

The Mississippi Early Learning Standards for Classrooms Serving Three-Year-Old Children: An Observational and Performance-Based Checklist

Child's Name: _____ Teacher's Name: _____

School/Center Name: _____ School Year: _____

College and Career Readiness Standards for English Language Arts

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
READING STANDARDS FOR LITERATURE			
KEY IDEAS AND DETAIL			
1. With guidance and support, ask and/or answer questions with details related to a variety of print materials (e.g., ask, "What is the duck doing?" or respond to, "Tell me about the duck.").			
2. With guidance and support, retell familiar stories following the pictures in a book or through conversations, art, creative movement, or dramatic play.			
3. With guidance and support, identify common objects in the pictures of books.			
CRAFT AND STRUCTURE			
4. With guidance and support, exhibit curiosity and interest that print conveys meaning.			
a. Increase vocabulary through conversations with adults and peers.			
b. Identify real-world print (e.g., labels in the classroom, signs in the community).			
5. With guidance and support, experience common types of books (e.g., fantasy; factual; animals; books about people demonstrating racial, cultural, age, gender, ability and diversity).			
6. With guidance and support, identify the terms "author" and "illustrator".			
INTEGRATION OF KNOWLEDGE AND IDEAS			
7. With guidance and support, make connections between self and real-life experiences as they relate to classroom books.			
8. No developmentally appropriate standard.			
9. With guidance and support, recall a sequence of events in familiar stories.			
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY			
10. With guidance and support, actively engage in a variety of shared reading experiences (e.g., small group, whole group, with a peer or teacher) within individual learning centers (e.g., dramatic play, art, writing, math, building blocks, science, music).			
READING STANDARDS FOR INFORMATIONAL TEXT			
KEY IDEAS AND DETAIL			
1. With guidance and support, answer questions related to a variety of print materials.			
2. With guidance and support, identify the main topic/idea and demonstrate some details through play (e.g., dramatic play, art, writing, math, building blocks, science, music, and/or manipulatives).			
3. With guidance and support, identify the connections between self and events in printed materials (e.g., comparing hats from different cultures with hats people wear in child's life).			

Competencies and Objectives	Observations		
	Fall	Winter	Spring
CRAFT AND STRUCTURE			
4. With guidance and support, exhibit curiosity about words in a variety of texts (e.g., magazines, word walls, classroom labels).			
5. With guidance and support, recognize how books are read and identify the front cover, back cover, and title page of a book.			
6. With guidance and support, identify the terms “author” and “illustrator”.			
INTEGRATION OF KNOWLEDGE AND IDEAS			
7. With guidance and support, make connections between self and real-life experiences as they relate to classroom books.			
8. No developmentally appropriate standard.			
9. No developmentally appropriate standard.			
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY			
10. With guidance and support, actively engage in a variety of shared reading experiences (e.g., small group with peers or teachers, one-on-one with teachers) within individual learning centers (e.g., dramatic play, art, writing, math, building blocks, science, music,).			
READING STANDARDS: FOUNDATIONAL SKILLS			
PRINT CONCEPTS			
1. With guidance and support, demonstrate basic features of print.			
a. Recognize that spoken words can be written and convey meaning.			
b. Recognize and name some letters in their first name.			
c. Recognize some numbers.			
d. Recognize that print moves from left to right, top to bottom, and page by page.			
PHONOLOGICAL AWARENESS			
2. With guidance and support, demonstrate an emerging (developing) understanding of spoken words and sounds.			
a. Engage in language/verbal play (e.g., sound patterns, rhyming patterns, songs).			
b. Explore and recognize rhyming words (e.g., using songs, finger plays, nursery rhymes, imitation, poetry, and conversation).			
c. Recognize environmental sounds (e.g., trains, cars, police sirens, clocks ticking, dogs barking).			
d. Recognize sound patterns and repeat them (e.g., clapping, stomping, patting).			
3. With guidance and support, demonstrate emergent (developing) phonological awareness skills (e.g., recognize first name in print).			
FLUENCY			
4. With guidance and support, display emergent (developing) reading behavior through pretend reading and picture reading.			
WRITING STANDARDS			
TEXT TYPES AND PURPOSES			
1. With guidance and support, explore and experiment with a combination of written representations (e.g., scribbling or drawing) to represent stories, experiences, or ideas.			
2. No developmentally appropriate standard.			
3. No developmentally appropriate standard.			
PRODUCTION AND DISTRIBUTION OF WRITING			
4. No developmentally appropriate standard.			
5. No developmentally appropriate standard.			

Competencies and Objectives	Observations		
	Fall	Winter	Spring
6. With guidance and support, begin to experiment with and hold age-appropriate writing tools (e.g., paint brushes, markers, large crayons, large pencils) in order to facilitate the development of eye-hand coordination.			
RESEARCH TO BUILD AND PRESENT KNOWLEDGE			
7. No developmentally appropriate standard.			
8. No developmentally appropriate standard.			
9. No developmentally appropriate standard.			
RANGE OF WRITING			
10. No developmentally appropriate standard.			
SPEAKING AND LISTENING STANDARDS			
COMPREHENSION AND COLLABORATION			
1. With guidance and support, participate in social conversations (e.g., turn-taking, exchanging information, listening attentively, awareness of others' feelings) in a variety of settings (e.g., with peers and adults in small group, large group, and one-on-one interactions).			
2. With guidance and support, demonstrate understanding of information by asking and answering questions, as well as, responding to directions.			
3. With guidance and support, ask and answer questions in order to seek help, obtain information, or clarify something that is not understood.			
PRESENTATION OF KNOWLEDGE AND IDEAS			
4. With guidance and support, describe familiar people, places, things, and events.			
5. No developmentally appropriate standard.			
6. With guidance and support, demonstrate an emergent (developing) ability to express thoughts, feelings, and needs clearly.			
LANGUAGE STANDARDS			
CONVENTIONS OF STANDARD ENGLISH			
1. With guidance and support, demonstrate age appropriate Standard English.			
a. Ask and answer questions.			
b. Use simple prepositions (e.g., in, out, on, off).			
c. Use proper words instead of slang or baby talk.			
2. No developmentally appropriate standard.			
KNOWLEDGE OF LANGUAGE			
3. No developmentally appropriate standard.			
VOCABULARY ACQUISITION AND USE			
4. With guidance and support, demonstrate developing vocabulary in which the majority of words spoken are understood by adults and peers.			
5. With guidance and support, explore word relationships and word meanings by sorting common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.			
6. With guidance and support, use words and phrases that have been acquired through responses to text or stories, experiences, conversations, and/or from hearing a story.			

College and Career Readiness Standards for Mathematics

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
COUNTING AND CARDINALITY DOMAIN			
KNOW NUMBER NAMES AND THE COUNT SEQUENCE			
1. With guidance and support, recite numbers 1 to 5 or beyond from memory.			
2. With guidance and support, attempt to write a combination of written representations (e.g., scribbling or drawing).			
COUNT TO TELL THE NUMBER OF OBJECTS			
3. With guidance and support, attempt to count concrete objects and actions up to 3.			
COMPARE NUMBERS			
4. With guidance and support, attempt to compare quantities of numbers using concrete manipulatives to determine more than, less than, same, and different.			
OPERATIONS AND ALGEBRAIC THINKING DOMAIN			
UNDERSTAND ADDITION AS PUTTING TOGETHER AND ADDING TO AND UNDERSTAND SUBTRACTION AS TAKING APART AND TAKING FROM			
1. With guidance and support, experiment with the concepts of putting together and taking from using concrete objects.			
2. With guidance and support, experiment with patterns that are developmentally appropriate (e.g., duplicate simple patterns using concrete objects and actions such as counting bears and attribute blocks, clapping, stomping, and patting).			
MEASUREMENT AND DATA DOMAIN			
DESCRIBE AND COMPARE MEASURABLE ATTRIBUTES			
1. With guidance and support, experiment with measurable attributes of everyday objects (e.g., big, little, tall, short, full, empty, heavy, light).			
2. With guidance and support, experiment with ordering two objects using attributes of length, height and weight (e.g., big, bigger, long, longer, tall, taller, short, shorter).			
CLASSIFY OBJECTS AND COUNT THE NUMBER OF OBJECTS IN EACH CATEGORY			
3. With guidance and support, sort, categorize, match, or classify objects (e.g., size, shape, primary colors).			
GEOMETRY DOMAIN			
EXPLORE, IDENTIFY, AND DESCRIBE SHAPES (SQUARES, CIRCLES, TRIANGLES, RECTANGLES, HEXAGONS, CUBES, CONES, CYLINDERS, AND SPHERES)			
1. With guidance and support, correctly name circles, squares, and triangles.			
2. With guidance and support, recognize circles, squares, and triangles in the environment (e.g., clock is a circle, cracker is a square, musical instrument triangle is a triangle).			
ANALYZE, COMPARE, CREATE, AND COMPOSE SHAPES			
3. With guidance and support, create shapes using developmentally appropriate materials (e.g., popsicle sticks, play dough, building blocks, pipe cleaners, pattern blocks).			

College and Career Readiness Standards for Approaches to Learning

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
PLAY DOMAIN			
ENGAGE IN PLAY			
1. With guidance and support, cooperate with peers during play by taking turns, sharing materials, and inviting others to play.			
2. With guidance and support, initiate and make decisions regarding play and learning activities (e.g., choose learning centers and materials).			
3. With guidance and support, begin to exhibit creativity and imagination in a variety of forms.			
4. With guidance and support, demonstrate engagement in various stages of play (e.g., solitary, parallel, collaborative).			
CURIOSITY AND INITIATIVE DOMAIN			
DEMONSTRATE CURIOSITY AND INITIATIVE			
1. Demonstrate a developing interest in new experiences by interacting with peers, using familiar materials in creative ways, and investigating new environments.			
2. Begin to ask questions to seek new information.			
3. Demonstrate an increasing ability to make independent choices.			
4. With guidance and support, approach tasks and activities with flexibility, imagination and inventiveness.			
PERSISTENCE AND ATTENTIVENESS DOMAIN			
DEMONSTRATE PERSISTENCE AND ATTENTIVENESS			
1. With guidance and support, follow through to complete a task or activity.			
2. With guidance and support, demonstrate the ability to remain engaged in an activity or experience.			
3. With guidance and support, seek out and accept help or information from adults and peers when needed to accomplish a task or an activity (e.g., using a step stool to reach the sink).			
PROBLEM-SOLVING SKILLS DOMAIN			
DEMONSTRATE PROBLEM-SOLVING SKILLS			
1. Identify a problem or ask a question.			
2. Begin to use a variety of strategies to solve a problem, reach a goal, or answer a question (e.g., work with others, use a variety of materials, use trial and error).			
3. With guidance and support apply prior learning and experiences to build new knowledge.			

College and Career Readiness Standards for Social and Emotional Development

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
SOCIAL DEVELOPMENT DOMAIN			
BUILD AND MAINTAIN RELATIONSHIPS WITH OTHERS			
1. Interact appropriately with familiar adults.			
a. With guidance and support, communicate to seek out help with difficult task, to find comfort, and to obtain security.			
b. With guidance and support, engage with a variety of familiar adults.			
2. Interact appropriately with other children.			
a. Begin to engage in positive interactions and communications with classmates (e.g., greet peers, use names of classmates, share materials).			
b. Begin to develop relationships and share a friendship with one or two peers (e.g., offer assistance and materials to others).			
c. With guidance and support, ask permission to use materials belonging to someone else.			
d. Acknowledge needs and rights of others (e.g., "It's your turn on the swing.>").			
3. Express empathy and care for others.			
a. With guidance and support, show affection and concern in appropriate ways (e.g., pat a child on the arm; give a soft hug to an upset peer).			
b. Begin to offer and accept encouraging and courteous words to demonstrate kindness.			
c. With guidance and support, identify emotional cues of others and react in a positive manner (e.g., "You seem sad.>").			
WORK PRODUCTIVELY TOWARD COMMON GOAL AND ACTIVITIES			
4. Participate successfully as a member of a group.			
a. With guidance and support, share experiences and ideas with others (e.g., engage in conversation to express ideas).			
b. With guidance and support, sustain interactions with peers, allow others to join play activities, and play cooperatively with others in small and large groups (e.g., engage in cooperative play or conversations over time).			
c. With guidance and support, accept assigned duties during play or classroom management routines (e.g., clean-up responsibilities).			
5. Join ongoing activities in acceptable ways.			
a. Begin to express to others a desire to play (e.g., "I want to play.>").			
b. With guidance and support, lead and follow.			
c. With guidance and support, move into group with ease.			
6. Resolve conflict with others.			
a. With guidance and support, use discussions and negotiations to reach a compromise (e.g., "I had the drum first or you can have it when this song is over.>").			
b. With guidance and support, use courteous words and actions (e.g., "Please give me the book." "I'm sorry I stepped on your mat.>").			

Competencies and Objectives	Observations		
	Fall	Winter	Spring
EMOTIONAL DEVELOPMENT DOMAIN			
DEMONSTRATE AWARENESS OF SELF AND CAPABILITIES			
1. Demonstrate trust in self.			
a. Begin to make positive statements about self, use assertive voice to express self, and accept responsibility for own actions (e.g., say, "I can ...", "I will ...", "I did ...").			
b. Begin to identify own emotions (e.g., say, "I feel ...") and express pride in accomplishments (e.g., "I did it!").			
2. Develop personal preferences.			
a. Begin to express independence, interest, and curiosity (e.g., say, "I can ...", "I choose ..." I want ...").			
b. With guidance and support, select and complete tasks (e.g., finish a puzzle or drawing).			
3. Show flexibility, inventiveness, and interest in solving problems.			
a. With guidance and support, make alternative choices (e.g., move to another area when a center is full).			
b. With guidance and support, problem solve when working on a task (e.g., work on a puzzle; rebuild a tower of blocks that has fallen).			
4. Know personal information.			
a. With guidance and support, describe self-using several basic characteristics (e.g., gender, age, hair color, eye color).			
b. Begin to refer to self by first name.			
c. With guidance and support, know parents'/guardians' names.			
RECOGNIZE AND ADAPT EXPRESSIONS, BEHAVIORS, AND ACTIONS			
5. Show impulse control with body and actions.			
a. Begin to exhibit control of own body in space (e.g., move safely through room without harm to self or others).			
b. With guidance and support, follow procedures or routines (e.g., come to circle time when the teacher begins to sing).			
c. With guidance and support, transition appropriately and with ease within environments (e.g., come indoors to wash hands for lunch or to listen to a story).			
6. Manage emotions.			
a. With guidance and support, progress from being upset to being calm (e.g., breathe deeply to regain self-control).			
b. With guidance and support, recognize emotions (e.g., "I am really mad.").			
c. With guidance and support, express feelings through appropriate gestures, actions, and language (e.g., smile and say, "This story makes me happy.").			
d. With guidance and support, express frustration and anger without harming self, others, or property (e.g., "I don't like it when you take my truck.").			
7. Follow procedures and routines with teacher support.			
a. Begin to follow one or two-step directions (e.g., move appropriately when transitions are announced).			
b. With guidance and support, use materials with care and safety (e.g., use scissors to cut paper).			
c. Begin to take turns and to share information with others (e.g., interact during group time).			
8. Demonstrate flexibility in adapting to different environments.			

Competencies and Objectives	Observations		
	Fall	Winter	Spring
a. With guidance and support, adjust behavior in different settings (e.g., at the library, playground, lunchroom).			
b. With guidance and support, follow rules (e.g., use outside voice, use inside voice) in different settings.			

College and Career Readiness Standards for Science

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
SCIENTIFIC METHOD AND INQUIRY DOMAIN			
ENGAGE IN SIMPLE INVESTIGATIONS			
1. With guidance and support, identify materials by texture (e.g., smooth/rough, soft/hard).			
2. With guidance and support, ask questions about objects, tools, and materials and compare, sort, classify, and order objects.			
3. With guidance and support, use a variety of simple tools to make investigations.			
4. With guidance and support, work collaboratively with others.			
USE THE FIVE SENSES TO EXPLORE AND INVESTIGATE THE ENVIRONMENT			
5. With guidance and support, identify the body parts associated with the use of each of the five senses.			
PHYSICAL SCIENCE DOMAIN			
DEVELOP AWARENESS OF OBSERVABLE PROPERTIES OF OBJECTS AND MATERIALS			
1. Begin to manipulate and explore a wide variety of objects and materials.			
2. With guidance and support, describe and compare objects and materials by at least one observable property (e.g., color, size, shape, weight, texture, temperature).			
3. With guidance and support, identify position and movement of people and objects (e.g., over, under, in, out, sink, float).			
LIFE SCIENCE DOMAIN			
DEVELOP AN AWARENESS OF LIVING THINGS			
1. With guidance and support, observe, explore, and describe a variety of living things and where they live (e.g., plants, animals, people).			
2. With guidance and support, describe individual characteristics of self, other living things and people.			
EARTH SCIENCE DOMAIN			
DEVELOP AN AWARENESS OF EARTH SCIENCE AND SPACE			
1. With guidance and support, describe weather changes (e.g., rainy, windy, sunny, cloudy).			
2. Begin to identify objects in the sky (e.g., clouds, sun, moon, and stars).			
3. With guidance and support, collect, sort, identify, and describe objects in the natural world (e.g., rocks, soil, leaves).			
TECHNOLOGY DOMAIN			
IDENTIFY AND EXPLORE A VARIETY OF TECHNOLOGY TOOLS			
1. With guidance and support, name and use appropriate technology tools to gather or communicate information (e.g., magnifying glass, telescope, microscope, computer, simple machines).			

College and Career Readiness Standards for Physical Development

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
GROSS MOTOR SKILLS DOMAIN			
DEMONSTRATE UNDERSTANDING OF GROSS MOTOR CONCEPTS AS THEY APPLY TO THE LEARNING, DEVELOPMENT, AND PERFORMANCE OF PHYSICAL ACTIVITIES			
1. Identify body parts (e.g., knee, foot, arm).			
2. With guidance and support, demonstrate coordination of large muscles to perform simple motor tasks (e.g., climbing, jumping, stretching, twisting, throwing a ball).			
DEMONSTRATE COMPETENCY IN GROSS MOTOR SKILLS AND MOVEMENT PATTERNS NEEDED TO PERFORM A VARIETY OF PHYSICAL ACTIVITIES			
3. With guidance and support, demonstrate body coordination (e.g., balance, strength, moving in space, walking up and down stairs).			
4. With guidance and support, use various types of equipment (e.g., playground equipment, tricycles, slides).			
5. Begin to engage in gross motor activities that are familiar as well as activities that are new and challenging (e.g., pulling, throwing, catching, kicking, bouncing or hitting balls, riding wheel toys).			
PARTICIPATE IN PHYSICAL ACTIVITY FOR SELF-EXPRESSION AND/OR SOCIAL INTERACTION			
6. With guidance and support, demonstrate self-expression through movement by participating in activities involving music either alone or in a group.			
FINE MOTOR SKILLS DOMAIN			
DEMONSTRATE COMPETENCY IN FINE MOTOR SKILLS NEEDED TO PERFORM A VARIETY OF PHYSICAL ACTIVITIES			
1. With guidance and support, use fine muscle and eye-hand coordination for such purposes as using utensils, self-care, building, and exploring (e.g., place small objects in bottle).			
DEMONSTRATE UNDERSTANDING OF EMERGING (DEVELOPING) FINE MOTOR SKILLS AS THEY APPLY TO THE LEARNING AND PERFORMANCE PHYSICAL ACTIVITIES			
2. With guidance and support, demonstrate emerging (developing) fine muscle coordination using manipulative materials that vary in size, shape, and skill requirement (e.g., press individual computer keys on a keyboard, use clay to form shapes).			
3. With guidance and support, demonstrate emerging (developing) coordination of fine muscles to perform simple motor tasks (e.g., tearing, cutting, folding).			
PARTICIPATE IN FINE MOTOR ACTIVITY FOR SELF-EXPRESSION AND/OR SOCIAL INTERACTION			
4. With guidance and support, use fine motor skills for self-expression (e.g., coloring, painting, building, dressing-up in dramatic play).			
5. With guidance and support, participate in group activities involving fine motor experiences (e.g., playing with blocks together, finger plays, and dramatic play).			
DEMONSTRATE EMERGING (DEVELOPING) COMPETENCY IN SELF-HELP SKILLS NEEDED TO PERFORM A VARIETY OF PHYSICAL ACTIVITIES			
6. With guidance and support, participate in self-care (e.g., dressing, brushing teeth, washing hands, feeding self).			
SELF-CARE, HEALTH, AND SAFETY SKILLS			
DEMONSTRATE AN AWARENESS AND PRACTICE OF SAFETY RULES			
1. With guidance and support, identify and follow safety rules (e.g., classroom, home, community).			
2. With guidance and support, practice safety procedures by responding appropriately to harmful or unsafe situations.			
3. With guidance and support, demonstrate appropriate behavior to respect self and others in physical activity by following simple directions and safety procedures.			
DEMONSTRATE EMERGING (DEVELOPING) USE OF STANDARDS HEALTH PRACTICES			
4. With guidance and support, practice common health routines (e.g., resting, eating healthy meals, exercising, and using appropriate personal hygiene).			

Competencies and Objectives	Observations		
	Fall	Winter	Spring
5. With guidance and support, participate in a variety of physical activities.			
6. With guidance and support, identify nutritious foods.			

College and Career Readiness Standards for Creative Expression

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
MUSIC DOMAIN			
PARTICIPATE IN MUSIC-RELATED ACTIVITIES			
1. With guidance and support, create sounds and rhythms using voice, body, instruments, or sound-producing objects.			
2. Begin to sing a variety of short songs.			
3. With guidance and support, listen and respond to short musical works (e.g., singing, answering questions, following instructions).			
4. With guidance and support, identify fast and slow tempos.			
5. With guidance and support, recognize a wide variety of sounds.			
DANCE AND MOVEMENT DOMAIN			
DEMONSTRATE UNDERSTANDING THROUGH THE USE OF MOVEMENT			
1. With guidance and support, create simple movements (e.g., twirl, turn around, shake).			
2. With guidance and support, respond rhythmically to different types of music (e.g., fast, slow).			
THEATRE AND DRAMATIC PLAY DOMAIN			
ENGAGE IN SPONTANEOUS DRAMATIC PLAY THROUGHOUT THE DAY IN A VARIETY OF CENTERS			
1. Begin to imitate roles (e.g., mother, baby, doctor) observed in own life experiences.			
2. With guidance and support, use available materials as either realistic or symbolic props.			
3. With guidance and support, make up new roles from experiences and/or familiar stories.			
4. With guidance and support, imitate characteristics of animals (e.g., sounds animals make) and of people.			
VISUAL ARTS DOMAIN			
CREATE VISUAL ART			
1. With guidance and support, produce original art (e.g., color, paint, draw) using a wide variety of materials and tools.			
2. With guidance and support, create artwork that reflects an idea, theme, or story.			
3. With guidance and support, describe own art work.			

College and Career Readiness Standards for Social Studies

Code 1= Needs Development

2= Developing as Expected

3= Advanced Development

Competencies and Objectives	Observations		
	Fall	Winter	Spring
FAMILY AND COMMUNITY DOMAIN			
UNDERSTAND SELF IN RELATION TO THE FAMILY AND THE COMMUNITY			
1. Begin to identify self as a member of a family, the learning community, and local community.			
2. With guidance and support, identify similarities and differences in people.			
3. With guidance and support, describe some family traditions.			
4. With guidance and support, identify some similarities and differences in family structure, culture, ability, language, age, and gender.			
UNDERSTAND THE CONCEPT OF INDIVIDUAL RIGHTS AND RESPONSIBILITIES			
5. With guidance and support, demonstrate responsible behavior related to daily routines.			
6. With guidance and support, explain some rules in the home and in the classroom.			
a. Identify some rules for different settings.			
b. Identify appropriate choices to promote positive interactions.			
7. With guidance and support, identify some community members (e.g., parents, teachers, principals/directors, community helpers).			
8. With guidance and support, identify some positive character traits of self and others (e.g., respectful, kind, fair, friendly).			
9. With guidance and support, describe a simple sequence of familiar events.			
OUR WORLD DOMAIN			
UNDERSTAND THE IMPORTANCE OF PEOPLE, RESOURCES, AND THE ENVIRONMENT			
1. With guidance and support, treat classroom materials and belongings of others with care.			
2. With guidance and support, identify location and some physical features of familiar places in the environment.			
3. With guidance and support, use money in pretend play in order to set in motion an understanding of the role money plays in the environment (e.g., play store or restaurant).			
4. Begin to use a variety of technology tools (e.g., telephone, cash register, computer), either real or pretend, that affect daily life interactions and activities.			
5. With guidance and support, begin to understand the role that people play in caring for the environment (e.g., recycling, keeping the environment clean, conserving water).			
HISTORY AND EVENTS DOMAIN			
UNDERSTAND EVENTS THAT HAPPENED IN THE PAST			
1. With guidance and support, describe a simple series of familiar events.			
2. With guidance and support, begin to understand events that happened in the past.			