The Creative Curriculum[®] for Infants, Toddlers & Twos Scope and Sequence for 0- to 12-Month-Olds

This document shows the scope of the concepts and skills in *The Creative Curriculum®* for *Infants, Toddlers & Twos* and the sequence in which they are introduced. When you use the complete curriculum (including *Intentional Teaching Cards™*, *Mighty Minutes®*, and *Book Conversation Cards™*, *LearningGames®*, and *Highlights Hello™*), you can be sure that these concepts and skills are introduced and reinforced in a logical, thoughtful, sequential, and coherent order.

All of the resources in *The Creative Curriculum®* for *Infants, Toddlers & Twos* are rooted in the 38 research-based objectives described in *Volume 3: Objectives for Development & Learning, Birth Through Third Grade.* Most objectives include progressions that show the typical sequence of milestones that children will reach along the path to mastery. Although the path is predictable, we recognize that young children's development is uneven, that it changes rapidly, and that development and learning are interrelated and overlapping.

Within the progressions, colored bands indicate widely held expectations for development and learning at different ages and classes/grades. Understanding children's unique strengths, needs, and interests makes it possible to individualize their learning to meet them where they are.

You can use this chart as a starting point for most children in your group and then make adjustments according to the individual strengths and needs identified by your observations and assessment findings. This chart will help you plan experiences thoughtfully and intentionally on the basis of each child's current levels of development and learning.

Area of Development and Learning: Social-Emotional

Head Start Early Learning Outcomes Framework	Objective	Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
		Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-ATL 2 • Goal IT-SE 1, 3, 6, 9, 13 • Goal IT-LC 3	Self-regulation	Begins to use adult support to calm self Begins to respond to changes in adult's tone of voice and expression Begins to indicate needs and wants	Uses adult support to calm self Responds to changes in an adult's tone of voice and expression Indicates needs and wants	Uses adult support to calm self Responds to changes in an adult's tone of voice and expression Begins to seek to do things for self	 Social-Emotional Intentional Teaching Cards™: SE01-SE03, SE11 Mighty Minutes®: 04, 08, 12, 40, 45 LearningGames®: 29, 34, 70 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4

Area of Development and Learning: Social-Emotional, continured

Head Start Early Learning		Progressions of	Development and Learning—S	Sample Resources From The Creative Curriculum®	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-ATL 1, 6, 8 • Goal IT-SE 1, 2, 3, 5, 7, 8, 10, 11	Positive relationships	Begins to demonstrate a secure attachment to one or more adults	Begins to use trusted adult as a secure base from which to explore the world Begins to react to others' emotional expressions	Uses trusted adult as a secure base from which to explore the world Reacts to others' emotional expressions Begins to play near other children; use similar materials or actions	Social-Emotional Intentional Teaching Cards™: SE04-SE05, SE08-SE10, SE15-SE16 Mighty Minutes®: 17, 29, 36, 41, 43 LearningGames®: 07, 20, 22, 26, 50, 59 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4
	Group participation			Begins to respond appropriately to others' expressions of wants Begins to express feelings during a conflict	Social-Emotional Intentional Teaching Cards™: SE20, SE24, SE26 Mighty Minutes®: 06, 11, 19, 86–89 LearningGames®: 14, 56, 82 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4

Area of Development and Learning: Physical

Head Start Early Learning		Progressions of	Development and Learning—S	ample Indicators	Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-PMP 3, 5	Traveling skills	Begins to move to explore immediate environment	Moves to explore immediate environment	Begins to experiment with different ways of moving	 Physical Intentional Teaching Cards™: P03, P20, P24–P25, P28, P34–P35 Mighty Minutes®: 02, 11, 37, 48, 76 LearningGames®: 13, 27, 54, 86, 90, 98 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 4	Balancing skills	Begins to balance while exploring immediate environment	Balances while exploring immediate environment	Begins to experiment with different ways of balancing	 Physical Intentional Teaching Cards™: P05, P06, P09, P27, P33 Mighty Minutes®: 07, 10, 24, 31, 49, 51, 53, 56, 58, 64 LearningGames®: 16, 17, 27, 47, 64 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 4	Gross-motor manipulative skills	Begins to reach, grasp, and release objects	Reaches, grasps, and releases objects	Begins to manipulate balls or similar objects with stiff body movements	 Physical Intentional Teaching Cards™: P04, P08, P18, P19 Mighty Minutes*: 12, 18, 20, 23, 26, 71 LearningGames*: 40, 41, 86 The Creative Curriculum* for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 6, 7, 8	Fine-motor skills	Begins to reach for, touch, and hold objects purposefully	Reaches for, touches, and holds objects purposefully	Begins to use fingers and whole-arm movements to manipulate and explore objects	 Physical Intentional Teaching Cards™: P01–P03, P08, P30–P32 Mighty Minutes®: 42, 50, 84 LearningGames®: 6, 40, 45, 58, 66, 98 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences

Area of Development and Learning: Language

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-LC 7	Listening to and understanding language	Begins to show an interest in the speech of others	Shows an interest in the speech of others Responds to simple verbal requests accompanied by gestures or tone of voice	Shows an interest in the speech of others Begins to follow simple requests not accompanied by gestures	 Language and Literacy Intentional Teaching Cards™: LLO4, LL13, LL19, LL32, LL50, LL56, LL61 Mighty Minutes®: 03, 19, 20, 73 LearningGames®: 12, 33, 36, 46, 70, 73, 97 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences
•Goal IT-LC 5, 8	Expressive language	Begins to vocalize and gesture to communicate	Vocalizes and gestures to communicate Babbles strings of single consonant sounds and combines sounds	Begins to name familiar people, animals, and objects Begins to use some words and word-like sounds and is understood by most familiar people Begins to use one- or two-word sentences or phrases	 Language and Literacy Intentional Teaching Cards™: LL06, LL12, LL18, LL20, LL24, LL33, LL40, LL57 Mighty Minutes®: 33, 82, 88, 94, 99 LearningGames®: 18, 39, 61, 71, 77, 93, 95, 96 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences
Goal IT-SE 12 Goal IT-LC 1, 2, 4, 6	Conversational and other communication skills	Begins to engage in simple back-and-forth exchanges with others	Engages in simple back- and-forth exchanges with others	Engages in simple backand-forth exchanges with others Begins to respond to speech by looking toward the speaker; watch for signs of being understood when communicating	 Language and Literacy Intentional Teaching Cards™: LL07, LL11, LL15, LL23, LL30, LL46, LL52, LL60 Mighty Minutes®: 09, 15, 26, 40, 57, 77 LearningGames®: 5, 42, 45, 65, 84, 99, 100 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences

Area of Development and Learning: Cognitive

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
Goal IT-ATL 3, 4, 5, 7 Goal IT-C 1, 2, 6, 7, 9, 10, 11 Goal IT-PMP 1, 2	Approaches to learning	Begins to pay attention to sights and sounds Begins to use senses to explore the immediate environment Begins to pay attention to sights and sounds environment	Pays attention to sights and sounds Begins to repeat actions to obtain similar results Begins to react to a problem; seek to achieve a specific goal Uses senses to explore the immediate environment	Repeats actions to obtain similar results Reacts to a problem; seeks to achieve a specific goal Uses senses to explore the immediate environment	 Intentional Teaching Cards™: LL03, LL06, M13, M14, SE06, SE09, P01, P32 Mighty Minutes®: 01, 14, 34, 46, 66, 72 LearningGames®: 6, 42, 45, 46, 50, 53, 63, 95 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
Goal IT-LC 11 Goal IT-C 3, 4	Remembering and connecting experiences		Begins to recognize familiar people, places, and objects; look for hidden object where it was last seen	Recognizes familiar people, places, and objects; looks for hidden object where it was last seen Begins to look for familiar persons when they are named; relate objects to events	 Intentional Teaching Cards™: LL24, LL59, M03, M13, SE14, SE21, P11, P30 Mighty Minutes®: 06, 57, 63, 68 LearningGames®: 18, 25, 46, 49, 50, 58, 61, 79 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Classification		pectation for children of this age ren's development and learning		 Intentional Teaching Cards™: LL20, LL38, M05, M15 Mighty Minutes®: 01, 06, 13, 18, 26, 78 LearningGames®: 4, 24, 93 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Symbolic thinking and representation			Begins to recognize people, objects, and animals in pictures or photographs	 Intentional Teaching Cards™: LL07, LL53, M15, SE04, SE12, P23, P32 Mighty Minutes®: 25, 28, 47, 69, 79, 100 LearningGames®: 4, 6, 16, 25, 59, 63, 84 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Literacy

Head Start Early Learning		Progressions of	Sample Resources From The Creative Curriculum®		
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
Goal IT-LC 9	Phonological awareness	This is an unreasonable expectation for children of this age. Consider using the sample resources to promote children's development and learning with regard to this objective.			 Language and Literacy Intentional Teaching Cards™: LL26, LL31, LL55 Mighty Minutes®: 21, 70 LearningGames®: 23, 49, 75 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Alphabet knowledge	This is an unreasonable expectation for children of this age. Consider using the sample resources to promote children's development and learning with regard to this objective.			 Language and Literacy Intentional Teaching Cards™: LL34, LL41, LL42 Mighty Minutes®: 10, 90 LearningGames®: 38, 72, 80 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
Goal IT-LC 10, 12	Print concepts		Begins to show interest in books	• Shows interest in books	 Language and Literacy Intentional Teaching Cards™: LL02, LL05, LL25, LL43–LL44, LL47–LL49 Mighty Minutes®: 28 LearningGames®: 7, 18, 19, 32, 47, 67, 89, 91 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Literacy, continured

Head Start Early Learning Outcomes Framework		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
	Comprehension		oectation for children of this age. ren's development and learning (Language and Literacy Intentional Teaching Cards™: LL17, LL21, LL36, LL45, LL53, LL54, LL58 Mighty Minutes®: 17, 25, 29, 69 LearningGames®: 2, 16, 37, 39, 75, 84, 99 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2 Routines and Experiences
	Writing		n unreasonable expectation for children of this age. Consider using the sample es to promote children's development and learning with regard to this objective.		 Language and Literacy Intentional Teaching Cards™: LL01, LL03, LL37 Mighty Minutes®: 10, 90, 98 LearningGames®: 31, 38, 63 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2 Routines and Experiences

Area of Development and Learning: Mathematics

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
Goal IT-C 8	Number concepts			Begins to demonstrate understanding of the concepts of one, two, and more	• Mathematics Intentional Teaching Cards™: M02, M09, M11, M17, M28 • Mighty Minutes®: 30, 38, 55, 91, 96 • LearningGames®: 21, 76, 89, 91 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Spatial relationships and shapes		pectation for children of this ag en's development and learnin	 • Mathematics Intentional Teaching Cards™: M01, M04, M06, M12, M19-M21, M23-M24, M26-M27 • Mighty Minutes®: 22, 23, 44, 62, 95 • LearningGames®: 9, 15, 28, 37, 57, 60, 69, 78, 87, 88, 90 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences 	
	Measurement		pectation for children of this ag en's development and learnin	• Mathematics Intentional Teaching Cards™: M05, M10, M14–M16, M18 • Mighty Minutes®: 68, 98 • LearningGames®: 4, 24, 53, 60, 68, 96 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences	
	Patterns			Begins to show interest in simple patterns in everyday life	 • Mathematics Intentional Teaching Cards™: M03, M08, M23 • Mighty Minutes®: 83, 87, 93 • LearningGames®: 15, 25, 26 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

The Creative Curriculum[®] for Infants, Toddlers & Twos Scope and Sequence for 12- to 24-Month-Olds

This document shows the scope of the concepts and skills in *The Creative Curriculum®* for *Infants, Toddlers & Twos* and the sequence in which they are introduced. When you use the complete curriculum (including *Intentional Teaching Cards™*, *Mighty Minutes®*, and *Book Conversation Cards™*, *LearningGames®*, and *Highlights Hello™*), you can be sure that these concepts and skills are introduced and reinforced in a logical, thoughtful, sequential, and coherent order.

All of the resources in *The Creative Curriculum®* for *Infants, Toddlers & Twos* are rooted in the 38 research-based objectives described in *Volume 3: Objectives for Development & Learning, Birth Through Third Grade.* Most objectives include progressions that show the typical sequence of milestones that children will reach along the path to mastery. Although the path is predictable, we recognize that young children's development is uneven, that it changes rapidly, and that development and learning are interrelated and overlapping.

Within the progressions, colored bands indicate widely held expectations for development and learning at different ages and classes/grades. Understanding children's unique strengths, needs, and interests makes it possible to individualize their learning to meet them where they are.

You can use this chart as a starting point for most children in your group and then make adjustments according to the individual strengths and needs identified by your observations and assessment findings. This chart will help you plan experiences thoughtfully and intentionally on the basis of each child's current levels of development and learning.

Area of Development and Learning: Social-Emotional

Head Start Early Learning Outcomes Framework	Objective	Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
		Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-ATL 1, 2 • Goal IT-SE 6, 9, 10, 12, 13 • Goal IT-PMP 9, 11	Self-regulation	Uses adult support to calm self Responds to changes in adult's tone of voice and expression Begins to seek to do things for self	Begins to comfort self by seeking out special object or person Begins to accept redirection from adults Seeks to do things for self	Comforts self by seeking out special object or person Accepts redirection from adult Begins to demonstrate confidence in meeting own needs	Social-Emotional Intentional Teaching Cards™: SE01-SE03, SE11 Mighty Minutes®: 04, 08, 12, 40, 45 LearningGames®: 29, 34, 70 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4

Area of Development and Learning: Social-Emotional, continued

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-SE 1, 2, 3, 4, 5, 7, 8	Positive relationships	Begins to use trusted adult as a secure base from which to explore the world Begins to react to others' emotional expressions Begins to play near other children; use similar materials or actions	Uses trusted adult as a secure base from which to explore the world Reacts to others' emotional expressions Plays near other children; uses similar materials or actions Begins to seek a preferred playmate; show pleasure when seeing a friend	Begins to manage separations without distress and engages with trusted adults Begins to demonstrate concern about the feelings of others Plays near other children; uses similar materials or actions Seeks a preferred playmate; shows pleasure when seeing a friend	Social-Emotional Intentional Teaching Cards™: SE04-SE05, SE08-SE10, SE15-SE16 Mighty Minutes®: 17, 29, 36, 41, 43 LearningGames®: 07, 20, 22, 26, 50, 59 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4
	Group participation	Begins to respond appropriately to others' expressions of wants Begins to express feelings during a conflict	Responds appropriately to others' expressions of wants Expresses feelings during a conflict	Responds appropriately to others' expressions of wants Begins to seek adult help to resolve social problems	Social-Emotional Intentional Teaching Cards™: SE20, SE24, SE26 Mighty Minutes®: 06, 11, 19, 86–89 LearningGames®: 14, 56, 82 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4

Area of Development and Learning: Physical

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-PMP 3, 4, 5	Traveling skills	Begins to experiment with different ways of moving	Experiments with different ways of moving	Experiments with different ways of moving	 Physical Intentional Teaching Cards™: P03, P20, P24–P25, P28, P34–P35 Mighty Minutes®: 02, 11, 37, 48, 76 LearningGames®: 13, 27, 54, 86, 90, 98 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
•Goal IT-PMP 4	Balancing skills	Begins to experiment with different ways of balancing	Experiments with different ways of balancing	Experiments with different ways of balancing	 Physical Intentional Teaching Cards™: P05, P06, P09, P27, P33 Mighty Minutes®: 07, 10, 24, 31, 49, 51, 53, 56, 58, 64 LearningGames®: 16, 17, 27, 47, 64 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 6	Gross-motor manipulative skills	Begins to manipulate balls or similar objects with stiff body movements	Manipulates balls or similar objects with stiff body movements	Manipulates balls or similar objects with stiff body movements	 Physical Intentional Teaching Cards™: P04, P08, P18, P19 Mighty Minutes®: 12, 18, 20, 23, 26, 71 LearningGames®: 40, 41, 86 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 6, 7, 8	Fine-motor skills	Begins to use fingers and whole-arm movements to manipulate and explore objects	Uses fingers and whole- arm movements to manipulate and explore objects Begins to grasp drawing and writing tools, jabbing at paper	Begins to use refined wrist and finger movements Grasps drawing and writing tools, jabbing at paper	 Physical Intentional Teaching Cards™: P01–P03, P08, P30–P32 Mighty Minutes®: 42, 50, 84 LearningGames®: 6, 40, 45, 58, 66, 98 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences

Area of Development and Learning: Language

Head Start Early Learning		Progressions of I	Development and Learning—S	ample Indicators	Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-SE 11 • Goal IT-LC 1, 2, 7	Listening to and understanding language	Shows an interest in the speech of others Responds to simple verbal requests accompanied by gestures or tone of voice	Begins to identify familiar people, animals, and objects when prompted Begins to follow simple requests not accompanied by gestures	Identifies familiar people, animals, and objects when prompted Follows simple requests not accompanied by gestures	 Language and Literacy Intentional Teaching Cards™: LL04, LL13, LL19, LL32, LL50, LL56, LL61 Mighty Minutes®: 03, 19, 20, 73 LearningGames®: 12, 33, 36, 46, 70, 73, 97 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences
• Goal IT-LC 3, 8	Expressive language	Begins to name familiar people, animals, and objects Begins to use some words and word-like sounds and is understood by most familiar people Begins to use one- or two-word sentences or phrases	Names familiar people, animals, and objects Uses some words and word-like sounds and is understood by most familiar people Uses one- or two-word sentences or phrases Begins to make simple statements about recent events and familiar people and objects that are not present	Names familiar people, animals, and objects Uses some words and word-like sounds and is understood by most familiar people Begins to use three- or four-word sentences; may omit words or use some words incorrectly Makes simple statements about recent events and familiar people and objects that are not present	 Language and Literacy Intentional Teaching Cards™: LL06, LL12, LL18, LL20, LL24, LL33, LL40, LL57 Mighty Minutes®: 33, 82, 88, 94, 99 LearningGames®: 18, 39, 61, 71, 77, 93, 95, 96 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences
• Goal IT-LC 4, 5, 6	Conversational and other communication skills	Engages in simple backand-forth exchanges with others Begins to respond to speech by looking toward the speaker; watch for signs of being understood when communicating	Begins to initiate and attend to brief conversations Responds to speech by looking toward the speaker; watches for signs of being understood when communicating	Initiates and attends to brief conversations Uses appropriate eye contact, pauses, and simple verbal prompts when communicating	 Language and Literacy Intentional Teaching Cards™: LL07, LL11, LL15, LL23, LL30, LL46, LL52, LL60 Mighty Minutes®: 09, 15, 26, 40, 57, 77 LearningGames®: 5, 42, 45, 65, 84, 99, 100 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences

Area of Development and Learning: Cognitive

Head Start Early Learning		Progressions of	Sample Resources From The Creative Curriculum*		
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-ATL 3, 4, 5, 7, 8, 9 • Goal IT-C 1, 2, 6, 7, 9 • Goal IT-PMP 1, 2	Approaches to learning	Pays attention to sights and sounds Repeats actions to obtain similar results Begins to react to a problem; seek to achieve a specific goal Begins to use senses to explore the immediate environment	Pays attention to sights and sounds Begins to practice an activity many times until successful Reacts to a problem; seeks to achieve a specific goal Uses senses to explore the immediate environment Begins to imitate others in using objects in new and/or unanticipated ways	Begins to sustain interest in working on a task, especially when adults offer suggestions, questions, and comments Practices an activity many times until successful Begins to observe and imitate how other people solve problems; ask for a solution and use it Begins to explore and investigate ways to make something happen Imitates others in using objects in new and/or unanticipated ways	 Intentional Teaching Cards™: LL03, LL06, M13, M14, SE06, SE09, P01, P32 Mighty Minutes®: 01, 14, 34, 46, 66, 72 LearningGames®: 6, 42, 45, 46, 50, 53, 63, 95 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-ATL 6 • Goal IT-C 3, 4, 5	Remembering and connecting experiences	Begins to recognize familiar people, places, and objects; look for hidden object where it was last seen Begins to look for familiar persons when they are named; relate objects to events	Recognizes familiar people, places, and objects; looks for hidden object where it was last seen Looks for familiar persons when they are named; relates objects to events	Begins to recall familiar people, places, objects, and actions from the past; recalls one or two items removed from view Begins to remember the sequence of personal routines and experiences with teacher support	 Intentional Teaching Cards™: LL24, LL59, M03, M13, SE14, SE21, P11, P30 Mighty Minutes®: 06, 57, 63, 68 LearningGames®: 18, 25, 46, 49, 50, 58, 61, 79 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Cognitive, continued

Head Start Early Learning		Progressions of	Development and Learning—S	Sample Resources From The Creative Curriculum®	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
•Goal IT-C 10	Classification		Begins to match similar objects	Matches similar objects	 Intentional Teaching Cards™: LL20, LL38, M05, M15 Mighty Minutes®: 01, 06, 13, 18, 26, 78 LearningGames®: 4, 24, 93 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-LC 11 • Goal IT-C 11, 12, 13 • Goal IT-PMP 1	Symbolic thinking and representation	Begins to imitate actions of others during play; use real objects as props	Begins to recognize people, objects, and animals in pictures or photographs Imitates actions of others during play; uses real objects as props	Recognizes people, objects, and animals in pictures or photographs Imitates actions of others during play; uses real objects as props	 Intentional Teaching Cards™: LL07, LL53, M15, SE04, SE12, P23, P32 Mighty Minutes®: 25, 28, 47, 69, 79, 100 LearningGames®: 4, 6, 16, 25, 59, 63, 84 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Literacy

Head Start Early Learning		Progressions of	Development and Learning—S	Sample Resources From The Creative Curriculum®	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
•Goal IT-LC 9	Phonological awareness		Begins to join in rhyming songs and games Begins to sing songs and recite rhymes and refrains with repeating initial sounds	Joins in rhyming songs and games Begins to sing songs and recite rhymes and refrains with repeating initial sounds	 Language and Literacy Intentional Teaching Cards™: LL26, LL31, LL55 Mighty Minutes®: 21, 70 LearningGames®: 23, 49, 75 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Alphabet knowledge		pectation for children of this age. Iren's development and learning	 Language and Literacy Intentional Teaching Cards™: LL34, LL41, LL42 Mighty Minutes®: 10, 90 LearningGames®: 38, 72, 80 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences 	
• Goal IT-LC 10, 12	Print concepts	• Shows interest in books	• Shows interest in books	Begins to orient book correctly; turn pages from the front of book to the back; recognize familiar books by their covers Begins to show understanding that text is meaningful and can be read	 Language and Literacy Intentional Teaching Cards™: LL02, LL05, LL25, LL43-LL44, LL47-LL49 Mighty Minutes®: 28 LearningGames®: 7, 18, 19, 32, 47, 67, 89, 91 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Literacy, continured

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
	Comprehension			Begins to contribute particular language from the book at the appropriate time Begins to pretend to read a familiar book, treating each page as a separate unit; name and describe what is on each page, using picture as cues	 Language and Literacy Intentional Teaching Cards™: LL17, LL21, LL36, LL45, LL53, LL54, LL58 Mighty Minutes®: 17, 25, 29, 69 LearningGames®: 2, 16, 37, 39, 75, 84, 99 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-LC 13	Writing		Begins to make scribbles or marks Begins to use drawing, dictation, and scribbles or marks to convey a message Begins to make scribbles	Make scribbles or marks Uses drawing, dictation, and scribbles or marks to convey a message	 Language and Literacy Intentional Teaching Cards™: LL01, LL03, LL37 Mighty Minutes®: 10, 90, 98 LearningGames®: 31, 38, 63 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Mathematics

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-C 8	Number concepts	Begins to demonstrate understanding of the concepts of one, two, and more	Begins to verbally count (not always in the correct order) Demonstrates understanding of the concepts of one, two, and more	Verbally counts (not always in the correct order) Demonstrates understanding of the concepts of one, two, and more	• Mathematics Intentional Teaching Cards™: M02, M09, M11, M17, M28 • Mighty Minutes®: 30, 38, 55, 91, 96 • LearningGames®: 21, 76, 89, 91 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Spatial relationships and shapes		Begins to follow simple directions related to position (in, on, under, up, down) Begins to match two identical shapes	Follows simple directions related to position (in, on, under, up, down) Matches two identical shapes	 • Mathematics Intentional Teaching Cards™: M01, M04, M06, M12, M19-M21, M23-M24, M26-M27 • Mighty Minutes®: 22, 23, 44, 62, 95 • LearningGames®: 9, 15, 28, 37, 57, 60, 69, 78, 87, 88, 90 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Measurement		Begins to make simple comparisons between two objects	Makes simple comparisons between two objects	• Mathematics Intentional Teaching Cards™: M05, M10, M14–M16, M18 • Mighty Minutes®: 68, 98 • LearningGames®: 4, 24, 53, 60, 68, 96 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Patterns	Begins to show interest in simple patterns in everyday life	Shows interest in simple patterns in everyday life	Shows interest in simple patterns in everyday life	 • Mathematics Intentional Teaching Cards™: M03, M08, M23 • Mighty Minutes®: 83, 87, 93 • LearningGames®: 15, 25, 26 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

The Creative Curriculum[®] for Infants, Toddlers & Twos Scope and Sequence for 24- to 36-Month-Olds

This document shows the scope of the concepts and skills in *The Creative Curriculum®* for *Infants, Toddlers & Twos* and the sequence in which they are introduced. When you use the complete curriculum (including *Intentional Teaching Cards™*, *Mighty Minutes®*, and *Book Conversation Cards™*, *LearningGames®*, and *Highlights Hello™*), you can be sure that these concepts and skills are introduced and reinforced in a logical, thoughtful, sequential, and coherent order.

All of the resources in *The Creative Curriculum®* for *Infants, Toddlers & Twos* are rooted in the 38 research-based objectives described in *Volume 3: Objectives for Development & Learning, Birth Through Third Grade.* Most objectives include progressions that show the typical sequence of milestones that children will reach along the path to mastery. Although the path is predictable, we recognize that young children's development is uneven, that it changes rapidly, and that development and learning are interrelated and overlapping.

Within the progressions, colored bands indicate widely held expectations for development and learning at different ages and classes/grades. Understanding children's unique strengths, needs, and interests makes it possible to individualize their learning to meet them where they are.

You can use this chart as a starting point for most children in your group and then make adjustments according to the individual strengths and needs identified by your observations and assessment findings. This chart will help you plan experiences thoughtfully and intentionally on the basis of each child's current levels of development and learning.

Area of Development and Learning: Social-Emotional

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-ATL 1, 2, 5, 6 • Goal IT-SE 6, 9, 12 • Goal IT-PMP 2, 9, 10, 11	Self-regulation	Begins to comfort self by seeking out special object or person Begins to accept redirection from adults Seeks to do things for self	Comforts self by seeking out special object or person Accepts redirection from adult Begins to demonstrate confidence in meeting own needs	Begins to be able to look at a situation differently or delay gratification Begins to manage classroom rules, routines, and transitions with occasional reminders Demonstrates confidence in meeting own needs	Social-Emotional Intentional Teaching Cards™: SE01-SE03, SE11 Mighty Minutes®: 04, 08, 12, 40, 45 LearningGames®: 29, 34, 70 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4

Area of Development and Learning: Social-Emotional, continued

Head Start Early Learning		Progressions of I	Development and Learning—S	Sample Resources From The Creative Curriculum®	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-SE 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 • Goal IT-ATL 3	Positive relationships	Uses trusted adult as a secure base from which to explore the world Reacts to others' emotional expressions Plays near other children; uses similar materials or actions Begins to seek a preferred playmate; show pleasure when seeing a friend	Begins to manage separations without distress and engages with trusted adults Begins to demonstrate concern about the feelings of others Plays near other children; uses similar materials or actions Seeks a preferred playmate; shows pleasure when seeing a friend	Manages separations without distress and engages with trusted adults Demonstrates concern about the feelings of others Begins to use successful strategies for entering groups Begins to play with one or two preferred playmates	Social-Emotional Intentional Teaching Cards™: SE04-SE05, SE08-SE10, SE15-SE16 Mighty Minutes®: 17, 29, 36, 41, 43 LearningGames®: 07, 20, 22, 26, 50, 59 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4
•Goal IT-SE 8 •Goal IT-PMP 1	Group participation	Responds appropriately to others' expressions of wants Begins to seek adult help to resolve social problems	Responds appropriately to others' expressions of wants Seeks adult help to resolve social problems	Begins to take turns Seeks adult help to resolve social problems	 Social-Emotional Intentional Teaching Cards™: SE20, SE24, SE26 Mighty Minutes®: 06, 11, 19, 86–89 LearningGames®: 14, 56, 82 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 4

Area of Development and Learning: Physical

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-PMP 2, 3, 4	Traveling skills	Experiments with different ways of moving	Experiments with different ways of moving	Begins to move purposefully from place to place with control	 Physical Intentional Teaching Cards™: P03, P20, P24–P25, P28, P34–P35 Mighty Minutes®: 02, 11, 37, 48, 76 LearningGames®: 13, 27, 54, 86, 90, 98 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 3, 4, 5	Balancing skills	Experiments with different ways of balancing	Begins to sustain balance during simple movement experiences	Sustains balance during simple movement experiences	 Physical Intentional Teaching Cards™: P05, P06, P09, P27, P33 Mighty Minutes®: 07, 10, 24, 31, 49, 51, 53, 56, 58, 64 LearningGames®: 16, 17, 27, 47, 64 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 4	Gross-motor manipulative skills	Manipulates balls or similar objects with stiff body movements	Manipulates balls or similar objects with stiff body movements	Begins to manipulate balls or similar objects with flexible body movements	 Physical Intentional Teaching Cards™: P04, P08, P18, P19 Mighty Minutes®: 12, 18, 20, 23, 26, 71 LearningGames®: 40, 41, 86 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences
• Goal IT-PMP 6, 7, 8	Fine-motor skills	Uses fingers and whole- arm movements to manipulate and explore objects Grasps drawing and writing tools, jabbing at paper	Begins to use refined wrist and finger movements Begins to grip drawing and writing tools with whole hand but may use whole-arm movements to make marks	Uses refined wrist and finger movements Grips drawing and writing tools with whole hand but may use whole-arm movements to make marks	 Physical Intentional Teaching Cards™: P01–P03, P08, P30–P32 Mighty Minutes®: 42, 50, 84 LearningGames®: 6, 40, 45, 58, 66, 98 The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 2; Volume 2: Routines and Experiences

Area of Development and Learning: Language

Head Start Early Learning		Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
•Goal IT-LC 1,2,5,6,7,8	Listening to and understanding language	Begins to identify familiar people, animals, and objects when prompted Begins to follow simple requests not accompanied by gestures	Identifies familiar people, animals, and objects when prompted Follows simple requests not accompanied by gestures	Begins to respond appropriately to specific vocabulary and simple statements, questions, and stories Follows directions of two or more steps that relate to familiar objects and experiences	 Language and Literacy Intentional Teaching Cards™: LL04, LL13, LL19, LL32, LL50, LL56, LL61 Mighty Minutes®: 03, 19, 20, 73 LearningGames®: 12, 33, 36, 46, 70, 73, 97 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences
•Goal IT-LC 3, 4, 5, 8	Expressive language	Names familiar people, animals, and objects Uses some words and word-like sounds and is understood by most familiar people Uses one- or two-word sentences or phrases Begins to make simple statements about recent events and familiar people and objects that are not present	Names familiar people, animals, and objects Uses some words and word-like sounds and is understood by most familiar people Begins to use three- or four-word sentences; may omit words or use some words incorrectly Makes simple statements about recent events and familiar people and objects that are not present	Begins to describe and tell the use of many familiar items Begins to be understood by most people; may mispronounce new, long, or unusual words Uses three- or four-word sentences; may omit words or use some words incorrectly Tells simple stories about objects, events, and people not present; lacks many details and a conventional beginning, middle, and end	 Language and Literacy Intentional Teaching Cards™: LL06, LL12, LL18, LL20, LL24, LL33, LL40, LL57 Mighty Minutes®: 33, 82, 88, 94, 99 LearningGames®: 18, 39, 61, 71, 77, 93, 95, 96 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences
• Goal IT-LC 4, 5	Conversational and other communication skills	Initiates and attends to brief conversations Uses appropriate eye contact, pauses, and simple verbal prompts when communicating	Initiates and attends to brief conversations Uses appropriate eye contact, pauses, and simple verbal prompts when communicating	Begins to engage in conversations of at least three exchanges Begins to use acceptable language and basic social rules while communicating with others; may need reminders	 Language and Literacy Intentional Teaching Cards™: LL07, LL11, LL15, LL23, LL30, LL46, LL52, LL60 Mighty Minutes®: 09, 15, 26, 40, 57, 77 LearningGames®: 5, 42, 45, 65, 84, 99, 100 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Chapter 3; Volume 2: Routines and Experiences

Area of Development and Learning: Cognitive

Head Start Early Learning		Progressions of I	Development and Learning—S	Sample Resources From The Creative Curriculum*	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-ATL 3, 4, 5, 6, 7, 8, 9 • Goal IT-C 1, 2, 6, 7, 11, 12 • Goal IT-PMP 1, 2	Approaches to learning	Begins to sustain interest in working on a task, especially when adults offer suggestions, questions, and comments Begins to practice an activity many times until successful Begins to observe and imitate how other people solve problems; ask for a solution and use it Begins to explore and investigate ways to make something happen Imitates others in using objects in new and/or unanticipated ways	Sustains interest in working on a task, especially when adults offer suggestions, questions, and comments Practices an activity many times until successful Observes and imitates how other people solve problems; asks for a solution and uses it Explores and investigates ways to make something happen Begins to use creativity and imagination during play and routine tasks	Sustains interest in working on a task, especially when adults offer suggestions, questions, and comments Begins to plan and pursue a variety of appropriately challenging tasks Observes and imitates how other people solve problems; asks for a solution and uses it Begins to show eagerness to learn about a variety of topics and ideas Uses creativity and imagination during play and routine tasks	 Intentional Teaching Cards™: LL03, LL06, M13, M14, SE06, SE09, P01, P32 Mighty Minutes®: 01, 14, 34, 46, 66, 72 LearningGames®: 6, 42, 45, 46, 50, 53, 63, 95 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-SE 13 • Goal IT-C 3, 4, 5 • Goal IT-ATL 5	Remembering and connecting experiences	Recognizes familiar people, places, and objects; looks for hidden object where it was last seen Looks for familiar persons when they are named; relates objects to events	Begins to recall familiar people, places, objects, and actions from the past; recalls one or two items removed from view Begins to remember the sequence of personal routines and experiences with teacher support	Recalls familiar people, places, objects, and actions from the past; recalls one or two items removed from view Remembers the sequence of personal routines and experiences with teacher support	 Intentional Teaching Cards™: LL24, LL59, M03, M13, SE14, SE21, P11, P30 Mighty Minutes®: 06, 57, 63, 68 LearningGames®: 18, 25, 46, 49, 50, 58, 61, 79 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Cognitive, continued

Head Start Early Learning		Progressions of	Development and Learning—S	Sample Resources From The Creative Curriculum®	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-C 10	Classification	Begins to match similar objects	Matches similar objects	Begins to place objects in two or more groups based on differences in a single characteristic, e.g., color, size, or shape	 Intentional Teaching Cards™: LL20, LL38, M05, M15 Mighty Minutes®: 01, 06, 13, 18, 26, 78 LearningGames®: 4, 24, 93 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-C 11, 12, 13 • Goal IT-ATL 9 • Goal IT-LC 9	Symbolic thinking and representation	Recognizes people, objects, and animals in pictures or photographs Imitates actions of others during play; uses real objects as props	Recognizes people, objects, and animals in pictures or photographs Imitates actions of others during play; uses real objects as props	Begins to draw or construct, and then identify what it is Begins to act out familiar or imaginary scenarios; may use props to stand for something else	 Intentional Teaching Cards™: LL07, LL53, M15, SE04, SE12, P23, P32 Mighty Minutes®: 25, 28, 47, 69, 79, 100 LearningGames®: 4, 6, 16, 25, 59, 63, 84 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Literacy

Head Start Early Learning		Progressions of	Development and Learning—S	Sample Resources From The Creative Curriculum®	
Outcomes Framework	Objective	Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-LC 9 • Goal IT-ATL 8	Phonological awareness	Joins in rhyming songs and games Begins to sing songs and recite rhymes and refrains with repeating initial sounds	Begins to fill in the missing rhyming word; generate rhyming words spontaneously Sings songs and recites rhymes and refrains with repeating initial sounds	Fills in the missing rhyming word; generates rhyming words spontaneously Sings songs and recites rhymes and refrains with repeating initial sounds	 Language and Literacy Intentional Teaching Cards™: LL26, LL31, LL55 Mighty Minutes®: 21, 70 LearningGames®: 23, 49, 75 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-LC 11	Alphabet knowledge		Begins to recognize and name a few letters in own name	Recognizes and names a few letters in own name	 Language and Literacy Intentional Teaching Cards™: LL34, LL41, LL42 Mighty Minutes®: 10, 90 LearningGames®: 38, 72, 80 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-LC 10, 11	Print concepts	Shows interest in books Begins to show understanding that text is meaningful and can be read	Begins to orient book correctly; turn pages from the front of book to the back; recognize familiar books by their covers Shows understanding that text is meaningful and can be read	Orients book correctly; turns pages from the front of book to the back; recognizes familiar books by their covers Shows understanding that text is meaningful and can be read	 Language and Literacy Intentional Teaching Cards™: LL02, LL05, LL25, LL43-LL44, LL47-LL49 Mighty Minutes®: 28 LearningGames®: 7, 18, 19, 32, 47, 67, 89, 91 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Literacy, continured

Head Start Early Learning Outcomes Framework	Objective	Progressions of	Development and Learning—S	Sample Resources From The Creative Curriculum®	
		Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-LC 10, 12	Comprehension	Begins to contribute particular language from the book at the appropriate time Begins to pretend to read a familiar book, treating each page as a separate unit; name and describe what is on each page, using picture as cues	Contributes particular language from the book at the appropriate time Pretends to read a familiar book, treating each page as a separate unit; names and describes what is on each page, using picture as cues Begins to retell some events or information from a familiar story or other text with close adult prompting	Contributes particular language from the book at the appropriate time Pretends to read a familiar book, treating each page as a separate unit; names and describes what is on each page, using picture as cues Retells some events or information from a familiar story or other text with close adult prompting	 Language and Literacy Intentional Teaching Cards™: LL17, LL21, LL36, LL45, LL53, LL54, LL58 Mighty Minutes®: 17, 25, 29, 69 LearningGames®: 2, 16, 37, 39, 75, 84, 99 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
• Goal IT-LC 11,13	Writing	Makes scribbles or marks Uses drawing, dictation, and scribbles or marks to convey a message	Begins to make controlled linear scribbles Begins to use drawing, dictation, and controlled linear scribbles to convey a message	Makes controlled linear scribbles Uses drawing, dictation, and controlled linear scribbles to convey a message	 Language and Literacy Intentional Teaching Cards™: LL01, LL03, LL37 Mighty Minutes®: 10, 90, 98 LearningGames®: 31, 38, 63 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Mathematics

Head Start Early Learning Outcomes Framework	Objective	Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
		Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
•Goal IT-C 8	Number concepts	Verbally counts (not always in the correct order) Demonstrates understanding of the concepts of one, two, and more	Begins to verbally count to 10; count up to five objects accurately, using one number name for each object Demonstrates understanding of the concepts of one, two, and more Begins to recognize and name a few numerals	Verbally counts to 10; counts up to five objects accurately, using one number name for each object Begins to recognize and name the number of items in a small set (up to five) instantly; combines and separates up to five objects and describes the parts Recognizes and names a few numerals	 Mathematics Intentional Teaching Cards™: M02, M09, M11, M17, M28 Mighty Minutes®: 30, 38, 55, 91, 96 LearningGames®: 21, 76, 89, 91 Highlights Hello™ Book Conversation Cards™ The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
•Goal IT-C 9 •Goal IT-LC 7	Spatial relationships and shapes	Follows simple directions related to position (in, on, under, up, down) Matches two identical shapes	Begins to follow simple directions related to proximity (beside, between, next to) Matches two identical shapes	Follows simple directions related to proximity (beside, between, next to) Begins to identify a few basic shapes (circle, square, triangle)	 • Mathematics Intentional Teaching Cards™: M01, M04, M06, M12, M19-M21, M23-M24, M26-M27 • Mighty Minutes®: 22, 23, 44, 62, 95 • LearningGames®: 9, 15, 28, 37, 57, 60, 69, 78, 87, 88, 90 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences

Area of Development and Learning: Mathematics, continured

Head Start Early Learning Outcomes Framework	Objective	Progressions of Development and Learning—Sample Indicators			Sample Resources From The Creative Curriculum®
		Beginning of the Year	Middle of the Year	End of the Year	for Infants, Toddlers & Twos
• Goal IT-C 9	Measurement	Begins to make simple comparisons between two objects	Makes simple comparisons between two objects	Begins to compare and order a small set of objects as appropriate according to size, length, weight, area, or volume Begins to know usual sequence of basic daily events Begins to know a few ordinal numbers	 • Mathematics Intentional Teaching Cards™: M05, M10, M14–M16, M18 • Mighty Minutes®: 68, 98 • LearningGames®: 4, 24, 53, 60, 68, 96 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences
	Patterns	Begins to show interest in simple patterns in everyday life	Shows interest in simple patterns in everyday life	Begins to copy simple repeating patterns	 • Mathematics Intentional Teaching Cards™: M03, M08, M23 • Mighty Minutes®: 83, 87, 93 • LearningGames®: 15, 25, 26 • Highlights Hello™ • Book Conversation Cards™ • The Creative Curriculum® for Infants, Toddlers & Twos, Volume 1: The Foundation, Chapter 1; Volume 2: Routines and Experiences