

4/1/2014 1

 Framework and Continuum from Birth to End of Kindergarten

Domain Strand Topic

Physical Well-Being, Health, and Motor Development (PHM)

Motor Development
Gross Motor Skills

Fine Motor Skills

Physical Development Physical Exercise

Health and Personal Care

Daily Living Skills

Nutrition

Safe Practices

Rules and Regulations

Social and Emotional Development (SE)

Social Development

Interactions with Adults

Interactions with Peers

Adaptive Social Behavior

Emotional Development

Self-efficacy

Self-control and Regulation

Emotional Expression

Approaches to Learning (AL) Learning Approaches

Initiative and Creativity

Persistence and Attentiveness

Problem Solving

Reflection and Interpretation

Effective and Ethical Use of Technology

Cognition and General Knowledge (GK)

Mathematics and Numeracy

Number Sense

Operations

Measurement and Data

Geometry

Science

Scientific and Engineering Practices

Physical Science

Life Sciences

4/1/2014 2

Domain Strand Topic

Cognition and General Knowledge (GK) [continued]

Science [continued]
Earth’s Place in the Universe

Engineering, Technology, and
Applications of Science

Social Studies

History

Geography

Economics

Government/Political Science

Community and Culture
Community

Culture

Creative Arts Expression and
Representation

Visual

Musical

Movement

Dramatic Expression

English Language Arts and Literacy (LA)

Reading Literature

Key Ideas and Details

Craft and Structure

Integration of Knowledge and Ideas

Range of Reading and Level of Text
Complexity

Reading Informational

Key Ideas and Details

Craft and Structure

Integration of Knowledge and Ideas

Range of Reading and Level of Text
Complexity

Reading Foundational

Print Concepts

Phonological Awareness

Phonics and Word Recognition

Fluency

Writing

Text Types and Purposes

Production and Distribution of Writing

Research to Build and Present
Knowledge

Speaking and Listening
Comprehension and Collaboration

Presentation of Knowledge and Ideas

Language
Conventions of Standard English

Vocabulary Acquisition and Use

4/1/2014 3

Domain 1: Physical Well-Being, Health, and Motor Development

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Motor

Development

Gross Motor

Skills

Experiment with
different ways of
moving (e.g. rolls over,
crawls, begins to use
arms and legs
purposefully)
(PHM.12.a)

Reach for objects
(PHM/GK.12.e)

Experiment with
different ways of
moving (e.g. walks
across room, marches,
walks backwards)
(PHM/GK.24.a)

Continue to experiment
with different ways of
moving (e.g. walks
across room, marches,
walks backwards)
(PHM/GK.36.a)

Move purposefully from
place to place with
control (e.g. avoids
bumping into things
when running, walks up
and down stairs
alternating feet,
gallops) (PHM.48.a)

Throw/kick ball with
flexible body
movements (PHM.48.b)

Coordinate complex
movements in play and
games (e.g. runs quickly,
changes direction, stops
and starts again, skips)
(PHM.KE.a)

Throw/kick/catch ball
with a full range of
motion and control
(PHM.KE.b)

Use basic loco motor skills in initial
(immature) form alone, with a partner,
and in small groups. (PE.K-2.1.1)

Use basic non-loco motor skills in initial
(immature) form alone, with a partner,
and in small groups. (PE.K-2.1.2)

Balance while exploring
immediate environment
(e.g. sits while propped
up) (PHM.12.c)

Experiment with
different ways of
balancing (e.g. squats to
pick up toys, kneels
when playing)
(PHM.24.b)

Sustain balance during
simple movement
experiences (e.g. jumps
off step, landing on two
feet; jumps over small
objects) (PHM.36.b)

Continue to sustain
balance during simple
movement experiences
(PHM.48.c)

Sustain balance during
complex movement
experiences
(e.g. hops across the
playground, attempts to
jump rope) (PHM.KE.c)

Use basic movement concepts related to
space, time, effort, and relationships
(e.g., personal space, fast/slow,
strong/light, under/over). (PE.K-2.2.1)

Fine Motor
Skills

Reach for and hold
objects purposefully
(PHM.12.d)

Hold an object in one
hand and manipulate
with the other hand
(PHM.24.c)

Grasp objects and pick
up objects with thumb
and forefingers
(PHM.24.d)

Twist the wrist to
accomplish a task
(PHM.36.c)

Refine grasp to
manipulate tools and
objects (PHM.36.d)

Refine wrist and finger
movements for more
control (e.g. pours
without spilling,
buttons, zips, buckles,
turns knobs)
(PHM.48.d)

Hold writing/drawing
tools with a three-point
finger grip (PHM.48.f)

Use small, precise finger
and hand movements
(e.g. strings small beads,
cuts small pictures, uses
small Legos) (PHM.KE.d)

Have more control while
holding writing/drawing
tools with a three-point
finger grip (PHM.KE.e)

Use basic manipulative skills in initial
(immature) form alone, with a pattern,
and in small groups. (PE.K-2.1.3)

Physical

Development

Physical

Exercise

Show alertness during
waking periods
(PHM.12.b)

Sustain physical activity
for at least three to five
minutes at a time
(PHM.24.e)

Participate in a variety
of physical exercise
(PHM.36-48.e)

Participate in a variety
of physical exercise
(PHM.36-48.e)

Name a physiological
indicator
that accompanies
moderate to
vigorous physical
activities (e.g. “I feel
tired”, feels increase in
heart rate) (PHM.KE.f)

Identify physiological indicators that
accompany moderate to vigorous physical
activities. (PE.K-2.4.1)

Explain the benefits associated with
exercise. (HE.K-2.1.2)

Show alertness during
waking periods
(PHM.12.b)

Sustain physical activity
for at least three to five
minutes at a time
(PHM.24.e)

Participate in a variety
of physical exercise
(PHM.36-48.e)

Participate in a variety
of physical exercise
(PHM.36-48.e)

Name a social or
emotional benefit of
participating in physical
activities (PHM.KE.h)

Describe the social and emotional benefits
of participating in physical activities.
(PE.K-2.3.2)

Show alertness during
waking periods
(PHM.12.b)

Sustain physical activity
for at least three to five
minutes at a time
(PHM.24.e)

Participate in a variety
of physical exercise
(PHM.36-48.e)

Participate in a variety
of physical exercise
(PHM.36-48.e)

Participate in physical
activities (PHM.KE.i)

Participate regularly in physical activities.
(PE.K-2.3.1)

Birth 12 months

4/1/2014 4

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Health and
Personal Care

Daily Living
Skills

Show preference for
specific adults
(PHM/SE.12.f)

Notice when parent or
primary caregiver
leaves (PHM/SE.12.g)

Seek out familiar adult
when facing a
challenging situation
(PHM/SE.24.f)

Change focus and listen
when adult is speaking
(PHM/SE.24.g)

Initiate interactions
with familiar and
unfamiliar adults
(PHM/SE.36.f)

Ask for help when hurt
(PHM.48-KE.g)

Ask for help when hurt
(PHM.48-KE.g)

Explain when and who to ask for help in
making health-related decisions and
setting goals. (HE.K-2.6.1)

EMERGING Recognize basic health
care workers in books,
pictures, or
photographs
(PHM.24.h)

Recognize basic health
care workers in books,
pictures, photographs,
and in person
(PHM.36.g)

Name one person in the
school or community
who provides health
support for others
(PHM.48.h)

Name people in the
school or community
who provide health
support for others
(PHM.KE.j)

Name people in the school and
community who provide health support
for others. (HE.K-2.2.1)

EMERGING With adult assistance,
attempt or complete
basic hygiene practices
(PHM.24.i)

Attempt hygiene
routines independently
(PHM.36.h)

Attend to personal
health needs and ask
for assistance when
needed (PHM.48.i)

Manage routines (e.g.
dresses self, uses toilet
alone, uses utensils)
(PHM.KE.k)

Describe the benefits associated with
personal cleanliness. (HE.K-2.1.7)

EMERGING

With adult assistance,
attempt or complete
basic hygiene practices
(PHM.24.i)

Attempt hygiene
routines independently
(PHM.36.h)

Identify personal
hygiene needs (e.g. “I
need to go potty.”)
(PHM.48.k)

Identify and attend to
personal hygiene needs
(PHM.KE.l)

Describe how individuals can promote and
protect their own health. (HE.K-2.1.5)

Describe ways to help others promote and
protect their own health. (HE.K-2.7.1)

EMERGING

With adult assistance,
attempt or complete
basic hygiene practices
(PHM.24.i)

Attempt hygiene
routines independently
(PHM.36.h)

Attend to personal
health needs and ask
for assistance when
needed (PHM.48.i)

Identify and attend to
personal hygiene needs
(PHM.KE.l)

Name a personal health goal and describe
a plan to achieve it. (HE.K-2.6.2)

Describe internal (e.g., one's own feelings,
moods, curiosity, physical well-being) and
external (e.g., family, school, media)
factors that influence health behaviors.
(HE.K-2.4.1)

EMERGING

With adult assistance,
attempt or complete
basic hygiene practices
(PHM.24.i)

Attempt hygiene
routines independently
(PHM.36.h)

With adult assistance,
wash hands when
needed, and cover
mouth when coughing
or sneezing (PHM.48.l)

With reminders, wash
hands (e.g. before eating,
after toileting, after using
tissues) (PHM.KE.m)

Describe the signs and symptoms of
common illness and strategies one can
use to avoid spreading or catching
illnesses. (HE.K-2.1.8)

Nutrition

EMERGING EMERGING Select from healthy
food choices (PHM.36.i)

Identify healthy food
choices (PHM.48.m)

Can explain that some
foods help bodies to
grow and be healthy
(PHM.KE.n)

Describe the benefits associated with a
healthy diet. (HE.K-2.1.3)

Birth 12 months

4/1/2014 5

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Health and
Personal Care
[continued]

Safe Practices

EMERGING Cooperate with basic
safety practices
(PHM/GK.24.j)

Use basic safety
practices
(PHM/GK.36-48.j)

Use basic safety
practices
(PHM/GK.36-48.j)

Can articulate what to do
in an emergency
(i.e. call 911; fire
procedures [evacuate,
stop, drop, roll])
(PHM.KE.o)

Describe barriers and situations that are
safe, risky, or harmful to self and others.
(HE.K-2.1.4)

EMERGING Cooperate with basic
safety practices
(PHM/GK.24.j)

Use basic safety
practices
(PHM/GK.36-48.j)

Identify helpful and
harmful
substances (PHM.48.o)

Recognize everyday
dangers (e.g. stove,
knives, matches,
medicine) and follow
rules regarding them
(PHM.KE.p)

Describe helpful and harmful substances
and their proper use. (HE.K-2.1.6)

Rules and
Regulations

EMERGING Cooperate with basic
safety practices
(PHM/GK.24.j)

Use basic safety
practices
(PHM/GK.36-48.j)

With adult assistance,
retell a rule or safety
practice (PHM/GK.48.n)

Discuss examples of
authority, rules, fairness,
and personal
responsibilities in own
experiences and in
stories read to him/her
(PHM/GK.KE.q)

Identify basic rules for safe participation
in physical activities. (PE.K-2.2.2)

Birth 12 months

4/1/2014 6

Domain 2: Social and Emotional Development

Strand Topic

12 24 months 24 36 months 36 48 months
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Social
Development

Interactions
with Adults

Show preference for
specific adults
(PHM/SE.12.f)

Notice when parent or
primary caregiver
leaves (PHM/SE.12.g)

Seek out familiar adult
when facing a
challenging situation
(PHM/SE.24.f)

Change focus and listen
when adult is speaking
(PHM/SE.24.g)

Initiate interactions
with familiar and
unfamiliar adults
(PHM/SE.36.f)

With adult assistance,
separate from
significant adults
without demonstrating
a great deal of anxiety
(SE.48.a)

Sometimes use
appropriate social
conventions in greetings,
introductions, and
conversations (SE.KE.a)

Use greetings, leave-takings, and simple
courtesy expressions. (WL.IE.K.1.1)

Interactions
with Peers

Make sounds when
other children are in
view (SE.12.c)

Reach out to touch peer
(e.g. face, hair, hand)
(SE.12.d)

Smile at another infant
or at self in mirror
(SE.12.e)

Imitate actions of other
children (SE.24.a)

Play near other children
and use similar
materials or actions
(SE.36.a)

Initiate interactions
with other children or
interact when other
children initiate
(SE.48.b)

Observe and use
appropriate ways of
interacting in a group of
two to three children
(e.g. takes turns in
talking, listens to peers,
waits until someone is
finished, asks questions
and waits for an answer,
gains the floor in
appropriate ways)
(SE/LA.KE.b)

Use effective verbal and nonverbal
communication. (HE.K-2.5.1)

EMERGING Respond appropriately
to others’ expressions
of wants (SE.24.b)

Interact with other
children during play
(SE.36.b)

Participate in small- and
large-group activities
(SE.48.c)

Make and maintain a
friendship with at least
one child (SE.48.d)

Use turn-taking in
conversations and in play
(SE.KE.c)

Share materials, toys,
and ideas during play
(SE.KE.d)

Participate cooperatively and
appropriately with others to achieve
shared goals. (KGLO #2.1)

Repeat actions many
times to cause a desired
effect (SE.12.a)

React when someone is
crying or upset (SE.12.b)

Experiment with effects
of own actions on
objects and people
(SE.24.c)

Demonstrate concerns
about the feelings of
others (SE.36.c)

At times, recognize and
name the feeling of self
and others (SE.48.e)

Show respect and
recognize the feelings of
others and the causes of
their reactions (SE.KE.e)

Show respect and recognize the feeling of
others. (KGLO #2.2)

Describe how to be a good friend and
responsible family member. (HE.K-2.5.4)

Adaptive Social
Behavior

Respond to changes in
adult’s voice or tone
(SE.12.h)

Understand one word
rules, such as “no” or
“stop” (SE.24.d)

Assert ownership
(e.g. by saying “mine”)
(SE.24.e)

With adult assistance,
follow rules (SE.36.d)

Follow routines and
social rules in a group
setting most of the time
(SE.48.f)

Follow schedule and
typical classroom
routines (e.g. comes
when called, sits
attentively at circle,
participates in clean-up)
(SE.KE.f)

Follow school and classroom rules.
(KGLO #2.3)

Use school materials/tools properly.
(KGLO #6.1)

Birth 12 months 48 months KE

4/1/2014 7

Strand Topic

12 24 months 24 36 months 36 48 months
 End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Emotional
Development

Self-efficacy

Behave in consistent
ways to elicit desired
response (SE.12.i)

Begin to demonstrate
the need to complete
tasks on his/her own
(SE.24.h)

Demonstrate
confidence in meeting
own needs (SE.36.e)

Demonstrate
confidence in own
abilities (SE.48.g)

Show satisfaction in
accomplishments
(SE.KE.g)

Follow routines for care
of own belongings and
school supplies (SE.KE.h)

Set goals. (KGLO #1.4)

Organize workplace and materials.
(KGLO #1.2)

Self-control and
Regulation

With adult assistance,
begin to regulate
emotions (SE.12.j)

Comfort self when tired
or stressed (SE.12.k)

Begin to express likes
and dislikes (SE.24.i)

Begin to develop
strategies to manage
expression of feelings
(SE.24.j)

Begin to regulate
emotions (SE.36.f)

Regulate own emotions
and behavior most of
the time (SE.48.h)

Regulate emotions and
begin to show self-
control in handling
frustration and
disappointment (SE.KE.i)

Describe personal stressors and ways to
deal with stressful situations. (HE.K-2.3.1)

Emotional
Expression

Express emotion related
to basic needs (e.g.
cries when distressed,
laughs when happy,
shakes head “no” when
presented with
something he/she does
not like) (SE.12.l)

Express emotion related
to a problem or conflict
(SE.24.k)

Show a range of
emotions including fear,
surprise, happiness, and
contentment (SE.24.l)

Begin to label feelings
(SE.36.g)

Regulate own emotions
and behavior most of
the time (SE.48.h)

Express emotions
through socially
appropriate actions and
words (SE.KE.j)

Communicate personal
experiences or interests
(SE.KE.k)

Recognize and describe
own feelings (SE.KE.l)

Describe appropriate ways to express
feelings. (HE.K-2.1.1)

Birth 12 months 48 months KE

4/1/2014 8

Domain 3: Approaches to Learning

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Learning
Approaches

Initiative and
Creativity

Use senses to explore
the immediate
environment
(AL/LA.12.a)

Explore the
environment in close
proximity to and in
constant sight of an
adult (AL/LA.24.a)

Show interest in new
activities and
experiences
(AL/LA.24.g)

Explore the
environment
independently and seek
occasional approval
from a near-by adult
(AL/LA.36.a)

With adult assistance,
try new activities or
experiences
(AL/LA.36.b)

Try new activities and
experiences
independently
(AL/LA.48.a)

Show eagerness to learn
about a variety of topics
and ideas (AL/LA.KE.a)

Work independently and ask for help
when needed. (KGLO #1.1)

Persistence and
Attentiveness

Pay attention and try to
reproduce desired
effects and outcomes
(AL.12.b)

Repeat difficult tasks or
activities many times to
achieve mastery
(AL.24.b)

Show confidence and
pleasure in the
completion of a task or
activity (AL.36.c)

Plan and pursue a
variety of challenging
tasks (AL.48-KE.b)

Plan and pursue a variety
of challenging tasks
(AL.48-KE.b)

Strive to complete work neatly and
correctly. (KGLO #4.1)

Set and strive toward learning goals.
(KGLO #4.2)

Pay attention to sights
and sounds (AL.12-24.c)

Pay attention to sights
and sounds (AL.12-24.c)

Begin to show
persistence in a variety
of tasks (AL.36.d)

With adult assistance,
sustain longer interest
in working on a task or
in play (AL.48.c)

Sustain work on age-
appropriate, interesting
tasks (can ignore most
distractions and
interruptions) (AL.KE.c)

Make productive use of class time.
(KGLO #1.3)

Problem
Solving

React to a problem
(AL/LA.12.d)

Use single object in
different ways
(AL/LA.24.d)

Use materials in new
ways to accomplish
task (AL/LA.36.e)

Solve problems without
having to try every
possibility (AL/LA.48.d)

Begin to think problems
through, considering
several possibilities and
analyzing results
(AL/LA.KE.d)

Solve problems in different ways.
(KGLO #3.3)

Make good choices. (KGLO #2.4)

Reflection and
Interpretation

Show comfort in
routines or experiences
that mirror home
experiences
(AL/LA.12.e)

Prefer routines and
activities that mirror
home routines
(AL/LA.24.e)

Recognize specific
activities that are home
or school functions
(AL/LA.36.f)

Retell experiences in
order, providing details
(AL/LA.48-KE.e)

Retell experiences in
order, providing details
(AL/LA.48-KE.e)

Use prior knowledge and experiences to
solve problems. (KGLO #3.1)

EMERGING Relate objects and
people to events
(AL/LA.24.f)

With adult assistance,
recall the sequence of
personal routines or
events (AL/LA.36.g)

Recall past experiences
in new situations
(AL/LA.48.f)

Use knowledge of
everyday experiences to
apply to a new situation
(AL/LA.KE.f)

Explain answers and make adjustments.
(KGLO #3.2)

Birth 12 months

4/1/2014 9

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Learning
Approaches
[continued]

Effective and
Ethical Use of
Technology

EMERGING

EMERGING

 EMERGING With adult assistance,
begin to locate
information on
identified topics using
resources provided
(AL.48-KE.g)

With adult assistance,
begin to locate
information on identified
topics using resources
provided (AL.48-KE.g)

Use various technologies to find
information. (KGLO #6.2)

EMERGING

EMERGING

Engage in tactile
experiences, creating
letters and other forms
(AL/LA.36.h)

Create letters and other
forms using various
materials (AL/LA.48.h)

Experiment with a variety
of writing tools and
surfaces (AL/LA.KE.h)

Use various technologies to create new
products. (KGLO #6.3)

EMERGING

EMERGING

EMERGING

EMERGING

Identify technology that
can be used to gain
information (AL.KE.i)

Explain how technology is used every day.
(KGLO #6.4)

EMERGING

EMERGING

EMERGING

EMERGING

EMERGING Use technology in a responsible manner.
(KGLO #6.5)

Birth 12 months

4/1/2014 10

Domain 4: Cognition and General Knowledge

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Mathematics
and Numeracy

Number Sense

EMERGING Begin to imitate rote
counting using some
names of numbers, with
errors in sequence
(GK.24.b)

Verbally count to 5
(GK.36.b)

Verbally count to 10
(GK.48.a)

Verbally count to 20 by
ones (GK.KE.a)

Count to 100 by ones and by tens.
(K.CC.A.1)

EMERGING EMERGING Show an understanding
of number concepts
(e.g. one/two,
more/less) (GK.36.c)

Recite numbers in the
correct order and
understand that
numbers come before
or after one another
(GK.48.b)

Demonstrate ability to
count in sequence
(GK.KE.b)

Count forward beginning from a given
number within the known sequence
(instead of having to begin at 1).
(K.CC.A.2)

EMERGING EMERGING Recognize and name
few numerals (GK.36.d)

Recognize and name
written numerals to 5
(GK.48.c)

Recognize and name
written numerals to 10
(GK.KE.c)

Write numbers from 0 to 20. Represent a
number of objects with a written numeral
0-20 (with 0 representing a count of no
objects). (K.CC.A.3)

Compare two numbers between 1 and 10
presented as written numerals. (K.CC.C.7)

EMERGING EMERGING EMERGING Demonstrate an
understanding of one-
to-one correspondence
(GK.48.d)

Count many kinds of
concrete objects and
actions up to 10 using
one-to-one
correspondence
(GK.KE.d)

Understand the relationship between
numbers and quantities; connect counting
to cardinality. (K.CC.B.4)

When counting objects, say the number
names in the standard order, pairing each
object with one and only one number
name and each number name with one
and only one object. (K.CC.B.4.A)

Understand that the last number name
said tells the number of objects
counted. The number of objects is the
same regardless of their arrangement or
the order in which they were counted.
(K.CC.B.4.B)

Understand that each successive number
name refers to a quantity that is one
larger.(K.CC.B.4.C)

Birth 12 months

4/1/2014 11

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Mathematics
and Numeracy
[continued]

Number Sense
[continued]

EMERGING Begin to use number
concepts (e.g. “I want
more.”) (GK.24.c)

Show an understanding
of number concepts
(e.g. one/two,
more/less) (GK.36.c)

Recognize and name
the number of items in
a small set, up to 5
objects (GK.48.e)

Count as many as 7
things in a scattered
configuration with no
errors (GK.KE.e)

Count to answer "how many?" questions
about as many as 20 things arranged in a
line, a rectangular array, or a circle; or as
many as 10 things in a scattered
configuration; given a number from 1-20,
count out that many objects. (K.CC.B.5)

EMERGING Demonstrate an
awareness of simple
patterns (GK.24.d)

Recognize simple
patterns (GK.36.e)

Recognize and duplicate
simple patterns
(GK.48.f)

Recognize, create, and
repeat simple patterns
(GK.KE.f)

See notes1

Operations

EMERGING EMERGING EMERGING EMERGING Use a range of strategies
(e.g. counting,
subtracting, matching) to
compare quantity in two
sets of objects and
describe the comparison
with terms, such as
more/less, greater
than/fewer/equal to
(GK.KE.g)

Represent addition and subtraction with
objects, fingers, mental images, drawings
(drawings need not show details, but
should show the mathematics in the
problem), sounds (e.g., claps), acting out
situations, verbal explanations,
expressions, or equations. (K.OA.A.1)

Identify whether the number of objects in
one group is greater than, less than, or
equal to the number of objects in another
group, e.g., by using matching and
counting strategies, include groups with
up to 10 objects. (K.CC.C.6)

EMERGING Begin to use number
concepts (e.g. “I want
more.”) (GK.24.c)

Show an understanding
of number concepts
(e.g. one/two,
more/less) (GK.36.c)

Recognize and name
the number of items in
a small set, up to 5
objects (GK.48.e)

Count as many as 7
things in a scattered
configuration with no
errors (GK.KE.e)

Solve addition and subtraction word
problems, and add and subtract within 10,
e.g., by using objects or drawings to
represent the problem. (K.OA.A.2)

Decompose numbers less than or equal to
10 into pairs in more than one way, e.g.,
by using objects or drawings, and record
each decomposition by a drawing or
equation (e.g., 5 = 2 + 3 and 5 = 4 + 1).
(K.OA.A.3)

For any number from 1 to 9, find the
number that makes 10 when added to the
given number, e.g., by using objects or
drawings, and record the answer with a
drawing or equation. (K.OA.A.4)

Fluently add and subtract within 5.
(K.OA.A.5)

1
 Common Core State Standards does not require reporting the progress of this topic for kindergarten.

Birth 12 months

4/1/2014 12

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Mathematics
and Numeracy
[continued]

Operations
[continued]

EMERGING Begin to use number
concepts (e.g. “I want
more.”) (GK.24.c)

Show an understanding
of number concepts
(e.g. one/two,
more/less) (GK.36.c)

Recognize and name
the number of items in
a small set, up to 5
objects (GK.48.e)

Count as many as 7
things in a scattered
configuration with no
errors (GK.KE.e)

Compose and decompose numbers from
11 to 19 into ten ones and some further
ones, e.g., by using objects or drawings,
and record each composition or
decomposition by a drawing or equation
(such as 18 = 10 + 8); understand that
these numbers are composed of ten ones
and one, two, three, four, five, six, seven,
eight, or nine ones. (K.NBT.A.1)

Measurement
and Data

EMERGING EMERGING Identify characteristics
for comparison (e.g.
size, color, shape)
(GK.36.f)

Understand the
purpose of standard
measuring tools
(GK.48.g)

Recognize the attributes
of length, area, weight,
and capacity of everyday
objects, and use
appropriate vocabulary
(e.g. long, short, light,
big, small, wide, narrow)
(GK.KE.h)

Describe measurable attributes of objects,
such as length or weight. Describe several
measurable attributes of a single object.
(K.MD.A.1)

EMERGING Make simple
comparison between
two objects (GK.24.e)

With adult assistance,
order a few objects by
size (GK.36.g)

Order objects according
to one attribute of
length, weight,
capacity, or area
(GK.48.h)

Compare the attributes
of length and weight for
two objects including:
larger/shorter/same
length,
heavier/lighter/same,
more/less/same (GK.KE.i)

Directly compare two objects with a
measurable attribute in common, to see
which object has "more of"/"less of" the
attribute, and describe the difference. For
example, directly compare the heights of
two children and describe one child as
taller/shorter. (K.MD.A.2)

EMERGING Show an interest in
matching and sorting
according to color, size,
or shape (GK.24.f)

Match and sort
according to one
attribute, such as color,
size, or shape (GK.36.h)

Sort objects into
subgroups by one or
two attributes (GK.48.i)

Sort, classify, and
serialize objects using
attributes, such as color,
shape, or size (GK.KE.j)

Classify objects into given categories;
count the numbers of objects in each
category and sort the categories by count
(limit category counts to be less than or
equal to 10). (K.MD.B.3)

Geometry

EMERGING Move body in different
directions, such as up,
down, around, or under
(GK.24.g)

Imitate basic
directionality with
adults and peers
(GK.36.i)

Follow basic
directionality with
adults and peers
(GK.48.j)

Use positional words to
describe an object's
location (e.g. up, down,
above, under, inside,
outside) (GK.KE.k)

Describe objects in the environment using
names of shapes, and describe the
relative positions of these objects using
terms such as above, below, beside, in
front of, behind, and next to. (K.G.1)

EMERGING Recognize basic shapes
in the environment
(GK.24.h)

Match two identical
shapes (GK.36.k)

Identify common
geometric shapes (e.g.
circle, square,
rectangle, triangle)
(GK.48.k)

Recognize and name
common shapes, their
parts and attributes
(GK.KE.l)

Correctly name shapes regardless of their
orientations or overall size. (K.G.2)

Identify shapes as two-dimensional (lying
in a plane, "flat") or three-dimensional
("solid"). (K.G.A.3)

Birth 12 months

4/1/2014 13

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Mathematics
and Numeracy
[continued]

Geometry
[continued]

EMERGING Recognize basic shapes
in the environment
(GK.24.h)

Match two identical
shapes (GK.36.k)

Identify common
geometric shapes (e.g.
circle, square,
rectangle, triangle)
(GK.48.k)

Recognize and name
common shapes, their
parts and attributes
(GK.KE.l)

Analyze and compare two- and three-
dimensional shapes, in different sizes and
orientations, using informal language to
describe their similarities, differences,
parts (e.g., number of sides and
vertices/"corners") and other attributes
(e.g., having sides of equal length).
(K.G.B.4)

EMERGING With adult assistance,
explore the ways that
shapes and objects fit
together (GK.24.j)

Explore the ways that
shapes and objects fit
together (GK.36.l)

With adult assistance,
create and represent
three-dimensional
shapes (e.g.
ball/sphere,
square/box/cube,
tube/cylinder using
various manipulative
materials) (GK.48.l)

Create and represent
three-dimensional
shapes (e.g. ball/sphere,
square/box/cube,
tube/cylinder using
various manipulative
materials) (GK.KE.m)

Model shapes in the world by building
shapes from components (e.g., sticks and
clay balls) and drawing shapes. (K.G.B.5)

Compose simple shapes to form larger
shapes. For example, "can you join these
two triangles with full sides touching to
make a rectangle?" (K.G.B.6)

Science

Scientific and
Engineering
Practices

Place objects in mouth
to discover their
characteristics (GK.12.a)

Use the senses as tools
with which to observe
(GK.24.k)

Use the senses as tools
with which to observe
and describe (GK.36.m)

Use the senses as tools
with which to observe,
describe, and classify
(GK.48.m)

Use the senses and tools,
including technology, to
gather information,
investigate materials, and
observe processes and
relationships (GK.KE.n)

Use the senses to make observations.
(SC.K.1.1)

Place objects in mouth
to discover their
characteristics (GK.12.a)

Use the senses as tools
with which to observe
(GK.24.k)

Use the senses as tools
with which to observe
and describe (GK.36.m)

With adult assistance,
discuss changes in
materials or objects
observed (GK.48.o)

Make predictions about
changes in materials or
objects based on past
experience (GK.KE.o)

Collect data about living and non-living
things. (SC.K.1.3)

EMERGING Ask questions without
seeking answers
(GK.24.l)

Ask questions and may
seek answers (GK.36.n)

Ask questions and seek
answers about the
world around them
(GK.48.p)

With adult assistance,
ask and seek out answers
to questions about
objects and events
(GK.KE.p)

Ask questions about the world around
them. (SC.K.1.2)

Physical
Science

Place objects in mouth
to discover their
characteristics (GK.12.a)

Explore the
characteristics of
objects (GK.24.m)

Identify differences in
the properties of some
objects or materials
(GK.36.o)

Make comparisons
among objects that
have been observed
(GK.48.q)

Explore different kinds of
matter (e.g. wood, metal,
water) and describe by
observing properties (e.g.
visual, aural, textural)
(GK.KE.r)

Classify objects by their attributes (e.g.,
physical properties, materials of which
they are made). (SC.K.6.1)

EMERGING Move objects in more
than one way (GK.24.n)

Use words to describe
when moving objects in
different ways (GK.36.p)

With adult assistance,
explore and describe
various actions that can
change an object’s
motion, such as pulling,
pushing, twisting,
rolling, and throwing
(GK.48.r)

Explore and describe
various actions that can
change an object’s
motion, such as pulling,
pushing, twisting, rolling,
and throwing (GK.KE.s)

Identify that objects will fall to the ground
unless something is holding them up.
(SC.K.7.1)

Birth 12 months

4/1/2014 14

Strand Topic

12 24 months 24 36 months 36 48 months
 End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Science
[continued]

Life Sciences

Show interest in the
natural world (GK.12.b)

Differentiate between
animal and plant
(GK.24.o)

Begin to understand the
difference between
living and non-living
things (GK.36.q)

Identify the physical
properties of some
living and non-living
things (GK.48.s)

Investigate, describe, and
compare the
characteristics that
differentiate living from
non-living things
(GK.KE.t)

Observe and describe
plants and animals as
they go through
predictable life cycles
(GK.KE.u)

Identify differences between living and
non-living things. (SC.K.4.1)

Identify similarities and differences
between plants and animals. (SC.K.3.1)

Recognize self and
family members
(GK.12.c)

Distinguish between
adult and baby
(GK.24.p)

Identify adults and their
offspring (GK.36.r)

Name some common
animals and their
babies (GK.36.s)

Notice similarities and
differences between
animals and their
offspring (GK.48.t)

Observe and describe
ways in which many
plants and animals
resemble their parents
(GK.KE.v)

Identify ways in which some offspring are
very much like their parents, although not
exactly. (SC.K.5.1)

Earth’s Place in
the Universe

EMERGING Observe weather
conditions (GK.24.q)

Notice weather change
(GK.36.t)

Identify the
characteristics of
weather based on first-
hand observations using
related vocabulary
(GK.48.u)

Describe and anticipate
weather changes
(GK.KE.w)

Report and describe weather changes
from day to day and over the seasons.
(SC.K.8.1)

EMERGING Differentiate between
night and day (GK.24.r)

Point to or label sky,
sun, cloud, star, moon
(GK.24.s)

Identify the sky’s
different characteristics
during night and day
(GK.36.u)

Notice differences in
cloud patterns (GK.36.v)

Describe the effects of
the sun or sunlight
(GK.48.v)

Name any celestial object
seen in the day or night
sky (GK.KE.x)

Identify different types of celestial objects
seen in the day and night sky. (SC.K.8.2)

Engineering,
Technology,
and
Applications of
Science

Place objects in mouth
to discover their
characteristics (GK.12.a)

Explore the
characteristics of
objects (GK.24.m)

Use simple tools to
continue exploration
(GK.36.w)

Identify and use simple
tools to extend
observations (GK.48.w)

With adult assistance,
recognize examples of
technologies (e.g. knife,
pencil, computer, pencil
sharpener, refrigerator)
at home or in the
classroom (GK.KE.y)

Identify different types of technologies at
home, in the classroom, and/or in the
world. (SC.K.2.1)

Birth 12 months 48 months KE

4/1/2014 15

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Social Studies

History

EMERGING

Respond to changes in
routines or schedule
(GK.24.t)

State periods of day
when events occur
(GK.36.x)

Discuss and identify the
order of daily routines
(GK.48.x)

Use time phrases and
tense selection
appropriately (e.g.
today, yesterday,
tomorrow, later)
(GK.48.y)

Recognize calendars and
simple timelines
(GK.KE.z)

Explain change and continuity over time,
using calendars and simple timelines.
(SS.K.1.1)

Describe historically significant events and
observances in American history.
(SS.K.3.1)

Geography

EMERGING EMERGING Follow a pathway or
roadway on a large car
mat (GK.36.y)

Construct a roadway or
path out of blocks or
other building materials
(GK.48.z)

Construct and describe
simple maps of the
classroom or home
(GK.KE.aa)

Identify location and physical
characteristics represented on maps and
globes (e.g., land, water, roads, and
cities). (SS.K.7.1)

Move to explore
environment (e.g. rolls
over, crawls, begins to
use arms and legs
purposefully) (GK.12.d)

Reach for objects
(PHM/GK.12.e)

Experiment with
different ways of
moving (e.g. walks
across room, marches,
walks backwards)
(PHM/GK.24.a)

Continue to experiment
with different ways of
moving (e.g. walks
across room, marches,
walks backwards)
(PHM/GK.36.a)

Respond appropriately
to moving body in
directional ways
(GK.48.aa)

Engage in activities that
build understanding of
words for locations and
direction (GK.KE.bb)

Use terms to describe relative location
(i.e., above/below, near/far, left/right,
and cardinal directions). (SS.K.7.2)

Economics

Make basic needs
known (e.g. cries when
hungry) (GK.12.f)

Name some basic needs
with single words (e.g.
“milk”, “Mama”)
(GK.24.u)

Recognize that others
have basic needs (e.g.
offers a cookie or a hug)
(GK.36.z)

Name self in pictures
(GK.36.aa)

Identify some basic
needs and how to meet
them (e.g. “When I’m
thirsty, I get a drink.”)
(GK.48.bb)

Identify people's basic
needs and explain how
they fulfill them
(GK.KE.dd)

Explain people’s basic needs and how they
fulfill them. (SS.K.8.1)

EMERGING EMERGING Recognize that money is
needed to purchase
materials (GK.36.bb)

Identify that businesses
provide goods or
services (GK.36.cc)

Pretend to be a buyer
or seller (GK.48-KE.cc)

Identify that adults go
to work to earn money
(GK.48.dd)

Identify buyers and
sellers (GK.KE.ee)

Pretend to be a buyer or
seller (GK.48-KE.cc)

Identify one or two
workers, and
their jobs in the
community (GK.KE.ff)

Differentiate buyers (e.g., a parent or
caregiver) and sellers (e.g., a storeowner
or other producer). (SS.K.8.2)

Identifies various workers and their jobs in
the community (CTE.K.2.2)

Birth 12 months

4/1/2014 16

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Social Studies
[continued]

Government/
Political Science

EMERGING Cooperate with basic
safety practices
(PHM/GK.24.j)

Use basic safety
practices
(PHM/GK.36-48.j)

With adult assistance,
retell a rule or safety
practice (PHM/GK.48.n)

Use basic safety
practices
(PHM/GK.36-48.j)

Discuss examples of
authority, rules, fairness,
and personal
responsibilities in own
experiences and in
stories read to him/her
(PHM/GK.KE.q)

Identify rules that apply in different
settings and the results from complying or
not complying with these rules. (SS.K.4.1)

Describe his or her rights and
demonstrate responsibilities of self in
classroom, school, and neighborhood
settings. (SS.K.5.1)

Demonstrate ways to improve the quality
of life in own school or community.
(SS.K.5.2)

Community and
Culture

Community

Become aware of self
(GK.12.g)

Respond to name
(GK.12.h)

Repeat activities
through trial and error,
and look at adult for
acknowledgement of
success (GK.24.v)

Accomplish a new task
and clap for self
(GK.24.w)

Have knowledge of own
characteristics, such as
name, gender, age,
physical traits, and
family roles (GK.36.dd)

Name self in pictures
(GK.36.aa)

Relate own
identification
information (GK.48.ee)

Use self-identifying
information (e.g. name,
age) in situations outside
the classroom (GK.KE.gg)

Explain that current learning relates to life
outside the classroom. (CTE.K.2.1)

Culture

Recognize simple
differences between
people (GK.12.i)

Enjoy poems, stories,
and songs about a
variety of people and
cultures (GK.24.x)

With adult assistance,
begin to develop
awareness, knowledge,
and appreciation of
own culture (GK.36.ee)

Show awareness,
knowledge, and
appreciation of own
culture (GK.48.ff)

Talk about, compare, and
explore similarities and
differences in daily
practices across cultures
(GK.KE.hh)

Explain how and why people from
different cultures observe different
holidays/celebrations. (SS.K.6.1)

Creative Arts
Expression and
Representation

Visual

EMERGING EMERGING Tell about own art
products (GK.36.ff)

Describe color and
shape in artwork
(GK.48.gg)

Describe texture, color,
and shape in artwork
(GK.KE.ii)

Use developmentally appropriate art
vocabulary. (FA.K.1.1)

Explain the concept that all artwork is
meant to be appreciated and some
artwork is also meant to be useful.
(FA.K.1.5)

Explore art tools and
materials (GK.12.j)

Use basic art materials
to create an age
appropriate product
(GK.24.y)

With adult assistance,
use a variety of tools
and materials to create
new products
(GK.36.gg)

Use a variety of tools
and materials to create
new products
(GK.48.hh)

Explore a variety of age-
appropriate materials
and media to create two-
and three-dimensional
artwork (GK.KE.jj)

Use developmentally appropriate art
media, tools and processes. (FA.K.1.2)

Gaze at paintings,
pictures, or
photographs with
interest (GK.12.k)

Show interest in others’
work or product
(GK.24.z)

With adult assistance,
comment on
characteristics of
others’ work (GK.36.hh)

Comment on
characteristics of
others’ work (GK.48.ii)

Express an opinion about
a work of art (GK.KE.kk)

Explain preferences for particular works of
art. (FA.K.1.4)

Birth 12 months

4/1/2014 17

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Creative Arts
Expression and
Representation
[continued]

Visual
[continued]

Gaze at paintings,
pictures, or
photographs with
interest (GK.12.k)

Make scribbles or marks
(GK/LA.24.aa)

Create age appropriate
representations of real
objects and concepts in
artwork (GK.36.ii)

Name the feelings that
own artwork is
intended to express
(GK.48.jj)

Explore how color can
convey mood and
emotion (GK.KE.ll)

Create art that expresses feelings about a
familiar subject. (FA.K.1.3)

Musical

Imitate new sounds and
movements (GK.12.l)

Show pleasure and
excitement when
exposed to music
(GK.24.bb)

Use instruments to
create sound (GK.24.cc)

Use instruments to
create sound and
rhythm (GK.36.jj)

Use instruments to
create rhythm and
sound, imitating adults
(GK.48.mm)

Play instruments using
different beats,
tempos, dynamics, and
interpretation
(GK.KE.mm)

Use an instrument to maintain a steady
beat using quarter notes and quarter
rests. (FA.K.2.3)

Respond to music
(GK.12.m)

Show pleasure and
excitement when
exposed to music
(GK.24.bb)

Sing songs in
recognizable ways
(GK.36-48.kk)

Sing songs in
recognizable ways
(GK.36-48.kk)

Sing a variety of songs
with repetitive phrases
and rhythmic patterns
independently and with
others (GK.KE.nn)

Use singing voice to echo short melodic
patterns in appropriate range. (FA.K.2.1)

Imitate new sounds and
movements (GK.12.l)

Show pleasure and
excitement when
exposed to music
(GK.24.bb)

Sing songs in
recognizable ways
(GK.36-48.kk)

Sing songs imitating
adults (GK.48.nn)

Sing songs varying voice
and sounds (e.g. high and
low, short and long, loud
and soft, or fast and
slow) (GK.KE.oo)

Demonstrate simple representation of
high and low, short and long, loud and
soft, fast and slow. (FA.K.2.2)

Respond to music
(GK.12.m)

Show pleasure and
excitement when
exposed to music
(GK.24.bb)

Sing songs in
recognizable ways
(GK.36-48.kk)

Sing songs imitating
adults (GK.48.nn)

Identify one source of
music that can be
heard in daily life
(GK.KE.pp)

Identify various sources of music that can
be heard in daily life and their purpose.
(FA.K.2.4)

Movement

Emerging Show interest in moving
body in different ways
(GK.24.dd)

Use body and energy to
move in different ways
(GK.36-48.ll)

Use body and energy to
move in different ways
(GK.36-48.ll)

Use body, energy, space,
and time to move in a
few different ways
(GK.KE.qq)

Use body, energy, space, and time to
move in different ways. (FA.K.4.1)

Emerging Show interest in moving
body in different ways
(GK.24.dd)

Use body and energy to
move in different ways
(GK.36-48.ll)

Use body and energy to
move in different ways
(GK.36-48.ll)

Express self freely
through movement
(GK.KE.rr)

Use movement to respond to a variety of
stimuli, such as observed dance, words,
sounds and songs. (FA.K.4.3)

Emerging Act out real behaviors
during play using
objects for intended
purpose (GK.24.ee)

Begin to take on roles
of familiar people,
animals, or characters
(GK.36.mm)

Engage in play that has
a story line (GK.48.oo)

Create characters
through physical
movement, gesture,
sound, speech, and facial
expressions (GK.KE.ss)

Create movements that represent ideas,
person, and places. (FA.K.4.2)

Recognize simple
differences between
people (GK.12.i)

Show interest in moving
body in different ways
(GK.24.dd)

Continue to experiment
with different ways of
moving (e.g. walks
across room, marches,
walks backwards)
(PHM/GK.36.a)

 Move, imitating adults
(GK.48.pp)

Use body, energy, space,
and time to move in a
few different ways
(GK.KE.qq)

Perform a folk/traditional dance from
another culture. (FA.K.4.4)

Perform imitative movements. (FA.K.3.1)

Birth 12 months

4/1/2014 18

Strand Topic

12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Creative Arts
Expression and
Representation
[continued]

Dramatic
Expression

Recognize simple
differences between
people (GK.12.i)

Enjoy poems, stories,
and songs about a
variety of people and
cultures (GK.24.x)

With adult assistance,
begin to develop
awareness, knowledge,
and appreciation of
own culture (GK.36.ee)

Show awareness,
knowledge, and
appreciation of own
culture (GK.48.ff)

Talk about, compare, and
explore similarities and
differences in daily
practices across cultures
(GK.KE.hh)

Demonstrate how cultures have used
dramatic play to express human
experience. (FA.K.3.3)

EMERGING Respond to audience’s
appreciation of actions
(GK.24.ff)

Seek an audience for
one’s actions (GK.36.nn)

Listen to performances
or artists at work (e.g.
storytellers, puppet
shows) (GK.48.qq)

Develop audience skills
by observing
performances or artists
at work in various
aspects of the Arts
(GK.KE.tt)

Explain how theatrical performances often
cause emotional reactions. (FA.K.3.2)

Birth 12 months

4/1/2014 19

Domain 5: English Language Arts and Literacy

Strand Topic

12 24 months 24 36 months 36 48 months
 End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Reading
Literature

Key Ideas and
Details

Demonstrate a
beginning interest in
pictures and books that
have color, pattern, and
contrast (LA.12.b)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Ask and answer
questions about
essential narrative
elements (LA.48.a)

Identify story-related
problems, events, and
resolutions during
conversations with adult
(LA.KE.c)

With prompting and support, ask and
answer questions about key details in a
text. (RL.K.1)

EMERGING EMERGING With adult assistance,
retell an event from a
story (LA.36.d)

With adult assistance,
retell a simple story in
sequence with picture
support or using props
(LA.48.b)

With adult assistance,
retell a simple story in
sequence (LA.KE.g)

With prompting and support, retell
familiar stories, including key details.
(RL.K.2)

EMERGING Point to a character
when named in a story
(LA.24.c)

Identify a character or
recall an event in a
story (LA.36.f)

Identify characters and
recall an event in a
story (LA.48.c)

Identify characters and
recall major events in a
story (LA.KE.i)

With prompting and support, identify
characters, settings, and major events in a
story. (RL.K.3)

Craft and
Structure

Show an interest in the
speech of others
(LA.12.c)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Respond appropriately
to specific vocabulary
and simple statements,
questions, and stories
(LA.48.g)

Respond appropriately to
statements, questions,
vocabulary, and stories
(LA.KE.j)

Ask and answer questions about unknown
words in a text. (RL.K.4)

EMERGING EMERGING EMERGING EMERGING Begin to demonstrate an
understanding of the
differences between
fantasy and reality
(LA.KE.k)

Recognize common types of texts (e.g.,
storybooks, poems). (RL.K.5)

EMERGING EMERGING Recognize pictures of
familiar characters in
books (LA.36.i)

Recognize books
written by the same
author or illustrator
(LA.48.i)

Know some features of a
book (e.g. title, author,
illustrator) (LA.KE.l)

With prompting and support, name the
author and illustrator of a story and define
the role of each in telling the story.
(RL.K.6)

Integration of
Knowledge and
Ideas

Demonstrate a
beginning interest in
pictures and books that
have color, pattern, and
contrast (LA.12.b)

Point to pictures or
objects in books when
asked (LA.24.b)

Pretend to read a
familiar book (LA.36.j)

Pretend to read a
familiar book,
describing what is on
each page using picture
cues (LA.48.j)

Pretend to read, using
intonation and referring
to images in the
illustrations (LA.KE.m)

With prompting and support, describe the
relationship between illustrations and the
story in which they appear (e.g., what
moment in a story an illustration depicts).
(RL.K.7)

Show an interest in the
speech of others
(LA.12.c)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Ask and answer
questions about
essential narrative
elements (LA.48.a)

Identify story-related
problems, events, and
resolutions during
conversations with adult
(LA.KE.c)

With prompting and support, compare
and contrast the adventures and
experiences of characters in familiar
stories. (RL.K.9)

Birth 12 months 48 months KE

4/1/2014 20

Strand Topic

12 24 months 24 36 months 36 48 months
 End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Reading
Literature
[continued]

Range of
Reading and
Level of Text
Complexity

Demonstrate a
beginning interest in
pictures and books that
have color, pattern, and
contrast (LA.12.b)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Ask and answer
questions about
essential narrative
elements (LA.48.a)

Identify story-related
problems, events, and
resolutions during
conversations with adult
(LA.KE.c)

Actively engage in group reading activities
with purpose and understanding. (RL.K.10)

Reading
Informational

Key Ideas and
Details

Demonstrate a
beginning interest in
pictures and books that
have color, pattern, and
contrast (LA.12.b)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Ask and answer
questions about
essential narrative
elements (LA.48.a)

Identify factual
information and events
during conversations
with adult (LA.KE.o)

With prompting and support, ask and
answer questions about key details in a
text. (RI.K.1)

With prompting and support, identify the
main topic and retell key details of a text.
(RI.K.2)

With prompting and support, describe the
connection between two individuals,
events, ideas, or pieces of information in a
text. (RI.K.3)

Craft and
Structure

Show an interest in the
speech of others
(LA.12.c)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Respond appropriately
to specific vocabulary
and simple statements,
questions, and stories
(LA.48.g)

Respond appropriately to
statements, questions,
vocabulary, and stories
(LA.KE.j)

With prompting and support, ask and
answer questions about unknown words
in a text. (RI.K.4)

EMERGING EMERGING Request familiar or
favorite books (LA.36.k)

Recognize books with
common subject matter
(LA.48.k)

Know some features of a
book (e.g. title, author,
illustrator) (LA.KE.l)

Identify the front cover, back cover, and
title page of a book (RI.K.5)

Name the author and illustrator of a text
and define the role of each in presenting
the ideas or information in a text. (K.RI.6)

Integration of
Knowledge and
Ideas

Demonstrate a
beginning interest in
pictures and books that
have color, pattern, and
contrast (LA.12.b)

Point to pictures or
objects in books when
asked (LA.24.b)

Pretend to read a
familiar book (LA.36.j)

Pretend to read a
familiar book,
describing what is on
each page using picture
cues (LA.48.j)

Pretend to read, using
intonation and referring
to images in the
illustrations (LA.KE.m)

With prompting and support, describe the
relationship between illustrations and the
text in which they appear (e.g., what
person, place, thing, or idea in the text an
illustration depicts). (RI.K.7)

Show an interest in the
speech of others
(LA.12.c)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Respond appropriately
to specific vocabulary
and simple statements,
questions, and stories
(LA.48.g)

Respond appropriately to
statements, questions,
vocabulary, and stories
(LA.KE.j)

With prompting and support, identify the
reasons an author gives to support points
in a text. (RI.K.8)

EMERGING Relate objects and
people to events
(AL/LA.24.f)

With adult assistance,
recall the sequence of
personal routines or
events (AL/LA.36.g)

Recall the sequence of
personal routines or
events (LA.48.l)

Use knowledge of
everyday experiences to
apply to a new situation
(AL/LA.KE.f)

With prompting and support, identify
basic similarities in and differences
between two texts on the same topic
(e.g., in illustrations, descriptions, or
procedures). (RI.K.9)

Birth 12 months 48 months KE

4/1/2014 21

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Reading
Informational
[continued]

Range of
Reading and
Level of Text
Complexity

EMERGING Select a favorite book to
read (LA.24.h)

Make an “I like”
statement about a
favorite book or story
(LA.36.l)

Sit and listen to an
engaging story from
beginning to end
(LA.48.m)

Listen actively as an
individual and as a
member of a group to a
variety of age-
appropriate
informational texts read
aloud (LA.KE.p)

Actively engage in group reading activities
with purpose and understanding. (RI.K.10)

Reading
Foundational

Print Concepts

EMERGING Show interest in books
or photos (LA.24.i)

Demonstrate book
handling skills (LA.36.m)

Handle books
respectfully and
appropriately (holding
them right-side up and
turning pages one at a
time from front to back)
(LA.48.n)

Practice tracking from
top to bottom and left to
right with scaffolding
(LA.KE.q)

Identify parts of a book
(e.g. front cover, back
cover, spine) (LA.KE.r)

Demonstrate understanding of the
organization and basic features of a print.
(RF.K.1)

Follow words from left to right, top to
bottom, and page-by-page. (RF.K.1.A)

EMERGING EMERGING EMERGING Identify the sounds of
few letters (LA.48.o)

Show understanding that
sequence of letters
represents a sequence of
spoken sounds (e.g. asks
how to spell a word)
(LA.KE.s)

Recognize that spoken words are
represented in written language by
specific sequences of letters. (RF.K.1.B)

EMERGING EMERGING EMERGING EMERGING With adult assistance,
segment words in a
simple sentence by
clapping and naming
number of words in a
sentence (LA.KE.t)

Understand that words are separated by
spaces in print. (RF.K.1.C)

EMERGING EMERGING Recognize and name
few letters (LA.36.n)

Recognize and name 10
letters (LA.48.p)

Recognize and name 10
upper- and lower-case
letters (LA.KE.u)

Recognize and name all upper- and
lowercase letters of the alphabet.
(RF.K.1.D)

Phonological
Awareness

EMERGING Show interest in
rhyming words (LA.24.j)

Sing along with rhyming
songs (LA.36.o)

Recognize rhyming
words (LA.48.q)

With adult assistance,
generate rhyming words
(LA.KE.v)

Demonstrate understanding of spoken
words, syllables, and sounds (phonemes).
(RF.K.2)

Recognize and produce rhyming words.
(RF.K.2.A)

EMERGING EMERGING EMERGING Hear and show
awareness of separate
words in sentences
(LA.48.r)

Clap out the syllables in
own name (LA.KE.w)

Count, pronounce, blend, and segment
syllables in spoken words. (RF.K.2.B)

Birth 12 months

4/1/2014 22

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Reading
Foundational
[continued]

Phonological
Awareness
[continued]

EMERGING EMERGING Sing along with songs
that have words with
repeating initial sounds
(LA.36.p)

Recognize when words
share initial sound (e.g.
/b/ as in Bob, ball, baby,
boat) (LA.48.s)

With adult assistance,
match the initial sound of
spoken words (LA.KE.x)

Blend and segment onsets and rimes of
single-syllable spoken words. (RF.K.2.C)

Isolate and pronounce the initial, medial
vowel, and final sounds (phonemes) in
three-phoneme (consonant-vowel-
consonant, or CVC) words (This does not
include CVCs ending with /l/, /r/, or /x/).
(RF.K.2.D)

Add or substitute individual sounds
(phonemes) in simple, one-syllable words
to make new words. (RF.K.2.E)

Phonics and
Word
Recognition

EMERGING EMERGING EMERGING Recognize when words
share initial sound (e.g.
/b/ as in Bob, ball, baby,
boat) (LA.48.s)

Associate three or more
letters with their sounds
(LA.KE.y)

Know and apply grade-level phonics and
word analysis skills in decoding words.
(RF.K.3)

Demonstrate basic knowledge of letter-
sound correspondences by producing the
primary or most frequent sound for each
consonant. (RF.K.3.A)

EMERGING EMERGING EMERGING EMERGING EMERGING Associate the long and short sounds with
the common spellings (graphemes) for the
five major vowels. (RF.K.3.B)

EMERGING EMERGING EMERGING Identify own name in
print (LA.48.t)

Recognize symbols and
logos in the
environment (LA.48.u)

Identify some letters in
own name (LA.KE.z)

Recognize and “read”
familiar words or
environmental print
(LA.KE.aa)

Read common high-frequency words by
sight (e.g., the, of, to, you, she, my, is, are.
do, does). (RF.K.3.C)

EMERGING EMERGING EMERGING EMERGING EMERGING Distinguish between similarly spelled
words by identifying the sounds of the
letters that differ. (RF.K.3.D)

Fluency

Demonstrate a
beginning interest in
pictures and books that
have color, pattern, and
contrast (LA.12.b)

Point to pictures or
objects in books when
asked (LA.24.b)

Pretend to read a
familiar book (LA.36.j)

Pretend to read a
familiar book,
describing what is on
each page using picture
cues (LA.48.j)

Pretend to read, using
intonation and referring
to images in the
illustrations (LA.KE.m)

Read emergent-reader texts with purpose
and understanding. (RF.K.4)

Birth 12 months

4/1/2014 23

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Writing

Text Types and
Purposes

EMERGING EMERGING Notice details in an
illustration or picture
(LA.36.q)

Add detail to drawings
and other products with
simple descriptive
words, symbols,
scribbles or letter-like
forms (LA.48.v)

Add detail to drawings
and other products with
simple descriptive words,
letters or letter forms
(LA.KE.bb)

Use a combination of drawing, dictating,
and writing to compose opinion pieces in
which they tell a reader the topic or the
name of the book they are writing about
and state an opinion or preference about
the topic or book (e.g., My favorite book
is…). (W.K.1)

EMERGING Recognize people,
objects, and animals in
pictures (LA.24.l)

Make simple
statements about
people or things not
present (LA.24.m)

Make scribbles or marks
(GK/LA.24.aa)

Recognize and label
people, objects, and
animals in pictures
(LA.36.r)

Tell simple stories
about people or things
not present (LA.36.s)

Make controlled linear
scribbles (LA.36.t)

Sometimes, label after
creating drawing,
construction,
movement, or
dramatization (LA.48.w)

Tell stories that refer to
other times and places
with some details
(LA.48.x)

Write some letters and
letter-like forms
(LA.48.y)

Plan and then use
drawings, constructions,
movements, and
dramatizations to
represent ideas
(LA.KE.cc)

Tell detailed stories that
refer to other times and
places (LA.KE.dd)

Begin to use sound
spelling (e.g. uses initial
sound of words to write
words, writes several
sounds heard in words)
(LA.KE.ee)

Use a combination of drawing, dictating,
and writing to compose
informative/explanatory texts in which
they name what they are writing about
and supply some information about the
topic. (W.K.2)

Use a combination of drawing, dictating,
and writing to narrate a single event or
several loosely linked events, tell about
the events in the order in which they
occurred, and provide a reaction to what
happened. (W.K.3)

Production and
Distribution of
Writing

React to a problem
(AL/LA.12.d)

Use single object in
different ways
(AL/LA.24.d)

Use materials in new
ways to accomplish task
(AL/LA.36.e)

Solve problems without
having to try every
possibility (AL/LA.48.d)

Begin to think problems
through, considering
several possibilities and
analyzing results
(AL/LA.KE.d)

With guidance and support from adults,
respond to questions and suggestions
from peers and add details to strengthen
writing as needed. (W.K.5)

EMERGING EMERGING Engage in tactile
experiences creating
letters and other forms
(AL/LA.36.h)

Create letters and other
forms using various
materials (AL/LA.48.h)

Experiment with a variety
of writing tools and
surfaces (AL/LA.KE.h)

With guidance and support from adults,
explore a variety of digital tools to
produce and publish writing, including in
collaboration with peers. (W.K.6)

Research to
Build and
Present
Knowledge

Use senses to explore
the immediate
environment
(AL/LA.12.a)

Explore the
environment in close
proximity to and in
constant sight of an
adult (AL/LA.24.a)

Show interest in new
activities and
experiences
(AL/LA.24.g)

Explore the
environment
independently and seek
occasional approval
from a near-by adult
(AL/LA.36.a)

With adult assistance,
try new activities or
experiences
(AL/LA.36.b)

Try new activities and
experiences
independently
(AL/LA.48.a)

Show eagerness to learn
about a variety of topics
and ideas (AL/LA.KE.a)

Participate in shared research and writing
projects (e.g., explore a number of books
by a favorite author and express opinions
about them). (W.K.7)

Birth 12 months

4/1/2014 24

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Writing
[continued]

Research to
Build and
Present
Knowledge
[continued]

Show comfort in
routines or experiences
that mirror home
experiences
(AL/LA.12.e)

Relate objects and
people to events
(AL/LA.24.f)

Prefer routines and
activities that mirror
home routines
(AL/LA.24.e)

With adult assistance,
recall the sequence of
personal routines or
events (AL/LA.36.g)

Recognize specific
activities that are home
or school functions
(AL/LA.36.f)

Recall past experiences
in new situations
(AL/LA.48.f)

Retell experiences in
order, providing details
(AL/LA.48-KE.e)

Use knowledge of
everyday experiences to
apply to a new situation
(AL/LA.KE.f)

Recall three or four items
removed from view
(LA.KE.ff)

With guidance and support from adults,
recall information from experiences or
gather information from provided sources
to answer a question. (W.K.8)

Speaking and
Listening

Comprehension
and
Collaboration

Respond to repeated
words or phrases
(LA.12.f)

Focus attention on
speaker and attempt to
imitate speech (LA.24.n)

Initiate and engage in
brief conversations with
peers and adults
(LA.36.u)

Begin to use
appropriate skills when
communicating
(LA.36.v)

With adult assistance,
listen and respond
attentively to
conversations (e.g.
engages in at least
three exchanges, poses
questions and listens to
the ideas of others,
shares experiences
when asked) (LA.48.z)

With adult assistance,
observe and use
appropriate ways of
interacting in a group
(e.g. takes turns in
talking, listens to peers,
waits to speak until
another person is
finished talking, asks
questions and waits for
an answer) (LA.48.aa)

Listen and respond
attentively to
conversations (e.g.
engages in at least three
exchanges, poses
questions and listens to
the ideas of others,
shares experiences when
asked) (LA.KE.gg)

Observe and use
appropriate ways of
interacting in a group of
two to three children
(e.g. takes turns in
talking, listens to peers,
waits until someone is
finished, asks questions
and waits for an answer,
gains the floor in
appropriate ways)
(SE/LA.KE.b)

Participate in collaborative conversations
with diverse partners about kindergarten
topics and texts with peers and adults in
small and larger groups. (SL.K.1)

Follow agreed-upon rules for discussions
(e.g., listening to others and taking turns
speaking about the topics and texts under
discussion). (SL.K.1.A)

Continue a conversation through multiple
exchanges. (SL.K.1.B)

Show an interest in the
speech of others
(LA.12.c)

Point to pictures or
objects in books when
asked (LA.24.b)

Contribute language
from books at
appropriate times
(LA.36.c)

Respond appropriately
to specific vocabulary
and simple statements,
questions, and stories
(LA.48.g)

Respond appropriately to
statements, questions,
vocabulary, and stories
(LA.KE.j)

Confirm understanding of a text read
aloud or information presented orally or
through other media by asking and
answering questions about key details and
requesting clarification if something is not
understood. (SL.K.2)

Use senses to explore
the immediate
environment
(AL/LA.12.a)

Explore the
environment in close
proximity to and in
constant sight of an
adult (AL/LA.24.a)

Show interest in new
activities and
experiences
(AL/LA.24.g)

Explore the
environment
independently and seek
occasional approval
from a near-by adult
(AL/LA.36.a)

With adult assistance,
try new activities or
experiences
(AL/LA.36.b)

Try new activities and
experiences
independently
(AL/LA.48.a)

Show eagerness to learn
about a variety of topics
and ideas (AL/LA.KE.a)

Ask and answer questions in order to seek
help, get information, or clarify something
that is not understood. (SL.K.3)

Birth 12 months

4/1/2014 25

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Speaking and
Listening
[continued]

Presentation of
Knowledge and
Ideas

Show comfort in
routines or experiences
that mirror home
experiences
(AL/LA.12.e)

Prefer routines and
activities that mirror
home routines
(AL/LA.24.e)

Recognize specific
activities that are home
or school functions
(AL/LA.36.f)

Retell experiences in
order, providing details
(AL/LA.48-KE.e)

Retell experiences in
order, providing details
(AL/LA.48-KE.e)

Describe familiar people, places, things,
and events and, with prompting and
support, provide additional detail. (SL.K.4)

EMERGING Recognize people,
objects, and animals in
pictures (LA.24.l)

Recognize and label
people, objects, and
animals in pictures
(LA.36.r)

Sometimes, label after
creating drawing,
construction,
movement, or
dramatization (LA.48.w)

Plan and then use
drawings, constructions,
movements, and
dramatizations to
represent ideas
(LA.KE.cc)

Add drawings or other visual displays to
descriptions as desired to provide
additional detail. (SL.K.5)

Communicate with
gestures, babbles, or
making word-like
sounds (LA.12.g)

Use two-word
combinations to
communicate (LA.24.o)

Share experiences using
simple two- to three-
word combinations
(LA.36.w)

Speak to be understood
by a familiar adult
(LA.36.x)

Be understood by most
adults (LA.48.bb)

Be understood by most
adults and peers
(LA.KE.hh)

Speak audibly and express thoughts,
feelings, and ideas clearly. (SL.K.6)

Language
Conventions of
Standard
English

EMERGING

Use one- or two-word
phrases (LA.24.p)

Make scribbles or marks
(GK/LA.24.aa)

Use three- to four-word
sentences (may omit
some words) (LA.36.y)

Make controlled linear
scribbles (LA.36.t)

Use complete four- to
six- word sentences
(LA.48.cc)

Write some letters and
letter-like forms
(LA.48.y)

When speaking:

Use a variety of nouns,
verbs, and descriptive
phrases in meaningful
contexts (vocabulary)
(LA.KE.ii)

Use a variety of sentence
structures from simple to
more complex in
meaningful contexts
(sentence structure)
(LA.KE.jj)

Begin to use sound
spelling (e.g. uses initial
sound of words to write
words, write sseveral
sounds heard in words)
(LA.KE.ee)

Demonstrate command of the
conventions of standard English grammar
and usage when writing or speaking.
(L.K.1)

Print many upper- and lowercase letters.
(L.K.1.A)

Use frequently occurring nouns and verbs.
(L.K.1.B)

Form regular plural nouns orally by adding
/s/ or /es/ (e.g., dog, dogs; wish, wishes).
(L.K.1.C)

Understand and use question words
(interrogatives) (e.g., who, what, where.
when, why, how) (L.K.1.D)

Use the most frequently occurring
prepositions (e.g., to, from, in, out, on, off,
for, of, by, with). (L.K.1.E)

Produce and expand complete sentences
in shared language activities. (L.K.1.F)

Birth 12 months

4/1/2014 26

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Language
[continued]

Conventions of
Standard
English
[continued]

EMERGING

Recognize people,
objects, and animals in
pictures (LA.24.l)

Recognize and label
people, objects, and
animals in pictures
(LA.36.r)

Sometimes, label after
creating drawing,
construction,
movement, or
dramatization (LA.48.w)

Plan and then use
drawings, constructions,
movements, and
dramatizations to
represent ideas
(LA.KE.cc)

Demonstrate command of the
conventions of standard English
capitalization, punctuation, and spelling
when writing. (L.K.2)

Capitalize the first word in a sentence and
the pronoun I. (L.K.2.A)

Recognize and name end punctuation.
(L.K.2.B)

Write a letter or letters for most
consonant and short-vowel sounds
(phonemes). (L.K.2.C)

Spell simple words phonetically, drawing
on knowledge of sound-letter
relationships. (L.K.2.D)

Vocabulary
Acquisition and
Use

Communicate with
gestures, babbles, or
making word-like
sounds (LA.12.g)

Name familiar people,
animals and objects
(LA.24.k)

Use some personal
pronouns (LA.36.z)

Describe and tell the
use of familiar items
(LA.48.dd)

Describe and tell the use
of many familiar items
(LA.KE.kk)

Determine or clarify the meaning of
unknown and multiple-meaning words
and phrases based on kindergarten
reading and content. (L.K.4)

Identify new meanings for familiar words
and apply them accurately (e.g., knowing
duck is a bird and learning the verb to
duck). (L.K.4.A)

Use the most frequently occurring
inflections and affixes (e.g., -ed. -s, re-,
un-, pre-, -ful, -less) as a clue to the
meaning of an unknown word. (L.K.4.B)

Birth 12 months

4/1/2014 27

Strand Topic 12 24 months 24 36 months 36 48 months 48 months KE
End of Kindergarten Standards

(CCSS, HCPSIII, and GLO)

Language
[continued]

Vocabulary
Acquisition and
Use
[continued]

Show an interest in the
speech of others
(LA.12.c)

Show comfort in
routines or experiences
that mirror home
experiences
(AL/LA.12.e)

Show an awareness of
word relationships
when matching and
sorting objects by color,
size, or shape (LA.24.q)

Point to pictures or
objects in books when
asked (LA.24.b)

Prefer routines and
activities that mirror
home routines
(AL/LA.24.e)

With adult assistance,
begin to explore word
relationships by
matching and sorting
according to color, size,
or shape (LA.36.aa)

Contribute language
from books at
appropriate times
(LA.36.c)

Recognize specific
activities that are home
or school functions
(AL/LA.36.f)

With adult assistance,
use word relationships
to sort objects into
subgroups by one or
two attributes such as
color, size, or shape
(LA.48.ee)

Respond appropriately
to specific vocabulary
and simple statements,
questions, and stories
(LA.48.g)

Retell experiences in
order, providing details
(AL/LA.48-KE.e)

With adult assistance,
use word relationships to
sort, classify, and
serialize objects using
attributes such as color,
shape, or size (LA.KE.ll)

Respond appropriately to
statements, questions,
vocabulary, and stories
(LA.KE.j)

Recall three or four items
removed from view
(LA.KE.ff)

With guidance and support from adults,
explore word relationships and nuances in
word meanings. (L.K.5)

Sort common objects into categories (e.g.,
shapes, foods) to gain a sense of the
concepts the categories represent.
(L.K.5.A)

Demonstrate understanding of frequently
occurring verbs and adjectives by relating
them to their opposites (antonyms)
(L.K.5.B)

Identify real-life connections between
words and their use (e.g., note places at
school that are colorful) (L.K.5.C)

Distinguish shades of meaning among
verbs describing the same general action
(e.g., walk, march, strut, prance) by acting
out the meanings. (L.K.5.D)

Communicate with
gestures, babbles, or
making word-like
sounds (LA.12.g)

Name familiar people,
animals and objects
(LA.24.k)

Use some personal
pronouns (LA.36.z)

Describe and tell the
use of familiar items
(LA.48.dd)

Describe and tell the use
of many familiar items
(LA.KE.kk)

Use words and phrases through
conversation, reading and being read to,
and responding to texts. (L.K.6)

Birth 12 months

