Source : Early Learning for Every Child Today and Full Day Learning

	Domain and Skills
	Indicators of the Skill
	Interactions

	Toddlers (14 months to 3 years)

1.3 Parallel Play

	• playing in proximity of peers with similar

playthings without an exchange of ideas

or things
	Set out duplicate materials in a play space large enough for two toddlers to play side by side – i.e., parallel play. When toddlers engage in parallel play, join them in play with your own materials.

This provides context for toddlers’ social play where interest in others is expressed by being close and playing with similar materials.

	Preschool Kindergarten

(2.5 to 6 years)
Making Friends

Conflict Resolution and Social

Problem-Solving Skills

1.3 Peer Group Entry Skills

	• seeking out others to play with
• offering play materials and roles to others
• playing with others co-operatively
• inviting others to play
• exchanging ideas, materials and points

of view with others
• sustaining play with others

• beginning to express what they want

and are thinking and feeling
• regulating emotions in order to
solve conflicts
• beginning to attend and listen to peers
• beginning to identify solutions to conflict
• beginning to identify consequences
• making decisions and choices and

accepting the consequences

• observing before entering play
• offering objects or ideas that are

relevant to play
• entering play by assuming available roles
	Consult children who are involved in resolving a conflict. Begin by supporting emotion regulation.

Then to support their thinking, ask:

“What happened?” (Pause.)

Child: “He took my truck.”

Adult: “How do you feel?” (Pause.)

Child: “I’m mad!”

Adult: “What can you do to solve the problem?” (Pause.)

Child: “He could find another truck.”

Adult: “What else can you do?

Which solution do you choose?”

When adults support children to think instead of solving the problem for them, children learn how to solve problems.

	Toddlers (14 months to 3 years)

	Preschool Kindergarten(2.5 to 6 years)

	Social

Observe and imitate

Play with things

Parallel play – play in proximity with similar playthings without an exchange of ideas or things

	Social

Seek out others to play with

Symbolic Play – Things become other things

Co-operative play – exchanging ideas and materials during play

	Toddlers (14 months to 3 years)

	Preschool Kindergarten(2.5 to 6 years)

	Emotional

Express aggressively feelings and behaviour

Emotion regulation is helped with presence of familiar adults

Easily distracted

«No or Mine» to reject intrusion, redirection, assert, and retain control

	Emotional

Identify their emotions

Expressing negative emotions in ways that do not harm others

Focus attention and avoid distraction, delaying gratification

Use language to communicate emotions and needs

	Toddlers (14 months to 3 years)
	Preschool Kindergarten(2.5 to 6 years)

	Communication, language and literacy

Listens to stories

Uses common words, verbs and adjectives

Engages in pretend play that includes language

Asks «what» and «where» questions
	Communication, language and literacy

Chooses to spend time with books

Request specific stories, rimes and songs

Use gestures and signs to communicate

Use new words in play

Ask questions to extend their understanding of words

Link words by function (ball bounces)

Uses increasingly complex sentences

Retells stories in pretend play and art activities

Asks «why» questions

Identifies sounds in their environment ...

Dictates stories

Begins to express self in print

Pretends to write and writes letters

	Toddlers (14 months to 3 years)
	Preschool Kindergarten(2.5 to 6 years)

	Cognition

Maintains attention for increasing periods of time (age)

Solves problems by trial and error

Seeks help of adults to meet goals

Explores the functions of objects

Puts things together and takes them apart

Understanding of «now» versus «later» emerges

Acts out simple themes

Identifies objects in photos, books

Follows routines

Matches items by function
	Cognition

Use language to regulate own behaviour and attention « Mariam is frustrated. »

Identify problems, plan ahead

Brainstorms solutions

Transforms objects

Collects, organizes and compares

Connects consequences to actions

Questions, observes, reflects and reaches conclusions

