Continuum for Preschool Kindergarten (2.5 to 6 years)

1. Social

	Domain and Skills
	Indicators of the Skill
	Interactions

	1.1 Making Friends
	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
	Engage in play with children. Offer toys. Take turns and exchange ideas in play.
Modelling how to make friends and sustain play provides a positive example of social skills.

	1.2 Conflict Resolution and Social Problem-Solving Skills
	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
	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.

	1.3 Peer Group Entry Skills
	observing before entering play
offering objects or ideas that are relevant to play 
entering play by assuming available roles
	Create a clearly defined entrance to learning centres. Stand at the entrance by the child who wants to enter play. With the child, observe the children who are at play. Comment on what you observe. 
Children who are successful entering play observe before they enter. If you slow the child down and model observation, the child may try this entry strategy.

	1.4 Helping Skills
	offering assistance 
identifying the emotions of others 
regulating their own behaviour in the face of the needs of others 
offering comfort 
being generous
	Interpret the non-verbal behaviour of others to children.“Look at Josie. She is eager for a turn.” 
This will provide practice in reading facial expressions that give social emotional information.

	1.5 Interacting Positively and Respectfully
	beginning to show respect for other children’s belongings and work 
playing with others who have differing abilities and characteristics 
beginning to become aware of stereotypes found in books, etc.
beginning to develop ideas of, and to practise, co-operation, fairness and justice 
learning music and art forms from a variety of cultures, racial and ethnic groups
using artifacts from a variety of cultures, racial and ethnic groups in socio-dramatic play
	Notice the role of different children in a group activity. “Roy is tall and he can reach the pieces on the top. Meika’s hands fit in the small holes where the marbles rolled.”
When adults admire how individuals make different contributions to a group effort, children learn how different strengths work together and are respected.

	1.6 Co-operating
	exchanging ideas and materials during play 
taking part in setting and following rules and inviting others to join them in play 
listening, thinking and responding appropriately as others speak during group time 
engaging in group decision making with voting and accepting that the majority vote will be followed by the entire group
	Set the environment so children can play face-to-face or choose to watch others from nearby. Exchange ideas with children during play. “You finished the puzzle. Great. I was thinking about matching all the blue pieces at the start. What you do think?” 
Environments with options for social play where adults think with children and exchange ideas promote co-operation.

	1.7 Empathy
	sharing emotions, communicating and expressing feelings with adults and peers 
sharing experiences, relating and respecting each other 
beginning to see the world from another’s perspective 
beginning to identify with others 
putting themselves in the other person’s shoes 
seeing an injustice and taking action to change it
	When a child is the aggressor, adults must act to stop the behaviour and help that child to see the other’s perspective. When the same child is hurt by others, adults must intervene with empathy and support. 
It is by being treated with fairness and empathy that children develop empathy.

	1.8 Taking Another Person’s Point of View
	describing their ideas and emotions 
recognizing that other people have ideas and emotions 
understanding the ideas and emotions of others 
beginning to accept that the ideas and emotions of others may be different from their own
adapting behaviour to take other people’s points of view into consideration 
beginning to respond appropriately to the feelings of others 
beginning to take another’s point of view 
engaging in the exchange of ideas and points of view with others
	Create discussion of an experience that was shared by all. “When we were at the fire hall yesterday, I took these photographs? Look at this one, Jed. What do you remember? Becky, Jed remembers.… Do you remember that? What do you think?”
This gives practice in describing ideas and hearing the ideas of others who had the same experience. 
In this way, children can recognize the ideas of others and see that they may be different from their own, e.g., theory of mind.

	1.9 Interacting with Adults
	approaching adults as sources of security and support 
engaging adults in activities in positive ways 
seeing adults as resources in exploration and problem solving
	Respond positively when a child asks you to join in their play. “Thanks for offering me some play dough. I would like to sit with you.” 
Positive responses to children’s approaches strengthen your relationships with them and reinforce their positive social skills.


2. Emotional

	Domain and Skills
	Indicators of the Skill
	Interactions

	2.1 Self-concept
	talking about their personal characteristics 
identifying what they can do and what they have yet to learn 
developing responsibility for themselves during dressing and eating routines and in daily living
seeing self as competent and capable of self-direction
	See children as competent. “You finished the whole game yesterday, Sophie.” 
Reminding children of past successes helps them see themselves as competent.

	2.2 Identity Formation
	increasing identity formation 
noticing their own abilities 
recognizing shared abilities 
expressing joy in their characteristics and identity
expressing curiosity and sensitivity to physical characteristics
understanding culture in concrete daily living within own family through language, family stories, values, and celebrations
beginning to make connections between family and larger cultural group 
asserting own choices in the face of stereotype
	Ensure children have opportunities to retell family stories. “Cecil, your mother said that you had a lot of people at your house this weekend. What happened?” 
Regular opportunities for all children to tell and hear family stories can help them understand how they and their families are both alike and different. 
Freely talking about one’s own family reinforces the child’s sense of self-respect and pride in who he is.

	2.3 Self-esteem
	judging themselves as worthy individuals 
seeing themselves as a valued member of the group 
setting goals for themselves and working towards them
acting responsibly towards others
	Admire the child’s strengths and achievements. Adult: “Ola, you are a good problem solver. You figured out how all four of you could play together.”
Admiring the child’s achievements reinforces her strengths.

	2.4 Recognizing and Expressing Emotions
	identifying their emotions 
increasing or decreasing emotional energy in keeping with the situation 
expressing negative emotions in ways that do not harm others
	Every time group begins, say, “Let’s come together. Let’s all join in.”
Using consistent phrases to signal the start of group helps focus attention and prompts children to redirect energy to the new demands of group. 
When responding to negative emotions, address self-regulation first. Help children to bring down their emotional energy. 
To address the expression of negative emotions the adult may say, “When I’m frustrated, I go for a walk and talk to myself about my problem. I come back to my work later.” 
Walk with the child while he expresses his feelings.

	2.5 Regulating Attention, Emotions and Behaviour
	increasingly expressing emotions appropriately 
focusing attention 
avoiding distracting stimulation 
returning attention after checking in or after a distraction
stopping and starting their own actions 
delaying gratification 
persisting when frustrated
using language to communicate needs and regulate emotions
gaining control of their behaviour 
increasingly coping with challenges and disappointments 
using effective strategies for self-calming
	Offer the option of extending an activity. “May, if you leave your sculpture to dry overnight, we could look for more boxes for you to use tomorrow.” 
Projects that are extended over more than one day involve waiting for the satisfaction of completion. 
When children decide what they will do, they are motivated to follow through.

	2.6 Positive Attitudes towards Learning 
(e.g., persistence, engagement, curiosity and a sense of mastery)
	persevering when faced with challenging or new tasks 
coping with defeats and errors 
asking for and accepting help when needed 
accepting challenges and taking risks when learning 
expressing satisfaction and joy when accomplishing tasks
	Model curiosity, creative thinking and problem solving. “I wonder what would hold these large boxes together.” Be a partner to a child when persistence is required. Be excited about learning and share children’s joy in their discoveries. 
This provides the social support for taking on challenges and risks and staying with a task required for mastering a new skill.


3. Communication, language and literacy

	Domain and Skills
	Indicators of the Skill
	Interactions

	3.1 Using Verbal and Non-Verbal Communication
	using gestures and signs to communicate 
expressing their ideas and describing their experiences with increasingly complex sentences 
using facial expression and tone matched to the content of their communication 
attending to and responding appropriately to the non-verbal communications of others 
increasingly engaging in more complex interactions 
sharing songs and stories in home language
	When Chaviva’s communication is not understood by Martin, interpret what she said. In your conversation, include Martin’s gestures and language that is used in Martin’s home and suggest that Martin speak directly to Chaviva. 
This approach will promote the child’s inclusion in play and the expansion of conversation.

	3.2 Using English and the Child’s Home Language
	entering into play using both their home language and French or English 
greeting others in their home language and French or English 
teaching each other names of objects, actions and events in their home language 
talking about important people in their lives
	Learn a few words of the home language (for example, simple greetings, names of common objects and family members) of the children in your program. Use these words in conversation. 
A child’s engagement increases in inclusive environments where her native language and culture are valued and she is encouraged to retain her home language.

	3.3 Vocabulary
	using new words in play 
asking questions to extend their understanding of words 
linking new experiences with words they know 
defining words by function (i.e., a ball is something you bounce)

	Link new words to vocabulary the child already knows and uses. Use actions to illustrate the meaning of unfamiliar vocabulary. Use new words in daily conversation so that the children can hear and use them in context. 
Words are more likely to become part of the child’s vocabulary when they are used in play.

	3.4 Conversing with Peers and Adults
	using increasingly more complex sentences 
engaging in increasingly longer interactions 
speaking in front of groups 
understanding many culturally accepted ways of adjusting language to fit the age, sex and social status of speakers and listeners
	Invite children to introduce their family members that are attending the program. Encourage children to bring in items from home. Ask questions that encourage more complex sentences. For example, “How do you cook food in the wok?” or “The red sari is beautiful. Can you tell me how you put it on?” Continue to ask questions that encourage children to give more detail and information. 
Asking children to introduce a family member in a group setting or introduce a household item requires them to adjust their conversation to a group of peers and to family members.

	3.5 Using Descriptive Language to Explain, Explore and Extend
	using sentences to describe objects and events 
expanding descriptive language to sentences of five to seven words
using new vocabulary and grammatical constructions in their descriptive language 
spontaneously using the language of mathematics, inquiry and reasoning as they play
	Take advantage of children’s natural curiosity and make a list of children’s questions about things that interest them and that they want to know.
Explorations in play, interviewing family and community members, and field trips and research resources provide rich sources of information and answers to their questions. 
Refer to the children’s question list. 
Comment on a child’s exploration and invite the child to add what he has learned to answer a question. Adult: “How does knowing how many children came in today help us figure out how many children are away?” 
Provoked by their own curiosity and supported with rich opportunities for exploration, children are motivated to describe and explain what they have learned. Expand on what the children say and ask stimulating questions to extend the topic.

	3.6 Listening to Others
	listening to each other with attention without distraction or interruption 
engaging in give and take when interacting with others (communicative turn-taking) 
understanding and following oral directions
	Wait for children to respond, sit at the children’s level and pay attention to them as they talk. 
When children watch significant others modeling communication skills and respect for others, it supports the acquisition of those behaviours and attitudes.

	3.7 Enjoying Literacy
	choosing to spend time with books 
discussing and making connections between books and stories in their play
requesting specific stories, poems, songs 
showing pleasure and enjoyment during activities with language, music and print materials
	Read and re-read interesting stories that are rich in ideas and meaning and that engage the children. Show your enjoyment in reading books. 
When reading is experienced with enjoyment, learning is reinforced and children are motivated to continue to expand their involvement in literacy.

	3.8 Using and Understanding the Power of Literacy
	beginning to express self in print 
connecting information and events in text to life and life to text
dictating stories
creating stories orally and using a variety of media
referring to print in the physical environment for meaning, rules and directions
understanding the functions of literature
	Take dictation during play. Act as a scribe and record children’s ideas and stories during play. 
This practice makes connections between experiences and the written word. 
It also creates a lasting record in print of children’s stories.

	3.9 Retelling Stories
	retelling stories in pretend play and art activities
making connections from stories in their daily living
dictating ideas and stories
	Ask a child to retell a story after having read or listened to one. 
This invites the child to reconstruct the basic story elements. 
When adults listen to a child retelling a story, they learn what the child understands and what is important to her.

	3.10 Phonological Awareness
	identifying sounds in their environment, such as animal sounds, traffic noises, music and human speech 
creating sounds by singing and making music 
taking part in sound games 
filling in rhyming words in familiar poems, songs and books 
identifying specific letter sounds and syllables 
isolating sound combinations 
reciting nursery rhymes, poems or sing-songs 
making up chants and rhymes

	Use rhyme rituals in daily routines such as, “Willoughby, Wallabee, Woo, the Elephant Sat on You.” 
The repetition in routines and rituals provides many opportunities to hear and match sounds in real-life situations. 
Also, rhymes in routines add pleasure and a positive tone to daily routines.

	3.11 Letter Recognition
	identifying the letter that begins their names and its sound 
picking out other words that begin with the same letter or sound as their names 
beginning to identify a few consonant letter-sound correspondences in words in familiar rhymes
	Play letter and sound games where the adult and child take turns leading. This game invites children to listen to and then to create alliteration. Adult: “Pat plays with purple paint. Pat, how many p’s did I use? Pat, your turn to use Hina’s name. What is the first letter in Hina’s name? Make a sentence with Hina’s name and words that start with h.” 
This kind of game gives children an opportunity to identify initial consonants in context.

	3.12 Understanding of Orientation and Familiar Conventions of Print
	pretending to read 
using paper and pencil to scribble 
pretending to write and writing letters and words 
holding books the right way up 
turning pages from the front to the back 
using left to right directionality
gradually moving from scribbling to drawing to writing 
writing their own books
	In dramatic play, include literacy-related props that let children write and read or pretend to write and read. 
Take on a role that promotes children’s use of these props. For example, provide menus and order book, then be a guest in the restaurant and state your order to the child server, who can write your order in her order book. 
This embeds the practising of print concepts in play.

	3.13 Matching Spoken Words with Written Ones
	associating the spoken work with the written word by pointing or talking about connections
recognizing familiar signs (i.e., stop signs, logos etc.)
	Put labels and signs in important places in the room and then make reference to them when appropriate. “Look, Josh made a sign, ‘Do not touch my Lego building.” 
Signs like these capture attention and serve a purpose. Meaningful print in the environment invites children to match spoken words with written words.

	3.14 Beginning to Write Letters of the Alphabet and Some High-Frequency Words
	recognizing and writing their own name 
writing most letters and some words when dictated 
independently writing many uppercase and lowercase letters
using invented spelling 
writing high-frequency words
	Transfer the role of writer-recorder in daily duties from adults to children as their skills permit. 
Children may write their names on their artwork, add names to attendance lists or make signs. 
Everyday writing with a purpose embeds beginning writing in meaningful contexts with print-rich examples.


4. Cognition

	Domain and Skills
	Indicators of the Skill
	Interactions

	4.1 Self-regulation
	using language to regulate own behaviour and attention
using emerging ability to take another’s point of view to regulate own behaviour and attention 
monitoring own behaviour
	Use language to describe feelings. “Mariam is frustrated. She’s been working a long time and the puzzle still doesn’t fit.”
Preschoolers are beginning to use language to regulate emotions. When children hear and use a vocabulary of emotional terms, they can express and regulate emotions with language.

	4.2 Problem Solving
	identifying problems 
beginning to plan ahead 
collecting and organize information 
brainstorming solutions and outcomes 
connecting consequences to actions
taking action to solve problems 
evaluating the outcomes of their problem solving 
creating rules based on similarities of two situations, for transferring knowledge 
generalizing solutions of problems from one situation to another
	Pose problems. For example, “How can you make your building bigger?”
“How can you make something sink that floats?”
“How can you move the blocks across the room without using your hands?”
This causes the child to solve problems, think logically and use language to represent thinking.

	4.3 Representation
	pretending to be someone else 
dramatic playing with a plot and imaginative features 
drawing and constructing 2D and 3D models
beginning to use art media and tools to express their ideas, feelings and experiences 
using a variety of materials to build with and express their ideas 
generating alternative ideas 
recognizing their own work and the work of others 
beginning to use art media and tools to express ideas, feelings and experiences
talking about the story or meaning of artwork 
connecting artwork to their past experiences or to emotions, feelings and thoughts 
taking a role in socio-dramatic play; co-operating and negotiating roles with others 
sustaining and extending their socio-dramatic play with language, additional ideas and props
	When children’s drawings represent a recent event in the program or a field trip, engage in discussion about the artwork and what it represents. “You’ve drawn a fire truck. It has large wheels like the one we saw at the fire hall last week.” Pause to transfer the conversational lead to the child.
This engages the child in thinking about his art and remembering what he knows from a field trip. 
The child uses representations to go beyond the present and to use ideas, language and drawing to explore people, places and events.

	4.4 Questioning
	telling others of problems 
asking “why” to determine causes 
asking questions that can be answered through observation 
asking questions to solve problems 
asking questions to clarify their understanding
	Listen to children’s questions with respect and answer them seriously. 
This creates an environment where children feel free to express their ideas. Children learn to ask questions when adults model curiosity and pose questions.
If you don’t know the answer to a question, say, “I don’t know, but we can find out together.” Show your willingness to learn along with the children.

	4.5 Observing
	visually attending to things in their environment 
using all senses to gather information while observing 
focusing their observation on details 
increasing the time they spend observing 
naming and describing the things that they have observed 
using specialized sources and books as a means of extending their observations
	Ask a child: “How does it look when you use a magnifying glass? What else do you see?” 
This invites children to observe more closely and to generate more than one observation.

	4.6 Collecting and Organizing Information
	using objects to construct graphs
creating pictorial graphs 
posing questions about graphs
placing marks on graphs indicating their choice
describing and comparing data on graphs and in surveys 
using graphs to reach conclusions
	When planning a field trip, brainstorm destinations with children. Create a graph with pictures of the destinations that have been identified. Invite the children to put a mark on the graph indicating the children’s choice. 
This provides a record of information that can be examined and discussed. The information can be analyzed and compared.

	4.7 Reflecting and Reaching Conclusions
	describing similarities and cause and effect in recurring events 
identifying patterns of events 
describing connections between different objects, events and experiences 
making generalizations about different objects, events and experiences
	Ask a child: “How do you know what comes next?” 
Or: “How did you figure that out?” 
This will invite the child to reveal his thinking and tell how he came to his conclusion.

	4.8 Communicating Findings
	presenting their ideas to others through drawings, telling, music and movement 
using mathematical processing and language to communicate findings
	At the end of the day, ask the child to tell and show his mother how he built a tower as tall as himself. 
Retelling ideas and explaining discoveries to others integrates learning.

	4.9 Reasoning Logically Causality
	identifying actions and outcomes 
identifying evidence for point of view
exploring causes 
transferring rules from one situation to another 
generalizing knowledge across situations
	Include the language of logic in daily interactions. “You may choose Caps for Sale or Something from Nothing for group today.”
Words and phrases such as or, not, if…then, because, some, all, never and probably reflect thinking and logical connections.

	Sequential Change
	making logical connections 
identifying what precedes change
	Avoid non-verbal and verbal responses to children’s thinking that imply “right” or “wrong.” Instead, communicate the message: “That’s an interesting idea.” 
As children explore, they may try out one idea. If it fails, they may move quickly to another idea. Learning to consider why the first idea did not work makes children better problem solvers. Children also monitor adult’s reactions to their actions. 
When adults communicate “right” or “wrong,” they can cut off children’s thinking.

	Exploring Transformations and Hypothesizing
	mixing and transforming materials 
predicting the outcomes of transformations
	Ask predictive questions. For example: “What will happen if we add more water to the play dough?” 
Predictive questions invite the child to construct a hypothesis about the outcome of a transformation.

	4.10 Classifying
	sorting objects, pictures and things into groups
comparing, matching and sorting according to common properties
comparing objects 
moving from random classification to classifying by one and then two or more properties
	Provide multiple copies of paper money of many denominations. Also provide play coins of many values. Have a cash drawer with many compartments. Be a customer who makes a purchase paying with many bills. 
Materials with contrasting properties, together with equipment to organize the materials into groups, support the skill of classification.

	4.11 Seriating
	describing relationships such as smaller than, bigger than, different than 
placing objects, pictures and things in order along a continuum
	Provide a set of measuring cups in the sand box. When children use the cups, ask relationship questions. “Which cup is the biggest? Which cup did you use to make the small castle?” 
The materials and questions encourage the children to put objects into relationships, such as bigger than and smaller than.

	4.12 Counting
	counting in meaningful ways in play and daily living
	Invite thinking about numbers when it is meaningful. In dramatic play, ask: “Are there enough plates for Tamika and me to eat with you?” Children may count the number of plates, the number of diners and the number of new guests. 
Using everyday situations motivates children to use the number concepts that they know, such as counting and comparing amounts.

	4.13 Determining Quantity
	counting to determine quantity 
matching numbers to sets of objects

	At snack time, say: “Joan, bring just enough cups for everyone to have one.” 
During daily living there are many opportunities to think about numbers. 
This interaction asks the child to determine the number of cups required. It encourages the child to figure out the number of children in order to determine the number of cups. Children may respond by picking up one cup at a time and delivering it to a child or by counting the number of children.

	4.14 Comparing Quantities
	making more-or-less comparisons when using materials
moving objects to align them when comparing quantities
counting to compare quantities 
counting using one-to-one correspondence 
using a graph to compare numbers
	Invite children to move objects they are counting. “Kathy, while you are counting the cars, drive them into a parking spot.”
Arranging and moving objects is a strategy children use to make sense of number relationships. 
When you provide movable objects and other materials, you help children keep track of the objects they have counted, so that they do not count any object twice as they construct one-to-one correspondence.

	4.15 Representing Numbers
	representing numbers in different ways (tallies, numbers, graphs)
recognizing numbers in print, children write numbers 
reading numbers written in words
	Refer back to children’s number representations. “Let’s look at your chart and count the tallies to see how many bowling pins Avi knocked down.”
When adults introduce and use a wide range of number representations, such as tallies, drawings, maps, graphs made from stacked objects, pictographs, bar graphs, tables and narratives, they promote number thinking and help children remember and explain their reasoning.

	4.16 Describing and Determining Ordinal Number and Position
	pointing to and describing relative position: before, after, between, front, back, next, last, first to sixth 
identifying position of events in a sequence

	Make a numbered “elevator” available as a prop for addition to children’s vertical buildings. 
When children build up and then use the elevator, they can see that three is more than two and less than four. 
Number lines allow children to see and compare numbers. 
Before or after positions of a number in relation to another number can be used to determine which number is larger or smaller.

	4.17 Understanding Two-Dimensional and Three-Dimensional Shapes
	recognizing and naming shapes
counting sides and corners 
identifying common attributes of shapes 
matching shapes and names 
recognizing and naming cubes, rectangular prisms, cylinders, spheres
	When children are building with blocks, look at their constructions from different points of view. Describe what you see: “You have used a lot of rectangle blocks. Come over here and look at them.” Pause. “Are the small rectangles on the top the same shape as the blocks on the bottom?” 
This gives children the opportunity to identify shapes from different points of view.

	4.18 Identifying Patterns
	recognizing patterns in their environment 
creating patterns with blocks and art materials 
describing patterns such as plaid, checked, striped 
representing patterns with movements and with symbols 
identifying, creating, copying and extending a variety of patterns (e.g., sound, colour, shape, number, etc.) 
identifying, creating, copying and extending patterns
	Talk about patterns that are part of daily life. “Every day we start by playing inside, we go outside and play on the playground, we come back inside for group and circle. What comes next?” 
Recognizing patterns gives practice in predicting what will happen, talking about relationships and seeing connections.

	4.19 Measuring Length, Weight and Capacity, Temperature, Time and Money
	measuring to determine relationships such as comparisons of length, weight and capacity 
using vocabulary of measurement such as heavier or lighter and taller or shorter 
using non-standard measuring tools, such as their feet, hands, a piece of string when they play, build or create
beginning to use the vocabulary of standard units of measure 
recognizing relationships between attributes (i.e., weight and size; size and capacity)
	When children are lining up materials ask, “How long is your train? It has so many cars.” 
This helps children recognize that objects have measurable properties. 
Have a variety of measuring tools available for children’s use so they can explore which tools are useful for measuring which attributes. For example, a balance scale is good for measuring weight.

	4.20 Completing Simple Number Operations 
(comparing sets; simple addition and subtraction)
	establishing one-to-one correspondence
identifying more than, less than, or same as, when working with concrete objects or events 
adding and subtracting one from a set 
performing simple operations of adding to and taking away when working with concrete objects or events 
using bar graphs to compare amounts
separating a set into two equal groups 
sharing objects equally among more than two groups
	Many opportunities to think about numbers occur naturally in play. Describe them. “Bernie, you’ve used four Popsicle sticks for each window. Are there enough sticks to finish your house?” 
Describing number operations as they occur draws children’s attention to number concepts and can invite them to extend their number thinking.

	4.21 Using Number Symbols and Operations
	using counters to represent objects 
identifying and using the + and – symbols
	When children are bowling, offer them one counter for each pin that they knock over. The counters represent the pins and will be collected in small sets for each turn. These sets can be counted or added to determine the total number of pins a child knocked over.

	4.22 Using Spatial Relations, Directions, Maps
	using spatial terms in context (i.e., forward, backward, inside, next, behind, in front, etc.) 
following and identifying directions
using simple maps to find a location 
making a map
	When children’s firefighter play includes moving to various places in the playroom to put out fires, suggest that they make a map of the playroom to guide the firefighters to a fire. 
Making and using their own simple maps in play gives many opportunities to use spatial terms and find wellknown rooms on the map.


5. Physical

	Domain and Skills
	Indicators of the Skill
	Interactions

	5.1 Increasing Levels of Activity, Endurance, and Variation in Types of Activity and Skills
	freely exploring large outdoor equipment 
running, climbing, jumping, hopping, balancing, etc.
using open-ended materials to move about, build and construct 
practising bouncing, catching, kicking balls 
gaining the ability to control their movements 
increasing the distance they are able to walk 
increasing skill in group games
	Engage children in setting up the environment. “Let’s set up the playground together. Look in the storage shed. What equipment should we set up?” 
Involving children in planning and decision-making increases their active involvement in play.

	5.2 Gross Motor Skills
	increasing in coordination, speed, and endurance
	“Joe, there is enough room for you and Hildy to run and run!” 
Indoor and outdoor programs that offer choice and enough time and space for exploration provide the circumstances for gross motor skill practice.

	Walking
	beginning to walk with opposite leg-arm swing
walking up stairs alternating feet 
walking down stairs alternating feet
	Plan walks for small groups of children that involve walking up and down stairs. 
Walking can be practised in daily living, and when adults participate, children are motivated to continue to practise their emerging skills.

	Jumping
	jumping increases in co-ordination
	Play follow-the-leader on an obstacle course that requires children to climb up and jump down. 
Children’s co-ordination and jumping are practised and supported in games when adults participate.

	Hopping
	hopping on one foot increases
	Invite partners to take turns in hopscotch. “Lee, you and Sunny can play hopscotch together. Roll the marker to see who goes first.” 
Games like hopscotch motivate active and repeated practice in hopping.

	Galloping
	galloping and one-foot skipping emerge
	Play music with simple rhythms when children are engaged in gross motor activities. Join in and clap out the rhythm.
Musical patterns and adults who participate with children motivate continued practice of emerging galloping and skipping skills.

	5.2 Gross Motor Skills 
Throwing
	throwing with rigid movements 
throwing with increased co-ordination
	Play throwing-at-a-target games with children. 
Target games encourage children to throw and increase their co-ordination. 
When adults participate, children are motivated to continue to practise throwing and increasing their co-ordination.

	Riding
	pedaling and steering riding toys 
riding a tricycle smoothly
	Create a tricycle-riding path that invites riding. Take a role that is compatible with children’s riding (traffic officer, parking attendant, delivery person). For example, as a traffic officer, hold up a stop sign. 
This causes children riding tricycles to stop. Stopping and starting again increases children’s motor control.

	Movement and Expression
	increasing control over own movements skills 
becoming expressive using movement 
expressing moods in movement 
moving to music 
matching movements to the rhyme and mood of the music 
making patterns while moving to music
working together in shared dance and movement activities
	Provide expressive music and props in a space large enough for creative movement. Imitate children’s actions and introduce new patterns of movements. 
This provides practice in becoming expressive with movement and when adults participate, children are motivated to continue to practise movement skills.

	5.3 Fine Motor Skills 
Dressing
	mastering simple items of clothing 
dressing without assistance
	During daily dressing, encourage children who have completed their dressing to work with their peers to finish dressing. 
This increases co-operation within the group while mastering the skills involved in dressing.

	Eating
	eating using forks and knives
	Observe children’s use of utensils during lunch and snacks. As their skill and co-ordination increase, add the appropriate utensils. 
Adding utensils as children are ready increases the chances that utensils are coordinated.

	Tool Use
	stringing large beads
cutting paper with scissors 
cutting a straight line
	Ensure that a variety of tools are provided with clay and modeling materials. Discuss children’s actions. 
Clay is soft enough to mould yet dense enough to provide resistance when cut. It is a suitable medium for fine motor practice with tools.

	Drawing
	copying straight lines
copying triangles and crosses
	Make paper, markers, crayons and pencils part of pretend play and constructive play. Model their use in play. 
Accessible paper and markers provide the opportunity for their meaningful use. Children may draw the shapes they encounter in their play.

	5.4 Auditory Skills and Music
	identifying the sources of musical sounds 
showing enjoyment when listening to music
making choices and demonstrating preferences in music 
using musical instruments to move from exploration to producing patterns to reproducing patterns
	Provide a variety of recorded music for children to choose from. Talk about their musical choices with them. Identify instruments. Match rhythms by clapping and with sticks. 
Playfully joining children in their self-initiated music activity supports their auditory explorations and the development of their emerging musical skills.


Early Learning for Every Child Today
Page 17

