

Alignment of

Teaching Strategies GOLD®
Objectives for Development & Learning:
Birth *Through* Kindergarten

WITH

**Alignment of the *Delaware Early Learning Foundations: Infant/Toddler*
With
*Teaching Strategies GOLD® Objectives for Development & Learning: Birth Through Kindergarten***

This document aligns the learning opportunities in the *Delaware Early Learning Foundations: Infant/Toddler* with the objectives, dimensions, and indicators of the *Teaching Strategies GOLD®* assessment system.

References

- Delaware Department of Education, Early Development and Learning Resources. (2010). *Delaware early learning foundations: Infant/toddler*. Dover, DE: Author. Retrieved March 11, 2011, from http://www.dieec.udel.edu/sites/dieec.udel.edu/files/pdfs/early_childhood_professionals/elinfanttoddler9-10.pdf
- Heroman, C., Burts, D. C., Berke, K., & Bickart, T. (2010). *Teaching Strategies GOLD® objectives for development & learning: Birth through kindergarten*. Washington, DC: Teaching Strategies, Inc.

<i>Delaware Early Learning Foundations: Infant/Toddler</i>		<i>Teaching Strategies GOLD® Objectives, Dimensions, and Indicators</i>	
SOCIAL EMOTIONAL			
Social Emotional Young Infant (0-6 Months)			
Sub-Domain	Learning Opportunities		
Self- Awareness <i>(Recognition of self as a separate person with strengths and needs, likes and dislikes)</i>	SE1 Express feelings, emotions, and needs in a responsive environment	1. Regulates own emotions and behaviors 1a. Manages feelings 1 emerging to 2. Uses adult support to calm self	
	SE2 Discover own body	4. Demonstrates traveling skills 1 emerging to 2. Moves to explore immediate environment	
	SE3 Recognize and respond to name	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 1 emerging to 2. Vocalizes and gestures to communicate	
	SE4 Begin to develop independence	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 1 emerging to 2. Indicates needs and wants; participates as adult attends to needs	
	SE5 Begin to develop a sense of accomplishment	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 1 emerging to 2. Indicates needs and wants; participates as adult attends to needs	
	Self-Regulation <i>(Ability to comfort self and manage emotions)</i>	SE6 Begin to develop calming and coping skills	1. Regulates own emotions and behaviors 1a. Manages feelings 1 emerging to 2. Uses adult support to calm self
		SE7 Develop self-control	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 1 emerging to 2. Responds to changes in an adult's tone of voice and expression

Attachments/Social Relationships <i>(Connections between child and other people)</i>	SE8 Express feelings through facial expressions, gestures and sound	1. Regulates own emotions and behaviors 1a. Manages feelings 1 emerging 2. Uses adult support to calm self
	SE9 Build a trusting relationship with a caring adult	2. Establishes and sustains positive relationships 2a. Forms relationships with adults 2. Demonstrates a secure attachment to one or more adults
	SE10 Engage with other children	2. Establishes and sustains positive relationships 2c. Interacts with peers 1 emerging to 2. Plays near other children; uses similar materials or actions
	SE11 Respond to emotions of others	2. Establishes and sustains positive relationships 2b. Responds to emotional cues 1 emerging to 2. Reacts to others' emotional expressions
Social Emotional Development Older Infant (6-12 Months)		
Self- Awareness <i>(Recognition of self as a separate person with strengths and needs, likes and dislikes)</i>	SE1 Express feelings, emotions and needs in a responsive environment	1. Regulates own emotions and behaviors 1a. Manages feelings 2. Uses adult support to calm self
	SE2 Discover own body	4. Demonstrates traveling skills 2. Moves to explore immediate environment
	SE3 Recognize and respond to name	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 2. Vocalizes and gestures to communicate
	SE4 Begin to develop independence	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 2. Indicates needs and wants; participates as adult attends to needs
	SE5 Begin to develop a sense of accomplishment	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 2. Indicates needs and wants; participates as adult attends to needs

Self-Regulation <i>(Ability to comfort self and manage emotions)</i>	SE6 Begin to develop calming and coping skills	1. Regulates own emotions and behaviors 1a. Manages feelings 2. Uses adult support to calm self
	SE7 Develop self-control	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 2. Responds to changes in an adult's tone of voice and expression
Attachments/Social Relationships <i>(Connections between child and other people)</i>	SE8 Express feelings through facial expressions, gestures, and sound	1. Regulates own emotions and behaviors 1a. Manages feelings 2. Uses adult support to calm self
	SE9 Build a trusting relationship with a caring adult	2. Establishes and sustains positive relationships 2a. Forms relationships with adults 2. Demonstrates a secure attachment to one or more adults
	SE10 Engage with other children	2. Establishes and sustains positive relationships 2c. Interacts with peers 2. Demonstrates a secure attachment to one or more adults
	SE11 Respond to emotions of others	2. Establishes and sustains positive relationships 2b. Responds to emotional cues 2. Reacts to others' emotional expressions
Social Emotional Development Young Toddler (12-24 Months)		
Self-Awareness <i>(Recognition of self as a separate person with strengths and needs, likes and dislikes)</i>	SE1 Express feelings, emotions and needs in a responsive environment	1. Regulates own emotions and behaviors 1a. Manages feelings 4. Comforts self by seeking out special object or person
	SE2 Discover own body	4. Demonstrates traveling skills 3 emerging to 4. Experiments with different ways of moving
	SE3 Recognize and respond to name	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 3 emerging to 4. Names familiar people, animals, and objects

	SE4 Begin to develop independence	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 4. Seeks to do things for self
	SE5 Begin to develop a sense of accomplishment	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 4. Seeks to do things for self
Self-Regulation <i>(Ability to comfort self and manage emotions)</i>	SE6 Begin to develop calming and coping skills	1. Regulates own emotions and behaviors 1a. Manages feelings 4. Comforts self by seeking out special object or person
	SE7 Develop self-control	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 3 emerging to 4. Accepts redirection from adults
Attachments/Social Relationships <i>(Connections between child and other people)</i>	SE8 Express feelings through facial expressions, gestures, and sound	1. Regulates own emotions and behaviors 1a. Manages feelings 3 emerging to 4. Comforts self by seeking out special object or person
	SE9 Build a trusting relationship with a caring adult	2. Establishes and sustains positive relationships 2a. Forms relationships with adults 4. Uses trusted adult as a secure base from which to explore the world
	SE10 Engage with other children	2. Establishes and sustains positive relationships 2c. Interacts with peers 2. Plays near other children; uses similar materials or actions
	SE11 Respond to emotions of others	2. Establishes and sustains positive relationships 2b. Responds to emotional cues 2. Reacts to others' emotional expressions
Social Emotional Development Older Toddler (24-36 Months)		
Self-Awareness <i>(Recognition of self as a separate person with strengths and needs, likes and dislikes)</i>	SE1 Express feelings, emotions and needs in a responsive environment	1. Regulates own emotions and behaviors 1a. Manages feelings 4. Comforts self by seeking out special object or person

	SE2 Discover own body	4. Demonstrates traveling skills 4. Experiments with different ways of moving
	SE3 Recognize and respond to name	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 4. Names familiar people, animals, and objects
	SE4 Begin to develop independence	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 5 emerging to 6. Demonstrates confidence in meeting own needs
	SE5 Begin to develop a sense of accomplishment	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 5 emerging to 6. Demonstrates confidence in meeting own needs
Self-Regulation <i>(Ability to comfort self and manage emotions)</i>	SE6 Begin to develop calming and coping skills	1. Regulates own emotions and behaviors 1a. Manages feelings 4. Comforts self by seeking out special object or person
	SE7 Develop self-control	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 4. Accepts redirection from adults
Attachments/Social Relationships <i>(Connections between child and other people)</i>	SE8 Express feelings through facial expressions, gestures, and sound	1. Regulates own emotions and behaviors 1a. Manages feelings 4. Comforts self by seeking out special object or person
	SE9 Build a trusting relationship with a caring adult	2. Establishes and sustains positive relationships 2a. Forms relationships with adults 5 emerging to 6. Demonstrates confidence in meeting own needs

	SE10 Engage with other children	2. Establishes and sustains positive relationships 2c. Interacts with peers 2. Plays near other children; uses similar materials or actions 2d. Makes friends 2. Seeks a preferred playmate; shows pleasure when seeing a friend
	SE11 Respond to emotions of others	2. Establishes and sustains positive relationships 2b. Responds to emotional cues 4. Demonstrates concern about the feelings of others
LANGUAGE AND LITERACY		
Language and Literacy Young Infant (0-6 Months)		
Receptive Language <i>(Listening and Understanding)</i>	LL1 Show interest in sounds	8. Listens to and understands increasingly complex language 8a. Comprehends language 1 emerging to 2. Shows an interest in the speech of others
	LL2 Show interest in language of others	8. Listens to and understands increasingly complex language 8a. Comprehends language 1 emerging to 2. Shows an interest in the speech of others
	LL3 Begin to understand gestures, words, routines, communication	8. Listens to and understands increasingly complex language 8a. Comprehends language 1 emerging to 2. Shows an interest in the speech of others
	LL4 Respond to communication of others	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 1 emerging to 2. Vocalizes and gestures to communicate
Expressive Language <i>(communicating and speaking)</i>	LL5 Use sounds, gestures or actions to communicate wants and needs	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 1 emerging to 2. Vocalizes and gestures to communicate

	LL6 Imitate sounds, words, signs, facial expressions, and gestures	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 1 emerging to 2. Vocalizes and gestures to communicate
	LL7 Communicate using words, sounds, and/or signs leading to communicating using phrases and short sentences	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 1 emerging to 2. Vocalizes and gestures to communicate
	LL8 Use sounds, words, or signs for a variety of purposes, including expressing emotions and physical states	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 1 emerging to 2. Vocalizes and gestures to communicate
	LL9 Engage in turn-taking back- and- forth exchanges leading to conversation	10. Uses appropriate conversational and other communication skills 10a. Engages in conversations 1 emerging to 2. Engages in simple back-and-forth exchanges with others
Emergent Literacy <i>(the foundations of reading)</i>	LL10 Show interest in rhymes, books, stories, and songs	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 1 emerging to 2. Shows interest in books
	LL11 Actively participate and show appreciation for book reading, story sharing and singing	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 1 emerging to 2. Shows interest in books
	LL12 Interact with books appropriately	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 1 emerging to 2. Shows interest in books
Emergent Writing <i>(The beginnings of writing)</i>	LL13 Use and experiment with different writing materials	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools Not Yet
	LL14 Notice and show interest in signs and words in the classroom environment	17. Demonstrates knowledge of print and its uses 17b. Uses print concepts Not Yet

Language and Literacy Older Infant (6-12 Months)		
Receptive Language <i>(Listening and Understanding)</i>	LL1 Show interest in sounds	8. Listens to and understands increasingly complex language 8a. Comprehends language 2. Shows an interest in the speech of others
	LL2 Show interest in language of others	8. Listens to and understands increasingly complex language 8a. Comprehends language 2. Shows an interest in the speech of others
	LL3 Begin to understand gestures, words, routines, communication	8. Listens to and understands increasingly complex language 8a. Comprehends language 2. Shows an interest in the speech of others
	LL4 Respond to communication of others	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 2. Vocalizes and gestures to communicate
Expressive Language <i>(communicating and speaking)</i>	LL5 Use sounds, gestures or actions to communicate wants and needs	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 2. Vocalizes and gestures to communicate
	LL6 Imitate sounds, words, signs, facial expressions, and gestures	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 2. Vocalizes and gestures to communicate
	LL7 Communicate using words, sounds, and/or signs leading to communicating using phrases and short sentences	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 2. Vocalizes and gestures to communicate
	LL8 Use sounds, words, or signs for a variety of purposes, including expressing emotions and physical states	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 2. Vocalizes and gestures to communicate
	LL9 Engage in turn-taking back- and- forth exchanges leading to conversation	10. Uses appropriate conversational and other communication skills 10a. Engages in conversations 2. Engages in simple back-and-forth exchanges with others

Emergent Literacy <i>(the foundations of reading)</i>	LL10 Show interest in rhymes, books, stories, and songs	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 2. Shows interest in books
	LL11 Actively participate and show appreciation for book reading, story sharing and singing	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 2. Shows interest in books
	LL12 Interact with books appropriately	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 2. Shows interest in books
Emergent Writing <i>(The beginnings of writing)</i>	LL13 Use and experiment with different writing materials	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools Not Yet
	LL14 Notice and show interest in signs and words in the classroom environment	17. Demonstrates knowledge of print and its uses 17b. Uses print concepts Not Yet
Language and Literacy Young Toddler (12-24 Months)		
Receptive Language <i>(Listening and Understanding)</i>	LL1 Show interest in sounds	8. Listens to and understands increasingly complex language 8a. Comprehends language 3 emerging to 4. Identifies familiar people, animals, and objects when prompted
	LL2 Show interest in language of others	8. Listens to and understands increasingly complex language 8a. Comprehends language 3 emerging to 4. Identifies familiar people, animals, and objects when prompted
	LL3 Begin to understand gestures, words, routines, communication	8. Listens to and understands increasingly complex language 8a. Comprehends language 3 emerging to 4. Identifies familiar people, animals, and objects when prompted
	LL4 Respond to communication of others	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 3 emerging to 4. Names familiar people, animals, and objects

Expressive Language <i>(communicating and speaking)</i>	LL5 Use sounds, gestures or actions to communicate wants and needs	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 3 emerging to 4. Names familiar people, animals, and objects
	LL6 Imitate sounds, words, signs, facial expressions, and gestures	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 3 emerging to 4. Names familiar people, animals, and objects
	LL7 Communicate using words, sounds, and/or signs leading to communicating using phrases and short sentences	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 3 emerging to 4. Names familiar people, animals, and objects
	LL8 Use sounds, words, or signs for a variety of purposes, including expressing emotions and physical states	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 3 emerging to 4. Names familiar people, animals, and objects
	LL9 Engage in turn-taking back- and- forth exchanges leading to conversation	10. Uses appropriate conversational and other communication skills 10a. Engages in conversations 3 emerging to 4. Initiates and attends to brief conversations
Emergent Literacy <i>(the foundations of reading)</i>	LL10 Show interest in rhymes, books, stories, and songs	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 2. Shows interest in books
	LL11 Actively participate and show appreciation for book reading, story sharing and singing	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 2. Shows interest in books
	LL12 Interact with books appropriately	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 2. Shows interest in books
Emergent Writing <i>(The beginnings of writing)</i>	LL13 Use and experiment with different writing materials	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools 2. Grasps drawing and writing tools, jabbing at paper

	LL14 Notice and show interest in signs and words in the classroom environment	17. Demonstrates knowledge of print and its uses 17b. Uses print concepts Not Yet
Language and Literacy Older Toddler (24-36 Months)		
Receptive Language <i>(Listening and Understanding)</i>	LL1 Show interest in sounds	8. Listens to and understands increasingly complex language 8a. Comprehends language 5 emerging to 6. Responds appropriately to specific vocabulary and simple statements, questions, and stories
	LL2 Show interest in language of others	8. Listens to and understands increasingly complex language 8a. Comprehends language 5 emerging to 6. Responds appropriately to specific vocabulary and simple statements, questions, and stories
	LL3 Begin to understand gestures, words, routines, communication	8. Listens to and understands increasingly complex language 8a. Comprehends language 5 emerging to 6. Responds appropriately to specific vocabulary and simple statements, questions, and stories
	LL4 Respond to communication of others	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 4. Names familiar people, animals, and objects
Expressive Language <i>(communicating and speaking)</i>	LL5 Use sounds, gestures or actions to communicate wants and needs	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 4. Names familiar people, animals, and objects
	LL6 Imitate sounds, words, signs, facial expressions, and gestures	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 4. Names familiar people, animals, and objects
	LL7 Communicate using words, sounds, and/or signs leading to communicating using phrases and short sentences	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 4. Names familiar people, animals, and objects
	LL8 Use sounds, words, or signs for a variety of purposes, including expressing emotions and physical states	9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 4. Names familiar people, animals, and objects

		9c. Uses conventional grammar 4. Uses three- to four-word sentences; may omit some words or use some words incorrectly
	LL9 Engage in turn-taking back- and- forth exchanges leading to conversation	10. Uses appropriate conversational and other communication skills 10a. Engages in conversations 4. Initiates and attends to brief conversations
Emergent Literacy <i>(the foundations of reading)</i>	LL10 Show interest in rhymes, books, stories, and songs	15. Demonstrates phonological awareness 15a. Notices and discriminates rhyme 2. Joins in rhyming songs and games 17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 4. Orients book correctly; turns pages from the front of the book to the back; recognizes familiar books by their covers
	LL11 Actively participate and show appreciation for book reading, story sharing and singing	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 4. Orients book correctly; turns pages from the front of the book to the back; recognizes familiar books by their covers
	LL12 Interact with books appropriately	17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 4. Orients book correctly; turns pages from the front of the book to the back; recognizes familiar books by their covers
Emergent Writing <i>(The beginnings of writing)</i>	LL13 Use and experiment with different writing materials	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools 4. Grips drawing and writing tools with whole hand but may use whole-arm movements to make marks
	LL14 Notice and show interest in signs and words in the classroom environment	17. Demonstrates knowledge of print and its uses 17b. Uses print concepts 2. Shows understanding that text is meaningful and can be read

DISCOVERIES		
Discoveries Young Infant (0-6 Months)		
Sensory Awareness <i>(exploration of the physical world and the properties of things)</i>	DS1 Use vision to respond to light and focus on details such as faces, movement and color	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS2 Use taste and smell to learn about foods, people and objects	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS3 Explore people and objects through touch	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS4 Use hearing to gain information about people, places, language, and things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS5 Use all senses to learn about cultures and ways of doing things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
Spatial Awareness <i>(Sense of space and how things fit as people and objects move)</i>	DS6 Discover how their own bodies fit into spaces	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships Not Yet
	DS7 Explore how objects can fit into a variety of spaces as they build, stack, fill, and dump	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships Not Yet

Memory <i>(develops an understanding that people, objects, and events continue to exist when they cannot be seen, object permanence)</i>	DS8 Focus on people in their immediate world	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS9 Focus on objects in their immediate world and when they disappear, they no longer exist for the infant	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS10 Realize that people and objects that have disappeared still remain in the infant’s memory	12. Remembers and connects experiences 12a. Recognizes and recalls 1 emerging to 2. Recognizes familiar people, places, and objects; looks for hidden object where it was last seen
Cause and Effect <i>(events and outcomes are caused by themselves, other people, or things)</i>	DS11 Realize that a specific action (Ex:cry) is caused either through their own body or their own actions	12. Remembers and connects experiences 12b. Makes connections Not Yet
	DS12 Recognize that people and specific parts of objects can cause things to happen	12. Remembers and connects experiences 12b. Makes connections Not Yet
	DS13 Use their own body to get what they want or need (Ex: hands for feeding or reaching out, voices for crying to get attention)	4. Demonstrates traveling skills 1 emerging to 2. Moves to explore immediate environment
	DS14 Watch people and see how they can be used to get what they want	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS15 Use objects as a way to get what they want	11. Demonstrates positive approaches to learning 11b. Persists Not yet

Attention and Persistence <i>(attends to tasks and persists with activities that interest them)</i>	DS16 Notice and pay attention to objects and people of interest	11. Demonstrates positive approaches to learning 11a. Attends and engages 1 emerging to 2. Pays attention to sights and sounds
	DS17 Choose to stay with an activity that interests them	11. Demonstrates positive approaches to learning 11b. Persists 1 emerging to 2. Repeats actions to obtain similar results
Curiosity and Problem Solving <i>(ability to use experiences to make meaningful connections)</i>	DS18 Explore objects to see how they work, using trial and error to meet challenges	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS19 Make connections with people and use what they know from other situations to solve a problem	11. Demonstrates positive approaches to learning 11c. Solves problems 1 emerging to 2. Reacts to a problem; seeks to achieve a specific goal 12. Remembers and connects experiences 12b. Makes connections Not Yet
	DS20 Try a variety of approaches in problem solving using own body and objects	11. Demonstrates positive approaches to learning 11c. Solves problems 1 emerging to 2. Reacts to a problem; seeks to achieve a specific goal
Play <i>(engage with real objects in imaginative ways)</i>	DS21 Play with hands	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	DS22 Imitate and practice what happens in their life as they watch people and events	14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play Not Yet
	DS23 Use props and people as they engage in make believe play and act out simple themes	14. Uses symbols and images to represent something not present

		14b. Engages in sociodramatic play Not Yet
Discoveries Older Infant (6-12 Months)		
Sensory Awareness <i>(exploration of the physical world and the properties of things)</i>	DS1 Use vision to respond to light and focus on details such as faces, movement and color	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS2 Use taste and smell to learn about foods, people and objects	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS3 Explore people and objects through touch	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS4 Use hearing to gain information about people, places, language, and things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS5 Use all senses to learn about cultures and ways of doing things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
Spatial Awareness <i>(Sense of space and how things fit as people and objects move)</i>	DS6 Discover how their own bodies fit into spaces	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships Not Yet
	DS7 Explore how objects can fit into a variety of spaces as they build, stack, fill, and dump	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships Not Yet
Memory <i>(develops an understanding that people, objects, and events continue to exist when they cannot be seen, object permanence)</i>	DS8 Focus on people in their immediate world and when they disappear, they no longer exist for the infant	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS9 Focus on objects in their immediate world and when they disappear, they no longer exist for the infant	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS10 Realize that people and objects that have disappeared still remain in the infant's memory	12. Remembers and connects experiences 12a. Recognizes and recalls

		2. Recognizes familiar people, places, and objects; looks for hidden object where it was last seen
Cause and Effect <i>(events and outcomes are caused by themselves, other people, or things)</i>	DS11 Realize that a specific action (Ex: cry) is caused either through their own body or their own actions	12. Remembers and connects experiences 12b. Makes connections Not Yet
	DS12 Recognize that people and specific parts of objects can cause things to happen	12. Remembers and connects experiences 12b. Makes connections Not Yet
	DS13 Use their own body to get what they want or need (Ex: hands for feeding or reaching out, voices for crying to get attention)	4. Demonstrates traveling skills 2. Moves to explore immediate environment
	DS14 Watch people and see how they can be used to get what they want	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS15 Use objects as a way to get what they want	11. Demonstrates positive approaches to learning 11b. Persists 2. Repeats actions to obtain similar results
Attention and Persistence <i>(attends to tasks and persists with activities that interest them)</i>	DS16 Notice and pay attention to objects and people of interest	11. Demonstrates positive approaches to learning 11a. Attends and engages 2. Pays attention to sights and sounds
	DS17 Choose to stay with an activity that interests them	11. Demonstrates positive approaches to learning 11b. Persists 2. Repeats actions to obtain similar results
Curiosity and Problem Solving <i>(ability to use experiences to make meaningful connections)</i>	DS18 Explore objects to see how they work, using trial and error to meet challenges	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment

	DS19 Make connections with people and use what they know from other situations to solve a problem	11. Demonstrates positive approaches to learning 11c. Solves problems 2. Reacts to a problem; seeks to achieve a specific goal 12. Remembers and connects experiences 12b. Makes connections Not Yet
	DS20 Try a variety of approaches in problem solving using own body and objects	11. Demonstrates positive approaches to learning 11c. Solves problems 2. Reacts to a problem; seeks to achieve a specific goal
Play <i>(engage with real objects in imaginative ways)</i>	DS21 Play with hands, feet, and objects in their immediate world	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS22 Imitate and practice what happens in their life as they watch people and events	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS23 Use props and people as they engage in make believe play and act out simple themes	14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play Not Yet
Discoveries Young Toddler (12-24 Months)		
Sensory Awareness <i>(exploration of the physical world and the properties of things)</i>	DS1 Use vision to respond to light and focus on details such as faces, movement and color	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS2 Use taste and smell to learn about foods, people and objects	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS3 Explore people and objects through touch	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS4 Use hearing to gain information about people, places, language, and things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment

	DS5 Use all senses to learn about cultures and ways of doing things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
Spatial Awareness <i>(Sense of space and how things fit as people and objects move)</i>	DS6 Discover how their own bodies fit into spaces	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships 1 emerging to 2. Follows simple directions related to position (<i>in, on, under, up, down</i>)
	DS7 Explore how objects can fit into a variety of spaces as they build, stack, fill, and dump	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships 1 emerging to 2. Follows simple directions related to position (<i>in, on, under, up, down</i>)
Memory <i>(develops an understanding that people, objects, and events continue to exist when they cannot be seen, object permanence)</i>	DS8 Focus on people in their immediate world and when they disappear, they no longer exist	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS9 Focus on objects in their immediate world and when they disappear, they no longer exist	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS10 Realize that people and objects that have disappeared still remain in the toddler's memory	12. Remembers and connects experiences 12a. Recognizes and recalls 2. Recognizes familiar people, places, and objects; looks for hidden object where it was last seen
Cause and Effect <i>(events and outcomes are caused by themselves, other people, or things)</i>	DS11 Realize that a specific action (Ex: cry) is caused either through their own body or their own actions	12. Remembers and connects experiences 12b. Makes connections 2. Looks for familiar persons when they are named; relates objects to events
	DS12 Recognize that people and specific parts of objects can cause things to happen	12. Remembers and connects experiences 12b. Makes connections 2. Looks for familiar persons when they are named; relates objects to events
	DS13 Use their own body to get what they want or need (Ex: hands for feeding or reaching out, voices for crying to get attention)	4. Demonstrates traveling skills 3 emerging to 4. Experiments with different ways of moving

	DS14 Watch people and see how they can be used to get what they want	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS15 Use objects as a way to get what they want	11. Demonstrates positive approaches to learning 11b. Persists 4. Practices an activity many times until successful
Attention and Persistence <i>(attends to tasks and persists with activities that interest them)</i>	DS16 Notice and pay attention to objects and people of interest	11. Demonstrates positive approaches to learning 11a. Attends and engages 2. Pays attention to sights and sounds
	DS17 Choose to stay with an activity that interests them	11. Demonstrates positive approaches to learning 11b. Persists 3 emerging to 4. Practices an activity many times until successful
Curiosity and Problem Solving <i>(ability to use experiences to make meaningful connections)</i>	DS18 Explore objects to see how they work, using trial and error to meet challenges	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	DS19 Make connections with people and use what they know from other situations to solve a problem	11. Demonstrates positive approaches to learning 11c. Solves problems 2. Reacts to a problem; seeks to achieve a specific goal 12. Remembers and connects experiences 12b. Makes connections 2. Looks for familiar persons when they are named; relates objects to events
	DS20 Try a variety of approaches in problem solving using own body and objects	11. Demonstrates positive approaches to learning 11c. Solves problems 2. Reacts to a problem; seeks to achieve a specific goal
Play <i>(engage with real objects in imaginative ways)</i>	DS21 Play with hands, feet, and objects in their immediate world	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment

	DS22 Imitate and practice what happens in their life as they watch people and events	14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play 2. Imitates actions of others during play; uses real objects as props
	DS23 Use props and people as they engage in make believe play and act out simple themes	14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play 2. Imitates actions of others during play; uses real objects as props
Discoveries Older Toddler (24-36 Months)		
Sensory Awareness <i>(exploration of the physical world and the properties of things)</i>	DS1 Use vision to respond to light and focus on details such as faces, movement and color	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS2 Use taste and smell to learn about foods, people and objects	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS3 Explore people and objects through touch	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS4 Use hearing to gain information about people, places, language, and things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS5 Use all senses to learn about cultures and ways of doing things	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen

Spatial Awareness <i>(Sense of space and how things fit as people and objects move)</i>	DS6 Discover how their own bodies fit into spaces	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships 4. Follows simple directions related to proximity <i>(beside, between, next to)</i>
	DS7 Explore how objects can fit into a variety of spaces as they build, stack, fill, and dump	21. Explores and describes spatial relationships and shapes 21a. Understands spatial relationships 4. Follows simple directions related to proximity <i>(beside, between, next to)</i>
Memory <i>(develops an understanding that people, objects, and events continue to exist when they cannot be seen, object permanence)</i>	DS8 Focus on people in their immediate world and when they disappear, they no longer exist for the infant	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS9 Focus on objects in their immediate world and when they disappear, they no longer exist for the infant	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS10 Realize that people and objects that have disappeared still remain in the toddler's memory	12. Remembers and connects experiences 12a. Recognizes and recalls 4. Recalls familiar people, places, objects, and actions from the past (a few months before); recalls 1 or 2 items removed from view
Cause and Effect <i>(events and outcomes are caused by themselves, other people, or things)</i>	DS11 Realize that a specific action (Ex: cry) is caused either through their own body or their own actions	12. Remembers and connects experiences 12b. Makes connections 2. Looks for familiar persons when they are named; relates objects to events
	DS12 Recognize that people and specific parts of objects can cause things to happen	12. Remembers and connects experiences 12b. Makes connections 2. Looks for familiar persons when they are named; relates objects to events

	DS13 Use their own body to get what they want or need (Ex: hands for feeding or reaching out, voices for crying to get attention)	4. Demonstrates traveling skills 4. Experiments with different ways of moving
	DS14 Watch people and see how they can be used to get what they want	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS15 Use objects as a way to get what they want	11. Demonstrates positive approaches to learning 11b. Persists 4. Practices an activity many times until successful
Attention and Persistence <i>(attends to tasks and persists with activities that interest them)</i>	DS16 Notice and pay attention to objects and people of interest	11. Demonstrates positive approaches to learning 11a. Attends and engages 4. Sustains interest in working on a task, especially when adults offer suggestions, questions, and comments
	DS17 Choose to stay with an activity that interests them	11. Demonstrates positive approaches to learning 11b. Persists 4. Practices an activity many times until successful
Curiosity and Problem Solving <i>(ability to use experiences to make meaningful connections)</i>	DS18 Explore objects to see how they work, using trial and error to meet challenges	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS19 Make connections with people and use what they know from other situations to solve a problem	11. Demonstrates positive approaches to learning 11c. Solves problems 4. Observes and imitates how other people solve problems; asks for a solution and uses it 12. Remembers and connects experiences 12b. Makes connections 2. Looks for familiar persons when they are named; relates objects to events

	DS20 Try a variety of approaches in problem solving using own body and objects	11. Demonstrates positive approaches to learning 11c. Solves problems 4. Observes and imitates how other people solve problems; asks for a solution and uses it
Play <i>(engage with real objects in imaginative ways)</i>	DS21 Play with hands, feet, and objects in their immediate world	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	DS22 Imitate and practice what happens in their life as they watch people and events	14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play 2. Imitates actions of others during play; uses real objects as props
	DS23 Use props and people as they engage in make believe play and act out simple themes	14. Uses symbols and images to represent something not present 14b. Engages in sociodramatic play 2. Imitates actions of others during play; uses real objects as props
Physical Development and Health		
Physical Development and Health Young Infant (0-6 Months)		
Sensory <i>(five senses used to explore and learn about the environment)</i>	PD1 Experience different sensory activities (touch, smell, see, hear, taste, etc)	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	PD2 Organize and discriminate sensory experiences	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment
	PD3 Engage in sensory activities and play	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 1 emerging to 2. Uses senses to explore the immediate environment

Fine Motor <i>(development of strength and coordination of muscles in hands and fingers to explore and manipulate objects in the environment)</i>	PD4 Develop strength, small motor control, and coordination through daily activity	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 1 emerging to 2. Reaches for, touches, and holds objects purposefully
	PD5 Touch, grasp, reach and explore people and objects	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 1 emerging to 2. Reaches for, touches, and holds objects purposefully
	PD6 Develop and use eye-hand coordination to perform a variety of tasks	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools Not Yet
	PD7 Use and manipulate objects purposefully	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 1 emerging to 2. Reaches for, touches, and holds objects purposefully
	PD8 Use two hands in a coordinated, purposeful fashion	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 1 emerging to 2. Reaches for, touches, and holds objects purposefully
Gross Motor <i>(development of large muscle strength control, coordination, and balance to move in and interact with the environment)</i>	PD9 Move freely as they begin to control their own bodies starting with the head and back and progressing to the arms and legs	4. Demonstrates traveling skills 1 emerging to 2. Moves to explore immediate environment 5. Demonstrates balancing skills 1 emerging to 2. Balances while exploring immediate environment
	PD10 Increase the strength, balance, and coordination of their bodies	5. Demonstrates balancing skills 1 emerging to 2. Balances while exploring immediate environment
	PD11 Ability to coordinate their bodies to perform increasingly complex movements	6. Demonstrates gross-motor manipulative skills 1 emerging to 2. Reaches, grasps, and releases objects
	PD12 Interact with people and environment through movement and body awareness	4. Demonstrates traveling skills 1 emerging to 2. Moves to explore immediate environment

Health Awareness and Practice <i>(experiencing and learning about healthy habits: personal care, hygiene, nutrition, physical activity, and safety)</i>	PD13 Learn about and respect their bodies	4. Demonstrates traveling skills 2. Moves to explore immediate environment
	PD14 Engage in daily physical activity, both indoors and outdoors	4. Demonstrates traveling skills 2. Moves to explore immediate environment
	PD15 Experience and learn about hygiene routines	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 1 emerging to 2. Indicates needs and wants; participates as adult attends to needs
	PD16 Experience and learn about healthy lifestyle practices	29. Demonstrates knowledge about self
	PD17 Learn about and demonstrate safe behaviors and accident prevention	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 1 emerging to 2. Responds to changes in an adult's tone of voice and expression
Physical Development and Health Older Infant (6-12 Months)		
Sensory <i>(five senses used to explore and learn about the environment)</i>	PD1 Experience different sensory activities (touch, smell, see, hear, taste, etc)	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	PD2 Organize and discriminate sensory experiences	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	PD3 Engage in sensory activities and play	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
Fine Motor <i>(development of strength and coordination of muscles in hands and fingers to explore and manipulate objects in the environment)</i>	PD4 Develop strength, small motor control, and coordination through daily activity	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 2. Reaches for, touches, and holds objects purposefully
	PD5 Touch, grasp, reach and explore people and objects	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 2. Reaches for, touches, and holds objects purposefully

	PD6 Develop and use eye-hand coordination to perform a variety of tasks	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools Not Yet
	PD7 Use and manipulate objects purposefully	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 2. Reaches for, touches, and holds objects purposefully
	PD8 Use two hands in a coordinated, purposeful fashion	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 2. Reaches for, touches, and holds objects purposefully
Gross Motor <i>(development of large muscle strength control, coordination, and balance to move in and interact with the environment)</i>	PD9 Move freely as they begin to control their own bodies starting with the head and back and progressing to the arms and legs	4. Demonstrates traveling skills 2. Moves to explore immediate environment 5. Demonstrates balancing skills 2. Balances while exploring immediate environment
	PD10 Increase the strength, balance, and coordination of their bodies	5. Demonstrates balancing skills 2. Balances while exploring immediate environment
	PD11 Ability to coordinate their bodies to perform increasingly complex movements	6. Demonstrates gross-motor manipulative skills 2. Reaches, grasps, and releases objects
	PD12 Interact with people and environment through movement and body awareness	4. Demonstrates traveling skills 2. Moves to explore immediate environment
Health Awareness and Practice <i>(experiencing and learning about healthy habits: personal care, hygiene, nutrition, physical activity, and safety)</i>	PD13 Learn about and respect their bodies	4. Demonstrates traveling skills 2. Moves to explore immediate environment
	PD14 Engage in daily physical activity, both indoors and outdoors	4. Demonstrates traveling skills 2. Moves to explore immediate environment
	PD15 Experience and learn about hygiene routines	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 2. Indicates needs and wants; participates as adult attends to needs
	PD16 Experience and learn about healthy lifestyle practices	29. Demonstrates knowledge about self
	PD17 Learn about and demonstrate safe behaviors and accident prevention	1. Regulates own emotions and behaviors 1b. Follows limits and expectations

		2. Responds to changes in an adult's tone of voice and expression
Physical Development and Health Young Toddler (12-24 Months)		
Sensory (five senses used to explore and learn about the environment)	PD1 Experience different sensory activities (touch, smell, see, hear, taste, etc)	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	PD2 Organize and discriminate sensory experiences	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
	PD3 Engage in sensory activities and play	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 2. Uses senses to explore the immediate environment
Fine Motor (development of strength and coordination of muscles in hands and fingers to explore and manipulate objects in the environment)	PD4 Develop strength, small motor control, and coordination through daily activity	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 4. Uses fingers and whole-arm movements to manipulate and explore objects
	PD5 Touch, grasp, reach and explore people and objects	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 4. Uses fingers and whole-arm movements to manipulate and explore objects
	PD6 Develop and use eye-hand coordination to perform a variety of tasks	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools 2. Grasps drawing and writing tools, jabbing at paper
	PD7 Use and manipulate objects purposefully	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 4. Uses fingers and whole-arm movements to manipulate and explore objects
	PD8 Use two hands in a coordinated, purposeful fashion	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 4. Uses fingers and whole-arm movements to manipulate and explore objects

Gross Motor <i>(development of large muscle strength control, coordination, and balance to move in and interact with the environment)</i>	PD9 Move freely as they begin to control their own bodies starting with the head and back and progressing to the arms and legs	4. Demonstrates traveling skills 4. Experiments with different ways of moving 5. Demonstrates balancing skills 4. Experiments with different ways of balancing
	PD10 Increase the strength, balance, and coordination of their bodies	5. Demonstrates balancing skills 2. Balances while exploring immediate environment
	PD11 Ability to coordinate their bodies to perform increasingly complex movements	6. Demonstrates gross-motor manipulative skills 4. Manipulates balls or similar objects with stiff body movements
	PD12 Interact with people and environment through movement and body awareness	4. Demonstrates traveling skills 4. Experiments with different ways of moving
Health Awareness and Practice <i>(experiencing and learning about healthy habits: personal care, hygiene, nutrition, physical activity, and safety)</i>	PD13 Learn about and respect their bodies	4. Demonstrates traveling skills 4. Experiments with different ways of moving
	PD14 Engage in daily physical activity, both indoors and outdoors	4. Demonstrates traveling skills 4. Experiments with different ways of moving
	PD15 Experience and learn about hygiene routines	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 4. Seeks to do things for self
	PD16 Experience and learn about healthy lifestyle practices	29. Demonstrates knowledge about self
	PD17 Learn about and demonstrate safe behaviors and accident prevention	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 3 emerging to 4. Accepts redirection from adults
Physical Development and Health Older Toddler (24-36 Months)		
Sensory <i>(five senses used to explore and learn about the environment)</i>	PD1 Experience different sensory activities (touch, smell, see, hear, taste, etc)	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen

	PD2 Organize and discriminate sensory experiences	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
	PD3 Engage in sensory activities and play	11. Demonstrates positive approaches to learning 11d. Shows curiosity and motivation 4. Explores and investigates ways to make something happen
Fine Motor <i>(development of strength and coordination of muscles in hands and fingers to explore and manipulate objects in the environment)</i>	PD4 Develop strength, small motor control, and coordination through daily activity	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 5 emerging to 6. Uses refined wrist and finger movements
	PD5 Touch, grasp, reach and explore people and objects	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 5 emerging to 6. Uses refined wrist and finger movements
	PD6 Develop and use eye-hand coordination to perform a variety of tasks	7. Demonstrates fine-motor strength and coordination 7b. Uses writing and drawing tools 4. Grips drawing and writing tools with whole hand but may use whole-arm movements to make marks
	PD7 Use and manipulate objects purposefully	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 5 emerging to 6. Uses refined wrist and finger movements
	PD8 Use two hands in a coordinated, purposeful fashion	7. Demonstrates fine-motor strength and coordination 7a. Uses fingers and hands 5 emerging to 6. Uses refined wrist and finger movements
Gross Motor <i>(development of large muscle strength control, coordination, and balance to move in and interact with the environment)</i>	PD9 Move freely as they begin to control their own bodies starting with the head and back and progressing to the arms and legs	4. Demonstrates traveling skills 4. Experiments with different ways of moving 5. Demonstrates balancing skills 6. Sustains balance during simple movement experiences

	PD10 Increase the strength, balance, and coordination of their bodies	5. Demonstrates balancing skills 6. Sustains balance during simple movement experiences
	PD11 Ability to coordinate their bodies to perform increasingly complex movements	6. Demonstrates gross-motor manipulative skills 4. Manipulates balls or similar objects with stiff body movements
	PD12 Interact with people and environment through movement and body awareness	4. Demonstrates traveling skills 4. Experiments with different ways of moving
Health Awareness and Practice <i>(experiencing and learning about healthy habits: personal care, hygiene, nutrition, physical activity, and safety)</i>	PD13 Learn about and respect their bodies	4. Demonstrates traveling skills 4. Experiments with different ways of moving
	PD14 Engage in daily physical activity, both indoors and outdoors	4. Demonstrates traveling skills 4. Experiments with different ways of moving
	PD15 Experience and learn about hygiene routines	1. Regulates own emotions and behaviors 1c. Takes care of own needs appropriately 4. Seeks to do things for self
	PD16 Experience and learn about healthy lifestyle practices	29. Demonstrates knowledge about self
	PD17 Learn about and demonstrate safe behaviors and accident prevention	1. Regulates own emotions and behaviors 1b. Follows limits and expectations 4. Accepts redirection from adults