Flowers in the Garden
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
SE 26 Dressing for the Weather

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.IV.1.2.4.</p>	<p>Turns head and follows with his/her eyes when a new person enters the room.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.IV.1.2.5.</p>	<p>Explores own body and looks at hands and feet when they move.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 14 BCC 16 BCC 19 BCC 20 BCC 21 BCC 24 LL 20 This Is the Same LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 33 Silly Clothes LL 50 What Do I See? M 06 Construction Zone M 07 Peek-a-Boo Box M 09 Let's Make Two M 12 Where's the Bear? M 19 In, On, and Around</p>

		<p> M 23 Find the Sound M 26 Obstacle Course MM 02 Silly Animal Walk MM 06 The Creeping Ladybug MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 16 That's How I Roll MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 48 Roll Play MM 49 Merry Movements MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 76 Now I'm Crawling MM 78 Hello Toes MM 81 Where Are Baby's Tiny Ears? MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 91 You Have Two MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 05 Surprise! P 13 1, 2, 3 Hops P 17 Tap and Shake My Tambourine P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 28 Tape Trails P 31 Drinking Cups P 34 Follow the Leader P 35 Riding Toys </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.IV.1.2.6.</p>	<p> Grasps a new toy and explores it by turning it over and over. IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles </p>

		<p>P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.1.2.7.	<p>Swipes or kicks at toy above the crib and repeats actions to make it move again and again.</p> <p><u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down</p>
STRAND	YI.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	YI.IV.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.1.1.	<p>Shows ability to acquire new information and use it at a later time.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.1.2.	<p>Recognizes familiar people, places and things.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.1.3.	<p>Recalls and uses information in new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes</p>

		P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.1.4.	Searches for missing or hidden objects. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
STRAND	YI.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	YI.IV.2.2.	Examples of behaviors that show development of memory:
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.2.1.	Stares intently at new faces or objects. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.2.2.	Smiles and shows excitement in recognition of familiar caregiver. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.2.3.	Vocalizes and coos when caregiver is talking to baby or using familiar cooing sounds. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 56 Where Did It Go?

		MM 02 Silly Animal Walk MM 06 The Creeping Ladybug MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 75 Baby Massage MM 77 Rise and Shine MM 78 Hello Toes MM 85 Terrific Tummy Time P 30 Flowers in the Garden SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.2.4.	Shows apprehension when an unfamiliar person enters the room. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YI.IV.2.2.5.	Looks for toys that have been dropped or partly covered over by a blanket or other cloth. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
STRAND	YI.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	YI.IV.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.1.1.	Experiments with different uses for objects. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty

		<p>MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.IV.3.1.2.</p>	<p>Shows imagination and creativity in solving problems.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down</p>

		SE 10 Hellos and Good-Byes
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.1.3.	<p>Uses a variety of strategies to solve problems.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.1.4.	<p>Applies knowledge to new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
STRAND	YI.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	YI.IV.3.2.	Examples of behaviors that show development of problem solving:
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.2.1.	<p>Bangs spoon on table and then attracts attention of caregiver.</p> <p><u>IT2 Creative Curriculum</u> LL 11 Let's Talk SE 12 Playful Routines</p>

CUMULATIVE PROGRESS INDICATOR	YI.IV.3.2.2.	Hits, shakes or kicks toy to make and/or reproduce sounds. <u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.2.3.	Rolls over to get a toy on the other side or just out of reach. <u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.2.4.	Moves body up and down to get caregiver to continue bouncing him/her on caregiver's knee. <u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down
CUMULATIVE PROGRESS INDICATOR	YI.IV.3.2.5.	Drops toy repeatedly and waits for someone to pick it up. <u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down
STRAND	YI.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	YI.IV.4.1.	Indicators:
CUMULATIVE PROGRESS	YI.IV.4.1.1.	Observes and imitates sounds, gestures or behavior.

INDICATOR		<p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.4.1.2.	<p>Uses objects to represent other things.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.4.1.3.	<p>Uses imitation or pretend play to express creativity and imagination.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10</p>

		<p>BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	YI.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	YI.IV.4.2.	Examples of behaviors that show development of imitation and symbolic play:
CUMULATIVE PROGRESS INDICATOR	YI.IV.4.2.1.	<p>Attends to and imitates gestures, such as opening and closing the mouth, sticking out tongue or opening and closing hand.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes</p>

		<p>M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>Y1.IV.4.2.2.</p>	<p>Imitates faces or sounds that familiar caregiver makes.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby</p>

		SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YI.IV.4.2.3.	<p>imitates shaking or patting a toy or other object.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.IV.4.2.4.	<p>Coos, squeals or laughs when familiar caregiver talks and plays games with him/her.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12</p>

		<p>BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie</p>
--	--	--

		<p>LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn</p>
--	--	---

		<p>MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down</p>
--	--	--

	<p>MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement</p>
--	---

		SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather
CONTENT AREA / STANDARD	NJ.YI.V.	DOMAIN V: Physical and Motor Development (Young Infants – Birth to 9 months)
STRAND	YI.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	YI.V.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.V.1.1.1.	<p>Moves body, arms and legs with coordination.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel</p>

		<p>P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.1.2.</p>	<p>Demonstrates large muscle balance, stability, control and coordination.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel</p>

		<p>P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.1.3.</p>	<p>Develops increasing ability to change positions and move body from place to place.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel</p>

		<p>P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.1.4.</p>	<p>Moves body with purpose to achieve a goal.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling</p>

		<p>P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
STRAND	YI.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	YI.V.1.2.	Examples of behaviors that show gross motor development:
CUMULATIVE PROGRESS INDICATOR	YI.V.1.2.1.	<p>Makes repetitive motions with arms and legs.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23</p> <p>LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker</p>

		<p>P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.2.2.</p>	<p>Holds head up or turns head from side to side when placed on stomach.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker</p>

		<p>P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.2.3.</p>	<p>Rolls over and over to get closer to a toy.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>

		<p>P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.2.4.</p>	<p>Uses arms and legs to move forward or backward on stomach or back.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>

		<p>P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.1.2.5.</p>	<p>Sits up with support, such as when propped with pillows.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel</p>

		<p>P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
STRAND	YI.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers
CONTENT STATEMENT	YI.V.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.V.2.1.1.	<p>Uses hands or feet to manipulate objects and make contact with people.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course</p>

		<p>M 27 Buried Shapes MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 42 Two Little Ducks MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 76 Now I'm Crawling MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance</p>
--	--	--

		<p>P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 19 Dos and Don'ts Book SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.1.2.</p>	<p>Develops small muscle control and coordination.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You</p>

		<p>MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.1.3.</p>	<p>Demonstrates integration of the senses.</p> <p><u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.1.4.</p>	<p>Uses different actions on objects.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes</p>

		<p> LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book </p>
CUMULATIVE PROGRESS INDICATOR	YI.V.2.1.5.	<p> Controls small muscles in hands when doing simple tasks. <u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods </p>

LL 13 Lift the Flap and See Who's Here
LL 16 Tissue-Paper Play
LL 18 Tissue-Box Pull
LL 19 Shake That Bell!
LL 23 Bathing Babies
LL 27 A Cup Is For...
LL 35 Light Up
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 57 Waterworks
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker

		<p>P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
STRAND	YI.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers
CONTENT STATEMENT	YI.V.2.2.	Examples of behaviors that show fine motor development:
CUMULATIVE PROGRESS INDICATOR	YI.V.2.2.1.	<p>Kicks or swipes at toy or mobile hanging over crib.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank</p>

		<p>MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.2.2.</p>	<p>Grasps a finger or small toy placed in his/her hand.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter</p>

		<p> M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.2.3.</p>	<p>Looks at an object in his/her hand while bringing it to mouth.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 12</p> <p>LL 06 Sticky Tables</p> <p>LL 08 Outdoor Mobiles</p> <p>LL 10 Yummy Foods</p> <p>LL 13 Lift the Flap and See Who's Here</p> <p>LL 16 Tissue-Paper Play</p> <p>LL 18 Tissue-Box Pull</p> <p>LL 19 Shake That Bell!</p> <p>LL 20 This Is the Same</p> <p>LL 22 Neighborhood Walk</p> <p>LL 23 Bathing Babies</p> <p>LL 27 A Cup Is For...</p>

LL 35 Light Up
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 52 Fruit Smoothies
LL 57 Waterworks
LL 59 Playground Textures
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 15 Window Conversations
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 80 Follow That Toy
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 21 Big Beads

		<p>P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 19 Dos and Don'ts Book SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.2.4.</p>	<p>Looks at brightly colored socks while moving or kicking feet.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 14 BCC 16 BCC 19 BCC 20 BCC 21 BCC 24 LL 08 Outdoor Mobiles LL 18 Tissue-Box Pull LL 20 This Is the Same LL 22 Neighborhood Walk LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 33 Silly Clothes LL 42 Textured Letters LL 50 What Do I See? LL 57 Waterworks LL 59 Playground Textures M 02 Dig It! M 06 Construction Zone M 07 Peek-a-Boo Box M 09 Let's Make Two M 10 Making Butter M 12 Where's the Bear? M 13 What's Inside? M 19 In, On, and Around M 23 Find the Sound M 26 Obstacle Course M 27 Buried Shapes MM 02 Silly Animal Walk MM 06 The Creeping Ladybug MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 15 Window Conversations MM 16 That's How I Roll MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash!</p>

		<p>MM 44 Jack and Jill MM 48 Roll Play MM 49 Merry Movements MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 76 Now I'm Crawling MM 78 Hello Toes MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 91 You Have Two MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 01 Cups of Water P 03 Splash Pad P 05 Surprise! P 11 Laundry Time! P 13 1, 2, 3 Hops P 14 Pull Box P 17 Tap and Shake My Tambourine P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 28 Tape Trails P 31 Drinking Cups P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>Y1.V.2.2.5.</p>	<p>Uses hands and actions, such as hitting, shaking and patting, to explore different ways to use a new toy.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band</p>

		<p>M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.2.6.</p>	<p>Claps hands when imitating others or to show emotion.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board</p>

LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 57 Waterworks
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 26 Let's Fill Up the Box
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup

		<p>P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YI.V.2.2.7.</p>	<p>Drops or puts small blocks into a container.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling</p>

		<p>P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
STRAND	YI.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	YI.V.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YI.V.3.1.2.	<p>Responds when physical needs are met.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.V.3.1.3.	<p>Expresses physical needs non-verbally or verbally.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.V.3.1.4.	<p>Participates in physical care routines.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>

CUMULATIVE PROGRESS INDICATOR	YI.V.3.1.5.	Begins to develop self-help skills. <u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.V.3.1.6.	Begins to understand safe and unsafe behaviors. <u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
STRAND	YI.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	YI.V.3.2.	Examples of behaviors that show development of physical health and well-being:
CUMULATIVE PROGRESS INDICATOR	YI.V.3.2.1.	Startles or cries when hears sudden loud noises. <u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 22 Neighborhood Walk LL 38 The Same and Different LL 45 Animal Books LL 50 What Do I See? M 02 Dig It! M 05 Sink or Float? M 08 Pots and Pans Band M 09 Let's Make Two M 13 What's Inside? M 23 Find the Sound MM 22 Shake It Up MM 70 Hickory Dickory Dock MM 80 Follow That Toy P 01 Cups of Water P 05 Surprise! P 14 Pull Box P 17 Tap and Shake My Tambourine P 34 Follow the Leader
CUMULATIVE PROGRESS INDICATOR	YI.V.3.2.3.	Cries when hungry and quiets down when picked up for breastfeeding or when sees caregiver with bottle. <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YI.V.3.2.4.	Coos smiles or plays with caregiver after being fed or after getting a dry diaper.

		<p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YI.V.3.2.5.	<p>Lifts arms when getting shirt put on or off.</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 13 BCC 14 BCC 19 BCC 20 LL 23 Bathing Babies LL 33 Silly Clothes MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 50 You Help Me & I Help You MM 59 Can You Do This? MM 78 Hello Toes MM 87 Let's Go! P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YI.V.3.2.6.	<p>Places hands on bottle while being fed by caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CONTENT AREA / STANDARD	NJ.OI.I.	DOMAIN I: Social and Emotional Development (Older Infants – 8 to 18 months)
STRAND	OI.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	OI.I.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.I.1.1.1.	<p>Engages in behaviors that build relationships with familiar adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09</p>

		<p>BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See?</p>
--	--	--

		<p>LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds</p>
--	--	--

		<p>MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant</p>
--	--	--

		<p>MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution</p>
--	--	--

		<p>SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.1.1.2.	<p>Shows preference for familiar adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.1.1.3.	<p>Reacts to unfamiliar adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08</p>

		<p>BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.1.1.4.</p>	<p>Seeks ways to find comfort in new situations.</p> <p><u>IT2 Creative Curriculum</u> MM 02 Silly Animal Walk MM 75 Baby Massage SE 01 Actively Listening to Children SE 03 Good-Byes SE 17 Calm-Down Place SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.1.1.5.</p>	<p>Shows emotional connection and attachment to others.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15</p>

		<p>BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	OI.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	OI.I.1.2.	Examples of behaviors that show development of trust and emotional security:
CUMULATIVE PROGRESS INDICATOR	OI.I.1.2.1.	<p>Greets familiar caregiver with a look, smile or hug.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream</p>

		<p>MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>O.I.1.2.2.</p>	<p>Cries when left with a new caregiver, but may respond to soothing words, holding and other forms of comfort.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.1.2.3.</p>	<p>Prefers comfort from familiar adult when he/she is tired or hungry.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.1.2.4.</p>	<p>Clings to caregiver when unfamiliar adult approaches.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15</p>

		<p> BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.1.2.5.</p>	<p> Enjoys looking at, pointing to or naming familiar people in family photos. <u>IT2 Creative Curriculum</u> LL 28 Family Faces LL 30 Family Picture Walk </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.1.2.6.</p>	<p> Calls for “Mama” or familiar person when in a new situation. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk </p>

		MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
STRAND	OI.I.2.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OI.I.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.I.2.1.1.	Expresses feelings and emotions through facial expressions, sounds, gestures or words. <u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	OI.I.2.1.2.	Begins to develop awareness of self as separate from others. <u>IT2 Creative Curriculum</u> BCC 12 BCC 15 LL 24 Fingers, Nose, and Toes
CUMULATIVE PROGRESS INDICATOR	OI.I.2.1.3.	Shows confidence in increasing abilities. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
STRAND	OI.I.2.	Self-Awareness - Individual's perception of self

CONTENT STATEMENT	OI.I.2.2.	Examples of behaviors that show development of self-awareness:
CUMULATIVE PROGRESS INDICATOR	OI.I.2.2.1.	<p>Expresses emotions, such as sadness, happiness, anger and surprise.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.2.2.2.	<p>Smiles at own reflection in mirror or makes sounds when looking at image in the mirror.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 LL 24 Fingers, Nose, and Toes</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.2.2.3.	<p>Shows preferences for particular toys, blankets or other objects.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution</p>

		SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.I.2.2.4.	Brings a ball over to caregiver and another infant to start a game. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things

LL 35 Light Up
LL 36 Puppet Stories
LL 37 My Clothes Today
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 45 Animal Books
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember
LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 15 Good Night, Toys
M 16 Growing Sizes
M 17 This Little Piggy
M 18 Rock Collection
M 19 In, On, and Around
M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance

		<p>MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small</p>
--	--	---

		<p>MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic</p>
--	--	---

		<p>SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.2.2.5.	<p>Shows awareness of own name.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 LL 24 Fingers, Nose, and Toes</p>
STRAND	OI.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OI.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.I.3.1.1.	<p>Begins to manage own actions, emotions and behavior.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book</p>

		<p>SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.3.1.2.	<p>Develops ability to cope with stress and strong emotions.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.3.1.3.	<p>Begins to understand simple routines, rules or limitations.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 LL 61 What's the Problem? M 03 Everyday Patterns MM 05 I Can Do It! MM 59 Can You Do This? P 30 Flowers in the Garden P 31 Drinking Cups SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 15 Song Time SE 18 Picture Help SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	OI.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OI.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	OI.I.3.2.1.	<p>Sucks on his/her fingers or thumb to calm self when he/she is upset or when in new or stressful situations.</p> <p><u>IT2 Creative Curriculum</u> MM 02 Silly Animal Walk MM 04 Let's Put On Your Pants MM 08 From Seed to Tree</p>

		<p>MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 75 Baby Massage MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.3.2.2.</p>	<p>Moves arms, legs or body to get own bottle or toys.</p> <p><u>IT2 Creative Curriculum</u> BCC 11 LL 53 Bookworm Boogie MM 02 Silly Animal Walk MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 16 That's How I Roll MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 48 Roll Play MM 61 How Slowly Can You Go? MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 96 Baby Two-Step P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 08 Beach-Ball Bowling P 13 1, 2, 3 Hops P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.3.2.3.</p>	<p>Begins to understand what "No" means, but may not be able to stop the behavior.</p> <p><u>IT2 Creative Curriculum</u></p>

		<p>BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.3.2.4.</p>	<p>Holds own bottle or feeds self with fingers.</p> <p><u>IT2 Creative Curriculum</u> BCC 11 LL 53 Bookworm Boogie MM 02 Silly Animal Walk MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 16 That's How I Roll MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 48 Roll Play MM 61 How Slowly Can You Go? MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 96 Baby Two-Step P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 08 Beach-Ball Bowling P 13 1, 2, 3 Hops P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.3.2.5.</p>	<p>Copes with stress by playing with familiar toys in a favorite spot.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song</p>

		<p>SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.3.2.6.	<p>Plays quietly with a toy for a short time while waiting to get up from a nap.</p> <p><u>IT2 Creative Curriculum</u> MM 02 Silly Animal Walk MM 75 Baby Massage SE 01 Actively Listening to Children SE 03 Good-Byes SE 17 Calm-Down Place SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	OI.I.4.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	OI.I.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.I.4.1.1.	<p>Shows interest in and awareness of peers and adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes</p>

		<p>SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.4.1.2.	<p>Responds to and interacts with other peers and adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.4.1.3.	<p>Begins to recognize and respond to the feelings and emotions of peers and adults.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.4.1.4.	<p>Begins to show care and concern for others.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 13 1, 2, 3 Hops P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup</p>

		<p>P 33 Balancing Act SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.4.1.5.</p>	<p>Uses social interactions, facial expressions, gestures or words to express feelings, needs and wants.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.I.4.1.6.</p>	<p>Begins to use imitation or pretend play to learn and practice new roles and relationships.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 04 BCC 08 BCC 09 BCC 11 BCC 14 BCC 15 BCC 17 LL 36 Puppet Stories LL 45 Animal Books MM 27 Half Past Eight MM 28 Animals in the Barn MM 76 Now I'm Crawling MM 79 Sammy the Starfish P 24 Crawling Through a Tunnel</p>

		SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
STRAND	OI.I.4.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	OI.I.4.2.	Examples of behaviors that show development of relationships with Peers and Adults:
CUMULATIVE PROGRESS INDICATOR	OI.I.4.2.1.	Reaches out to touch another's face or hair. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.I.4.2.2.	Sits next to and plays with same toys that other infants have. <u>IT2 Creative Curriculum</u> SE 01 Actively Listening to Children SE 08 Playful Interactions SE 09 Build It Up, Knock It Down
CUMULATIVE PROGRESS INDICATOR	OI.I.4.2.3.	Responds to other's excitement by watching and showing some feelings or emotions. <u>IT2 Creative Curriculum</u>

		<p>P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.4.2.4.	<p>Offers a toy to another infant who is crying or upset.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.4.2.5.	<p>Points to or asks for cup, spoon or other objects that other infants or toddlers have.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.I.4.2.6.	<p>Holds and rocks a baby doll and pretends to feed it food.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 04 BCC 08 BCC 09 BCC 11 BCC 14 BCC 15 BCC 17 LL 36 Puppet Stories LL 45 Animal Books MM 27 Half Past Eight MM 28 Animals in the Barn MM 76 Now I'm Crawling MM 79 Sammy the Starfish P 24 Crawling Through a Tunnel SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule</p>
CONTENT AREA / STANDARD	NJ.OI.II.	DOMAIN II: Approaches to Learning (Older Infants – 8 to 18 months)

STRAND	OI.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	OI.II.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.II.1.1.1.	Shows interest in and actively explores the environment. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes
CUMULATIVE PROGRESS INDICATOR	OI.II.1.1.2.	Shows eagerness and curiosity as a learner. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling

		<p>P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.1.1.3.	<p>Seeks to discover and learn new things.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	OI.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	OI.II.1.2.	Examples of behaviors that show development of curiosity:
CUMULATIVE PROGRESS INDICATOR	OI.II.1.2.1.	<p>Moves after and tries to reach a ball or other toy that rolls under a chair or table.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter</p>

		<p>M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.1.2.2.</p>	<p>Explores new objects by feeling, shaking, turning over, mouthing or other actions.</p> <p><u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 32 Observing Insect Life LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>

		<p>P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 19 Dos and Don'ts Book</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.1.2.3.	<p>Explores boxes, pots and pans or other household objects that are available.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.1.2.4.	<p>Tries to push or pull a toy while moving or walking.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books</p>

		<p>MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.1.2.5.</p>	<p>Lifts flap in a book to see what picture is underneath.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>STRAND</p>	<p>OI.II.2.</p>	<p>Persistence - Continuing to work at challenging tasks or activities</p>

		even when encountering obstacles
CONTENT STATEMENT	OI.II.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.II.2.1.1.	<p>Attends to and tries to reproduce interesting events.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.2.1.2.	<p>Maintains social contact by continuing to engage with caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21</p>

		<p>BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.2.1.3.</p>	<p>Attempts challenging tasks with or without adult help.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.2.1.4.</p>	<p>Explores thoroughly and tries to solve problems even when encountering obstacles.</p>

		<p>IT2 Creative Curriculum</p> <p>LL 32 Observing Insect Life</p> <p>LL 61 What's the Problem?</p> <p>M 01 Matching Shapes</p> <p>M 02 Dig It!</p> <p>M 10 Making Butter</p> <p>M 13 What's Inside?</p> <p>M 15 Good Night, Toys</p> <p>M 16 Growing Sizes</p> <p>M 21 Build a Zoo</p> <p>M 24 Putting Puzzles Together</p> <p>M 26 Obstacle Course</p> <p>M 28 Counting Books</p> <p>MM 01 A Toy for Kitty</p> <p>MM 05 I Can Do It!</p> <p>MM 14 My Sticky Hands</p> <p>MM 18 Going Fishing</p> <p>MM 46 Where Can He Be?</p> <p>MM 66 What Can That Sound Be?</p> <p>MM 72 What's in the Bag?</p> <p>MM 80 Follow That Toy</p> <p>P 04 Throwing Plush Balls</p> <p>P 07 Making Bubbles</p> <p>P 08 Beach-Ball Bowling</p> <p>P 09 Balance on a Beam</p> <p>P 15 Let's Practice Dressing</p> <p>P 18 Roll It to Me!</p> <p>P 19 Beach-Ball Kicker</p> <p>P 20 Bumpy Blanket</p> <p>P 21 Big Beads</p> <p>P 22 Bang With a Hammer</p> <p>P 25 Pushing and Pulling</p> <p>P 29 Nesting Bag</p> <p>P 33 Balancing Act</p> <p>P 34 Follow the Leader</p> <p>P 35 Riding Toys</p> <p>SE 02 Let's Try this Instead</p> <p>SE 06 This Is the Way We Get Dressed</p> <p>SE 09 Build It Up, Knock It Down</p> <p>SE 10 Hellos and Good-Byes</p>
STRAND	OI.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	OI.II.2.2.	Examples of behaviors that show development of persistence:
CUMULATIVE PROGRESS INDICATOR	OI.II.2.2.1.	<p>Reaches for caregiver's hands to continue game of "Peek-a-boo" or "Pat-a-Cake."</p> <p>IT2 Creative Curriculum</p> <p>BCC 01</p> <p>BCC 02</p> <p>BCC 03</p> <p>BCC 04</p> <p>BCC 05</p> <p>BCC 06</p> <p>BCC 07</p> <p>BCC 08</p> <p>BCC 09</p> <p>BCC 10</p> <p>BCC 11</p> <p>BCC 12</p> <p>BCC 13</p> <p>BCC 14</p> <p>BCC 15</p> <p>BCC 16</p> <p>BCC 17</p>

		<p>BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales</p>
--	--	--

		<p>LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse</p>
--	--	---

		<p>MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore!</p>
--	--	---

		<p>MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.2.2.2.</p>	<p>Looks for toy dropped from a crib or table.</p>

		<p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.2.2.3.</p>	<p>Fills a container with small objects and dumps the mouth repeatedly.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>

		<p>P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.2.2.4.</p>	<p>Looks out the window and waits for a familiar caregiver to return.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.2.2.5.</p>	<p>Tries to get food to mouth using fingers or a spoon.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods LL 29 Describing Food</p>

		LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 04 Let's Put On Your Pants MM 19 Time to Clean Up! MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing P 31 Drinking Cups SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.II.2.2.6.	Uses several different ways to try to get a toy when it is out of reach. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes
STRAND	OI.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	OI.II.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.II.3.1.1.	Uses unusual ways to explore people or objects in the environment. <u>IT2 Creative Curriculum</u> LL 09 Cardboard Village

		<p>MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.3.1.2.	<p>Finds new things to do with familiar objects.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.3.1.3.	<p>Uses imagination in playful, silly or messy ways.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	OI.II.3.	Creativity - Developing ability to invent and try new things

CONTENT STATEMENT	OI.II.3.2.	Examples of behaviors that show development of creativity:
CUMULATIVE PROGRESS INDICATOR	OI.II.3.2.1.	<p>Watches new child who comes to play and sometimes smiles or vocalizes.</p> <p>IT2 Creative Curriculum SE 08 Playful Interactions</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.3.2.2.	<p>Pushes water around with hand on high chair tray or table.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.3.2.3.	<p>Bangs on pots and pans with a spoon to make noise and then tries the same action on other objects.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag?</p>

		<p>MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>O.II.3.2.4.</p>	<p>Imitates sounds that animals make while playing with animal puppets.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>

CUMULATIVE PROGRESS INDICATOR	OI.II.3.2.5.	<p>Finds new uses for everyday household objects.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
STRAND	OI.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	OI.II.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.II.4.1.1.	<p>Shows initiative by engaging others in interaction.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies</p>

		<p>LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes</p>
--	--	--

	<p>M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy?</p>
--	---

MM 64 Jumping Jack
MM 65 Peek at You
MM 66 What Can That Sound Be?
MM 67 Shoo, Fly!
MM 68 Let's See What We Can Find
MM 69 Big Red Fish
MM 70 Hickory Dickory Dock
MM 71 Catch a Wish
MM 72 What's in the Bag?
MM 73 Copy Me!
MM 74 I'm Big, I'm Small
MM 75 Baby Massage
MM 76 Now I'm Crawling
MM 77 Rise and Shine
MM 78 Hello Toes
MM 79 Sammy the Starfish
MM 80 Follow That Toy
MM 81 Where Are Baby's Tiny Ears?
MM 82 Tell Me a Story
MM 83 Time to Close Your Eyes
MM 84 Fiddly Fingers
MM 85 Terrific Tummy Time
MM 86 Daddy Loves You
MM 87 Let's Go!
MM 88 Just Like Me!
MM 89 Hop Around
MM 90 Special Letter Chant
MM 91 You Have Two
MM 92 Creepy Crawly Spiders
MM 93 Up, Down
MM 94 Detailed Descriptions
MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag

		<p>P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.II.4.1.2.</p>	<p>Takes action without being directed by others.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act</p>

		<p>P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.4.1.3.	<p>Demonstrates initiative by making choices.</p> <p><u>IT2 Creative Curriculum</u> M 15 Good Night, Toys M 16 Growing Sizes MM 02 Silly Animal Walk SE 02 Let's Try this Instead SE 12 Playful Routines SE 17 Calm-Down Place SE 23 Encouragement</p>
STRAND	OI.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	OI.II.4.2.	Examples of behaviors that show development of initiative:
CUMULATIVE PROGRESS INDICATOR	OI.II.4.2.1.	<p>Lifts arms up in order to be picked up by caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities</p>

		SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.II.4.2.2.	Picks up cup to drink or reaches for spoon at feeding time. <u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 19 Time to Clean Up! P 31 Drinking Cups
CUMULATIVE PROGRESS INDICATOR	OI.II.4.2.3.	Gets a favorite book and brings to caregiver to read. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 29 Describing Food LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales
CUMULATIVE PROGRESS INDICATOR	OI.II.4.2.4.	Shows dislike for certain foods or drinks. <u>IT2 Creative Curriculum</u>

		<p>BCC 12 BCC 14 BCC 15 BCC 16 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 19 Time to Clean Up! P 31 Drinking Cups</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.4.2.5.	<p>Demonstrates a preference for certain toys or activities.</p> <p><u>IT2 Creative Curriculum</u> BCC 14 BCC 15 BCC 16 LL 29 Describing Food</p>
CUMULATIVE PROGRESS INDICATOR	OI.II.4.2.6.	<p>Takes blocks from shelf and starts to build with them.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 BCC 19 LL 40 Sticky Surface M 06 Construction Zone M 16 Growing Sizes MM 05 I Can Do It! P 12 Molding Dough SE 09 Build It Up, Knock It Down</p>
CONTENT AREA / STANDARD	NJ.OI.III.	DOMAIN III: Language Development and Communication (Older Infants – 8 to 18 months)
STRAND	OI.III.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	OI.III.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.III.1.1.1.	<p>Shows interest in listening to sounds.</p> <p><u>IT2 Creative Curriculum</u> MM 66 What Can That Sound Be?</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.1.1.2.	<p>Listens with interest to language of others.</p> <p><u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.1.1.3.	<p>Responds to verbal communication of others.</p> <p><u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.1.1.5.	<p>Understands gestures, words, phrases or questions.</p> <p><u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing</p>

		LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule
STRAND	OI.III.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	OI.III.1.2.	Examples of behaviors that show development of listening and understanding:
CUMULATIVE PROGRESS INDICATOR	OI.III.1.2.2.	Looks at person who calls his/her name or speaks to him/her. <u>IT2 Creative Curriculum</u> BCC 02 BCC 04 BCC 06 BCC 07 BCC 09 BCC 23 P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker SE 09 Build It Up, Knock It Down SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	OI.III.1.2.3.	Responds with gestures or words when asked if he/she wants to eat or play. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	OI.III.1.2.4.	Responds with gestures or words to simple requests or questions. <u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls

		LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	OI.III.1.2.5.	Lifts arms when caregiver gestures or says "Up" while picking up baby. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	OI.III.1.2.6.	Looks for ball when asked, "Where is the ball?" <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
STRAND	OI.III.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	OI.III.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.III.2.1.1.	Uses sounds, gestures or actions to express needs and wants. <u>IT2 Creative Curriculum</u> LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk SE 03 Good-Byes SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	OI.III.2.1.2.	Uses consistent sounds, gestures, signs or words to communicate. <u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names

		<p>MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.2.1.3.	<p>Imitates sounds, gestures, signs, words or phrases.</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 05 BCC 08 BCC 10 BCC 12 BCC 13 BCC 17 BCC 18 BCC 20 BCC 21 LL 02 Reading Wordless Books LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 15 Whisper Songs LL 24 Fingers, Nose, and Toes LL 26 Reading Rhyming Books LL 31 I'll Find You LL 42 Textured Letters LL 50 What Do I See? LL 55 Silly Names LL 60 Potty Talk M 01 Matching Shapes M 04 Cookie-Cutter Fun M 11 Garden Party M 17 This Little Piggy M 18 Rock Collection MM 21 Little Mouse MM 42 Two Little Ducks MM 62 Busy, Dizzy Hands MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 92 Creepy Crawly Spiders P 03 Splash Pad P 05 Surprise! P 07 Making Bubbles P 24 Crawling Through a Tunnel P 25 Pushing and Pulling SE 03 Good-Byes SE 05 Take Care of Baby SE 10 Hellos and Good-Byes SE 15 Song Time SE 22 Hello Activities SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.2.1.4.	<p>Uses sounds, signs, words or phrases for a variety of purposes.</p> <p><u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes</p>

		SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	OI.III.2.1.5.	Takes turns using language in simple back and forth conversations. <u>IT2 Creative Curriculum</u> BCC 02 BCC 04 BCC 06 BCC 07 BCC 09 BCC 23 P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker SE 09 Build It Up, Knock It Down SE 26 Dressing for the Weather
STRAND	OI.III.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	OI.III.2.2.	Examples of behaviors that show development of communicating and speaking:
CUMULATIVE PROGRESS INDICATOR	OI.III.2.2.1.	Produces own sounds or babbles either by self or in response to others talking to him/her. <u>IT2 Creative Curriculum</u> LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock
CUMULATIVE PROGRESS INDICATOR	OI.III.2.2.2.	Imitates sounds or familiar words of home language. <u>IT2 Creative Curriculum</u> LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock
CUMULATIVE PROGRESS INDICATOR	OI.III.2.2.3.	Uses words or signs, such as "Bottle," "Up" or "More," when he/she wants something. <u>IT2 Creative Curriculum</u> LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 16 Baby Faces SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	OI.III.2.2.4.	Communicates the name or sign for familiar objects, animals or people. <u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls SE 10 Hellos and Good-Byes SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	OI.III.2.2.5.	Has a vocabulary of 10-20 words in home language or uses 10-20 signs consistently by 18months. <u>IT2 Creative Curriculum</u> SE 10 Hellos and Good-Byes SE 16 Baby Faces

CUMULATIVE PROGRESS INDICATOR	OI.III.2.2.6.	<p>Responds to questions or simple requests with either a non-verbal or verbal answer.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 04 BCC 05 BCC 08 BCC 10 BCC 12 BCC 13 BCC 17 BCC 18 BCC 20 BCC 21</p> <p>LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 42 Textured Letters LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 60 Potty Talk LL 61 What's the Problem?</p> <p>M 01 Matching Shapes M 04 Cookie-Cutter Fun M 11 Garden Party M 17 This Little Piggy M 18 Rock Collection MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 42 Two Little Ducks MM 57 Remember When... MM 62 Busy, Dizzy Hands MM 69 Big Red Fish MM 92 Creepy Crawly Spiders</p> <p>P 03 Splash Pad P 05 Surprise! P 07 Making Bubbles P 24 Crawling Through a Tunnel P 25 Pushing and Pulling</p> <p>SE 03 Good-Byes</p>
-------------------------------	---------------	--

		SE 05 Take Care of Baby SE 10 Hellos and Good-Byes SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 24 Stop!
STRAND	OI.III.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	OI.III.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.III.3.1.1.	Shows interest in songs, rhymes and stories. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 04 Sing & Move LL 05 The "Me" Book LL 15 Whisper Songs LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 31 I'll Find You LL 36 Puppet Stories LL 45 Animal Books LL 51 Dance & Remember LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 17 This Little Piggy MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 06 The Creeping Ladybug MM 11 A-Bouncing We Will Go MM 16 That's How I Roll MM 19 Time to Clean Up! MM 22 Shake It Up

		<p>MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 48 Roll Play MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy? MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 86 Daddy Loves You MM 87 Let's Go! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.III.3.1.2.</p>	<p>Shows interest in photos, pictures and drawings.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21</p>

		<p>BCC 22 BCC 23 BCC 24 LL 43 Lemonade LL 44 Fruit Salad LL 47 Roll-Ups LL 49 Pancakes</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.3.1.3.	<p>Develops interest in and involvement with books and other print materials.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.3.1.4.	<p>Begins to recognize and understand symbols such as those used in writing.</p> <p><u>IT2 Creative Curriculum</u> LL 34 Our Names, Our Things LL 37 My Clothes Today LL 41 Letters, Letters, Letters LL 42 Textured Letters MM 90 Special Letter Chant</p>
STRAND	OI.III.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	OI.III.3.2.	Examples of behaviors that show development of emergent literacy:
CUMULATIVE PROGRESS INDICATOR	OI.III.3.2.1.	<p>Makes some motions for "Pat-a-Cake" and other familiar rhymes and finger plays in home language.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 12</p>

		LL 26 Reading Rhyming Books LL 33 Silly Clothes LL 54 Sharing Storybooks MM 99 Buzz Like a Bee
CUMULATIVE PROGRESS INDICATOR	OI.III.3.2.2.	Points at, names or signs objects, animals or people in photos, pictures and drawings. <u>IT2 Creative Curriculum</u> LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	OI.III.3.2.3.	Sing or joins in on familiar songs with caregiver. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 10 BCC 11 BCC 12 BCC 16 BCC 17 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 04 Sing & Move LL 15 Whisper Songs LL 24 Fingers, Nose, and Toes LL 26 Reading Rhyming Books LL 31 I'll Find You LL 51 Dance & Remember LL 58 Tuneful Tales MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 06 The Creeping Ladybug MM 11 A-Bouncing We Will Go MM 16 That's How I Roll MM 19 Time to Clean Up! MM 22 Shake It Up MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 48 Roll Play MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy?

		<p>MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 86 Daddy Loves You MM 87 Let's Go! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.3.2.4.	<p>Turns pages of books, looks at the pictures and uses sounds, signs or words.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books</p>
CUMULATIVE PROGRESS INDICATOR	OI.III.3.2.5.	<p>Makes random marks on a paper with a large crayon or marker.</p> <p><u>IT2 Creative Curriculum</u></p>

		LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book LL 37 My Clothes Today P 23 Silly Wavy Lines SE 03 Good-Byes
CONTENT AREA / STANDARD	NJ.OI.IV.	DOMAIN IV: Cognitive Development (Older Infants – 8 to 18 months)
STRAND	OI.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	OI.IV.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.1.1.	Pays attention to people and objects. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.1.2.	Uses senses to explore people, objects and the environment. <u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.1.3.	Attends to colors, shapes, patterns or pictures. <u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 05 The "Me" Book LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 20 This Is the Same LL 22 Neighborhood Walk LL 25 A Book of Faces LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk

		<p> LL 34 Our Names, Our Things LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 49 Pancakes LL 52 Fruit Smoothies LL 55 Silly Names M 02 Dig It! M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 08 Pots and Pans Band M 10 Making Butter M 11 Garden Party M 18 Rock Collection M 20 Where's the Water? M 26 Obstacle Course M 27 Buried Shapes MM 03 Hello Cheer MM 100 Sounds on the Farm MM 17 Dream MM 18 Going Fishing MM 25 We Are the Clouds MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 80 Follow That Toy MM 83 Time to Close Your Eyes MM 87 Let's Go! MM 90 Special Letter Chant MM 93 Up, Down MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 09 Balance on a Beam P 10 Icy Paintings P 14 Pull Box P 30 Flowers in the Garden P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 26 Dressing for the Weather </p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.1.4.	Shows interest and curiosity in new people and objects. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life

		<p>LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.1.5.	<p>Makes things happen and watches for results or repeats action.</p> <p><u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down</p>
STRAND	OI.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	OI.IV.1.2.	Examples of behaviors that show development of exploration and discovery:
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.2.1.	<p>Touches and feels person's hair or puts their hands on person's face to feel skin.</p> <p><u>IT2 Creative Curriculum</u> SE 08 Playful Interactions</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.2.2.	<p>Attends to and examines small objects, such as crumbs, bugs or pieces of paper.</p> <p><u>IT2 Creative Curriculum</u></p>

		<p>LL 09 Cardboard Village LL 22 Neighborhood Walk LL 38 The Same and Different M 02 Dig It! M 19 In, On, and Around M 26 Obstacle Course P 02 Nature Painting SE 19 Dos and Don'ts Book</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.2.3.	<p>Puts shapes in a shape box with openings, matching colors and/or shapes.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 20 This Is the Same LL 27 A Cup Is For... LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 46 Veggie Mash-Up LL 52 Fruit Smoothies M 02 Dig It! M 18 Rock Collection M 27 Buried Shapes MM 18 Going Fishing MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 98 Let's Explore! P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 09 Balance on a Beam P 14 Pull Box P 30 Flowers in the Garden SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.2.4.	<p>Reaches for adult hands to continue a game of "Peek-a boo."</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05</p>

		<p>BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up</p>
--	--	--

		<p>LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse</p>
--	--	--

MM 22 Shake It Up
MM 23 Old Uncle Lou
MM 24 Tick-Tock Clock
MM 25 We Are the Clouds
MM 26 Thank You
MM 27 Half Past Eight
MM 28 Animals in the Barn
MM 29 Let's Start Our Day
MM 30 One for You, One for Me
MM 31 The Farmer in the Dell
MM 32 Jump and Twirl
MM 33 Crawling Mouse
MM 34 Clapping Hands
MM 35 Pirate's Plank
MM 36 Hello, How Are You?
MM 37 The Rain and Me
MM 38 Ten Little Toes
MM 39 Motion Magic
MM 40 Wave Good-bye
MM 41 The Dish & the Spoon
MM 42 Two Little Ducks
MM 43 Pitter, Patter, Splash!
MM 44 Jack and Jill
MM 45 Hush, My Baby
MM 46 Where Can He Be?
MM 47 Wake Up!
MM 48 Roll Play
MM 49 Merry Movements
MM 50 You Help Me & I Help You
MM 51 Boing Boing
MM 52 Row, Row, Row Your Boat
MM 53 Bouncing Baby
MM 54 Pop Like a Weasel!
MM 55 Little Train
MM 56 Seesaw and Slide
MM 57 Remember When...
MM 58 Sing-Song Sit-Ups
MM 59 Can You Do This?
MM 60 On the Spot
MM 61 How Slowly Can You Go?
MM 62 Busy, Dizzy Hands
MM 63 Where Is Teddy?
MM 64 Jumping Jack
MM 65 Peek at You
MM 66 What Can That Sound Be?
MM 67 Shoo, Fly!
MM 68 Let's See What We Can Find
MM 69 Big Red Fish
MM 70 Hickory Dickory Dock
MM 71 Catch a Wish
MM 72 What's in the Bag?
MM 73 Copy Me!
MM 74 I'm Big, I'm Small
MM 75 Baby Massage
MM 76 Now I'm Crawling
MM 77 Rise and Shine
MM 78 Hello Toes
MM 79 Sammy the Starfish
MM 80 Follow That Toy
MM 81 Where Are Baby's Tiny Ears?
MM 82 Tell Me a Story
MM 83 Time to Close Your Eyes
MM 84 Fiddly Fingers
MM 85 Terrific Tummy Time
MM 86 Daddy Loves You

MM 87 Let's Go!
MM 88 Just Like Me!
MM 89 Hop Around
MM 90 Special Letter Chant
MM 91 You Have Two
MM 92 Creepy Crawly Spiders
MM 93 Up, Down
MM 94 Detailed Descriptions
MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
P 36 Water Painting
SE 01 Actively Listening to Children
SE 02 Let's Try this Instead
SE 03 Good-Byes
SE 04 Picnic
SE 05 Take Care of Baby
SE 06 This Is the Way We Get Dressed
SE 07 Right Where It Belongs
SE 08 Playful Interactions
SE 09 Build It Up, Knock It Down
SE 10 Hellos and Good-Byes
SE 11 Learning a Stop Sign
SE 12 Playful Routines
SE 13 Looking for Toes
SE 14 Sing the Same Song
SE 15 Song Time
SE 16 Baby Faces

		<p>SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.1.2.5.	<p>Pushes a button to turn a toy on or off to start or stop an action and may repeat the action.</p> <p><u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down</p>
STRAND	OI.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	OI.IV.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.1.1.	<p>Shows ability to acquire new information and use it at a later time.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.1.2.	<p>Recognizes familiar people, places and things.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.1.3.	<p>Recalls and uses information in new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.1.4.	<p>Searches for missing or hidden objects.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go?</p>

		MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
STRAND	OI.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	OI.IV.2.2.	Examples of behaviors that show development of memory:
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.2.1.	Brings familiar person his/her shoe, coat, purse or some other personal object. <u>IT2 Creative Curriculum</u> MM 26 Thank You MM 47 Wake Up! SE 04 Picnic SE 07 Right Where It Belongs
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.2.2.	Uses a blanket to cover or hide a stuffed toy or doll. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.2.3.	Tries to follow a cat or dog hiding under a chair or table. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.2.4.	Looks for missing toy, when asked, "Where is the ball?" <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.2.5.	Looks out the window and waits for a familiar caregiver to return. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	OI.IV.2.2.6.	Says or signs "Dada" or "Mama" when hears car sounds outside. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When...

		MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
STRAND	OI.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	OI.IV.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.IV.3.1.1.	Experiments with different uses for objects. IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes
CUMULATIVE PROGRESS INDICATOR	OI.IV.3.1.2.	Shows imagination and creativity in solving problems. IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing

		<p>MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.IV.3.1.3.</p>	<p>Uses a variety of strategies to solve problems.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>

CUMULATIVE PROGRESS INDICATOR	OI.IV.3.1.4.	<p>Applies knowledge to new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
STRAND	OI.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	OI.IV.3.2.	Examples of behaviors that show development of problem solving:
CUMULATIVE PROGRESS INDICATOR	OI.IV.3.2.1.	<p>Uses a spoon to bang on the dishes on a table to make noise.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.3.2.2.	<p>Uses a string to pull a toy into the crib or over to him/her.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.3.2.3.	<p>Tries many different ways, such as poking with fingers, shaking or dumping to get clothespins out of a bottle.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles</p>

		<p>P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.3.2.4.	<p>Gets an adult and leads him/her in order to obtain a cookie or bottle on a counter.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
STRAND	OI.IV.4.	<p>Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play</p>
CONTENT STATEMENT	OI.IV.4.1.	<p>Indicators:</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.4.1.1.	<p>Observes and imitates sounds, gestures or behavior.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds</p>

		<p>MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.IV.4.1.2.</p>	<p>Uses objects to represent other things.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.IV.4.1.3.</p>	<p>Uses imitation or pretend play to express creativity and imagination.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer</p>

		<p>P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	OI.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	OI.IV.4.2.	Examples of behaviors that show development of imitation and symbolic play:
CUMULATIVE PROGRESS INDICATOR	OI.IV.4.2.1.	<p>Tries to bite into a plastic apple or other fruit that looks like a real one.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	OI.IV.4.2.2.	<p>imitates adults by using a cloth to wipe the table after eating.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes</p>

		<p>SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.IV.4.2.3.</p>	<p>Pretends to comb or brush his/her hair using his/her hand or fingers.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.IV.4.2.4.</p>	<p>Pretends to feed doll or stuffed animal with his/her bottle or food.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15</p>

		<p>BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CONTENT AREA / STANDARD	NJ.OI.V.	DOMAIN V: Physical and Motor Development (Older Infants – 8 to 18 months)
STRAND	OI.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	OI.V.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.V.1.1.1.	<p>Moves body, arms and legs with coordination.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl</p>

		<p>MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.1.1.2.</p>	<p>Demonstrates large muscle balance, stability, control and coordination.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl</p>

		<p>MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.1.1.3.</p>	<p>Develops increasing ability to change positions and move body from place to place.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl</p>

		<p>MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.1.1.4.</p>	<p>Moves body with purpose to achieve a goal.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank</p>

		<p>MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
STRAND	OI.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	OI.V.1.2.	Examples of behaviors that show gross motor development:
CUMULATIVE PROGRESS INDICATOR	OI.V.1.2.1.	<p>Sits by self and maintains balance while playing with a toy.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock</p>

		<p>MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.1.2.2.</p>	<p>Crawls on hands and knees to get a toy.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell</p>

		<p>MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>O.I.V.1.2.3.</p>	<p>Scoots on bottom using legs to help move from place to place.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl</p>

		<p>MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.1.2.4.</p>	<p>Uses furniture to pull self-up from sitting to standing or lowers self from standing to sitting.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl</p>

		<p>MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.1.2.5.</p>	<p>Walks while holding onto furniture or people and later walks alone.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank</p>

		MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement
STRAND	OI.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers.
CONTENT STATEMENT	OI.V.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.V.2.1.1.	Uses hands or feet to manipulate objects and make contact with people. <u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade

		<p>LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 42 Two Little Ducks MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 76 Now I'm Crawling MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step</p>
--	--	---

		<p>MM 97 Swim and Run P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 19 Dos and Don'ts Book SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.1.2.</p>	<p>Develops small muscle control and coordination.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies</p>

		<p>LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.1.3.</p>	<p>Demonstrates integration of the senses.</p> <p><u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board</p>

		<p>LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.1.4.</p>	<p>Uses different actions on objects.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles</p>

		<p>P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>O.I.V.2.1.5.</p>	<p>Controls small muscles in hands when doing simple tasks.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes</p>

		<p>MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
STRAND	OI.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers.
CONTENT STATEMENT	OI.V.2.2.	Examples of behaviors that show fine motor development:
CUMULATIVE PROGRESS INDICATOR	OI.V.2.2.1.	<p>Transfers a block or other toy from hand to hand.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes</p>

		<p> LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.2.2.</p>	<p> Holds two blocks, one in each hand and hits them together to make noise. <u>IT2 Creative Curriculum</u> LL 06 Sticky Tables </p>

LL 10 Yummy Foods
LL 13 Lift the Flap and See Who's Here
LL 16 Tissue-Paper Play
LL 18 Tissue-Box Pull
LL 19 Shake That Bell!
LL 23 Bathing Babies
LL 27 A Cup Is For...
LL 35 Light Up
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 57 Waterworks
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!

		<p>P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.2.3.</p>	<p>Uses pincer grasp with thumb and forefinger together to pick up small objects.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You</p>

		<p>MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.2.4.</p>	<p>Holds string and pulls toy while standing or walking.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby</p>

		<p>MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>O.I.V.2.2.5.</p>	<p>Lines up blocks in a row.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside?</p>

		<p>M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.2.6.</p>	<p>Drops or throws balls and other objects while sitting or standing.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 16 BCC 17 M 14 Ramp Experiments M 19 In, On, and Around MM 48 Roll Play P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OI.V.2.2.7.</p>	<p>Coordinates and uses sense together, such as hearing and looking or seeing and touching.</p>

IT2 Creative Curriculum

BCC 06

BCC 07

BCC 08

BCC 09

BCC 11

BCC 12

BCC 13

BCC 14

BCC 15

BCC 20

LL 01 Letters in the Sand

LL 06 Sticky Tables

LL 08 Outdoor Mobiles

LL 09 Cardboard Village

LL 10 Yummy Foods

LL 14 Ice-Block Play

LL 18 Tissue-Box Pull

LL 20 This Is the Same

LL 22 Neighborhood Walk

LL 23 Bathing Babies

LL 24 Fingers, Nose, and Toes

LL 29 Describing Food

LL 38 The Same and Different

LL 39 Texture Board

LL 40 Sticky Surface

LL 42 Textured Letters

LL 44 Fruit Salad

LL 45 Animal Books

LL 46 Veggie Mash-Up

LL 50 What Do I See?

LL 57 Waterworks

LL 59 Playground Textures

M 02 Dig It!

M 04 Cookie-Cutter Fun

M 05 Sink or Float?

M 06 Construction Zone

M 08 Pots and Pans Band

M 09 Let's Make Two

M 10 Making Butter

M 11 Garden Party

M 12 Where's the Bear?

M 13 What's Inside?

M 15 Good Night, Toys

M 18 Rock Collection

M 23 Find the Sound

M 25 The Crunchy Bread

M 27 Buried Shapes

MM 01 A Toy for Kitty

MM 06 The Creeping Ladybug

MM 14 My Sticky Hands

MM 15 Window Conversations

MM 18 Going Fishing

MM 21 Little Mouse

MM 22 Shake It Up

MM 33 Crawling Mouse

MM 43 Pitter, Patter, Splash!

MM 70 Hickory Dickory Dock

MM 72 What's in the Bag?

MM 75 Baby Massage

MM 80 Follow That Toy

MM 98 Let's Explore!

P 01 Cups of Water

P 03 Splash Pad

		<p>P 04 Throwing Plush Balls P 05 Surprise! P 07 Making Bubbles P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 17 Tap and Shake My Tambourine P 23 Silly Wavy Lines P 30 Flowers in the Garden P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 26 Dressing for the Weather</p>
STRAND	OI.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	OI.V.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OI.V.3.1.2.	<p>Responds when physical needs are met.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.V.3.1.3.	<p>Expresses physical needs non-verbally or verbally.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.V.3.1.4.	<p>Participates in physical care routines.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OI.V.3.1.5.	<p>Begins to develop self-help skills.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants</p>

		MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.V.3.1.6.	Begins to understand safe and unsafe behaviors. <u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
STRAND	OI.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	OI.V.3.2.	Examples of behaviors that show development of physical health and well-being:
CUMULATIVE PROGRESS INDICATOR	OI.V.3.2.2.	Splashes water on self and plays in the water during bath time. <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.V.3.2.3.	Plays happily with toys after a nap or a snack. <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OI.V.3.2.4.	Cooperates when getting physical needs met, such as getting his/her diaper changed, nose wiped or teeth brushed. <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines

CUMULATIVE PROGRESS INDICATOR	OI.V.3.2.5.	<p>Feeds self some finger foods while sitting.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 19 Time to Clean Up! P 31 Drinking Cups</p>
CUMULATIVE PROGRESS INDICATOR	OI.V.3.2.6.	<p>Responds to “Hot” or “No” and begins to not touch things when told not to.</p> <p><u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don’ts Book SE 21 Big Rule, Little Rule</p>
CONTENT AREA / STANDARD	NJ.YT.I.	DOMAIN I: Social and Emotional Development (Young Toddlers – 16 to 26 months)
STRAND	YT.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	YT.I.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.I.1.1.1.	<p>Engages in behaviors that build relationships with familiar adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing</p>

		<p>LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box</p>
--	--	--

	<p>M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash!</p>
--	--

		<p>MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam</p>
--	--	---

		<p> P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather </p>
CUMULATIVE PROGRESS INDICATOR	YT.I.1.1.2.	Shows preference for familiar adults. <u>IT2 Creative Curriculum</u> MM 17 Dream
CUMULATIVE PROGRESS INDICATOR	YT.I.1.1.3.	Reacts to unfamiliar adults. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04

		<p> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.I.1.1.4.</p>	<p> Seeks ways to find comfort in new situations. IT2 Creative Curriculum MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help </p>

		SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.I.1.1.5.	Shows emotional connection and attachment to others. <u>IT2 Creative Curriculum</u> MM 17 Dream
STRAND	YT.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	YT.I.1.2.	Examples of behaviors that show development of trust and emotional security:
CUMULATIVE PROGRESS INDICATOR	YT.I.1.2.1.	Says "Hi" or "Bye-bye," smiles or waves when familiar people enter or leave the room. <u>IT2 Creative Curriculum</u> MM 17 Dream
CUMULATIVE PROGRESS INDICATOR	YT.I.1.2.2.	Looks for or asks for "Mommy" when he/she falls down or gets hurt. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place

		SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.I.1.2.3.	<p>Greets a familiar caregiver with enthusiasm.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YT.I.1.2.4.	<p>Reaches for familiar caregiver when an unfamiliar adult approaches.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11</p>

		<p>BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.I.1.2.5.</p>	<p>Watches from a distance before approaching a new visitor.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye</p>

		<p>MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
--	--	--

CUMULATIVE PROGRESS INDICATOR	YT.I.1.2.6.	<p>Seeks contact with familiar adult when exploring a new situation.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
--------------------------------------	-------------	--

STRAND	YT.I.2.	Self-Awareness - Individual's perception of self
---------------	---------	--

CONTENT STATEMENT	YT.I.2.1.	Indicators:
--------------------------	-----------	-------------

CUMULATIVE PROGRESS INDICATOR	YT.I.2.1.1.	Expresses feelings and emotions through facial expressions, sounds, gestures or words. <u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	YT.I.2.1.2.	Begins to develop awareness of self as separate from others. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
CUMULATIVE PROGRESS INDICATOR	YT.I.2.1.3.	Shows confidence in increasing abilities. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
STRAND	YT.I.2.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	YT.I.2.2.	Examples of behaviors that show development of self-awareness:
CUMULATIVE PROGRESS INDICATOR	YT.I.2.2.1.	Recognizes and acknowledges some of own emotions, such as, "Are you sad?" or "Are you happy?" <u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby

		<p>SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.I.2.2.2.</p>	<p>Can identify eyes, nose, mouth or other body parts and can also point to them on others.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 14 BCC 16 BCC 19 BCC 20 BCC 21 BCC 24 LL 20 This Is the Same LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 33 Silly Clothes LL 50 What Do I See? M 06 Construction Zone M 07 Peek-a-Boo Box M 09 Let's Make Two M 12 Where's the Bear? M 19 In, On, and Around M 23 Find the Sound M 26 Obstacle Course MM 02 Silly Animal Walk MM 06 The Creeping Ladybug MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 16 That's How I Roll MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 48 Roll Play MM 49 Merry Movements MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 76 Now I'm Crawling MM 78 Hello Toes MM 81 Where Are Baby's Tiny Ears?</p>

		MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 91 You Have Two MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 05 Surprise! P 13 1, 2, 3 Hops P 17 Tap and Shake My Tambourine P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 28 Tape Trails P 31 Drinking Cups P 34 Follow the Leader P 35 Riding Toys
CUMULATIVE PROGRESS INDICATOR	YT.I.2.2.3.	Calls self by name or comes when called by name. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
CUMULATIVE PROGRESS INDICATOR	YT.I.2.2.4.	Shows recognition of self while looking in mirror by touching nose, head or some other body part that he/she can see only with a mirror. <u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18
STRAND	YT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	YT.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.1.	Begins to manage own actions, emotions and behavior. <u>IT2 Creative Curriculum</u> BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.2.	Develops ability to cope with stress and strong emotions. <u>IT2 Creative Curriculum</u> BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YT.I.1.3.3.	Begins to understand simple routines, rules or limitations.

		<p><u>IT2 Creative Curriculum</u> BCC 13 LL 61 What's the Problem? M 03 Everyday Patterns MM 05 I Can Do It! MM 59 Can You Do This? P 30 Flowers in the Garden P 31 Drinking Cups SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 15 Song Time SE 18 Picture Help SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	YT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	YT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.1.	<p>Tries to clean up when he/she spills or makes a mess.</p> <p><u>IT2 Creative Curriculum</u> BCC 20 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 10 Making Butter M 25 The Crunchy Bread MM 02 Silly Animal Walk MM 19 Time to Clean Up! MM 26 Thank You MM 59 Can You Do This? MM 96 Baby Two-Step SE 07 Right Where It Belongs SE 14 Sing the Same Song SE 21 Big Rule, Little Rule SE 23 Encouragement</p>
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.2.	<p>Wants to put on shoes or coat by himself/herself.</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 13 BCC 14 BCC 19 BCC 20 LL 23 Bathing Babies LL 33 Silly Clothes MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 50 You Help Me & I Help You MM 59 Can You Do This? MM 78 Hello Toes MM 87 Let's Go! P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS	YT.I.3.2.3.	Claps hands and shows others after completing a puzzle and then

INDICATOR		<p>waits for a response from others.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.4.	<p>Gets own blanket when it is time for a nap.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? SE 20 Conflict Resolution</p>
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.5.	<p>Follows simple one-step directions, such as, "Get your shoes."</p> <p><u>IT2 Creative Curriculum</u> LL 04 Sing & Move LL 22 Neighborhood Walk LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 51 Dance & Remember LL 56 Where Did It Go? LL 57 Waterworks M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 12 Where's the Bear? M 13 What's Inside? M 19 In, On, and Around M 20 Where's the Water? M 23 Find the Sound M 25 The Crunchy Bread M 26 Obstacle Course MM 19 Time to Clean Up! MM 20 Please Find... MM 60 On the Spot MM 62 Busy, Dizzy Hands MM 64 Jumping Jack MM 73 Copy Me! P 04 Throwing Plush Balls P 06 Rocking on a Roller P 08 Beach-Ball Bowling P 09 Balance on a Beam P 12 Molding Dough P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 35 Riding Toys P 36 Water Painting SE 02 Let's Try this Instead SE 04 Picnic</p>

		<p>SE 07 Right Where It Belongs SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 18 Picture Help SE 19 Dos and Don'ts Book SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.6.	<p>Shows distress or gets upset when familiar routines are disrupted.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines</p>
STRAND	YT.I.3.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	YT.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.1.	<p>Shows interest in and awareness of peers and adults.</p> <p><u>IT2 Creative Curriculum</u> SE 08 Playful Interactions</p>
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.2.	<p>Responds to and interacts with other peers and adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13</p>

		<p>BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks</p>
--	--	--

LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 15 Good Night, Toys
M 16 Growing Sizes
M 17 This Little Piggy
M 18 Rock Collection
M 19 In, On, and Around
M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 15 Window Conversations
MM 16 That's How I Roll
MM 17 Dream
MM 18 Going Fishing
MM 19 Time to Clean Up!
MM 20 Please Find...
MM 21 Little Mouse
MM 22 Shake It Up
MM 23 Old Uncle Lou
MM 24 Tick-Tock Clock
MM 25 We Are the Clouds
MM 26 Thank You
MM 27 Half Past Eight
MM 28 Animals in the Barn
MM 29 Let's Start Our Day

		<p>MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions</p>
--	--	--

MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
P 36 Water Painting
SE 01 Actively Listening to Children
SE 02 Let's Try this Instead
SE 03 Good-Byes
SE 04 Picnic
SE 05 Take Care of Baby
SE 06 This Is the Way We Get Dressed
SE 07 Right Where It Belongs
SE 08 Playful Interactions
SE 09 Build It Up, Knock It Down
SE 10 Hellos and Good-Byes
SE 11 Learning a Stop Sign
SE 12 Playful Routines
SE 13 Looking for Toes
SE 14 Sing the Same Song
SE 15 Song Time
SE 16 Baby Faces
SE 17 Calm-Down Place
SE 18 Picture Help
SE 19 Dos and Don'ts Book
SE 20 Conflict Resolution
SE 21 Big Rule, Little Rule
SE 22 Hello Activities
SE 23 Encouragement
SE 24 Stop!

		SE 25 Sleep Routines SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.3.	Begins to recognize and respond to the feelings and emotions of peers and adults. <u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.4.	Begins to show care and concern for others. <u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.5.	Uses social interactions, facial expressions, gestures or words to express feelings, needs and wants. <u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	YT.I.3.1.6.	Begins to use imitation or pretend play to learn and practice new roles and relationships. <u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13

		<p>BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	YT.I.3.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	YT.I.3.2.	Examples of behaviors that show development of relationships with Peers and Adults:
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.1.	<p>Knows the names of some other children and some adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution</p>

		SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.2.	Shows excitement when greeting other toddlers. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.3.	Refuses to share a favorite toy with another toddler. <u>IT2 Creative Curriculum</u> MM 30 One for You, One for Me
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.4.	Looks for an adult to help when another toddler is crying. <u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.5.	Imitates actions or behaviors of other toddlers at the playground. <u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.I.3.2.6.	Imitates tasks, such as wiping the table, when he/she sees others doing the activity. <u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 04 BCC 08 BCC 09 BCC 11 BCC 14 BCC 15 BCC 17 LL 36 Puppet Stories LL 45 Animal Books MM 27 Half Past Eight

		MM 28 Animals in the Barn MM 76 Now I'm Crawling MM 79 Sammy the Starfish P 24 Crawling Through a Tunnel SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CONTENT AREA / STANDARD	NJ.YT.II.	DOMAIN II: Approaches to Learning (Young Toddlers – 16 to 26 months)
STRAND	YT.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	YT.II.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.1.	Shows interest in and actively explores the environment. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes
CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.2.	Shows eagerness and curiosity as a learner. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty

		<p>MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.3.	<p>Seeks to discover and learn new things.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	YT.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	YT.II.1.2.	Examples of behaviors that show development of curiosity:

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.1.</p>	<p>Expresses interest in what makes a toy wind-up car go and experiments with different ways to make it move.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.2.</p>	<p>Points to unfamiliar object in a picture book and looks to caregiver to name it.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22</p>

		<p> BCC 23 BCC 24 LL 02 Reading Wordless Books LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 26 Reading Rhyming Books LL 32 Observing Insect Life LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.3.</p>	<p> Pokes fingers into the mud or sand to make holes or designs. <u>IT2 Creative Curriculum</u> LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book LL 09 Cardboard Village LL 32 Observing Insect Life LL 37 My Clothes Today LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty </p>

		<p>MM 05 I Can Do It! MM 15 Window Conversations MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy MM 82 Tell Me a Story P 02 Nature Painting P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.4.</p>	<p>Eagerly explores new playground climber and swings.</p> <p><u>IT2 Creative Curriculum</u> BCC 15 BCC 17 LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader</p>

		<p>P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.1.2.5.	<p>Wants to help with tasks such as making cookies or planting flowers.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	YT.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	YT.II.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.2.1.1.	<p>Attends to and tries to reproduce interesting events.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be?</p>

		<p>MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.2.1.2.</p>	<p>Maintains social contact by continuing to engage with caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears</p>

		<p>LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo</p>
--	--	--

		<p>M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When...</p>
--	--	---

		<p>MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines</p>
--	--	---

		<p> P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.2.1.3.</p>	<p> Attempts challenging tasks with or without adult help. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! </p>

		<p>P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.1.2.4.	<p>Explores thoroughly and tries to solve problems even when encountering obstacles.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	YT.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	YT.II.2.2.	Examples of behaviors that show development of persistence:
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.1.	<p>Empties the entire toy box while looking for a favorite toy.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes</p>

		<p> M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.2.2.2.</p>	<p> Climbs into a box or open cupboard to get toys or objects that are out of reach. </p> <p> <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act </p>

		<p>P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.3.	<p>Turns puzzle piece in a variety of directions to fit into puzzle frame.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 19 BCC 20 BCC 24 LL 22 Neighborhood Walk LL 32 Observing Insect Life LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 50 What Do I See? LL 56 Where Did It Go? LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 12 Where's the Bear? M 13 What's Inside? M 16 Growing Sizes M 17 This Little Piggy M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 23 Encouragement</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.4.	<p>Continues to feed self even when having difficulty keeping the food on the spoon.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods</p>

	<p>LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 04 Let's Put On Your Pants MM 19 Time to Clean Up! MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing P 31 Drinking Cups SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
--	--

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.2.2.5.</p> <p>Waits at the window to wave “bye-bye” when family member leaves and returns to see if they are back.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces</p>
---	--

		SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
STRAND	YT.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	YT.II.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.3.1.1.	Uses unusual ways to explore people or objects in the environment. <u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic
CUMULATIVE PROGRESS INDICATOR	YT.II.3.1.2.	Finds new things to do with familiar objects. <u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic
CUMULATIVE PROGRESS INDICATOR	YT.II.3.1.3.	Uses imagination in playful, silly or messy ways. <u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish

		<p>P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	YT.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	YT.II.3.2.	Examples of behaviors that show development of creativity:
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.1.	<p>Uses a large crayon or marker to make scribbles on paper.</p> <p><u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 37 My Clothes Today P 10 Icy Paintings P 23 Silly Wavy Lines</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.2.	<p>Pretends a block is a car moving along a road.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.3.	<p>Uses a colorful scarf in different ways such as dancing with it, waving it or using it as a blanket.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.4.	<p>Imitates a dog or cat by crawling and making barking or meowing noises.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village</p>

		<p>LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.5.	<p>Makes silly faces to see how other children or adults react.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
STRAND	YT.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	YT.II.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.4.1.1.	<p>Shows initiative by engaging others in interaction.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04</p>

		<p>BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books</p>
--	--	--

		<p>LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find...</p>
--	--	--

		<p>MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time</p>
--	--	---

		<p>MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time</p>
--	--	--

		<p>SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.4.1.2.	<p>Takes action without being directed by others.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.4.1.3.	<p>Demonstrates initiative by making choices.</p> <p><u>IT2 Creative Curriculum</u> M 15 Good Night, Toys M 16 Growing Sizes MM 02 Silly Animal Walk SE 02 Let's Try this Instead SE 12 Playful Routines SE 17 Calm-Down Place SE 23 Encouragement</p>
STRAND	YT.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	YT.II.4.2.	Examples of behaviors that show development of initiative:
CUMULATIVE PROGRESS	YT.II.4.2.1.	Approaches other toddlers and watches or starts to play close by.

INDICATOR		<u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YT.II.4.2.2.	Attempts to feed self and hold own cup or spoon. <u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 04 Let's Put On Your Pants MM 19 Time to Clean Up! MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing P 31 Drinking Cups SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.II.4.2.3.	Shows a preference for a favorite shirt or pair of shoes. <u>IT2 Creative Curriculum</u> BCC 14 BCC 15 BCC 16 LL 29 Describing Food
CUMULATIVE PROGRESS INDICATOR	YT.II.4.2.4.	Chooses which book to read at the library. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24

		LL 02 Reading Wordless Books LL 05 The "Me" Book LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 29 Describing Food LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales
CUMULATIVE PROGRESS INDICATOR	YT.II.4.2.5.	Joins other toddlers in a sandbox and starts to shovel sand. <u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather
CONTENT AREA / STANDARD	NJ.YT.III.	DOMAIN III: Language Development and Communication (Young Toddlers – 16 to 26 months)
STRAND	YT.II.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	YT.II.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.1.	Shows interest in listening to sounds. <u>IT2 Creative Curriculum</u> MM 66 What Can That Sound Be?
CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.2.	Listens with interest to language of others. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.3.	Responds to verbal communication of others. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule

CUMULATIVE PROGRESS INDICATOR	YT.II.1.1.5.	<p>Understands gestures, words, phrases or questions.</p> <p><u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule</p>
STRAND	YT.II.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	YT.II.1.2.	Examples of behaviors that show development of listening and understanding:
CUMULATIVE PROGRESS INDICATOR	YT.II.1.2.1.	<p>Listens to sounds animals make and tries to imitate them.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box</p>

		<p>M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.2.</p>	<p>Laughs when told a silly rhyme or read a funny story.</p> <p><u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.3.</p>	<p>Responds to many questions with a non-verbal response, such as shaking head "Yes" or "No."</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 05 BCC 08 BCC 10 BCC 12 BCC 13 BCC 17 BCC 18 BCC 20 BCC 21 LL 02 Reading Wordless Books LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 15 Whisper Songs LL 24 Fingers, Nose, and Toes LL 42 Textured Letters LL 50 What Do I See? LL 60 Potty Talk M 01 Matching Shapes M 04 Cookie-Cutter Fun M 11 Garden Party M 17 This Little Piggy M 18 Rock Collection MM 42 Two Little Ducks MM 62 Busy, Dizzy Hands MM 69 Big Red Fish MM 92 Creepy Crawly Spiders P 03 Splash Pad P 05 Surprise!</p>

		<p>P 07 Making Bubbles P 24 Crawling Through a Tunnel P 25 Pushing and Pulling SE 03 Good-Byes SE 05 Take Care of Baby SE 10 Hellos and Good-Byes SE 15 Song Time SE 22 Hello Activities SE 24 Stop!</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.4.</p>	<p>Understands words or signs when told it is time to eat by going to wash hands or coming to the table.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 05 I Can Do It! MM 59 Can You Do This? MM 87 Let's Go! SE 14 Sing the Same Song SE 18 Picture Help</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.1.2.5.</p>	<p>Responds appropriately when given simple requests with words or gestures, such as "Sit down, please" or "Give me the toy."</p> <p><u>IT2 Creative Curriculum</u> LL 04 Sing & Move LL 22 Neighborhood Walk LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 51 Dance & Remember LL 56 Where Did It Go? LL 57 Waterworks M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 12 Where's the Bear? M 13 What's Inside? M 19 In, On, and Around M 20 Where's the Water? M 23 Find the Sound M 25 The Crunchy Bread M 26 Obstacle Course MM 19 Time to Clean Up! MM 20 Please Find... MM 60 On the Spot MM 62 Busy, Dizzy Hands MM 64 Jumping Jack MM 73 Copy Me! P 04 Throwing Plush Balls</p>

		<p>P 06 Rocking on a Roller P 08 Beach-Ball Bowling P 09 Balance on a Beam P 12 Molding Dough P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 35 Riding Toys P 36 Water Painting SE 02 Let's Try this Instead SE 04 Picnic SE 07 Right Where It Belongs SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 18 Picture Help SE 19 Dos and Don'ts Book SE 25 Sleep Routines</p>
STRAND	YT.II.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	YT.II.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.2.1.1.	<p>Uses sounds, gestures or actions to express needs and wants.</p> <p><u>IT2 Creative Curriculum</u> LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk SE 03 Good-Byes SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.2.1.2.	<p>Uses consistent sounds, gestures, signs or words to communicate.</p> <p><u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>
CUMULATIVE PROGRESS INDICATOR	YT.II.2.1.3.	<p>Imitates sounds, gestures, signs, words or phrases Uses sounds, signs, words or phrases for a variety of purposes.</p> <p><u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>

CUMULATIVE PROGRESS INDICATOR	YT.II.2.1.4.	Takes turns using language in simple back and forth conversations. <u>IT2 Creative Curriculum</u> BCC 02 BCC 04 BCC 06 BCC 07 BCC 09 BCC 23 P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker SE 09 Build It Up, Knock It Down SE 26 Dressing for the Weather
STRAND	YT.II.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	YT.II.2.2.	Examples of behaviors that show development of communicating and speaking:
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.1.	Shakes head or uses words to respond to “Yes” or “No” questions. <u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.2.	Imitates new words, signs or repeats simple rhymes. <u>IT2 Creative Curriculum</u> LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names M 17 This Little Piggy MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes

		SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.3.	Uses names for familiar adults or other children. <u>IT2 Creative Curriculum</u> LL 28 Family Faces LL 30 Family Picture Walk
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.4.	Points and says or signs "Cookie" or "Milk" when given a snack. <u>IT2 Creative Curriculum</u> LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.5.	Uses words or sign language to tell what is happening. <u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls SE 10 Hellos and Good-Byes SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.6.	Uses home language with a vocabulary of 50 or more words or signs by 26 months. <u>IT2 Creative Curriculum</u> SE 10 Hellos and Good-Byes SE 16 Baby Faces
CUMULATIVE PROGRESS INDICATOR	YT.II.2.2.7.	Takes turns in simple conversations with familiar adults. <u>IT2 Creative Curriculum</u> BCC 02 BCC 04 BCC 06 BCC 07 BCC 09 BCC 23 P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker SE 09 Build It Up, Knock It Down SE 26 Dressing for the Weather
STRAND	YT.II.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	YT.II.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.II.3.1.1.	Shows interest in songs, rhymes and stories. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14

BCC 15
BCC 16
BCC 17
BCC 18
BCC 19
BCC 20
BCC 21
BCC 22
BCC 23
BCC 24
LL 02 Reading Wordless Books
LL 04 Sing & Move
LL 05 The "Me" Book
LL 15 Whisper Songs
LL 17 Three Bears
LL 21 Will You Read to Me?
LL 22 Neighborhood Walk
LL 24 Fingers, Nose, and Toes
LL 25 A Book of Faces
LL 26 Reading Rhyming Books
LL 31 I'll Find You
LL 36 Puppet Stories
LL 45 Animal Books
LL 51 Dance & Remember
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 58 Tuneful Tales
M 17 This Little Piggy
MM 01 A Toy for Kitty
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 16 That's How I Roll
MM 19 Time to Clean Up!
MM 21 Little Mouse
MM 22 Shake It Up
MM 23 Old Uncle Lou
MM 24 Tick-Tock Clock
MM 26 Thank You
MM 27 Half Past Eight
MM 28 Animals in the Barn
MM 29 Let's Start Our Day
MM 31 The Farmer in the Dell
MM 32 Jump and Twirl
MM 33 Crawling Mouse
MM 34 Clapping Hands
MM 36 Hello, How Are You?
MM 37 The Rain and Me
MM 38 Ten Little Toes
MM 39 Motion Magic
MM 40 Wave Good-bye
MM 41 The Dish & the Spoon
MM 42 Two Little Ducks
MM 43 Pitter, Patter, Splash!
MM 44 Jack and Jill
MM 45 Hush, My Baby

		<p>MM 46 Where Can He Be? MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy? MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.3.1.2.</p>	<p>Shows interest in photos, pictures and drawings.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 24 LL 01 Letters in the Sand LL 05 The "Me" Book LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 22 Neighborhood Walk LL 25 A Book of Faces LL 28 Family Faces LL 30 Family Picture Walk LL 34 Our Names, Our Things LL 44 Fruit Salad LL 47 Roll-Ups LL 49 Pancakes LL 55 Silly Names M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 10 Making Butter M 11 Garden Party M 18 Rock Collection</p>

		<p>M 20 Where's the Water? M 26 Obstacle Course MM 03 Hello Cheer MM 100 Sounds on the Farm MM 17 Dream MM 25 We Are the Clouds MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 73 Copy Me! MM 80 Follow That Toy MM 90 Special Letter Chant MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 10 Icy Paintings P 30 Flowers in the Garden P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.3.1.3.</p>	<p>Develops interest in and involvement with books and other print materials.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie</p>

		LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books
CUMULATIVE PROGRESS INDICATOR	YT.II.3.1.4.	Begins to recognize and understand symbols such as those used in writing. <u>IT2 Creative Curriculum</u> LL 01 Letters in the Sand LL 03 From Drawing to Writing
STRAND	YT.II.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	YT.II.3.2.	Examples of behaviors that show development of emergent literacy:
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.1.	Knows several simple songs, rhymes or stories. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 04 Sing & Move LL 15 Whisper Songs LL 17 Three Bears LL 24 Fingers, Nose, and Toes LL 26 Reading Rhyming Books LL 31 I'll Find You LL 51 Dance & Remember LL 55 Silly Names LL 58 Tuneful Tales M 17 This Little Piggy MM 01 A Toy for Kitty MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 16 That's How I Roll MM 19 Time to Clean Up! MM 21 Little Mouse

		<p>MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy? MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.3.2.2.</p>	<p>Looks at, turns pages and names or signs people or objects in picture books.</p> <p><u>IT2 Creative Curriculum</u> BCC 01</p>

		<p>BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 47 Roll-Ups LL 49 Pancakes LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.3.2.3.</p>	<p>Brings favorite books to caregiver to read to him/her.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p>

		<p>LL 02 Reading Wordless Books LL 05 The "Me" Book LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 58 Tuneful Tales MM 79 Sammy the Starfish MM 92 Creepy Crawly Spiders SE 17 Calm-Down Place SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.II.3.2.4.</p>	<p>Watches a caregiver telling a story using puppets.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 08 Outdoor Mobiles LL 17 Three Bears LL 18 Tissue-Box Pull LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 42 Textured Letters LL 45 Animal Books LL 50 What Do I See? LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures M 02 Dig It! M 09 Let's Make Two M 10 Making Butter</p>

		M 12 Where's the Bear? M 13 What's Inside? M 23 Find the Sound M 27 Buried Shapes MM 15 Window Conversations MM 79 Sammy the Starfish MM 80 Follow That Toy MM 92 Creepy Crawly Spiders P 01 Cups of Water P 11 Laundry Time! P 14 Pull Box SE 11 Learning a Stop Sign SE 17 Calm-Down Place SE 25 Sleep Routines SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.II.3.2.5.	Imitates drawing vertical marks that adult makes on a paper. <u>IT2 Creative Curriculum</u> LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book LL 37 My Clothes Today P 23 Silly Wavy Lines SE 03 Good-Byes
CONTENT AREA / STANDARD	NJ.YT.IV.	DOMAIN IV: Cognitive Development (Young Toddlers – 16 to 26 months)
STRAND	YT.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	YT.IV.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.1.1.	Pays attention to people and objects. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.1.2.	Uses senses to explore people, objects and the environment. <u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.1.3.	Attends to colors, shapes, patterns or pictures Shows interest and curiosity in new people and objects. <u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19

BCC 20
BCC 21
BCC 22
BCC 23
BCC 24
LL 01 Letters in the Sand
LL 05 The "Me" Book
LL 06 Sticky Tables
LL 08 Outdoor Mobiles
LL 09 Cardboard Village
LL 10 Yummy Foods
LL 12 What's in the Picture?
LL 13 Lift the Flap and See Who's Here
LL 20 This Is the Same
LL 22 Neighborhood Walk
LL 25 A Book of Faces
LL 27 A Cup Is For...
LL 28 Family Faces
LL 30 Family Picture Walk
LL 32 Observing Insect Life
LL 34 Our Names, Our Things
LL 37 My Clothes Today
LL 38 The Same and Different
LL 39 Texture Board
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 55 Silly Names
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 05 Sink or Float?
M 06 Construction Zone
M 08 Pots and Pans Band
M 10 Making Butter
M 11 Garden Party
M 13 What's Inside?
M 16 Growing Sizes
M 18 Rock Collection
M 20 Where's the Water?
M 24 Putting Puzzles Together
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 03 Hello Cheer
MM 05 I Can Do It!
MM 100 Sounds on the Farm
MM 17 Dream
MM 18 Going Fishing
MM 25 We Are the Clouds
MM 28 Animals in the Barn
MM 29 Let's Start Our Day
MM 36 Hello, How Are You?
MM 40 Wave Good-bye
MM 46 Where Can He Be?
MM 66 What Can That Sound Be?
MM 68 Let's See What We Can Find
MM 69 Big Red Fish
MM 72 What's in the Bag?
MM 73 Copy Me!
MM 74 I'm Big, I'm Small

		MM 80 Follow That Toy MM 83 Time to Close Your Eyes MM 87 Let's Go! MM 90 Special Letter Chant MM 93 Up, Down MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 14 Pull Box P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 30 Flowers in the Garden P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.1.4.	Makes things happen and watches for results or repeats action. <u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell! LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down
STRAND	YT.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	YT.IV.1.2.	Examples of behaviors that show development of exploration and discovery:
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.2.1.	Picks up leaves, rocks and sticks during a walk outside. <u>IT2 Creative Curriculum</u> P 29 Nesting Bag

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.1.2.2.</p>	<p>Watches intently and says names or sounds of animals at a zoo, farm, pet store or while looking at books.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.1.2.3.</p>	<p>Does simple puzzles with different colors and shapes.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 20 This Is the Same LL 22 Neighborhood Walk LL 27 A Cup Is For... LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 56 Where Did It Go? M 02 Dig It! M 12 Where's the Bear? M 17 This Little Piggy M 18 Rock Collection M 24 Putting Puzzles Together M 27 Buried Shapes MM 01 A Toy for Kitty MM 18 Going Fishing MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 80 Follow That Toy MM 98 Let's Explore! P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 09 Balance on a Beam P 14 Pull Box P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 30 Flowers in the Garden P 35 Riding Toys</p>

		SE 23 Encouragement SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.2.4.	<p>Likes to play a matching game by putting things that are the same together.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 19 BCC 20 BCC 24 LL 20 This Is the Same LL 22 Neighborhood Walk LL 38 The Same and Different LL 39 Texture Board LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 50 What Do I See? LL 56 Where Did It Go? M 01 Matching Shapes M 04 Cookie-Cutter Fun M 05 Sink or Float? M 11 Garden Party M 12 Where's the Bear? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 21 Build a Zoo M 24 Putting Puzzles Together M 27 Buried Shapes MM 01 A Toy for Kitty MM 80 Follow That Toy MM 91 You Have Two MM 95 Shape Finders P 01 Cups of Water P 19 Beach-Ball Kicker P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 35 Riding Toys SE 23 Encouragement</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.2.5.	<p>Walks in a rain puddle and tries to make water splash and then repeats action over and over.</p> <p><u>IT2 Creative Curriculum</u> P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 26 Let's Fill Up the Box P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.1.2.6.	<p>Notices when there is more than one objects the same.</p> <p><u>IT2 Creative Curriculum</u> LL 20 This Is the Same LL 38 The Same and Different LL 39 Texture Board M 01 Matching Shapes M 04 Cookie-Cutter Fun M 05 Sink or Float? M 11 Garden Party M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes</p>

		<p>M 18 Rock Collection M 21 Build a Zoo M 24 Putting Puzzles Together M 27 Buried Shapes MM 91 You Have Two MM 95 Shape Finders P 01 Cups of Water P 19 Beach-Ball Kicker</p>
STRAND	YT.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	YT.IV.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.1.1.	<p>Shows ability to acquire new information and use it at a later time.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.1.2.	<p>Recognizes familiar people, places and things.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.1.3.	<p>Recalls and uses information in new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.1.4.	<p>Searches for missing or hidden objects.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
STRAND	YT.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	YT.IV.2.2.	Examples of behaviors that show development of memory:
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.2.1.	<p>Notifies when someone gets a new coat, shoes or some other item of clothing.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes</p>

		P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.2.2.	Looks for favorite toy where he/she left it last. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.2.3.	Looks around home for a pet or calls the animal by name. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.2.4.	Recognizes a neighbor at a grocery store and waves or says "Hi." <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
CUMULATIVE PROGRESS INDICATOR	YT.IV.2.2.5.	Points to or talks about familiar places or sights. <u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden
STRAND	YT.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	YT.IV.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.IV.3.1.1.	Experiments with different uses for objects. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be?

		<p>MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.3.1.2.</p>	<p>Shows imagination and creativity in solving problems.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.3.1.3.</p>	<p>Uses a variety of strategies to solve problems.</p>

		<p>IT2 Creative Curriculum</p> <p>LL 32 Observing Insect Life</p> <p>LL 61 What's the Problem?</p> <p>M 01 Matching Shapes</p> <p>M 02 Dig It!</p> <p>M 10 Making Butter</p> <p>M 13 What's Inside?</p> <p>M 15 Good Night, Toys</p> <p>M 16 Growing Sizes</p> <p>M 21 Build a Zoo</p> <p>M 24 Putting Puzzles Together</p> <p>M 26 Obstacle Course</p> <p>M 28 Counting Books</p> <p>MM 01 A Toy for Kitty</p> <p>MM 05 I Can Do It!</p> <p>MM 14 My Sticky Hands</p> <p>MM 18 Going Fishing</p> <p>MM 46 Where Can He Be?</p> <p>MM 66 What Can That Sound Be?</p> <p>MM 72 What's in the Bag?</p> <p>MM 80 Follow That Toy</p> <p>P 04 Throwing Plush Balls</p> <p>P 07 Making Bubbles</p> <p>P 08 Beach-Ball Bowling</p> <p>P 09 Balance on a Beam</p> <p>P 15 Let's Practice Dressing</p> <p>P 18 Roll It to Me!</p> <p>P 19 Beach-Ball Kicker</p> <p>P 20 Bumpy Blanket</p> <p>P 21 Big Beads</p> <p>P 22 Bang With a Hammer</p> <p>P 25 Pushing and Pulling</p> <p>P 29 Nesting Bag</p> <p>P 33 Balancing Act</p> <p>P 34 Follow the Leader</p> <p>P 35 Riding Toys</p> <p>SE 02 Let's Try this Instead</p> <p>SE 06 This Is the Way We Get Dressed</p> <p>SE 09 Build It Up, Knock It Down</p> <p>SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.3.1.4.	<p>Applies knowledge to new situations.</p> <p>IT2 Creative Curriculum</p> <p>LL 61 What's the Problem?</p> <p>M 15 Good Night, Toys</p> <p>M 16 Growing Sizes</p> <p>M 21 Build a Zoo</p> <p>MM 14 My Sticky Hands</p> <p>P 15 Let's Practice Dressing</p> <p>P 21 Big Beads</p> <p>P 29 Nesting Bag</p> <p>SE 09 Build It Up, Knock It Down</p>
STRAND	YT.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	YT.IV.3.2.	Examples of behaviors that show development of problem solving:
CUMULATIVE PROGRESS INDICATOR	YT.IV.3.2.1.	<p>Seeks new information with questions such as, "What is that?" or "Who is that?"</p> <p>IT2 Creative Curriculum</p> <p>LL 61 What's the Problem?</p> <p>M 15 Good Night, Toys</p> <p>M 16 Growing Sizes</p> <p>M 21 Build a Zoo</p> <p>MM 09 The Answer is No!</p>

		<p>MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.3.2.2.	<p>Gets a stool or chair to climb on to reach a toy or other object that is on a shelf.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.3.2.3.	<p>Attempts to reach a toy under the table and then crawls under to get it.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.3.2.4.	<p>Tries hitting on a box to open it and then asks an adult for help.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
STRAND	YT.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	YT.IV.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.IV.4.1.1.	<p>Observes and imitates sounds, gestures or behavior.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21</p>

		<p> BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.4.1.2.</p>	<p> Uses objects to represent other things. <u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.4.1.3.</p>	<p> Uses imitation or pretend play to express creativity and imagination. <u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box </p>

		<p>M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	YT.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	YT.IV.4.2.	Examples of behaviors that show development of imitation and symbolic play:
CUMULATIVE PROGRESS INDICATOR	YT.IV.4.2.1.	<p>Uses a round object for a ball and throws it across the room.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
CUMULATIVE PROGRESS INDICATOR	YT.IV.4.2.2.	<p>Imitates adult actions, such as putting a key in a keyhole, ringing a door bell or closing a door.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk</p>

		<p>MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.4.2.3.</p>	<p>Uses familiar objects to represent other things, such as using a block moving along the floor as a car or a piece of newspaper as a blanket.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.IV.4.2.4.</p>	<p>Pretends to cook or eat imaginary food using pots, pans or toy dishes.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight</p>

		MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
CONTENT AREA / STANDARD	NJ.YT.V.	DOMAIN V: Physical and Motor Development (Young Toddlers – 16 to 26 months)
STRAND	YT.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	YT.V.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.V.1.1.1.	Moves body, arms and legs with coordination. <u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run

		<p>P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.1.2.</p>	<p>Demonstrates large muscle balance, stability, control and coordination.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run</p>

		<p>P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.1.3.</p>	<p>Develops increasing ability to change positions and move body from place to place.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run</p>

		<p>P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.1.4.</p>	<p>Moves body with purpose to achieve a goal.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad</p>

		<p>P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
STRAND	YT.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	YT.V.1.2.	Examples of behaviors that show gross motor development:
CUMULATIVE PROGRESS INDICATOR	YT.V.1.2.1.	<p>Walks easily or runs from place to place by self.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23</p> <p>LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down</p>

		<p>MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.2.2.</p>	<p>Crawls or walks up steps and then backs down or turns and walks down by self.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down</p>

		<p>MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.2.3.</p>	<p>Walks and sometimes runs across the room to greet people.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step</p>

		<p>MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.2.4.</p>	<p>Jumps into puddles, piles of leaves or sand box.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run</p>

		<p>P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.2.5.</p>	<p>Pushes or pulls a wagon or cart while walking.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad</p>

		<p>P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.1.2.6.</p>	<p>Uses adaptive equipment to help with standing or moving.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls</p>

		<p>P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
STRAND	YT.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers
CONTENT STATEMENT	YT.V.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.V.2.1.1.	<p>Uses hands or feet to manipulate objects and make contact with people.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside?</p>

		<p>M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 42 Two Little Ducks MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 76 Now I'm Crawling MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me!</p>
--	--	--

		<p>P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 19 Dos and Don'ts Book SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.1.2.</p>	<p>Develops small muscle control and coordination.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread</p>

		<p>M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.1.3.</p>	<p>Demonstrates integration of the senses.</p> <p><u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.1.4.</p>	<p>Uses different actions on objects.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board</p>

LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 57 Waterworks
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 26 Let's Fill Up the Box
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup

		<p>P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.1.5.</p>	<p>Controls small muscles in hands when doing simple tasks.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling</p>

		<p>P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
STRAND	YT.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers
CONTENT STATEMENT	YT.V.2.2.	Examples of behaviors that show fine motor development:
CUMULATIVE PROGRESS INDICATOR	YT.V.2.2.1.	<p>Throws a ball toward another child or to an adult.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 16 BCC 17 M 14 Ramp Experiments M 19 In, On, and Around MM 48 Roll Play P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker</p>
CUMULATIVE PROGRESS INDICATOR	YT.V.2.2.2.	<p>Stacks two or three blocks on top of each other.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 BCC 19 LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies</p>

		<p> LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.2.3.</p>	<p> Holds a crayon or marker and makes vertical lines on paper. IT2 Creative Curriculum LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book </p>

		LL 37 My Clothes Today P 10 Icy Paintings P 23 Silly Wavy Lines SE 03 Good-Byes
CUMULATIVE PROGRESS INDICATOR	YT.V.2.2.4.	<p>Pushes and pats puzzle pieces into place.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 05 BCC 19 BCC 20 BCC 24</p> <p>LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 22 Neighborhood Walk LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 52 Fruit Smoothies LL 56 Where Did It Go? LL 57 Waterworks</p> <p>M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes</p> <p>MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 80 Follow That Toy</p>

		<p>MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 35 Riding Toys P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.2.5.</p>	<p>Digs in sand with spoon or small shovel.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party</p>

		<p>M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>YT.V.2.2.6.</p>	<p>Squeezes a sponge and watches water drip on the table.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters</p>

LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 57 Waterworks
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 26 Let's Fill Up the Box
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 36 Water Painting
SE 04 Picnic
SE 09 Build It Up, Knock It Down

		SE 19 Dos and Don'ts Book
CUMULATIVE PROGRESS INDICATOR	YT.V.2.2.7.	Uses finger paint to make marks or circles on paper. <u>IT2 Creative Curriculum</u> M 20 Where's the Water? MM 82 Tell Me a Story P 02 Nature Painting P 09 Balance on a Beam P 36 Water Painting
STRAND	YT.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	YT.V.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	YT.V.3.1.2.	Responds when physical needs are met. <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.V.3.1.3.	Expresses physical needs non-verbally or verbally. <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.V.3.1.4.	Participates in physical care routines. <u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.V.3.1.5.	Begins to develop self-help skills. <u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines

CUMULATIVE PROGRESS INDICATOR	YT.V.3.1.6.	Begins to understand safe and unsafe behaviors. <u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
STRAND	YT.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	YT.V.3.2.	Examples of behaviors that show development of physical health and well-being:
CUMULATIVE PROGRESS INDICATOR	YT.V.3.2.1.	Participates in health care routines, such as using tissues to wipe nose, washing and drying hands and holding a tooth brush. <u>IT2 Creative Curriculum</u> BCC 13 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 05 I Can Do It! MM 59 Can You Do This? MM 87 Let's Go! SE 14 Sing the Same Song SE 18 Picture Help
CUMULATIVE PROGRESS INDICATOR	YT.V.3.2.2.	Points at, says name or uses sign language for what he/she wants to eat or drink, such as "apple" or "milk." <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 12 BCC 13 BCC 16 BCC 20 BCC 24 LL 10 Yummy Foods LL 23 Bathing Babies LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 04 Let's Put On Your Pants MM 19 Time to Clean Up! P 31 Drinking Cups SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.V.3.2.3.	Uses a spoon to feed self or drinks from a glass or cup.

INDICATOR		<u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 19 Time to Clean Up! P 31 Drinking Cups
CUMULATIVE PROGRESS INDICATOR	YT.V.3.2.4.	Shakes head or says, “Yes” or “No” when asked if he/she is “All done?” <u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let’s Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	YT.V.3.2.5.	Accepts other suggestions or redirection for unsafe behaviors or situations. <u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don’ts Book SE 21 Big Rule, Little Rule
CONTENT AREA / STANDARD	NJ.OT.I.	DOMAIN I: Social and Emotional Development (Older Toddler – 24 to 36 months)
STRAND	OT.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	OT.I.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.I.1.1.1.	Engages in behaviors that build relationships with familiar adults. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13

		<p>BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks</p>
--	--	--

		<p>LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day</p>
--	--	--

		<p>MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions</p>
--	--	--

		<p>MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
--	--	---

		SE 25 Sleep Routines SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	OT.I.1.1.2.	Shows preference for familiar adults. <u>IT2 Creative Curriculum</u> MM 17 Dream
CUMULATIVE PROGRESS INDICATOR	OT.I.1.1.3.	Reacts to unfamiliar adults. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.4.	Seeks ways to find comfort in new situations. <u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You

		SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.5.	Shows emotional connection and attachment to others. <u>IT2 Creative Curriculum</u> MM 17 Dream
STRAND	OT.I.1.	Trust and Emotional Security - Feelings of comfort, support and stability from others
CONTENT STATEMENT	OT.I.1.2.	Examples of behaviors that show development of trust and emotional security:
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.1.	Attempts to gain approval from familiar adults. <u>IT2 Creative Curriculum</u> MM 17 Dream
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.2.	Accepts adult help in challenging situations or with difficult tasks. <u>IT2 Creative Curriculum</u> SE 02 Let's Try this Instead SE 20 Conflict Resolution SE 24 Stop!
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.3.	Wants to take a familiar toy or blanket along on a visit or trip. <u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help

		<p>SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.4.	<p>Accepts reassurance when talking with a member of the family on the telephone.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.5.	<p>Takes turns with caregiver during play and interaction.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07</p>

		<p>BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce</p>
--	--	--

LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember
LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 15 Good Night, Toys
M 16 Growing Sizes
M 17 This Little Piggy
M 18 Rock Collection
M 19 In, On, and Around
M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 15 Window Conversations
MM 16 That's How I Roll
MM 17 Dream
MM 18 Going Fishing
MM 19 Time to Clean Up!
MM 20 Please Find...
MM 21 Little Mouse
MM 22 Shake It Up
MM 23 Old Uncle Lou

		<p>MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me!</p>
--	--	--

MM 89 Hop Around
MM 90 Special Letter Chant
MM 91 You Have Two
MM 92 Creepy Crawly Spiders
MM 93 Up, Down
MM 94 Detailed Descriptions
MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
P 36 Water Painting
SE 01 Actively Listening to Children
SE 02 Let's Try this Instead
SE 03 Good-Byes
SE 04 Picnic
SE 05 Take Care of Baby
SE 06 This Is the Way We Get Dressed
SE 07 Right Where It Belongs
SE 08 Playful Interactions
SE 09 Build It Up, Knock It Down
SE 10 Hellos and Good-Byes
SE 11 Learning a Stop Sign
SE 12 Playful Routines
SE 13 Looking for Toes
SE 14 Sing the Same Song
SE 15 Song Time
SE 16 Baby Faces
SE 17 Calm-Down Place
SE 18 Picture Help

		SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	OT.I.1.2.6.	Checks in with caregiver from time to time for encouragement and support while playing at the playground. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines
STRAND	OT.I.2.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OT.I.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.I.2.1.1.	Expresses feelings and emotions through facial expressions, sounds, gestures or words. <u>IT2 Creative Curriculum</u> BCC 01 BCC 06

		<p>BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.2.1.2.	<p>Begins to develop awareness of self as separate from others.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.2.1.3.	<p>Shows confidence in increasing abilities.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
STRAND	OT.I.2.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OT.I.2.2.	Examples of behaviors that show development of self-awareness:
CUMULATIVE PROGRESS INDICATOR	OT.I.2.2.1.	<p>Sometimes recognizes feelings or emotions of others as well as self.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13 BCC 15 LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You P 13 1, 2, 3 Hops P 33 Balancing Act SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time</p>

		<p>SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.2.2.2.	<p>Shows others a picture he/she made and looks for approval.</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.2.2.3.	<p>Calls self by name and begins to use words, such as "I" or "me."</p> <p><u>IT2 Creative Curriculum</u> BCC 08 BCC 11 BCC 14 BCC 18</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.2.2.4.	<p>Says or uses sign language for "mine" and holds toy or other object close to himself/herself when someone wants to take his/her possession.</p> <p><u>IT2 Creative Curriculum</u> MM 30 One for You, One for Me</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.2.2.5.	<p>Wants to do things by him/her-self.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed</p>

		SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes
STRAND	OT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OT.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.1.1.	Begins to manage own actions, emotions and behavior. <u>IT2 Creative Curriculum</u> BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
STRAND	OT.I.3.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OT.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.1.2.	Develops ability to cope with stress and strong emotions. <u>IT2 Creative Curriculum</u> BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
STRAND	OT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OT.I.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.1.3.	Begins to understand simple routines, rules or limitations. <u>IT2 Creative Curriculum</u> BCC 13 LL 61 What's the Problem? M 03 Everyday Patterns MM 05 I Can Do It! MM 59 Can You Do This? P 30 Flowers in the Garden P 31 Drinking Cups SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 15 Song Time SE 18 Picture Help SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines
STRAND	OT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.2.1.	Complies with a request even after initially saying "No." <u>IT2 Creative Curriculum</u>

		<p>BCC 09 MM 08 From Seed to Tree MM 59 Can You Do This? MM 60 On the Spot SE 02 Let's Try this Instead SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule</p>
STRAND	OT.I.3.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.2.2.	<p>Adjusts to some changes in activities or routines without distress.</p> <p><u>IT2 Creative Curriculum</u> LL 22 Neighborhood Walk M 03 Everyday Patterns MM 61 How Slowly Can You Go? MM 83 Time to Close Your Eyes MM 90 Special Letter Chant SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 14 Sing the Same Song SE 20 Conflict Resolution</p>
STRAND	OT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.2.3.	<p>Says "No" or shakes head when he/she doesn't want to do something or doesn't like something.</p> <p><u>IT2 Creative Curriculum</u> BCC 14 BCC 15 BCC 16 LL 29 Describing Food</p>
STRAND	OT.I.3.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.2.4.	<p>Anticipates and follows simple rules with reminders.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 LL 61 What's the Problem? M 03 Everyday Patterns MM 05 I Can Do It! MM 59 Can You Do This? P 30 Flowers in the Garden P 31 Drinking Cups SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 15 Song Time SE 18 Picture Help SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	OT.I.3.	Self-Regulation - Ability to manage one's physical and emotional reactions to internal sensations or external events
CONTENT STATEMENT	OT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS	OT.I.3.2.5.	Waits for adult before going outside.

INDICATOR		<p>IT2 Creative Curriculum</p> <p>BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24</p> <p>LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
STRAND	OT.I.3.	Self-Awareness - Individual's perception of self
CONTENT STATEMENT	OT.I.3.2.	Examples of behaviors that show development of self-regulation:
CUMULATIVE PROGRESS INDICATOR	OT.I.3.2.6.	<p>Shows ability to comfort self in some situations.</p> <p>IT2 Creative Curriculum</p> <p>MM 04 Let's Put On Your Pants MM 08 From Seed to Tree MM 40 Wave Good-bye MM 45 Hush, My Baby MM 59 Can You Do This? MM 60 On the Spot MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed</p>

		SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 25 Sleep Routines
STRAND	OT.I.4.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	OT.I.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.I.4.1.1.	Shows interest in and awareness of peers and adults. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	OT.I.4.1.2.	Responds to and interacts with other peers and adults. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs

		<p>LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around</p>
--	--	---

M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree
MM 09 The Answer is No!
MM 10 T Dance
MM 100 Sounds on the Farm
MM 11 A-Bouncing We Will Go
MM 12 Wiggle, Wiggle
MM 13 The Way or That?
MM 14 My Sticky Hands
MM 15 Window Conversations
MM 16 That's How I Roll
MM 17 Dream
MM 18 Going Fishing
MM 19 Time to Clean Up!
MM 20 Please Find...
MM 21 Little Mouse
MM 22 Shake It Up
MM 23 Old Uncle Lou
MM 24 Tick-Tock Clock
MM 25 We Are the Clouds
MM 26 Thank You
MM 27 Half Past Eight
MM 28 Animals in the Barn
MM 29 Let's Start Our Day
MM 30 One for You, One for Me
MM 31 The Farmer in the Dell
MM 32 Jump and Twirl
MM 33 Crawling Mouse
MM 34 Clapping Hands
MM 35 Pirate's Plank
MM 36 Hello, How Are You?
MM 37 The Rain and Me
MM 38 Ten Little Toes
MM 39 Motion Magic
MM 40 Wave Good-bye
MM 41 The Dish & the Spoon
MM 42 Two Little Ducks
MM 43 Pitter, Patter, Splash!
MM 44 Jack and Jill
MM 45 Hush, My Baby
MM 46 Where Can He Be?
MM 47 Wake Up!
MM 48 Roll Play
MM 49 Merry Movements
MM 50 You Help Me & I Help You
MM 51 Boing Boing
MM 52 Row, Row, Row Your Boat
MM 53 Bouncing Baby
MM 54 Pop Like a Weasel!
MM 55 Little Train

		<p>MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads</p>
--	--	---

		<p>P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.1.3.	<p>Begins to recognize and respond to the feelings and emotions of peers and adults.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.1.4.	<p>Begins to show care and concern for others.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.1.5.	<p>Uses social interactions, facial expressions, gestures or words to express feelings, needs and wants.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 06 BCC 08 BCC 13</p>

		<p>BCC 15 LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk LL 61 What's the Problem? MM 40 Wave Good-bye MM 45 Hush, My Baby MM 77 Rise and Shine MM 86 Daddy Loves You SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 05 Take Care of Baby SE 07 Right Where It Belongs SE 10 Hellos and Good-Byes SE 12 Playful Routines SE 13 Looking for Toes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 20 Conflict Resolution SE 22 Hello Activities SE 23 Encouragement SE 24 Stop!</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.I.4.1.6.</p>	<p>Begins to use imitation or pretend play to learn and practice new roles and relationships.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer</p>

		<p>P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
STRAND	OT.I.4.	Relationships with Peers and Adults - Social connections with other children and adults
CONTENT STATEMENT	OT.I.4.2.	Examples of behaviors that show development of relationships with Peers and Adults:
CUMULATIVE PROGRESS INDICATOR	OT.I.4.2.1.	<p>Approaches groups of toddlers to join in play.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.2.2.	<p>May share a favorite toy with another toddler who comes to visit.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down</p>

		<p>SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.2.3.	<p>Has a special friend or playmate.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.2.4.	<p>Shows interest or concern for others who are hurt by touching or talking to them.</p> <p><u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.I.4.2.5.	<p>Uses a napkin and pretends to wipe off table after seeing another child spill some milk.</p> <p><u>IT2 Creative Curriculum</u> BCC 20 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 10 Making Butter M 25 The Crunchy Bread MM 02 Silly Animal Walk MM 19 Time to Clean Up! MM 26 Thank You MM 59 Can You Do This? MM 96 Baby Two-Step SE 07 Right Where It Belongs SE 14 Sing the Same Song SE 21 Big Rule, Little Rule</p>

		SE 23 Encouragement
CUMULATIVE PROGRESS INDICATOR	OT.I.4.2.6.	<p>Watches other toddlers playing house and suggests feeding the stuffed animals some pretend food.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CONTENT AREA / STANDARD	NJ.OT.II.	DOMAIN II: Approaches to Learning (Older Toddler – 24 to 36 months)
STRAND	OT.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	OT.II.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.II.1.1.1.	<p>Shows interest in and actively explores the environment.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>

		<p>P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.1.1.2.	<p>Shows eagerness and curiosity as a learner.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.1.1.3.	<p>Seeks to discover and learn new things.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It!</p>

		<p>MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	OT.II.1.	Curiosity - Interest in things and people in the environment
CONTENT STATEMENT	OT.II.1.2.	Examples of behaviors that show development of curiosity:
CUMULATIVE PROGRESS INDICATOR	OT.II.1.2.1.	<p>Asks a lot of "What's that?" questions.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 09 The Answer is No! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.1.2.2.</p>	<p>Experiments with different ways of blowing bubbles.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.1.2.3.</p>	<p>Tries to do a new, more difficult puzzle or game.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 19 BCC 20 BCC 24 LL 22 Neighborhood Walk LL 32 Observing Insect Life LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 50 What Do I See? LL 56 Where Did It Go? LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 12 Where's the Bear? M 13 What's Inside? M 16 Growing Sizes M 17 This Little Piggy M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing</p>

		<p>MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.1.2.4.</p>	<p>Enjoys visiting the zoo and learning about the animals.</p> <p>IT2 Creative Curriculum LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.1.2.5.</p>	<p>Turns the pages in a book and asks questions about the pictures.</p>

		<p><u>IT2 Creative Curriculum</u> BCC 04 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 32 Observing Insect Life LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.1.2.6.</p>	<p>Often uses "Why?" when communicating with adults.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15</p>

BCC 16
BCC 17
BCC 18
BCC 19
BCC 20
BCC 21
BCC 22
BCC 23
BCC 24
LL 01 Letters in the Sand
LL 02 Reading Wordless Books
LL 03 From Drawing to Writing
LL 04 Sing & Move
LL 05 The "Me" Book
LL 06 Sticky Tables
LL 07 Pretend Phone Calls
LL 08 Outdoor Mobiles
LL 09 Cardboard Village
LL 10 Yummy Foods
LL 11 Let's Talk
LL 12 What's in the Picture?
LL 13 Lift the Flap and See Who's Here
LL 14 Ice-Block Play
LL 15 Whisper Songs
LL 16 Tissue-Paper Play
LL 17 Three Bears
LL 18 Tissue-Box Pull
LL 19 Shake That Bell!
LL 20 This Is the Same
LL 21 Will You Read to Me?
LL 22 Neighborhood Walk
LL 23 Bathing Babies
LL 24 Fingers, Nose, and Toes
LL 25 A Book of Faces
LL 26 Reading Rhyming Books
LL 27 A Cup Is For...
LL 28 Family Faces
LL 29 Describing Food
LL 30 Family Picture Walk
LL 31 I'll Find You
LL 32 Observing Insect Life
LL 33 Silly Clothes
LL 34 Our Names, Our Things
LL 35 Light Up
LL 36 Puppet Stories
LL 37 My Clothes Today
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 45 Animal Books
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember
LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?

	<p>LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell</p>
--	--

		<p>MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step</p>
--	--	---

MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
P 36 Water Painting
SE 01 Actively Listening to Children
SE 02 Let's Try this Instead
SE 03 Good-Byes
SE 04 Picnic
SE 05 Take Care of Baby
SE 06 This Is the Way We Get Dressed
SE 07 Right Where It Belongs
SE 08 Playful Interactions
SE 09 Build It Up, Knock It Down
SE 10 Hellos and Good-Byes
SE 11 Learning a Stop Sign
SE 12 Playful Routines
SE 13 Looking for Toes
SE 14 Sing the Same Song
SE 15 Song Time
SE 16 Baby Faces
SE 17 Calm-Down Place
SE 18 Picture Help
SE 19 Dos and Don'ts Book
SE 20 Conflict Resolution
SE 21 Big Rule, Little Rule
SE 22 Hello Activities
SE 23 Encouragement
SE 24 Stop!
SE 25 Sleep Routines
SE 26 Dressing for the Weather

STRAND	OT.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	OT.II.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.II.2.1.1.	<p>Attends to and tries to reproduce interesting events.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.2.1.2.	<p>Maintains social contact by continuing to engage with caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20</p>

		<p>BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem?</p>
--	--	--

		<p>M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You?</p>
--	--	--

		<p>MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting</p>
--	--	---

		<p> P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather </p>
CUMULATIVE PROGRESS INDICATOR	OT.II.2.1.3.	Attempts challenging tasks with or without adult help. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem?

		<p>M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.2.1.4.</p>	<p>Explores thoroughly and tries to solve problems even when encountering obstacles.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>

		<p>P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	OT.II.2.	Persistence - Continuing to work at challenging tasks or activities even when encountering obstacles
CONTENT STATEMENT	OT.II.2.2.	Examples of behaviors that show development of persistence:
CUMULATIVE PROGRESS INDICATOR	OT.II.2.2.1.	<p>Attempts to put on shoes or coat by self and keeps trying for a while before asking for help.</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 13 BCC 14 BCC 19 BCC 20 LL 23 Bathing Babies LL 33 Silly Clothes MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 50 You Help Me & I Help You MM 59 Can You Do This? MM 78 Hello Toes MM 87 Let's Go! P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.2.2.2.	<p>Follows after and says "Good-bye" when caregiver is leaving the room or going out of the house.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23</p>

		<p>BCC 24 LL 02 Reading Wordless Books MM 02 Silly Animal Walk MM 15 Window Conversations MM 17 Dream MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 45 Hush, My Baby MM 75 Baby Massage MM 77 Rise and Shine MM 85 Terrific Tummy Time SE 01 Actively Listening to Children SE 03 Good-Byes SE 10 Hellos and Good-Byes SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 22 Hello Activities SE 24 Stop! SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.2.2.3.</p>	<p>Requests to read a favorite book over and over.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 32 Observing Insect Life LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter</p>

		<p>M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.2.2.4.</p>	<p>First tries to fix a broken toy by pushing parts back together again and then asks for adult's help.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys</p>

		SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 20 Conflict Resolution SE 24 Stop!
STRAND	OT.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	OT.II.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.II.3.1.1.	Uses unusual ways to explore people or objects in the environment. IT2 Creative Curriculum LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic
CUMULATIVE PROGRESS INDICATOR	OT.II.3.1.2.	Finds new things to do with familiar objects. IT2 Creative Curriculum LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic
CUMULATIVE PROGRESS INDICATOR	OT.II.3.1.3.	Uses imagination in playful, silly or messy ways. IT2 Creative Curriculum BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up!

		MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
STRAND	OT.II.3.	Creativity - Developing ability to invent and try new things
CONTENT STATEMENT	OT.II.3.2.	Examples of behaviors that show development of creativity:
CUMULATIVE PROGRESS INDICATOR	OT.II.3.2.1.	Finds ways to feel, smell and eat new fruits or vegetables. <u>IT2 Creative Curriculum</u> BCC 06 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 20 LL 01 Letters in the Sand LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 14 Ice-Block Play LL 18 Tissue-Box Pull LL 20 This is the Same LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 29 Describing Food LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 59 Playground Textures M 02 Dig It! M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 15 Good Night, Toys

		<p>M 18 Rock Collection M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 06 The Creeping Ladybug MM 14 My Sticky Hands MM 18 Going Fishing MM 19 Time to Clean Up! MM 21 Little Mouse MM 33 Crawling Mouse MM 43 Pitter, Patter, Splash! MM 72 What's in the Bag? MM 75 Baby Massage MM 98 Let's Explore! P 01 Cups of Water P 03 Splash Pad P 04 Throwing Plush Balls P 07 Making Bubbles P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 23 Silly Wavy Lines P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.3.2.2.</p>	<p>Tries to make a hat out of a box or a piece of cloth.</p> <p><u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.3.2.3.</p>	<p>Offers caregiver a pretend snack or drink during pretend play.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes</p>

		<p>M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.3.2.4.</p>	<p>Carries on an imaginary phone conversation using a toy telephone.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby</p>

		SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	OT.II.3.2.5.	Makes a variety of different objects and shapes from play dough. <u>IT2 Creative Curriculum</u> BCC 13 BCC 19 LL 40 Sticky Surface M 06 Construction Zone M 16 Growing Sizes MM 05 I Can Do It! P 12 Molding Dough SE 09 Build It Up, Knock It Down
CUMULATIVE PROGRESS INDICATOR	OT.II.3.2.6.	Combines different types of materials to make something new. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes
STRAND	OT.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	OT.II.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.II.4.1.1.	Shows initiative by engaging others in interaction. <u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05

		<p>BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up</p>
--	--	--

		<p>LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse</p>
--	--	--

		<p>MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You</p>
--	--	--

		<p>MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces</p>
--	--	---

		<p>SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.4.1.2.	<p>Takes action without being directed by others.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.4.1.3.	<p>Demonstrates initiative by making choices.</p> <p><u>IT2 Creative Curriculum</u> M 15 Good Night, Toys M 16 Growing Sizes MM 02 Silly Animal Walk SE 02 Let's Try this Instead SE 12 Playful Routines SE 17 Calm-Down Place SE 23 Encouragement</p>
STRAND	OT.II.4.	Initiative - Ability to engage others in interaction and start actions or behaviors
CONTENT STATEMENT	OT.II.4.2.	Examples of behaviors that show development of initiative:
CUMULATIVE PROGRESS INDICATOR	OT.II.4.2.1.	Says "Hello" to a new child at the playground.

		<p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.4.2.2.</p>	<p>Offers a ball or toy to another toddler.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 LL 09 Cardboard Village M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 19 In, On, and Around M 20 Where's the Water? MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 60 On the Spot P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.II.4.2.3.</p>	<p>Tries to get self-dressed to go outside.</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 13 BCC 14 BCC 19 BCC 20</p>

		<p>LL 23 Bathing Babies LL 33 Silly Clothes MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 50 You Help Me & I Help You MM 59 Can You Do This? MM 78 Hello Toes MM 87 Let's Go! P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.4.2.4.	<p>Goes to wash hands after playing in the sensory table.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 05 I Can Do It! MM 59 Can You Do This? MM 87 Let's Go! SE 14 Sing the Same Song SE 18 Picture Help</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.4.2.5.	<p>When offered a choice can indicate what he/she wants to eat or drink.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 14 BCC 15 BCC 16 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 19 Time to Clean Up! P 31 Drinking Cups</p>
CUMULATIVE PROGRESS INDICATOR	OT.II.4.2.6.	<p>Starts to sing a song or move to music and others join in.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 04 BCC 05 BCC 07 BCC 10 BCC 11</p>

BCC 12
BCC 16
BCC 17
BCC 19
BCC 20
BCC 21
BCC 22
BCC 23
BCC 24
LL 04 Sing & Move
LL 15 Whisper Songs
LL 24 Fingers, Nose, and Toes
LL 26 Reading Rhyming Books
LL 31 I'll Find You
LL 51 Dance & Remember
LL 58 Tuneful Tales
M 10 Making Butter
M 22 Jump Counting
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 06 The Creeping Ladybug
MM 08 From Seed to Tree
MM 11 A-Bouncing We Will Go
MM 13 The Way or That?
MM 16 That's How I Roll
MM 19 Time to Clean Up!
MM 21 Little Mouse
MM 22 Shake It Up
MM 26 Thank You
MM 27 Half Past Eight
MM 28 Animals in the Barn
MM 29 Let's Start Our Day
MM 31 The Farmer in the Dell
MM 32 Jump and Twirl
MM 33 Crawling Mouse
MM 34 Clapping Hands
MM 36 Hello, How Are You?
MM 37 The Rain and Me
MM 39 Motion Magic
MM 40 Wave Good-bye
MM 41 The Dish & the Spoon
MM 43 Pitter, Patter, Splash!
MM 44 Jack and Jill
MM 45 Hush, My Baby
MM 46 Where Can He Be?
MM 48 Roll Play
MM 49 Merry Movements
MM 51 Boing Boing
MM 52 Row, Row, Row Your Boat
MM 53 Bouncing Baby
MM 54 Pop Like a Weasel!
MM 55 Little Train
MM 56 Seesaw and Slide
MM 58 Sing-Song Sit-Ups
MM 60 On the Spot
MM 63 Where Is Teddy?
MM 65 Peek at You
MM 66 What Can That Sound Be?
MM 67 Shoo, Fly!
MM 68 Let's See What We Can Find
MM 70 Hickory Dickory Dock
MM 71 Catch a Wish
MM 73 Copy Me!
MM 76 Now I'm Crawling
MM 77 Rise and Shine

		MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 92 Creepy Crawly Spiders MM 95 Shape Finders MM 97 Swim and Run P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 25 Sleep Routines
CONTENT AREA / STANDARD	NJ.OT.III.	DOMAIN III: Language Development and Communication (Older Toddler – 24 to 36 months)
STRAND	OT.III.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	OT.III.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.III.1.1.1.	Shows interest in listening to sounds. <u>IT2 Creative Curriculum</u> MM 66 What Can That Sound Be?
CUMULATIVE PROGRESS INDICATOR	OT.III.1.1.2.	Listens with interest to language of others. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	OT.III.1.1.3.	Responds to verbal communication of others. <u>IT2 Creative Curriculum</u> MM 03 Hello Cheer SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule
CUMULATIVE PROGRESS INDICATOR	OT.III.1.1.5.	Understands gestures, words, phrases or questions. <u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk

		LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule
STRAND	OT.III.1.	Listening and Understanding - Attending to and understanding language and other forms of communication from others
CONTENT STATEMENT	OT.III.1.2.	Examples of behaviors that show development of listening and understanding:
CUMULATIVE PROGRESS INDICATOR	OT.III.1.2.1.	Comforts others who are crying or asking for help with a hug or looks for an adult to help. <u>IT2 Creative Curriculum</u> P 13 1, 2, 3 Hops P 33 Balancing Act SE 21 Big Rule, Little Rule SE 26 Dressing for the Weather
CUMULATIVE PROGRESS INDICATOR	OT.III.1.2.2.	Listens and starts to pick up toys when hears "Clean Up" song. <u>IT2 Creative Curriculum</u> BCC 20 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 10 Making Butter M 25 The Crunchy Bread MM 02 Silly Animal Walk MM 19 Time to Clean Up! MM 26 Thank You MM 59 Can You Do This? MM 96 Baby Two-Step SE 07 Right Where It Belongs SE 14 Sing the Same Song SE 21 Big Rule, Little Rule SE 23 Encouragement
CUMULATIVE PROGRESS INDICATOR	OT.III.1.2.3.	Responds with actions or words to simple questions asking "Who?", "What?" or "Where?" <u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play

		<p>LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.III.1.2.4.</p>	<p>Shows enjoyment in sharing conversations with caregiver.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play</p>

		<p>LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life LL 33 Silly Clothes LL 34 Our Names, Our Things LL 35 Light Up LL 36 Puppet Stories LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 50 What Do I See? LL 51 Dance & Remember LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 56 Where Did It Go? LL 57 Waterworks LL 58 Tuneful Tales LL 59 Playground Textures LL 60 Potty Talk LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 03 Everyday Patterns M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 17 This Little Piggy M 18 Rock Collection</p>
--	--	---

	<p>M 19 In, On, and Around M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 23 Find the Sound M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes M 28 Counting Books MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 05 I Can Do It! MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel!</p>
--	---

		<p>MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag? MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 75 Baby Massage MM 76 Now I'm Crawling MM 77 Rise and Shine MM 78 Hello Toes MM 79 Sammy the Starfish MM 80 Follow That Toy MM 81 Where Are Baby's Tiny Ears? MM 82 Tell Me a Story MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 91 You Have Two MM 92 Creepy Crawly Spiders MM 93 Up, Down MM 94 Detailed Descriptions MM 95 Shape Finders MM 96 Baby Two-Step MM 97 Swim and Run MM 98 Let's Explore! MM 99 Buzz Like a Bee P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>
--	--	---

		<p>P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 01 Actively Listening to Children SE 02 Let's Try this Instead SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.III.1.2.5.</p>	<p>Follows simple one-step directions and instructions, such as "Get your coat" or "Let's go outside."</p> <p><u>IT2 Creative Curriculum</u> LL 04 Sing & Move LL 22 Neighborhood Walk LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 43 Lemonade LL 44 Fruit Salad LL 45 Animal Books LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 51 Dance & Remember LL 56 Where Did It Go? LL 57 Waterworks M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 12 Where's the Bear? M 13 What's Inside?</p>

		<p>M 19 In, On, and Around M 20 Where's the Water? M 23 Find the Sound M 25 The Crunchy Bread M 26 Obstacle Course MM 19 Time to Clean Up! MM 20 Please Find... MM 60 On the Spot MM 62 Busy, Dizzy Hands MM 64 Jumping Jack MM 73 Copy Me! P 04 Throwing Plush Balls P 06 Rocking on a Roller P 08 Beach-Ball Bowling P 09 Balance on a Beam P 12 Molding Dough P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 35 Riding Toys P 36 Water Painting SE 02 Let's Try this Instead SE 04 Picnic SE 07 Right Where It Belongs SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 18 Picture Help SE 19 Dos and Don'ts Book SE 25 Sleep Routines</p>
STRAND	OT.III.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	OT.III.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.III.2.1.1.	<p>Uses sounds, gestures or actions to express needs and wants.</p> <p><u>IT2 Creative Curriculum</u> LL 11 Let's Talk LL 22 Neighborhood Walk LL 39 Texture Board LL 57 Waterworks LL 60 Potty Talk SE 03 Good-Byes SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.2.1.2.	<p>Uses consistent sounds, gestures, signs or words to communicate.</p> <p><u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>

<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.III.2.1.3.</p>	<p>Imitates sounds, gestures, signs, words or phrases.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.III.2.1.4.</p>	<p>Uses sounds, signs, words or phrases for a variety of purposes.</p> <p><u>IT2 Creative Curriculum</u> LL 07 Pretend Phone Calls LL 26 Reading Rhyming Books LL 31 I'll Find You LL 55 Silly Names MM 21 Little Mouse MM 70 Hickory Dickory Dock SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.III.2.1.5.</p>	<p>Takes turns using language in simple back and forth conversations.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 04 BCC 06 BCC 07 BCC 09</p>

		<p>BCC 23 P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker SE 09 Build It Up, Knock It Down SE 26 Dressing for the Weather</p>
STRAND	OT.III.2.	Communicating and Speaking - Producing and expressing language including sounds, gestures, signs, words and phrases
CONTENT STATEMENT	OT.III.2.2.	Examples of behaviors that show development of communicating and speaking:
CUMULATIVE PROGRESS INDICATOR	OT.III.2.2.1.	<p>Sometimes uses two- or three-word sentences in communication with others.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 09 Cardboard Village LL 10 Yummy Foods LL 22 Neighborhood Walk LL 35 Light Up LL 37 My Clothes Today LL 46 Veggie Mash-Up LL 48 Applesauce LL 52 Fruit Smoothies SE 13 Looking for Toes SE 17 Calm-Down Place SE 20 Conflict Resolution</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.2.2.2.	<p>Initiates conversations, asks questions and answers questions with two-or three-word responses.</p> <p><u>IT2 Creative Curriculum</u> LL 03 From Drawing to Writing LL 05 The "Me" Book LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 32 Observing Insect Life LL 34 Our Names, Our Things LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 52 Fruit Smoothies LL 57 Waterworks LL 61 What's the Problem? MM 09 The Answer is No! MM 18 Going Fishing MM 36 Hello, How Are You? MM 57 Remember When... SE 13 Looking for Toes SE 16 Baby Faces SE 18 Picture Help SE 21 Big Rule, Little Rule</p>

CUMULATIVE PROGRESS INDICATOR	OT.III.2.2.4.	<p>Uses “What”, “Why” and “Where” questions to get more information.</p> <p>IT2 Creative Curriculum MM 09 The Answer is No!</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.2.2.5.	<p>Engages in simple conversations using words, signs, phrases or sentences with familiar people.</p> <p>IT2 Creative Curriculum BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 02 Reading Wordless Books LL 03 From Drawing to Writing LL 04 Sing & Move LL 05 The "Me" Book LL 06 Sticky Tables LL 07 Pretend Phone Calls LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 11 Let's Talk LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 14 Ice-Block Play LL 15 Whisper Songs LL 16 Tissue-Paper Play LL 17 Three Bears LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 30 Family Picture Walk LL 31 I'll Find You LL 32 Observing Insect Life</p>

LL 33 Silly Clothes
LL 34 Our Names, Our Things
LL 35 Light Up
LL 36 Puppet Stories
LL 37 My Clothes Today
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 45 Animal Books
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 51 Dance & Remember
LL 52 Fruit Smoothies
LL 53 Bookworm Boogie
LL 54 Sharing Storybooks
LL 55 Silly Names
LL 56 Where Did It Go?
LL 57 Waterworks
LL 58 Tuneful Tales
LL 59 Playground Textures
LL 60 Potty Talk
LL 61 What's the Problem?
M 01 Matching Shapes
M 02 Dig It!
M 03 Everyday Patterns
M 04 Cookie-Cutter Fun
M 05 Sink or Float?
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 15 Good Night, Toys
M 16 Growing Sizes
M 17 This Little Piggy
M 18 Rock Collection
M 19 In, On, and Around
M 20 Where's the Water?
M 21 Build a Zoo
M 22 Jump Counting
M 23 Find the Sound
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 26 Obstacle Course
M 27 Buried Shapes
M 28 Counting Books
MM 01 A Toy for Kitty
MM 02 Silly Animal Walk
MM 03 Hello Cheer
MM 04 Let's Put On Your Pants
MM 05 I Can Do It!
MM 06 The Creeping Ladybug
MM 07 The Hungry Crane
MM 08 From Seed to Tree

		<p>MM 09 The Answer is No! MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 15 Window Conversations MM 16 That's How I Roll MM 17 Dream MM 18 Going Fishing MM 19 Time to Clean Up! MM 20 Please Find... MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 25 We Are the Clouds MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 35 Pirate's Plank MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 47 Wake Up! MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 57 Remember When... MM 58 Sing-Song Sit-Ups MM 59 Can You Do This? MM 60 On the Spot MM 61 How Slowly Can You Go? MM 62 Busy, Dizzy Hands MM 63 Where Is Teddy? MM 64 Jumping Jack MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 72 What's in the Bag?</p>
--	--	---

MM 73 Copy Me!
MM 74 I'm Big, I'm Small
MM 75 Baby Massage
MM 76 Now I'm Crawling
MM 77 Rise and Shine
MM 78 Hello Toes
MM 79 Sammy the Starfish
MM 80 Follow That Toy
MM 81 Where Are Baby's Tiny Ears?
MM 82 Tell Me a Story
MM 83 Time to Close Your Eyes
MM 84 Fiddly Fingers
MM 85 Terrific Tummy Time
MM 86 Daddy Loves You
MM 87 Let's Go!
MM 88 Just Like Me!
MM 89 Hop Around
MM 90 Special Letter Chant
MM 91 You Have Two
MM 92 Creepy Crawly Spiders
MM 93 Up, Down
MM 94 Detailed Descriptions
MM 95 Shape Finders
MM 96 Baby Two-Step
MM 97 Swim and Run
MM 98 Let's Explore!
MM 99 Buzz Like a Bee
P 01 Cups of Water
P 02 Nature Painting
P 03 Splash Pad
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 09 Balance on a Beam
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 13 1, 2, 3 Hops
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 20 Bumpy Blanket
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 24 Crawling Through a Tunnel
P 25 Pushing and Pulling
P 26 Let's Fill Up the Box
P 27 Stand Up and Dance
P 28 Tape Trails
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 33 Balancing Act
P 34 Follow the Leader
P 35 Riding Toys
P 36 Water Painting
SE 01 Actively Listening to Children
SE 02 Let's Try this Instead

		<p>SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes SE 11 Learning a Stop Sign SE 12 Playful Routines SE 13 Looking for Toes SE 14 Sing the Same Song SE 15 Song Time SE 16 Baby Faces SE 17 Calm-Down Place SE 18 Picture Help SE 19 Dos and Don'ts Book SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 23 Encouragement SE 24 Stop! SE 25 Sleep Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.2.2.6.	<p>Shows increase in number of vocabulary words or signs.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 12 What's in the Picture? LL 18 Tissue-Box Pull LL 20 This Is the Same LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 24 Fingers, Nose, and Toes LL 27 A Cup Is For... LL 28 Family Faces LL 29 Describing Food LL 33 Silly Clothes LL 38 The Same and Different LL 39 Texture Board LL 40 Sticky Surface LL 57 Waterworks LL 59 Playground Textures MM 33 Crawling Mouse MM 82 Tell Me a Story MM 88 Just Like Me! MM 94 Detailed Descriptions MM 99 Buzz Like a Bee P 11 Laundry Time! SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>
STRAND	OT.III.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	OT.III.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.III.3.1.1.	<p>Shows interest in songs, rhymes and stories.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07</p>

		<p>BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 04 Sing & Move LL 05 The "Me" Book LL 15 Whisper Songs LL 17 Three Bears LL 21 Will You Read to Me? LL 22 Neighborhood Walk LL 24 Fingers, Nose, and Toes LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 31 I'll Find You LL 36 Puppet Stories LL 45 Animal Books LL 51 Dance & Remember LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 55 Silly Names LL 58 Tuneful Tales M 17 This Little Piggy MM 01 A Toy for Kitty MM 03 Hello Cheer MM 04 Let's Put On Your Pants MM 06 The Creeping Ladybug MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 100 Sounds on the Farm MM 11 A-Bouncing We Will Go MM 12 Wiggle, Wiggle MM 13 The Way or That? MM 14 My Sticky Hands MM 16 That's How I Roll MM 19 Time to Clean Up! MM 21 Little Mouse MM 22 Shake It Up MM 23 Old Uncle Lou MM 24 Tick-Tock Clock MM 26 Thank You MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 33 Crawling Mouse MM 34 Clapping Hands MM 36 Hello, How Are You? MM 37 The Rain and Me MM 38 Ten Little Toes</p>
--	--	---

		<p>MM 39 Motion Magic MM 40 Wave Good-bye MM 41 The Dish & the Spoon MM 42 Two Little Ducks MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 45 Hush, My Baby MM 46 Where Can He Be? MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 58 Sing-Song Sit-Ups MM 63 Where Is Teddy? MM 65 Peek at You MM 66 What Can That Sound Be? MM 67 Shoo, Fly! MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 76 Now I'm Crawling MM 77 Rise and Shine MM 81 Where Are Baby's Tiny Ears? MM 83 Time to Close Your Eyes MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 86 Daddy Loves You MM 87 Let's Go! MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 95 Shape Finders P 06 Rocking on a Roller P 26 Let's Fill Up the Box P 27 Stand Up and Dance SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.III.3.1.2.</p>	<p>Shows interest in photos, pictures and drawings.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17</p>

		<p>BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 43 Lemonade LL 44 Fruit Salad LL 47 Roll-Ups LL 49 Pancakes</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.3.1.3.	<p>Develops interest in and involvement with books and other print materials.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.3.1.4.	<p>Begins to recognize and understand symbols such as those used in writing.</p> <p><u>IT2 Creative Curriculum</u> LL 34 Our Names, Our Things LL 37 My Clothes Today LL 41 Letters, Letters, Letters LL 42 Textured Letters MM 90 Special Letter Chant</p>
STRAND	OT.III.3.	Emergent Literacy - Developing skills and behaviors that relate to later reading and writing
CONTENT STATEMENT	OT.III.3.2.	Examples of behaviors that show development of emergent literacy:
CUMULATIVE PROGRESS INDICATOR	OT.III.3.2.1.	Participates in songs, stories and finger plays and sometimes repeats favorite songs or rhymes.

IT2 Creative Curriculum

BCC 01

BCC 02

BCC 10

BCC 11

BCC 12

BCC 16

BCC 17

BCC 19

BCC 20

BCC 21

BCC 22

BCC 23

BCC 24

LL 04 Sing & Move

LL 15 Whisper Songs

LL 17 Three Bears

LL 24 Fingers, Nose, and Toes

LL 26 Reading Rhyming Books

LL 31 I'll Find You

LL 51 Dance & Remember

LL 58 Tuneful Tales

MM 03 Hello Cheer

MM 04 Let's Put On Your Pants

MM 06 The Creeping Ladybug

MM 11 A-Bouncing We Will Go

MM 16 That's How I Roll

MM 19 Time to Clean Up!

MM 22 Shake It Up

MM 26 Thank You

MM 27 Half Past Eight

MM 28 Animals in the Barn

MM 29 Let's Start Our Day

MM 31 The Farmer in the Dell

MM 32 Jump and Twirl

MM 33 Crawling Mouse

MM 36 Hello, How Are You?

MM 40 Wave Good-bye

MM 43 Pitter, Patter, Splash!

MM 44 Jack and Jill

MM 45 Hush, My Baby

MM 46 Where Can He Be?

MM 48 Roll Play

MM 52 Row, Row, Row Your Boat

MM 53 Bouncing Baby

MM 54 Pop Like a Weasel!

MM 58 Sing-Song Sit-Ups

MM 63 Where Is Teddy?

MM 66 What Can That Sound Be?

MM 67 Shoo, Fly!

MM 68 Let's See What We Can Find

MM 76 Now I'm Crawling

MM 77 Rise and Shine

MM 81 Where Are Baby's Tiny Ears?

MM 83 Time to Close Your Eyes

MM 86 Daddy Loves You

MM 87 Let's Go!

MM 89 Hop Around

MM 90 Special Letter Chant

MM 95 Shape Finders

P 06 Rocking on a Roller

P 26 Let's Fill Up the Box

P 27 Stand Up and Dance

SE 03 Good-Byes

		<p>SE 06 This Is the Way We Get Dressed SE 11 Learning a Stop Sign SE 12 Playful Routines SE 14 Sing the Same Song SE 15 Song Time SE 24 Stop! SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.3.2.2.	<p>Looks at a book, turns pages and talks about or signs about what is happening.</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 02 Reading Wordless Books LL 05 The "Me" Book LL 21 Will You Read to Me? LL 25 A Book of Faces LL 26 Reading Rhyming Books LL 36 Puppet Stories LL 45 Animal Books LL 53 Bookworm Boogie LL 54 Sharing Storybooks LL 58 Tuneful Tales M 28 Counting Books MM 92 Creepy Crawly Spiders SE 10 Hellos and Good-Byes SE 16 Baby Faces</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.3.2.3.	<p>Recognizes some common and familiar signs on streets or buildings when walking or riding in a car or bus.</p> <p><u>IT2 Creative Curriculum</u> BCC 18</p>
CUMULATIVE PROGRESS INDICATOR	OT.III.3.2.4.	<p>Makes scribbles or shapes on paper to convey meaning.</p> <p><u>IT2 Creative Curriculum</u> LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book LL 37 My Clothes Today P 23 Silly Wavy Lines SE 03 Good-Byes</p>
CONTENT AREA /	NJ.OT.IV.	DOMAIN IV: Cognitive Development (Older Toddler – 24 to 36

STANDARD		months)
STRAND	OT.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	OT.IV.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.IV.1.1.1.	Pays attention to people and objects. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions
CUMULATIVE PROGRESS INDICATOR	OT.IV.1.1.2.	Uses senses to explore people, objects and the environment. <u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book
CUMULATIVE PROGRESS INDICATOR	OT.IV.1.1.3.	Attends to colors, shapes, patterns or pictures. <u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 05 The "Me" Book LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 12 What's in the Picture? LL 13 Lift the Flap and See Who's Here LL 20 This Is the Same LL 22 Neighborhood Walk LL 25 A Book of Faces LL 27 A Cup Is For... LL 28 Family Faces LL 30 Family Picture Walk LL 34 Our Names, Our Things LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups

		<p>LL 49 Pancakes LL 52 Fruit Smoothies LL 55 Silly Names M 02 Dig It! M 03 Everyday Patterns M 05 Sink or Float? M 06 Construction Zone M 08 Pots and Pans Band M 10 Making Butter M 11 Garden Party M 18 Rock Collection M 20 Where's the Water? M 26 Obstacle Course M 27 Buried Shapes MM 03 Hello Cheer MM 100 Sounds on the Farm MM 17 Dream MM 18 Going Fishing MM 25 We Are the Clouds MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 40 Wave Good-bye MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 73 Copy Me! MM 74 I'm Big, I'm Small MM 80 Follow That Toy MM 83 Time to Close Your Eyes MM 87 Let's Go! MM 90 Special Letter Chant MM 93 Up, Down MM 95 Shape Finders MM 98 Let's Explore! P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 09 Balance on a Beam P 10 Icy Paintings P 14 Pull Box P 30 Flowers in the Garden P 34 Follow the Leader P 35 Riding Toys SE 01 Actively Listening to Children SE 03 Good-Byes SE 06 This Is the Way We Get Dressed SE 07 Right Where It Belongs SE 16 Baby Faces SE 18 Picture Help SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule SE 22 Hello Activities SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.1.1.4.</p>	<p>Shows interest and curiosity in new people and objects. <u>IT2 Creative Curriculum</u> SE 08 Playful Interactions</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.1.1.5.</p>	<p>Makes things happen and watches for results or repeats action. <u>IT2 Creative Curriculum</u> BCC 09 BCC 12 LL 19 Shake That Bell!</p>

		<p>LL 35 Light Up P 01 Cups of Water P 07 Making Bubbles P 10 Icy Paintings P 16 Squeezing Sponges P 18 Roll It to Me! P 22 Bang With a Hammer P 26 Let's Fill Up the Box SE 09 Build It Up, Knock It Down</p>
STRAND	OT.IV.1.	Exploration and Discovery - Attending to and exploring people, objects and events especially those that are novel or unusual
CONTENT STATEMENT	OT.IV.1.2.	Examples of behaviors that show development of exploration and discovery:
CUMULATIVE PROGRESS INDICATOR	OT.IV.1.2.1.	<p>Notifies the difference between big and small and asks for the "big cookie."</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 05 BCC 07 BCC 08 BCC 09 LL 06 Sticky Tables LL 20 This Is the Same M 05 Sink or Float? M 06 Construction Zone M 10 Making Butter M 15 Good Night, Toys M 16 Growing Sizes M 18 Rock Collection MM 18 Going Fishing MM 68 Let's See What We Can Find MM 74 I'm Big, I'm Small MM 98 Let's Explore! P 01 Cups of Water P 04 Throwing Plush Balls P 05 Surprise! P 08 Beach-Ball Bowling P 19 Beach-Ball Kicker</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.1.2.2.	<p>Feels the different textures on the quilt and likes the soft squares.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 07 BCC 08 BCC 09 BCC 11 BCC 13 BCC 14 BCC 15 BCC 20 LL 01 Letters in the Sand LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 09 Cardboard Village LL 10 Yummy Foods LL 14 Ice-Block Play LL 18 Tissue-Box Pull LL 20 This Is the Same LL 22 Neighborhood Walk LL 23 Bathing Babies LL 24 Fingers, Nose, and Toes LL 29 Describing Food LL 38 The Same and Different</p>

		<p> LL 39 Texture Board LL 40 Sticky Surface LL 42 Textured Letters LL 44 Fruit Salad LL 45 Animal Books LL 46 Veggie Mash-Up LL 50 What Do I See? LL 57 Waterworks LL 59 Playground Textures M 02 Dig It! M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 15 Good Night, Toys M 18 Rock Collection M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 06 The Creeping Ladybug MM 14 My Sticky Hands MM 18 Going Fishing MM 21 Little Mouse MM 33 Crawling Mouse MM 43 Pitter, Patter, Splash! MM 72 What's in the Bag? MM 75 Baby Massage MM 98 Let's Explore! P 01 Cups of Water P 03 Splash Pad P 04 Throwing Plush Balls P 07 Making Bubbles P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 23 Silly Wavy Lines P 30 Flowers in the Garden P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 26 Dressing for the Weather </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.1.2.3.</p>	<p> Matches colors or shapes when sorting toys and other objects. <u>IT2 Creative Curriculum</u> BCC 02 BCC 03 BCC 05 BCC 07 BCC 08 BCC 09 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 </p>

		<p>BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 01 Letters in the Sand LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 20 This Is the Same LL 27 A Cup Is For... LL 37 My Clothes Today LL 38 The Same and Different LL 39 Texture Board LL 46 Veggie Mash-Up LL 52 Fruit Smoothies M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 05 Sink or Float? M 11 Garden Party M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes M 18 Rock Collection M 21 Build a Zoo M 24 Putting Puzzles Together M 27 Buried Shapes MM 18 Going Fishing MM 68 Let's See What We Can Find MM 69 Big Red Fish MM 91 You Have Two MM 95 Shape Finders MM 98 Let's Explore! P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 09 Balance on a Beam P 14 Pull Box P 19 Beach-Ball Kicker P 30 Flowers in the Garden SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.1.2.4.</p>	<p>Arranges all the toy animals in a row and orders some of them by size.</p> <p><u>IT2 Creative Curriculum</u> BCC 04 BCC 05 BCC 07 BCC 08 BCC 09 LL 06 Sticky Tables LL 20 This Is the Same LL 38 The Same and Different LL 39 Texture Board M 01 Matching Shapes M 04 Cookie-Cutter Fun M 05 Sink or Float? M 06 Construction Zone M 10 Making Butter M 11 Garden Party M 14 Ramp Experiments M 15 Good Night, Toys M 16 Growing Sizes</p>

		<p>M 18 Rock Collection M 21 Build a Zoo M 24 Putting Puzzles Together M 27 Buried Shapes MM 18 Going Fishing MM 68 Let's See What We Can Find MM 74 I'm Big, I'm Small MM 91 You Have Two MM 95 Shape Finders MM 98 Let's Explore! P 01 Cups of Water P 04 Throwing Plush Balls P 05 Surprise! P 08 Beach-Ball Bowling P 19 Beach-Ball Kicker</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.1.2.5.</p>	<p>Pushes riding toy or sits on it and tries to make it move with his/her feet.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 16 Growing Sizes M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.1.2.6.</p>	<p>Attempts to count objects or asks "How many?"</p> <p><u>IT2 Creative Curriculum</u> BCC 01 BCC 02 BCC 03 BCC 04 BCC 05 BCC 06 BCC 07</p>

		<p>BCC 08 BCC 09 BCC 10 BCC 11 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 17 BCC 18 BCC 19 BCC 20 BCC 21 BCC 22 BCC 23 BCC 24 LL 24 Fingers, Nose, and Toes M 02 Dig It! M 09 Let's Make Two M 11 Garden Party M 17 This Little Piggy M 18 Rock Collection M 22 Jump Counting M 25 The Crunchy Bread M 28 Counting Books MM 16 That's How I Roll MM 20 Please Find... MM 30 One for You, One for Me MM 38 Ten Little Toes MM 55 Little Train MM 81 Where Are Baby's Tiny Ears? MM 91 You Have Two MM 92 Creepy Crawly Spiders P 08 Beach-Ball Bowling P 13 1, 2, 3 Hops</p>
STRAND	OT.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	OT.IV.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.1.1.	<p>Shows ability to acquire new information and use it at a later time.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.1.2.	<p>Recognizes familiar people, places and things.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.1.3.	<p>Recalls and uses information in new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug</p>

		<p>MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.1.4.	<p>Searches for missing or hidden objects.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
STRAND	OT.IV.2.	Memory - Ability to process, retain and recall information
CONTENT STATEMENT	OT.IV.2.2.	Examples of behaviors that show development of memory:
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.2.1.	<p>Washes hands when he/she sees it is time to eat.</p> <p><u>IT2 Creative Curriculum</u> BCC 13 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 05 I Can Do It! MM 59 Can You Do This? MM 87 Let's Go! SE 14 Sing the Same Song SE 18 Picture Help</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.2.2.	<p>Talks about something that happened yesterday and remembers places, people or activities.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.2.3.	<p>Recreates a "birthday party" with stuffed animals or dolls after attending a party for a friend.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19</p>

		<p>BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.2.2.4.	<p>Throws a ball over a sofa and then runs around behind the sofa to find where the ball went.</p> <p><u>IT2 Creative Curriculum</u> LL 56 Where Did It Go? MM 06 The Creeping Ladybug MM 57 Remember When... MM 63 Where Is Teddy? MM 68 Let's See What We Can Find MM 78 Hello Toes P 30 Flowers in the Garden</p>
STRAND	OT.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	OT.IV.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.IV.3.1.1.	<p>Experiments with different uses for objects.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.3.1.2.	<p>Shows imagination and creativity in solving problems.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It!</p>

		<p> M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.3.1.3.</p>	<p> Uses a variety of strategies to solve problems. <u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker </p>

		<p>P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.3.1.4.	<p>Applies knowledge to new situations.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
STRAND	OT.IV.3.	Problem Solving - Using cognitive abilities to find a solution to everyday problems
CONTENT STATEMENT	OT.IV.3.2.	Examples of behaviors that show development of problem solving:
CUMULATIVE PROGRESS INDICATOR	OT.IV.3.2.1.	<p>Anticipates what is needed, such as bringing a tissue to another child who is sneezing.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands MM 26 Thank You MM 47 Wake Up! P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 04 Picnic SE 07 Right Where It Belongs SE 09 Build It Up, Knock It Down</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.3.2.2.	<p>Uses several different ways to solve problems.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing</p>

		<p>MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.3.2.3.</p>	<p>Pretends to fix things using a toy hammer or screw driver.</p> <p><u>IT2 Creative Curriculum</u> LL 61 What's the Problem? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo MM 14 My Sticky Hands P 15 Let's Practice Dressing P 21 Big Beads P 29 Nesting Bag SE 09 Build It Up, Knock It Down</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.3.2.4.</p>	<p>Combines materials together to solve problems, such as making a stick out of building toys to use to reach a ball under a chair.</p> <p><u>IT2 Creative Curriculum</u> LL 32 Observing Insect Life LL 61 What's the Problem? M 01 Matching Shapes M 02 Dig It! M 10 Making Butter M 13 What's Inside? M 15 Good Night, Toys M 16 Growing Sizes M 21 Build a Zoo M 24 Putting Puzzles Together M 26 Obstacle Course M 28 Counting Books MM 01 A Toy for Kitty MM 05 I Can Do It! MM 14 My Sticky Hands MM 18 Going Fishing MM 46 Where Can He Be? MM 66 What Can That Sound Be? MM 72 What's in the Bag? MM 80 Follow That Toy P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 15 Let's Practice Dressing</p>

		<p>P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 21 Big Beads P 22 Bang With a Hammer P 25 Pushing and Pulling P 29 Nesting Bag P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 02 Let's Try this Instead SE 06 This Is the Way We Get Dressed SE 09 Build It Up, Knock It Down SE 10 Hellos and Good-Byes</p>
STRAND	OT.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	OT.IV.4.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.IV.4.1.1.	<p>Observes and imitates sounds, gestures or behavior.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS	OT.IV.4.1.2.	Uses objects to represent other things.

INDICATOR		<u>IT2 Creative Curriculum</u> LL 09 Cardboard Village MM 100 Sounds on the Farm MM 25 We Are the Clouds MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish SE 04 Picnic
CUMULATIVE PROGRESS INDICATOR	OT.IV.4.1.3.	Uses imitation or pretend play to express creativity and imagination. <u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather
STRAND	OT.IV.4.	Imitation and Symbolic Play - Copying the sounds, gestures or behaviors of others and using objects to represent something else during play
CONTENT STATEMENT	OT.IV.4.2.	Examples of behaviors that show development of imitation and symbolic play:
CUMULATIVE PROGRESS INDICATOR	OT.IV.4.2.1.	Acts out a simple story or a play that has been read or seen. <u>IT2 Creative Curriculum</u> BCC 02

		<p>BCC 03 BCC 04 BCC 08 BCC 09 BCC 11 BCC 14 BCC 15 BCC 17 LL 36 Puppet Stories LL 45 Animal Books MM 27 Half Past Eight MM 28 Animals in the Barn MM 76 Now I'm Crawling MM 79 Sammy the Starfish P 24 Crawling Through a Tunnel SE 01 Actively Listening to Children SE 21 Big Rule, Little Rule</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.4.2.2.	<p>Draws a picture with crayons or markers and makes up a story about it.</p> <p><u>IT2 Creative Curriculum</u> LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book LL 09 Cardboard Village LL 17 Three Bears LL 37 My Clothes Today MM 15 Window Conversations MM 66 What Can That Sound Be? MM 82 Tell Me a Story P 02 Nature Painting P 10 Icy Paintings P 23 Silly Wavy Lines SE 03 Good-Byes SE 24 Stop!</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.4.2.3.	<p>Talks to stuffed animals or doll, pretends to feed them and tells them to go to sleep or says "Night-night."</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm</p>

		<p>MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.IV.4.2.4.</p>	<p>Plays with another child in the sandbox and pretends to make cakes and pies together.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24 LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes M 06 Construction Zone M 07 Peek-a-Boo Box M 14 Ramp Experiments M 15 Good Night, Toys M 19 In, On, and Around M 20 Where's the Water? MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 29 Let's Start Our Day MM 36 Hello, How Are You? MM 47 Wake Up! MM 60 On the Spot MM 69 Big Red Fish MM 79 Sammy the Starfish P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 11 Laundry Time! P 15 Let's Practice Dressing</p>

		<p>P 22 Bang With a Hammer P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 09 Build It Up, Knock It Down SE 12 Playful Routines SE 16 Baby Faces SE 20 Conflict Resolution SE 21 Big Rule, Little Rule SE 24 Stop! SE 26 Dressing for the Weather</p>
CUMULATIVE PROGRESS INDICATOR	OT.IV.4.2.5.	<p>Carries on a conversation with an imaginary playmate.</p> <p><u>IT2 Creative Curriculum</u> BCC 05 BCC 06 BCC 07 BCC 08 BCC 09 BCC 10 BCC 12 BCC 13 BCC 14 BCC 15 BCC 16 BCC 19 BCC 21 BCC 22 BCC 24</p> <p>LL 07 Pretend Phone Calls LL 09 Cardboard Village LL 23 Bathing Babies LL 33 Silly Clothes</p> <p>M 06 Construction Zone M 07 Peek-a-Boo Box M 15 Good Night, Toys</p> <p>MM 02 Silly Animal Walk MM 08 From Seed to Tree MM 100 Sounds on the Farm MM 16 That's How I Roll MM 25 We Are the Clouds MM 27 Half Past Eight MM 28 Animals in the Barn MM 47 Wake Up! MM 69 Big Red Fish MM 79 Sammy the Starfish</p> <p>P 01 Cups of Water P 15 Let's Practice Dressing P 22 Bang With a Hammer P 32 Water Soup SE 03 Good-Byes SE 04 Picnic SE 05 Take Care of Baby SE 08 Playful Interactions SE 12 Playful Routines SE 26 Dressing for the Weather</p>
CONTENT AREA / STANDARD	NJ.OT.V.	DOMAIN V: Physical and Motor Development (Older Toddler – 24 to 36 months)
STRAND	OT.V.1.	Gross Motor Development - Body movements and skills that involve

		the arms and legs or the whole body
CONTENT STATEMENT	OT.V.1.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.V.1.1.1.	<p>Moves body, arms and legs with coordination.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23</p> <p>LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign</p>

		SE 23 Encouragement
CUMULATIVE PROGRESS INDICATOR	OT.V.1.1.2.	<p>Demonstrates large muscle balance, stability, control and coordination.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23</p> <p>LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign</p>

		SE 23 Encouragement
CUMULATIVE PROGRESS INDICATOR	OT.V.1.1.3.	<p>Develops increasing ability to change positions and move body from place to place.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23</p> <p>LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign</p>

		SE 23 Encouragement
CUMULATIVE PROGRESS INDICATOR	OT.V.1.1.4.	<p>Moves body with purpose to achieve a goal.</p> <p><u>IT2 Creative Curriculum</u></p> <p>BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23</p> <p>LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>

STRAND	OT.V.1.	Gross Motor Development - Body movements and skills that involve the arms and legs or the whole body
CONTENT STATEMENT	OT.V.1.2.	Examples of behaviors that show gross motor development:
CUMULATIVE PROGRESS INDICATOR	OT.V.1.2.1.	<p>Climbs on chair or stool to reach toys and other objects that are up high.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader</p>

		<p>P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.1.2.2.	<p>Enjoys playing on climbers or slides at playground.</p> <p><u>IT2 Creative Curriculum</u> BCC 15 BCC 17</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.1.2.3.	<p>Climbs stairs using alternate feet.</p> <p><u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 53 Bookworm Boogie M 06 Construction Zone M 22 Jump Counting M 26 Obstacle Course MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 48 Roll Play MM 49 Merry Movements MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 76 Now I'm Crawling MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 09 Balance on a Beam P 13 1, 2, 3 Hops P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket P 24 Crawling Through a Tunnel</p>

		<p>P 25 Pushing and Pulling P 27 Stand Up and Dance P 28 Tape Trails P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys SE 11 Learning a Stop Sign SE 23 Encouragement</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.1.2.4.	<p>Stands on one foot or can kick a ball with one foot while standing.</p> <p><u>IT2 Creative Curriculum</u> BCC 12 BCC 15 BCC 16 BCC 17 M 14 Ramp Experiments M 19 In, On, and Around MM 48 Roll Play P 04 Throwing Plush Balls P 07 Making Bubbles P 08 Beach-Ball Bowling P 18 Roll It to Me! P 19 Beach-Ball Kicker</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.1.2.6.	<p>Likes to run, march around or dance to songs and music.</p> <p><u>IT2 Creative Curriculum</u> BCC 02 BCC 04 BCC 05 BCC 07 BCC 11 BCC 12 BCC 21 BCC 23 LL 04 Sing & Move LL 15 Whisper Songs LL 51 Dance & Remember M 10 Making Butter M 22 Jump Counting MM 03 Hello Cheer MM 08 From Seed to Tree MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 21 Little Mouse MM 27 Half Past Eight MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 34 Clapping Hands MM 37 The Rain and Me MM 39 Motion Magic MM 41 The Dish & the Spoon MM 43 Pitter, Patter, Splash! MM 44 Jack and Jill MM 49 Merry Movements MM 51 Boing Boing MM 52 Row, Row, Row Your Boat MM 53 Bouncing Baby MM 54 Pop Like a Weasel! MM 55 Little Train MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 60 On the Spot MM 65 Peek at You MM 67 Shoo, Fly!</p>

		MM 70 Hickory Dickory Dock MM 71 Catch a Wish MM 73 Copy Me! MM 76 Now I'm Crawling MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 88 Just Like Me! MM 89 Hop Around MM 90 Special Letter Chant MM 92 Creepy Crawly Spiders MM 97 Swim and Run P 06 Rocking on a Roller P 27 Stand Up and Dance SE 11 Learning a Stop Sign SE 15 Song Time
STRAND	OT.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers
CONTENT STATEMENT	OT.V.2.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.V.2.1.1.	Uses hands or feet to manipulate objects and make contact with people. <u>IT2 Creative Curriculum</u> BCC 07 BCC 08 BCC 11 BCC 18 BCC 21 BCC 22 BCC 23 LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 53 Bookworm Boogie LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes

		<p>M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 22 Jump Counting M 24 Putting Puzzles Together M 25 The Crunchy Bread M 26 Obstacle Course M 27 Buried Shapes MM 01 A Toy for Kitty MM 02 Silly Animal Walk MM 05 I Can Do It! MM 07 The Hungry Crane MM 08 From Seed to Tree MM 10 T Dance MM 11 A-Bouncing We Will Go MM 13 The Way or That? MM 16 That's How I Roll MM 22 Shake It Up MM 24 Tick-Tock Clock MM 30 One for You, One for Me MM 31 The Farmer in the Dell MM 32 Jump and Twirl MM 35 Pirate's Plank MM 37 The Rain and Me MM 39 Motion Magic MM 42 Two Little Ducks MM 48 Roll Play MM 49 Merry Movements MM 50 You Help Me & I Help You MM 51 Boing Boing MM 53 Bouncing Baby MM 56 Seesaw and Slide MM 58 Sing-Song Sit-Ups MM 61 How Slowly Can You Go? MM 64 Jumping Jack MM 67 Shoo, Fly! MM 71 Catch a Wish MM 73 Copy Me! MM 76 Now I'm Crawling MM 84 Fiddly Fingers MM 85 Terrific Tummy Time MM 89 Hop Around MM 93 Up, Down MM 96 Baby Two-Step MM 97 Swim and Run P 01 Cups of Water P 02 Nature Painting P 03 Splash Pad P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 09 Balance on a Beam P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 13 1, 2, 3 Hops P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 20 Bumpy Blanket</p>
--	--	---

		<p>P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 24 Crawling Through a Tunnel P 25 Pushing and Pulling P 26 Let's Fill Up the Box P 27 Stand Up and Dance P 28 Tape Trails P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 33 Balancing Act P 34 Follow the Leader P 35 Riding Toys P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 11 Learning a Stop Sign SE 19 Dos and Don'ts Book SE 23 Encouragement</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.1.2.</p>	<p>Develops small muscle control and coordination.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty</p>

		<p>MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.1.3.</p>	<p>Demonstrates integration of the senses.</p> <p><u>IT2 Creative Curriculum</u> LL 08 Outdoor Mobiles LL 38 The Same and Different LL 39 Texture Board LL 50 What Do I See? LL 59 Playground Textures P 10 Icy Paintings SE 01 Actively Listening to Children SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.1.4.</p>	<p>• Uses different actions on objects.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters</p>

LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 52 Fruit Smoothies
LL 57 Waterworks
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 21 Big Beads
P 22 Bang With a Hammer
P 23 Silly Wavy Lines
P 26 Let's Fill Up the Box
P 29 Nesting Bag
P 30 Flowers in the Garden
P 31 Drinking Cups
P 32 Water Soup
P 36 Water Painting
SE 04 Picnic

		SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book
CUMULATIVE PROGRESS INDICATOR	OT.V.2.1.5.	<p>Controls small muscles in hands when doing simple tasks.</p> <p><u>IT2 Creative Curriculum</u></p> <p>LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time!</p>

		<p>P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
STRAND	OT.V.2.	Fine Motor Development - Physical movements and skills that involve the feet, hands and fingers
CONTENT STATEMENT	OT.V.2.2.	Examples of behaviors that show fine motor development:
CUMULATIVE PROGRESS INDICATOR	OT.V.2.2.1.	<p>Watches adult to learn hand motions for finger plays.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread</p>

		<p> M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book </p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.2.2.</p>	<p> Tears paper into small pieces to glue onto another paper. <u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes </p>

		<p>M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.2.3.</p>	<p>Uses a crayon or marker to make scribbles or circles on paper.</p> <p><u>IT2 Creative Curriculum</u> LL 01 Letters in the Sand LL 03 From Drawing to Writing LL 05 The "Me" Book LL 37 My Clothes Today P 10 Icy Paintings</p>

		<p>P 23 Silly Wavy Lines SE 03 Good-Byes</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.2.2.4.	<p>Holds paint brush and makes marks at easel or at a table.</p> <p><u>IT2 Creative Curriculum</u> LL 16 Tissue-Paper Play LL 37 My Clothes Today LL 40 Sticky Surface M 07 Peek-a-Boo Box M 20 Where's the Water? MM 30 One for You, One for Me MM 82 Tell Me a Story P 02 Nature Painting P 09 Balance on a Beam P 10 Icy Paintings P 12 Molding Dough P 29 Nesting Bag P 36 Water Painting</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.2.2.5.	<p>Puts things together, such as connecting blocks or linking toys, using hands and fingers.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It!</p>

		<p>MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.2.6.</p>	<p>Uses pincer grasp with thumb and fingers to wind up a toy.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell! LL 23 Bathing Babies LL 27 A Cup Is For... LL 35 Light Up LL 39 Texture Board LL 40 Sticky Surface LL 41 Letters, Letters, Letters LL 42 Textured Letters LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies LL 57 Waterworks M 01 Matching Shapes M 02 Dig It! M 04 Cookie-Cutter Fun M 06 Construction Zone</p>

		<p>M 07 Peek-a-Boo Box M 08 Pots and Pans Band M 09 Let's Make Two M 10 Making Butter M 11 Garden Party M 12 Where's the Bear? M 13 What's Inside? M 14 Ramp Experiments M 16 Growing Sizes M 17 This Little Piggy M 20 Where's the Water? M 21 Build a Zoo M 24 Putting Puzzles Together M 25 The Crunchy Bread M 27 Buried Shapes MM 01 A Toy for Kitty MM 05 I Can Do It! MM 07 The Hungry Crane MM 22 Shake It Up MM 30 One for You, One for Me MM 35 Pirate's Plank MM 42 Two Little Ducks MM 50 You Help Me & I Help You MM 71 Catch a Wish MM 73 Copy Me! MM 84 Fiddly Fingers P 01 Cups of Water P 02 Nature Painting P 04 Throwing Plush Balls P 05 Surprise! P 06 Rocking on a Roller P 07 Making Bubbles P 08 Beach-Ball Bowling P 10 Icy Paintings P 11 Laundry Time! P 12 Molding Dough P 14 Pull Box P 15 Let's Practice Dressing P 16 Squeezing Sponges P 17 Tap and Shake My Tambourine P 18 Roll It to Me! P 19 Beach-Ball Kicker P 21 Big Beads P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.2.2.7.</p>	<p>Can do simple tasks that require coordination or integration of sensory information.</p> <p><u>IT2 Creative Curriculum</u> LL 06 Sticky Tables LL 08 Outdoor Mobiles LL 10 Yummy Foods LL 13 Lift the Flap and See Who's Here LL 16 Tissue-Paper Play LL 18 Tissue-Box Pull LL 19 Shake That Bell!</p>

LL 23 Bathing Babies
LL 27 A Cup Is For...
LL 35 Light Up
LL 38 The Same and Different
LL 39 Texture Board
LL 40 Sticky Surface
LL 41 Letters, Letters, Letters
LL 42 Textured Letters
LL 43 Lemonade
LL 44 Fruit Salad
LL 46 Veggie Mash-Up
LL 47 Roll-Ups
LL 48 Applesauce
LL 49 Pancakes
LL 50 What Do I See?
LL 52 Fruit Smoothies
LL 57 Waterworks
LL 59 Playground Textures
M 01 Matching Shapes
M 02 Dig It!
M 04 Cookie-Cutter Fun
M 06 Construction Zone
M 07 Peek-a-Boo Box
M 08 Pots and Pans Band
M 09 Let's Make Two
M 10 Making Butter
M 11 Garden Party
M 12 Where's the Bear?
M 13 What's Inside?
M 14 Ramp Experiments
M 16 Growing Sizes
M 17 This Little Piggy
M 20 Where's the Water?
M 21 Build a Zoo
M 24 Putting Puzzles Together
M 25 The Crunchy Bread
M 27 Buried Shapes
MM 01 A Toy for Kitty
MM 05 I Can Do It!
MM 07 The Hungry Crane
MM 22 Shake It Up
MM 30 One for You, One for Me
MM 35 Pirate's Plank
MM 42 Two Little Ducks
MM 50 You Help Me & I Help You
MM 71 Catch a Wish
MM 73 Copy Me!
MM 84 Fiddly Fingers
P 01 Cups of Water
P 02 Nature Painting
P 04 Throwing Plush Balls
P 05 Surprise!
P 06 Rocking on a Roller
P 07 Making Bubbles
P 08 Beach-Ball Bowling
P 10 Icy Paintings
P 11 Laundry Time!
P 12 Molding Dough
P 14 Pull Box
P 15 Let's Practice Dressing
P 16 Squeezing Sponges
P 17 Tap and Shake My Tambourine
P 18 Roll It to Me!
P 19 Beach-Ball Kicker
P 21 Big Beads

		<p>P 22 Bang With a Hammer P 23 Silly Wavy Lines P 26 Let's Fill Up the Box P 29 Nesting Bag P 30 Flowers in the Garden P 31 Drinking Cups P 32 Water Soup P 36 Water Painting SE 01 Actively Listening to Children SE 04 Picnic SE 09 Build It Up, Knock It Down SE 19 Dos and Don'ts Book</p>
STRAND	OT.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	OT.V.3.1.	Indicators:
CUMULATIVE PROGRESS INDICATOR	OT.V.3.1.2.	<p>Responds when physical needs are met.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.3.1.3.	<p>Expresses physical needs non-verbally or verbally.</p> <p><u>IT2 Creative Curriculum</u> BCC 06 BCC 09 BCC 13 BCC 16 BCC 20 BCC 24 LL 23 Bathing Babies MM 04 Let's Put On Your Pants SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.3.1.4.	<p>Participates in physical care routines.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
CUMULATIVE PROGRESS INDICATOR	OT.V.3.1.5.	<p>Begins to develop self-help skills.</p> <p><u>IT2 Creative Curriculum</u> MM 04 Let's Put On Your Pants MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes</p>

		SE 18 Picture Help SE 25 Sleep Routines
CUMULATIVE PROGRESS INDICATOR	OT.V.3.1.6.	Begins to understand safe and unsafe behaviors. <u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule
STRAND	OT.V.3.	Physical Health and Well-Being - Physical growth and basic health needs, contributing to positive feelings and attitudes
CONTENT STATEMENT	OT.V.3.2.	Examples of behaviors that show development of physical health and well-being:
CUMULATIVE PROGRESS INDICATOR	OT.V.3.2.1.	Pulls at pants or gives other signs of needing to use the toilet. <u>IT2 Creative Curriculum</u> LL 60 Potty Talk MM 87 Let's Go!
CUMULATIVE PROGRESS INDICATOR	OT.V.3.2.2.	Holds hands under water to be washed and later wants to wash own hands. <u>IT2 Creative Curriculum</u> BCC 13 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 05 I Can Do It! MM 59 Can You Do This? MM 87 Let's Go! SE 14 Sing the Same Song SE 18 Picture Help
CUMULATIVE PROGRESS INDICATOR	OT.V.3.2.3.	Picks up toys after playing or when hears "Clean Up" song. <u>IT2 Creative Curriculum</u> BCC 20 LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 10 Making Butter M 25 The Crunchy Bread MM 02 Silly Animal Walk MM 19 Time to Clean Up! MM 26 Thank You MM 59 Can You Do This? MM 96 Baby Two-Step SE 07 Right Where It Belongs SE 14 Sing the Same Song SE 21 Big Rule, Little Rule SE 23 Encouragement
CUMULATIVE PROGRESS	OT.V.3.2.4.	Pours own milk from small pitcher into cup.

<p>INDICATOR</p>		<p><u>IT2 Creative Curriculum</u> BCC 12 BCC 20 LL 10 Yummy Foods LL 29 Describing Food LL 43 Lemonade LL 44 Fruit Salad LL 46 Veggie Mash-Up LL 47 Roll-Ups LL 48 Applesauce LL 49 Pancakes LL 52 Fruit Smoothies M 04 Cookie-Cutter Fun M 10 Making Butter M 25 The Crunchy Bread MM 04 Let's Put On Your Pants MM 19 Time to Clean Up! MM 50 You Help Me & I Help You MM 59 Can You Do This? P 15 Let's Practice Dressing P 31 Drinking Cups SE 06 This Is the Way We Get Dressed SE 13 Looking for Toes SE 18 Picture Help SE 25 Sleep Routines</p>
<p>CUMULATIVE PROGRESS INDICATOR</p>	<p>OT.V.3.2.5.</p>	<p>Climbs into car seat when asked and cooperates in getting buckled in.</p> <p><u>IT2 Creative Curriculum</u> BCC 24 LL 22 Neighborhood Walk LL 49 Pancakes SE 19 Dos and Don'ts Book SE 21 Big Rule, Little Rule</p>