
Alignment between the Head Start Child Development and Early Learning Framework

and the California Preschool Learning Foundations
Copyright © California Department of Education


January 2012

Introduction
The Head Start Act (as amended in 2007) promotes alignment with the Head Start Early Learning Framework, Curriculum, Assessment, and State Standards. In California, these standards are the Preschool Learning Foundations.
The California Department of Education and WestEd have developed an alignment of the Head Start Child Development and Early Learning Framework with the California Preschool Learning Foundations, through a process facilitated by the California Head Start Collaboration Office, and in partnership with the California Head Start Association and the California Center of the Office of Head Start Training and Technical Assistance Network. 
This document supports Head Start education managers and education supervisors by demonstrating the ways in which these two sources align with each other, and the ways in which they share similar goals for children in all areas of learning and development. The alignment of the Head Start Early Learning Framework with the California Preschool Learning Foundations provides a valuable resource to facilitate the coordinated and aligned functioning of all the components of education in an early childhood program –curriculum goals, teaching strategies, and assessment.
The California Center of the Office of Head Start Training and Technical Assistance Network can provide support to programs through the process of reviewing the alignment of the Head Start Early Learning Framework and the California Preschool Learning Foundations and ensuring the programs’ curriculum, assessment, and school readiness goals are also aligned with these two documents.
The Head Start Child Development and Early Learning Framework and the California Preschool Learning Foundations share common goals-- to strengthen preschool education and young children’s school readiness, and to promote all aspects of child learning and development in early childhood programs.  The Head Start Child Development and Early Learning Framework delineates the developmental building blocks essential for children’s school and long-term success. The framework is intended for children, three to five years old, and is organized into 11 domains: Physical Development & Health, Social & Emotional Development, Approaches to Learning, Logic & Reasoning, Language Development, English Language Development, Literacy Knowledge and Skills, Mathematics Knowledge & Skills, Science Knowledge & Skills, Creative Arts Expression, and Social Studies Knowledge & Skills. The California Preschool Learning Foundations describe knowledge and skills that, with appropriate support, most children can be expected to exhibit as they complete their first or second year of preschool. Foundations are presented for children at around 48 months of age and at around 60 months of age, and address nine domains of learning and development: Social-Emotional Development, Language and Literacy, English-Language Development, Mathematics, Visual and Performing Arts, Physical Development, Health, History-Social Science, and Science.  

About the Alignment

The following analysis describes the alignment between the Head Start Child Development and Early Learning Framework and the California Preschool Learning Foundations. The purpose of this alignment is to illustrate the ways in which these two sources correspond in content and share similar goals for children in all areas of learning and development. In this alignment, the 11 domains of the Head Start Framework are presented according to the structure and order in the original Head Start Framework.  For each domain in the Head Start Framework, the alignment indicates the components of the preschool foundations that correspond in content.  

An alternative version of the alignment, one in which components of the Head Start Framework are aligned to the Preschool Learning Foundations is included in the California Preschool Learning Foundations, Volume 3. In this alternate alignment, the preschool foundations are the starting point of the alignment, and components from the 11 domains in the Head Start Framework are aligned to the Preschool Learning Foundations.  
General Alignment at Domain Level

The table below outlines the 11 domains in the Head Start Framework and the main corresponding domain(s) in the Preschool Learning Foundations. For each of the Head Start domains, the table also delineates additional domains in the Preschool Learning Foundations with corresponding content. This mode of presentation illustrates that both the California Preschool Learning Foundations and the Head Start Child Development and Early Learning Framework cover parallel content, though each resource organizes some of the content differently. 
Table 1. Alignment between the Domains in the Head Start Child Development and Early Learning Framework and the Domains in the California Preschool Learning Foundations
	Domain in the Head Start Child Development and Early Learning Framework
	Corresponding Domain in the California Preschool Learning Foundations

	Physical Development & Health
	Physical Development

Health

Also aligned with foundations in the domain:

Visual and Performing Arts

	Social & Emotional Development
	Social-Emotional Development

Also aligned with foundations in the domain:

History-Social Science

	Approaches to Learning
	Corresponding content appears in the domains:

Social-Emotional Development

Visual and Performing Arts

Science

Mathematics

	Logic & Reasoning


	Corresponding content appears in the domains:

Social-Emotional Development

Visual and Performing Arts

Science

Mathematics

History-Social Science

	Language Development
	Language and Literacy

	Literacy Knowledge & Skills
	Language and Literacy

	Mathematics Knowledge & Skills
	Mathematics

	Science Knowledge & Skills
	Science

	Creative Arts Expression
	Visual and Performing Arts

	Social Studies Knowledge & Skills
	History-Social Science

Also aligned with foundations in the domain:

Science

	English Language Development
	English-Language Development


As illustrated in Table 1, each of the domains in the Head Start Framework maps to a major corresponding domain(s) in the Preschool Learning Foundations. For example, the domain Physical Development & Health of the Head Start Framework is aligned with two domains in the Preschool Learning Foundations, Physical Development and Health.  In addition, it is also aligned with foundation(s) in the Visual and Performing Arts domain of the Preschool Learning Foundations. Similarly, the domain Social & Emotional Development in the Head Start Framework is aligned with the domain Social-Emotional Development in the Preschool Learning Foundations, and with components in the History-Social Science domain.  Although the Approaches to Learning and Logic & Reasoning domains only appear in the Head Start Framework, the content of these two domains is covered by different domains in the Preschool Learning Foundations, including Mathematics, Social-Emotional Development, Visual and Performing Arts, and Science. 

Alignment within Each Domain

The extent of the alignment between the California Preschool Learning Foundations and the Head Start Child Development and Early Learning Framework becomes clear when the components within each domain of these two resources are directly lined up with each other.  In the Head Start Framework, each domain includes “domain elements” that specifically define its components, along with a number of examples under each domain element to illustrate key knowledge, behaviors, or skills within the element.  In the Preschool Learning Foundations, each domain consists of several main strands, and each strand consists of substrands. The foundations are organized under the substrands.  The alignment draws connections between (1) the Head Start Framework domain elements and the corresponding strands and substrands within each domain of the Preschool Learning Foundations; and (2) the examples in the Head Start Framework and corresponding foundations under each substrand.  Table 2 shows how different organizational components in each document align or match up with each other.     

Table 2. Matching Components between the Head Start Child Development and Early Learning Framework and the California Preschool Learning Foundations 

	Head Start Child Development and Early Learning Framework 
	California Preschool Learning Foundations

	Domain
	Domain

	Domain Elements
	Strands; Substrands 

	Examples 
	Foundations


In sum, for each of the 11 domains in the Head Start Framework, the alignment draws the connection between domain elements and the corresponding strands and substrands in the Preschool Learning Foundations, and between specific examples in the Head Start Framework and the corresponding foundations within each substrand of the Preschool Learning Foundations.

Analysis of the Alignment

The alignment indicates a close correspondence between the domains, domain elements and examples in the Head Start Framework and the matching components in the Preschool Learning Foundations.  Overall, a close inspection of the alignment indicates that all but one of the 37 domain elements in the Head Start Framework have a corresponding substrand with similar content in the Preschool Learning Foundations. The only domain element with no direct correspondence in the Preschool Learning Foundations is physical health status (Head Start, Physical Development & Health). This domain element is about the health aspects that programs need to monitor in order to ensure children’s physical well-being. Although physical health status is not addressed in the alignment, this domain element is of significant importance, and programs should follow their local policy for monitoring children’s physical health status. Also, for almost every substrand in the Preschool Learning Foundations, there is at least one domain element in the Head Start Framework that reflects the content of the corresponding preschool foundations. The few substrands in the Preschool Learning Foundations with no corresponding content in the Head Start Framework are social conventions in the English-Language Development domain, body awareness in the Physical Development domain, self regulation of eating in the Health domain, and marketplace (economics) in the History-Social Science domain. 
In some domains, there is a noteworthy amount of direct correspondence, both in content and in level of specificity between the Preschool Learning Foundations and the corresponding examples in the Head Start Framework. This correspondence is particularly evident in domains such as Social-Emotional Development, Language & Literacy, and Mathematics. In other domains such as English-Language Development, Visual & Performing Arts, Physical Development, History-Social Science, and Science, the Preschool Learning Foundations are more detailed. Even so, the Head Start Framework and the Preschool Learning Foundations cover the same key content areas in these domains. 
	Table 1: Alignment of the Physical Development & Health Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Physical Development & Health
	Domains:

Physical Development

Health

Also aligned with foundations in:

Visual and Performing Arts

	Domain Element:

· Physical Health Status

The maintenance of healthy and age appropriate physical well-being.
	

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Possesses good overall health, including oral, visual, and auditory health, and is free from communicable or preventable diseases.
	Note: The preschool learning foundations focus on knowledge, skills, and behavior that children learn and develop. Factors related to the maintenance of healthy and age appropriate physical well-being such as physical growth, health status, dental health, and exposure to environmental toxins are addressed in CDE publications on program guidelines.

	· Participates in prevention and management of chronic health conditions and avoids toxins, such as lead.
	

	· Maintains physical growth within the Centers for Disease Control and Prevention (CDC) recommended ranges for weight by height by age.
	

	· Gets sufficient rest and exercise to support healthy development.
	


	Domain Element:

· Health Knowledge and Practice
The understanding of healthy and safe habits and practicing healthy habits.
	Domain: Health
Strand: Health Habits

Substrands:

1.0 Basic Hygiene

2.0 Oral Health

3.0 Knowledge of Wellness

4.0 Sun Safety

Strand: Safety

Substrand:

1.0 Injury Prevention

Strand: Nutrition

Substrands:

1.0 Nutrition Knowledge

2.0 Nutrition Choices

Also aligned with foundations in:

Domain: Physical Development

Strand:   Active Physical Play

Substrands:

1.0 Active Participation

2.0 Cardiovascular Endurance

3.0 Muscular Strength, Muscular Endurance, and Flexibility

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Completes personal care tasks, such as dressing, brushing teeth, toileting, and washing hands independently from adults. 
	1.0 Basic Hygiene

1.1 Demonstrate knowledge of some steps in the hand washing routine.
2.0 Oral Health

2.1 Demonstrate knowledge of some steps of the routine for brushing teeth, with adult supervision and instruction.

	· Communicates an understanding of the importance of health and safety routines and rules.
· Follows basic health and safety rules and responds appropriately to harmful or unsafe situations.
	1.0 Basic Hygiene

1.2 Practice health habits that prevent infectious diseases and infestations (for example, lice) when appropriate, with adult support, instruction and modeling.

4.0 Sun Safety

4.1 Begin to practice sun safe actions, with adult support and guidance.

1.0 Injury Prevention

1.1 Follow safety rules with adult support and prompting.
1.2 Begin to show ability to follow emergency routines, after instruction and practice (for example, a fire drill or earthquake drill).
1.3 Show beginning ability to follow transportation and pedestrian safety rules with adult instruction and supervision.

	· Distinguishes food on a continuum from most healthy to less healthy.
· Eats a variety of nutritious foods.
	1.0 Nutrition Knowledge

1.1 Identify different kinds of foods.

2.0 Nutrition Choices

2.1 Demonstrate a beginning understanding that eating a variety of food helps the body grow and be healthy,   and chooses from a variety of foods at meal times.

2.2 Indicate food preferences that reflect familial and    cultural practices.

	· Participates in structured and unstructured physical activities.
	Domain: Physical Development

1.0 Active Participation

1.1 Initiate or engage in simple physical activities for a short to moderate period of time.

2.0 Cardiovascular Endurance

2.1 Engage in frequent bursts of active play that involves the heart, the lungs, and the vascular system.

3.0 Muscular Strength, Muscular Endurance, and 

       Flexibility

3.1 Engages in active play activities that enhance leg and arm strength, muscular endurance, and flexibility.

	· Recognizes the importance of doctor and dentist visits.
· Cooperates during doctor and dentist visits and health and developmental screenings.
	3.0 Knowledge of Wellness

3.2 Begin to understand that health care providers try to keep you well and help you when you are not well.
3.3 Communicate to an adult about not feeling well, feeling uncomfortable, or about a special health need, with varying specificity and reliability.

	Domain Element:

· Gross Motor Skills

The control of large muscles for movement, navigation, and balance.
	Domain: Physical Development

Strand: Fundamental Movement Skills

Substrands:

1.0 Balance

2.0 Locomotor Skills

3.0 Manipulative Skills

Strand: Perceptual-Motor Skills and 

             Movement Concepts

Substrands:

2.0 Spatial Awareness

3.0 Directional Awareness
Also aligned with foundations in:

Domain: Visual and Performing Arts

Strand:  Dance

Substrand:

2.0 Develop Skills in Dance

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Develops motor control and balance for a range of physical activities, such as walking, propelling a wheelchair or mobility device, skipping, running, climbing, and hopping.
	1.0 Balance

1.1 Maintain balance while holding still; sometimes may need assistance. 
1.2 Maintain balance while in motion when moving from one position to another or when changing directions, though balance may not be completely stable.

2.0 Locomotor Skills
2.1 Walk with balance, not always stable, oppositional arm movements still developing, and relatively wide base of support (space between feet).
2.2 Run with short stride length and feet off the ground for a short period of time. May show inconsistent opposition of arms and legs.
2.3 Jump for height (up or down) and for distance with beginning competence.
2.4 Begin to demonstrate a variety of locomotor skills, such as galloping, sliding, hopping and leaping.

	· Develops motor coordination and skill in using objects for a range of physical activities, such as pulling, throwing, catching, kicking, bouncing or hitting balls, and riding a tricycle.
	3.0 Manipulative Skills

3.1 Begin to show gross motor manipulative skills by using arms, hand, and feet,  such as rolling a ball underhand, tossing underhand, bouncing, catching, striking, throwing overhand and kicking.

	· Understands movement concepts, such as control of the body, how the body moves (such as an awareness of space and directionality), and that the body can move independently or in coordination with other objects.
	2.0 Spatial Awareness

2.1 Use own body as reference point when locating or relating to other people or objects in space.

3.0 Directional Awareness

3.1 Distinguish movements that are up and down and to the side of the body (for example, understands “use that side, now the other side”).
3.2 Move forward and backward or up and down easily.
3.3 Can place an object on top of or under something with some accuracy.
3.4 Use any two body parts together.

Domain: Visual and Performing Arts

2.0 Develop Skills in Dance

2.1 Begin to be aware of own body in space.

2.2 Begin to be aware of other people in dance or when moving in space.

	Domain Element:

· Fine Motor Skills

The control of small muscles for such purposes as using utensils, self-care, building, and exploring.
	Domain: Physical Development

Strand: Fundamental Movement Skills

Substrand:

3.0 Manipulative Skills

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Develops hand strength and dexterity.
	3.0 Manipulative Skills
3.1 Begin to show fine motor manipulative skills using hands and arms such as in-hand manipulation, writing, cutting, and dressing.

	· Develops eye-hand coordination to use everyday tools, such as pitchers for pouring or utensils for eating.
	

	· Manipulates a range of objects, such as blocks or books.
	

	· Manipulates writing, drawing, and art tools.
	


	Table 2: Alignment of the Social & Emotional Development Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Social & Emotional Development
	Domain: 

Social-Emotional Development

Also aligned with foundations in: 

History-Social Science

	Domain Element:

· Social Relationships

The healthy relationships and interactions with adults and peers.
	Strand: Social Interaction
Substrands:

1.0 Interactions with Familiar Adults

2.0 Interactions with Peers

3.0  Group Participation

4.0 Cooperation and Responsibility

Strand: Relationships
Substrands: 

1.0 Attachment to Parents

2.0 Close Relationships with Teachers and Caregivers

3.0 Friendships

Also aligned with foundations in:

Strand: Self
3.0 Social and Emotional Understanding

4.0 Empathy and Caring

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Communicates with familiar adults and accepts or request guidance.
	1.0 Interactions with Familiar Adults

1.1 Interact with familiar adults comfortably and competently, especially in familiar settings. 

1.0 Attachment to Parents

1.1 Seek security and support from their primary family attachment figures. 

2.0 Close Relationships with Teachers and Caregivers
2.1 Seek security and support from their primary teachers and caregivers. 


	· Cooperates with others.
	2.0 Interactions with Peers

2.1 Interact easily with peers in shared activities that occasionally become cooperative efforts. 

3.0  Group Participation

3.1 Participate in group activities and are beginning to understand and cooperate with social expectations, group rules, and roles. 

4.0 Cooperation and Responsibility

4.1 Seek to cooperate with adult instructions but their capacities for self-control are limited, especially when they are frustrated or upset. 

1.0 Attachment to Parents
1.2 Contribute to maintaining positive relationships with their primary family attachment figures.

	· Develops friendships with peers.
	3.0 Friendships

3.1 Choose to play with one or two special peers whom they identify as friends. 

	· Establishes secure relationships with adults.
	1.0 Attachment to Parents

1.1 Seek security and support from their primary family attachment figures. 

1.2 Contribute to maintaining positive relationships with their primary family attachment figures.
1.3 After experience with out-of-home care, manage departures and separations from primary family attachment figures with the teacher’s assistance.

2.0 Close Relationships with Teachers and Caregivers
2.1 Seek security and support from their primary teachers and caregivers. 

	· Uses socially appropriate behavior with peers and adults, such as helping, sharing, and taking turns.
	2.0 Interactions with Peers

2.1 Interact easily with peers in shared activities that occasionally become cooperative efforts. 

3.0  Group Participation

3.1 Participate in group activities and are beginning to understand and cooperate with social expectations, group rules, and roles.

4.0 Cooperation and Responsibility
4.1 Seek to cooperate with adult instructions but their   capacities for self-control are limited, especially when they are frustrated or upset. 

2.0 Close Relationships with Teachers and Caregivers

2.2 Contribute to maintaining positive relationships with primary teachers and caregivers. 

	· Resolves conflict with peers alone and/or with adult intervention as appropriate.
	2.0 Interactions with Peers
2.3 Seek assistance in resolving peer conflict, especially when disagreements have escalated into physical aggression.

	· Recognizes and labels others’ emotions.
	3.0 Social and Emotional Understanding

3.1 Seek to understand people’s feelings and behavior, notice diversity in human characteristics, and are interested in how people are similar and different. 

	· Expresses empathy and sympathy to peers.
	4.0 Empathy and Caring

4.1 Demonstrate concern for the needs of others and people in distress. 

	· Recognizes how actions affect others and accepts consequences of one’s actions.
	3.0 Social and Emotional Understanding

3.1 Seek to understand people’s feelings and behavior, notice diversity in human characteristics, and are interested in how people are similar and different. 

	Domain Element:

· Self-Concept & Self-Efficacy
The perception that one is capable of successfully making decisions, accomplishing tasks, and meeting goals.
	Strand: Self

Substrands:

1.0 Self-Awareness

5.0 Initiative in Learning


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Identifies personal characteristics, preferences, thoughts, and feelings. 
	1.0 Self-Awareness

1.1 Describe their physical characteristics, behavior, and abilities positively.  

	· Demonstrate age-appropriate independence in a range of activities, routines, and tasks.


	 

	· Shows confidence in a range of abilities in the capacity to accomplish tasks and take on new tasks.
	5.0 Initiative in Learning
5.1 Enjoy learning and are confident in their abilities to make new discoveries although may not persist at solving difficult problems.

	· Demonstrate age-appropriate independence in decision making regarding activities and materials.
	


	Domain Element:

· Self Regulation

The ability to recognize and regulate emotions, attention, impulses, and behavior.
	Strand: Self

Substrands:

2.0 Self-Regulation

3.0 Social and Emotional Understanding

Strand: Social Interaction

Substrand:

4.0 Cooperation and Responsibility

Also aligned with foundations in:

Domain: History-Social Science

Strand: Becoming A Preschool Community Member (Civics)
Substrand:

2.0 Responsible Conduct

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Recognizes and labels emotions.
	3.0 Social and Emotional Understanding

3.1 Seek to understand people’s feelings and behavior, notice diversity in human characteristics, and are interested in how people are similar and different.

	· Handles impulses and behavior with minimal direction from adults.
· Follows simple rules, routines, and directions.
· Shifts attention between tasks and moves through transitions with minimal direction from adults.
	2.0 Self-Regulation

2.1 Need adult guidance in managing their attention, feelings, and impulses and show some effort at self-control.

4.0 Cooperation and Responsibility

4.1 Seek to cooperate with adult instructions but their   capacities for self-control are limited, especially when   they are frustrated or upset. 

Domain: History-Social Science

2.0 Responsible Conduct

2.1 Strive to cooperate with group expectations to maintain adult approval and get along with others. Self-control is inconsistent, however, and this is especially true when children are frustrated or upset.  


	Domain Element:

· Emotional & Behavioral Health

A healthy range of emotional expression and learning positive alternatives to aggressive or isolating behaviors.
	Strand: Self
Substrand:

2.0 Self-Regulation

Also aligned with foundations in:

Domain: History-Social Science

Strand: Becoming A Preschool Community Member (Civics)

Substrand:

2.0 Responsible Conduct

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Expresses a range of emotions appropriately, such as excitement, happiness, sadness, and fear.
	2.0 Self-Regulation

2.1 Need adult guidance in managing their attention, feelings, and impulses and show some effort at self-control.

Domain: History-Social Science

2.0 Responsible Conduct

2.1 Strive to cooperate with group expectations to maintain adult approval and get along with others. Self-control is inconsistent, however, and this is especially true when children are frustrated or upset.

	· Refrains from disruptive, aggressive, angry, or defiant behaviors.
	

	· Adapts to new environments with appropriate emotions and behaviors.
	


	Table 3: Alignment of the Approaches to Learning Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Approaches to Learning
	Domains:

Social-Emotional Development

Visual and Performing Arts

Science

Mathematics

	Domain Element:

· Initiative & Curiosity

An interest in varied topics and activities, desire to learn, creativeness, and independence in learning.
	Domain: Social-Emotional

Strand: Self
Substrand: 

5.0 Initiative in Learning 

Domain: Visual & Performing Arts
Strand: Visual Art
Substrand: 

3.0 Create, Invent, and Express Through Visual Art

Strand: Music
Substrand: 

3.0 Create, Invent and Express Through Music

Strand: Drama
Substrand: 

2.0 Develop Skills to Create, Invent, and Express Through Drama
Strand: Dance
Substrand: 

3.0 Create, Invent, and Express Through Dance
Domain: Science
Strand: Scientific Inquiry
Substrand: 

1.0 Observation and Investigation

Domain: Mathematics
Strand: Mathematical Reasoning
Substrand:

1.0 Children use mathematical thinking to solve problems that arise in their everyday environment.

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Demonstrates flexibility, imagination, and inventiveness in approaching tasks and activities.
	5.0 Initiative in Learning

5.1 Enjoy learning and are confident in their abilities to make new discoveries although may not persist at solving difficult problems. 

3.0 Create, Invent, and Express Through Visual Art

3.3 Begin to use intensity of marks and color to express a feeling or mood.

3.0 Create, Invent and Express Through Music

3.1 Explore vocal and instrumental skills and use instruments to produce simple rhythms and tones.

2.0 Develop Skills to Create, Invent, and Express Through Drama
2.1 Demonstrate basic role-play skills with imagination 

      and creativity
3.0 Create, Invent, and Express Through Dance
3.2 Invent dance movements.

3.3 Improvise simple dances that have a beginning and an end.

	· Demonstrates eagerness to learn about and discuss a range of topics, ideas, and tasks.
· Asks questions and seeks new information.
	1.0 Observation and Investigation
1.1 Demonstrate curiosity and raise simple questions about objects and events in their environment.

1.5 Make predictions and check them through concrete experiences, with adult support.

1.6 Make inferences and form generalizations based on evidence.
1.0 Children use mathematical thinking to solve problems that arise in their everyday environment.
1.1 Begin to apply simple mathematical strategies to   

       solve problems in their environment.


	Domain Element:

· Persistence & Attentiveness

The ability to begin and finish activities with persistence and attention.
	Domain: Social-Emotional Development
Strand: Self
Substrands:

2.0 Self-Regulation
5.0 Initiative in Learning

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Maintains interest in a project or activity until completed.
	5.0 Initiative in Learning

5.1 Enjoy learning and are confident in their abilities to make new discoveries although may not persist at solving difficult problems. 


	· Sets goals and develops and follows through on plans.
	

	· Resists distractions, maintains attention, and continues the task at hand through frustration or challenges.
	2.0 Self-Regulation
2.1 Need adult guidance in managing their attention, feelings, and impulses and show some effort at self-control.

	Domain Element:

· Cooperation

An interest and engagement in group experience.
	Domain: Social –Emotional Development
Strand: Social Interaction
Substrands:

3.0 Group Participation

4.0 Cooperation and Responsibility

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Plans, initiates, and completes learning activities with peers.
	3.0  Group Participation
3.1 Participate in group activities and are beginning to understand and cooperate with social expectations, group rules, and roles. 

4.0 Cooperation and Responsibility

4.1 Seek to cooperate with adult instructions but their capacities for self-control are limited, especially when they are frustrated or upset. 

	· Joins in cooperative play with others and invites others to play.
	

	· Models or teaches peers.
	

	· Helps, shares, and cooperates in a group.
	


	Table 4: Alignment of the Logic & Reasoning Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Logic & Reasoning
	Domains:

Mathematics

Science

Visual and Performing Arts

Social-Emotional Development

History-Social Science

	Domain Element:

· Reasoning & Problem Solving

The ability to recognize, understand, and analyze a problem and draw on knowledge or experience to seek solutions to a problem.
	Domain: Mathematics

Strand: Mathematical Reasoning
Substrand:

1.0 Children use mathematical thinking to solve problems that arise in their everyday environment.

Strand: Algebra and Functions (Classification and Patterning)

Substrand:

1.0 Children begin to sort and classify objects in their    everyday environment.

Domain: Science

Strand: Scientific Inquiry
Substrand: 

1.0 Observation and Investigation

Strand: Physical Science

Substrand:

2.0 Changes in Non-Living Objects and Materials

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Seeks multiple solutions to a question, task, or problem.
	1.0 Children use mathematical thinking to solve problems that arise in their everyday environment.

1.1 Begin to apply simple mathematical strategies to solve problems in their environment.


	· Recognizes cause and effect relationships.
	1.0 Observation and Investigation
1.5 Make predictions and check them through concrete    experiences, with adult support.

1.6 Make inferences and form generalizations based on evidence. 

2.0 Changes in Non-Living Objects and Materials 

2.2 Observe and describe the motion of objects (in terms of speed, direction, ways things move), and explore the effect of own actions (e.g., pushing, pulling, rolling, dropping) on making objects move.

	· Classifies, compares, and contrasts objects, events, and experiences.
	1.0 Observation and Investigation
1.3 Compare and contrast objects and events, and begin to describe similarities and differences.

1.0 Children begin to sort and classify objects in their everyday environment.

1.1 Sort and classify objects by one attribute into two or more groups, with increasing accuracy.

	· Uses past knowledge to build new knowledge.
	1.0 Observation and Investigation
1.4 Make predictions and check them through concrete experiences, with adult support.

1.6 Make inferences and form generalizations based on evidence. 

	Domain Element:

· Symbolic Representation

The use of symbols or objects to represent something else.
	Domain: Visual and Performing Arts
Strand: Visual Art
Substrand: 

3.0 Create, Invent, and Express Through Visual Art

Strand: Dance

Substrand:

3.0 Create, Invent, and Express Through Dance
Domain: Social-Emotional Development
Strand: Social Interaction
Substrand:

2.0 Interactions with Peers

Domain: History-Social Science
Strand: Sense of Place 

Substrand: 

3.0 Understanding the Physical World through    

Drawings and Maps

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Represents people, places, or things through drawings, movement, and three-dimensional objects.
	3.0 Create, Invent, and Express Through Visual Art
3.2 Begin to draw figures or objects.

3.3 Begin to use intensity of marks and color to express a feeling or mood.
3.0 Create, Invent, and Express Through Dance
3.1 Begin to act out and dramatize through music and movement patterns.
3.0 Understanding the Physical World through Drawings and Maps 
3.1 Can use drawings, globes, and maps to refer to the physical world, although often unclear in their use of map symbols.

	· Engages in pretend play and acts out roles.
	2.0 Interactions with Peers

2.2 Participate in simple sequences of pretend play.   

	· Recognizes the difference between pretend or fantasy situations and reality.
	


	Table 5: Alignment of the Language Development Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Language Development
	Domain:

Language and Literacy

	Domain Element:

· Receptive Language

The ability to comprehend or understand language.
	Strand: Listening & Speaking

Substrands:

1.0 Language Use and Conventions

2.0 Vocabulary

3.0 Grammar

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Attends to language during conversations, songs, stories, or other learning experiences.

	1.0 Language Use and Conventions

1.1 Use language to communicate with others in familiar social situations for a variety of basic purposes, including describing, requesting, commenting, acknowledging, greeting, and rejecting.

	· Comprehends increasingly complex and varied vocabulary.
	2.0 Vocabulary

2.1 Understand and use accepted words for objects, actions, and attributes encountered frequently in both real and symbolic contexts.

 2.2 Understand and use accepted words for categories of objects encountered and used frequently in everyday life.

2.3 Understand and use simple words that describe the relations between objects.

	· Comprehends different forms of language, such as questions or exclamations.
	1.0 Language Use and Conventions
1.1 Use language to communicate with others in familiar social situations for a variety of basic purposes, including describing, requesting, commenting, acknowledging, greeting, and rejecting.

	· Comprehends different grammatical structures or rules for using language.
	3.0 Grammar
3.1 Understand and use increasingly complex and longer sentences, including sentences that combine two phrases or two to three concepts to communicate ideas.

3.2 Understand and typically use age-appropriate grammar, including accepted word forms, such as subject-verb agreement, progressive tense, regular past tense, regular plurals, pronouns, and possessives.

	Domain Element:

· Expressive Language

The ability to use language.
	Strand: Listening & Speaking

Substrands:

1.0 Language Use and Conventions

2.0 Vocabulary

3.0 Grammar

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Engages in communication and conversation with others.
	1.0 Language Use and Conventions

1.1 Use language to communicate with others in familiar social situations for a variety of basic purposes, including describing, requesting, commenting, acknowledging, greeting, and rejecting.

1.2 Speak clearly enough to be understood by familiar adults and children.

1.3 Use accepted language and style during communication with familiar adults and children.

	· Uses language to express ideas and needs.
	1.0 Language Use and Conventions
1.1 Use language to communicate with others in familiar social situations for a variety of basic purposes, including describing, requesting, commenting, acknowledging, greeting, and rejecting.

	· Uses increasingly complex and varied vocabulary.
	2.0 Vocabulary

2.1 Understand and use accepted words for objects, actions, and attributes encountered frequently in both real and symbolic contexts.

2.2 Understand and use accepted words for categories of objects encountered and used frequently in everyday life.

2.3 Understand and use simple words that describe the relations between objects.

	· Uses different forms of language.
	1.0 Language Use and Conventions
1.1 Use language to communicate with others in familiar social situations for a variety of basic purposes, including describing, requesting, commenting, acknowledging, greeting, and rejecting.

1.3 Use accepted language and style during communication with familiar adults and children.

	· Uses different grammatical structures for a variety of purposes.
	3.0 Grammar

3.1 Understand and use increasingly complex and longer sentences, including sentences that combine two phrases or two to three concepts to communicate ideas.

3.2 Understand and typically use age-appropriate grammar, including accepted word forms, such as subject-verb agreement, progressive tense, regular past tense, regular plurals, pronouns, and possessives.

	· Engages in storytelling.
	1.0 Language Use and Conventions

1.4 Use language to construct short narratives that are real or fictional.


	· Engages in conversations with peers and adults.
	1.0 Language Use and Conventions
1.1 Use language to communicate with others in familiar social situations for a variety of basic purposes, including describing, requesting, commenting, acknowledging, greeting, and rejecting.

1.2 Speak clearly enough to be understood by familiar adults and children.

1.3 Use accepted language and style during communication with familiar adults and children.


	Table 6: Alignment of the Literacy Knowledge & Skills Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Literacy Knowledge & Skills
	Domain:

Language and Literacy

	Domain Element:

· Book Appreciation and Knowledge

The interest in books and their characteristics, and the ability to understand and get meaning from stories and information from books and other texts.
	Strand: Reading

Substrands:

1.0 Concepts about Print

4.0 Comprehension and Analysis of Age-  

       Appropriate Text

5.0 Literacy Interest and Response


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Shows interest in shared reading experiences and looking at books independently.
	5.0 Literacy Interest and Response

5.1 Demonstrate enjoyment of literacy and literacy-related activities.

5.2 Engage in routines associated with literacy activities.

	· Recognizes how books are read, such as front-to-back and one page at a time, and recognizes basic characteristics, such as title, author, and illustrator.
	1.0 Concepts about Print

1.2 Begin to display appropriate book-handling behaviors and begin to recognize print conventions.


	· Asks and answers questions and makes comments about print materials.
	4.0 Comprehension and Analysis of Age-  

       Appropriate Text

4.1 Demonstrate knowledge of main characters or events in a familiar story (e.g., who, what, where) through answering questions (e.g., recall and simple inferencing), retelling, reenacting, or creating artwork.

4.2 Demonstrate knowledge from informational text through labeling, describing, playing, or creating artwork.

	· Demonstrates interest in different kinds of literature, such as fiction and non-fiction books and poetry, on a range of topics.
	5.0 Literacy Interest and Response

5.1 Demonstrate enjoyment of literacy and literacy-related activities.

5.2 Engage in routines associated with literacy activities.

	· Retells stories or information from books through conversation, artistic works, creative movement, or drama.
	4.0 Comprehension and Analysis of Age-  

      Appropriate Text

4.1 Demonstrate knowledge of main characters or events in a familiar story (e.g., who, what, where) through answering questions (e.g., recall and simple inferencing), retelling, reenacting, or creating artwork.

	Domain Element:

· Phonological Awareness

An awareness that language can be broken into words, syllables, and smaller pieces of sound.
	Strand: Reading

Substrand:

2.0 Phonological Awareness


	3 to 5 year olds

Examples:
	At around 60 months of age

	· Identifies and discriminates between words in language.
	2.1 Orally blend and delete words and syllables without the support of pictures or objects.

	· Identifies and discriminates between separate syllables in words.
	

	· Identifies and discriminates between sounds and phonemes in language, such as attention to beginning and ending sounds of words and recognition that different words begin or end with the same sound.
	2.2 Orally blend the onsets, rimes, and phonemes of words and orally delete the onsets of words, with support of pictures or objects.

	Domain Element:

· Alphabet Knowledge

The names and sounds associated with letters.
	Strand: Reading

Substrand:

3.0 Alphabetics  and Word/Print Recognition


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Recognizes that the letters of the alphabet are a special category of visual graphics that can be individually named.
	3.2 Match some letter names to their printed form.

	· Recognizes that letters of the alphabet have distinct sound(s) associated with them.
	At around 60 months of age

3.3 Begin to recognize that letters have sounds.

	· Attends to the beginning letters and sounds in familiar words.
	3.1 Recognize the first letter of own name.

	· Identifies letters and associates correct sounds with letters.
	3.2 Match some letter names to their printed form.

At around 60 months of age

3.3 Begin to recognize that letters have sounds.

	Domain Element:

· Print Concepts & Conventions

The concepts about print and early decoding (identifying letter-sound relationships).
	Strand: Reading
Substrand:

1.0 Concepts about Print


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Recognizes print in everyday life, such as numbers, letters, one’s name, words, and familiar logos and signs.
	1.1 Begin to display appropriate book-handling behaviors and begin to recognize print conventions.

	· Understands that print conveys meaning.
	1.2 Recognize print as something that can be read.

	· Understands conventions, such as print moves from left to right and top to bottom of a page.
	1.1 Begin to display appropriate book-handling   behaviors and begin to recognize print conventions.

	· Recognizes words as a unit of print and understands that letters are grouped to form words.
	1.2 Recognize print as something that can be read.

	· Recognizes the association between spoken or signed and written words.
	

	Domain Element:

· Early Writing

The familiarity with writing implements, conventions, and emerging skills to communicate through written representations, symbols, and letters.
	Strand: Writing

Substrand:

1.0 Writing Strategies


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Experiments with writing tools and materials. 
	1.1 Experiment with grasp and body position using a variety of drawing and writing tools.  

	· Recognizes that writing is a way of communicating for a variety of purposes, such as giving information, sharing stories, or giving an opinion.
	1.2 Write using scribbles that are different from pictures.

	· Uses scribbles, shapes, pictures, and letters to represent objects, stories, experiences, or ideas.
	

	· Copies, traces, or independently writes letters or words. 
	1.3 Write marks to represent own name.


	Table 7: Alignment of the Mathematics Knowledge & Skills Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Mathematics Knowledge & Skills
	Domain:

Mathematics

	Domain Element:

· Number Concepts & Quantities

The understanding that numbers represent quantities and have ordinal properties (number words represent a rank order, particular size, or position in a list).
	Strand: Number Sense
Substrand:

1.0 Children begin to understand numbers and quantities in their everyday environment.


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Recognizes numbers and quantities in the everyday environment.
	1.2 Begin to recognize and name a few written numerals.

1.3 Identify, without counting, the number of objects in a collection of up to three objects (i.e., subitize).

	· Recites numbers in the correct order and understands that numbers come “before” or “after” one another.
	1.1 Recite numbers in order to ten with increasing accuracy.

	· Associates quantities and the names of numbers with written numerals.
	1.2 Begin to recognize and name a few written numerals.

	· Uses one-to-one counting and subitizing (identifying the number of objects without counting) to determine quantity.
	1.3 Identify, without counting, the number of objects in a collection of up to three objects (i.e., subitize). 

1.4 Count up to five objects, using one-to-one correspondence (one object for each number word) with increasing accuracy.

	· Uses the number name of the last object counted to represent the number of objects in the set.
	1.5 Use the number name of the last object counted to answer the question, “How many…?”


	Domain Element:

· Number Relationships & Operations

The use of numbers to describe relationships and solve problems.
	Strand: Number Sense

Substrand:

2.0 Children begin to understand number relationships and operations in their everyday    environment.

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Uses a range of strategies, such as counting, subitizing, or matching, to compare quantity in two sets of objects and describes the comparison with terms, such as more, less, greater than, fewer, or equal to.
	2.1 Compare visually (with or without counting) two groups of objects that are obviously equal or nonequal and communicate, “more” or “same.”

	· Recognizes that numbers (or sets of objects) can be combined or separated to make another number through the grouping of objects.
	2.3 Understand that putting two groups of objects together will make a bigger group.  

	· Identifies the new number created when numbers are combined or separated.
	2.2 Understand that adding to (or taking away) one or more objects from a group will increase (or decrease) the number of objects in the group.

2.4 Solve simple addition and subtraction problems nonverbally (and often verbally) with a very small number of objects (sums up to 4 or 5).

	Domain Element:

· Geometry & Spatial Sense

The understanding of shapes, their properties, and how objects are related to one another.
	Strand: Geometry

Substrands:
1.0 Children begin to identify and use common shapes in their everyday environment.

2.0 Children begin to understand positions in space.

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Recognizes and names common shapes, their parts, and attributes.
	1.0 Children begin to identify and use common shapes in their everyday environment.

1.1 Identify simple two-dimensional shapes, such as a circle and square.

	· Combines and separates shapes to make other shapes.
	1.0 Children begin to identify and use common shapes in their everyday environment.

1.2 Use individual shapes to represent different elements of a picture or design.

	· Compares objects in size and shape.
	1.0 Children begin to identify and use common shapes in their everyday environment.

1.1 Identify simple two-dimensional shapes, such as a circle and square.

	· Understands directionality, order, and position of objects, such as up, down, in front, behind. 
	2.0 Children begin to understand positions in space.

2.1 Identify positions of objects and people in space, such as in/on/under, up/down, and inside/outside.  

	Domain Element:

· Patterns
The recognition of patterns, sequencing, and critical thinking skills necessary to predict and classify objects in a pattern.
	Strand: Algebra and Functions (Classification and Patterning)

Substrands:

1.0 Children begin to sort and classify objects in their everyday environment.

2.0 Children begin to recognize simple, repeating    patterns.

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Sorts, classifies, and serializes (puts in a pattern) objects using attributes, such as color, shape, or size.
	1.0 Children begin to sort and classify objects in their everyday environment.
1.1 Sort and classify objects by one attribute into two or more groups, with increasing accuracy.

	· Recognizes, duplicates, and extends simple patterns.
	2.0 Children begin to recognize simple, repeating patterns.

2.1 Begin to identify or recognize a simple repeating pattern.  

	· Creates patterns through the repetition of a unit.
	2.0 Children begin to recognize simple, repeating patterns.
2.2 Attempt to create a simple repeating pattern or participate in making one.

	Domain Element:

· Measurement & Comparison

The understanding of attributes and relative properties of objects as related to size, capacity, and area.
	Strand: Measurement

Substrand: 

1.0 Children begin to compare and order objects.

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Compares objects using attributes of length, weight and size (bigger, longer, taller, heavier).
	1.1 Demonstrate awareness that objects can be compared by length, weight, or capacity, by noting gross differences, using words such as bigger, longer, heavier, or taller, or by placing objects side by side to compare length.

	· Orders objects by size or length.
	1.2 Order three objects by size.

	· Uses nonstandard and standard techniques and tools to measure and compare. 
	At around 60 months of age

1.3 Measure length using multiple duplicates of same-size concrete units laid end to end. 


	Table 8: Alignment of the Science Knowledge & Skills Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Science Knowledge & Skills
	Domain:

Science

 

	Domain Element:

· Scientific Skills & Method

The skills to observe and collect information and use it to ask questions, predict, explain, and draw conclusions.
	Scientific Inquiry

Substrands:

1.0 Observation and Investigation
2.0 Documentation and Communication


	3 to 5 year olds

Examples:
	At around 48 months of age

	· Uses senses and tools, including technology, to gather information, investigate materials, and observe processes and relationships.
	1.0 Observation and Investigation
1.3 Begin to identify and use some observation and measuring tools, with adult support.

	· Observes and discusses common properties, differences, and comparisons among objects.
	1.0 Observation and Investigation
1.2 Observe objects and events in their environment, and describe their observations.

1.3 Compare and contrast objects and events, and begin to describe similarities and differences.

	· Participates in simple investigations to form hypotheses, gather observations, draw conclusions, and form generalizations.
	1.0 Observation and Investigation
1.2 Observe objects and events in their environment, and describe their observations.   

1.5 Make predictions and check them through concrete experiences, with adult support.

1.6 Make inferences and form generalizations based on evidence.

	· Collects, describes, and records information through discussions, drawings, maps, and charts.
	2.0 Documentation and Communication
2.1 Record observations or findings through a variety of forms, with adult assistance, including pictures, words (dictated to adults), charts, journals, models, and photos.


	· Describes and discusses predictions, explanations, and generalizations based on past experience. 
	1.0 Observation and Investigation
1.5 Make predictions and check them through concrete experiences, with adult support.

1.6 Make inferences and form generalizations based on    evidence.

2.0 Documentation and Communication
2.2 Share findings and explanations, which may be correct or incorrect, with or without adult prompting.

	Domain Element:

· Conceptual  Knowledge  of the Natural & Physical World

The acquisition of concepts and facts related to the natural and physical world and the understanding of naturally-occurring relationships.
	Strand: Physical Sciences

Substrands:

1.0 Properties and Characteristics of Non-Living  

Objects and Materials

2.0 Changes in Non-living Objects and Materials
Strand: Life Sciences

Substrands:

1.0 Properties and Characteristics  of Living Things

2.0 Changes in Living Things

Strand: Earth Sciences

Substrands:

1.0 Properties and Characteristics of Earth Materials and Objects

2.0 Changes in the Earth

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Observes, describes, and discusses living things and natural processes.
	1.0 Properties and Characteristics of Living Things

1.1 Identify characteristics of a variety of animals and plants, including their appearances (insides and outsides) and behaviors, and begin to categorize them.

1.2 Begin to indicate knowledge of body parts and bodily processes (e.g., eating, sleeping, breathing, walking), in human and other animals.
1.3 Identify the habitats of people and familiar animals and plants in their environment, and begin to realize that living things have their habitats in different environments.

1.4 Indicate knowledge of the difference between animate objects (animals, people) and inanimate objects. For example, expect animate objects to initiate movement and to have different insides than inanimate objects.

2.0 Changes in Living Things

2.1 Observe and explore growth and changes in humans, animals and plants, and demonstrate an understanding that living things change over time in size and in other capacities as they grow.

2.2 Recognize that animals and plants require care, and begin to associate feeding and watering with the growth of humans, animals and plants. 

1.0 Properties and Characteristics of Earth Materials and Objects

1.1 Investigate characteristics (size, weight, shape, color, texture) of earth materials such as sand, rocks, soil, water and air.

2.0 Changes in the Earth

2.1 Observe and describe natural objects in the sky (sun, moon, stars, clouds).

2.2 Notice and describe changes in weather.

2.3 Begin to notice the effects of weather and seasonal changes on their own lives, and on plants and animals. 

	· Observes, describes, and discusses properties of materials and transformation of substances.
	1.0 Properties and Characteristics of Non-Living Objects and Materials

1.1 Observe, investigate and identify characteristics and physical properties of objects and of solid and non-solid materials (size, weight, shape, color texture and sound).

2.0 Changes in Non-Living Objects and Materials
2.1 Demonstrate awareness that objects and materials can change, and explore and describe changes in objects and materials (rearrangement of parts, change in color, shape, texture, temperature).
2.2 Observe and describe the motion of objects (in terms of speed, direction, ways things move), and explore the effect of own actions (e.g., pushing, pulling, rolling, dropping) on making objects move.


	Table 9: Alignment of the Creative Arts Expression Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Creative Arts Expression
	Domain

Visual and Performing Arts

	Domain Element:

· Music

The use of voice and instruments to create sounds.
	Strand: Music

Substrands: 

1.0 Notice, Respond, and Engage

2.0 Develop Skills In Music

3.0 Create, Invent, and Express Through Music

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Participates in music activities, such as listening, singing, or performing.
	1.0 Notice, Respond, and Engage

1.1 Sustain attention and begin to reflect verbally about music; demonstrate familiarity with words that describe music.

1.2 Recognize simple repeating melody and rhythm patterns.
2.0 Develop Skills In Music
2.1 Begin to discriminate between different voices and certain instrumental and environmental sounds.  Follow words in a song.

2.2 Explore vocally: sing repetitive patterns and parts of songs alone and with others.

3.0 Create, Invent, and Express Through Music
3.3 Improvise vocally and instrumentally.

	· Experiments with musical instruments.
	1.0 Notice, Respond, and Engage
1.3 Identify the sources of a limited variety of musical sounds.

2.0 Develop Skills In Music
2.1 Begin to discriminate between different voices and certain instrumental and environmental sounds. Follow words in a song.

3.0 Create, Invent, and Express Through Music
3.1 Explore vocal and instrumental skills and use instruments to produce simple rhythms and tones.

3.3 Improvise vocally and instrumentally.

	Domain Element:

· Creative Movement & Dance

The use of the body to move to music and express oneself.
	Strand: Dance

Substrands:

1.0 Notice, Respond, and Engage

2.0 Develop Skills in Dance

3.0 Create, Invent, and Express Through Dance

Also aligned with foundations in:
Strand: Music

Substrands:

1.0 Notice, Respond, and Engage

3.0 Create, Invent, and Express Through Music

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Expresses what is felt and heard in various musical tempos and styles.
	Strand: Music

1.0 Notice, Respond, and Engage

1.4 Use body movement freely to respond loosely to beat- loud versus quiet (dynamics)-and tempo.  

3.0 Create, Invent, and Express Through Music
3.2 Move or use body to demonstrate beat and tempo, often spontaneously.

	· Moves to different patterns of beat and rhythm in music.
	1.0 Notice, Respond, and Engage
1.1 Engage in dance movements.

1.2 Begin to understand and use vocabulary related to dance.
1.3 Respond to instruction of one skill at a time during movement, such as a jump or fall.
1.4 Explore and use different steps and movements to create or form a dance.

2.0 Develop Skills in Dance
2.3 Begin to respond to tempo and timing through movement.

	· Uses creative movement to express concepts, ideas, or feelings.
	3.0  Create, Invent, and Express Through Dance

3.1 Begin to act out and dramatize through music and movement patterns.
3.2 Invent dance movements.

3.3 Improvise simple dances that have a beginning and an end.
3.4 Communicate feelings spontaneously through dance and begin to express simple feelings intentionally through dance when prompted by adults.

	Domain Element:

· Art

The use of a range of media and materials to create drawings, pictures, or other objects.
	Strand:  Art

Substrands:

1.0 Notice, Respond, and Engage

2.0 Develop Skills In Visual Art
3.0 Create, Invent, and Express Through Visual Art

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Uses different materials and techniques to make art creations.
	2.0 Develop Skills In Visual Art
2.1 Make a straight and curved marks and lines; begin to draw rough circle shapes.

2.2 Begin to create paintings or drawings that suggest people, animals, and objects.

2.3 Make somewhat regular-shaped balls and coils out of dough or clay.

2.4 Begin to use paper and other materials to assemble simple collages.

2.5 Begin to recognize and name materials and tools used for visual arts.

2.6 Demonstrate some motor control when working with visual arts tools.

	· Creates artistic works that reflect thoughts, feelings, experiences, or knowledge.
	3.0 Create, Invent, and Express Through Visual Art
3.1 Create art and sometimes name the work.

3.2 Begin to draw figures or objects.

3.3 Begin to use intensity of marks and color to express a feeling or mood.

	· Discusses one’s own artistic creations and those of others.  
	1.0 Notice, Respond, and Engage

1.1 Notice and communicate about objects or forms that appear in art.

1.2 Create marks with crayons, paints, and chalk and then identify them; mold and build with dough and clay and then identify them.

1.3 Enjoy and engage with displays of visual art, inside or outside the classroom. Begin to express preferences for some art activities or materials.
1.4 Choose own art for display in the classroom or for inclusion in a portfolio or book and briefly explain choice.

	Domain Element:

· Drama

The portrayal of events, characters, or stories through acting and using props and language.
	Strand: Drama

Substrands:

1.0 Notice, Respond, and Engage

2.0 Develop Skills to Create, Invent, and Express 

Through Drama

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Uses dialogues, actions, and objects to tell a story or express thoughts and feelings about one’s self or a character.
	1.0 Notice, Respond, and Engage
1.1 Demonstrate an understanding of simple drama vocabulary.
1.2 Identify preferences and interests related to participating in drama.
1.3 Demonstrate knowledge of simple plot of a participatory drama.

	· Uses creativity and imagination to manipulate materials and assume roles in dramatic play situations.
	2.0 Develop Skills to Create, Invent, and Express Through Drama

2.1 Demonstrate basic role-play skills with imagination and creativity.
2.2 Add props and costumes to enhance dramatization of familiar stories and fantasy play with peers.


	Table 10: Alignment of the Social Studies Knowledge and Skills Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

Social Studies Knowledge & Skills
	Domain:

History- Social Science

Also aligned with foundations in:

Science

	Domain Element:

· Self, Family & Community

The understanding of one’s relationship to the family and community, roles in the family and community, and respect for diversity.
	Strand: Self and Society
Substrands:

1.0 Culture and Diversity
3.0 Social Roles and Occupations
Strand: Becoming a Preschool Community Member (Civics)
Substrands:

1.0 Skills for Democratic Participation

2.0 Responsible Conduct

3.0 Fairness and Respect for Other People

Strand: Sense of Place (Geography and    

Ecology)

Substrand:

3.0 Understanding the Physical World through Drawings and Maps

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Identifies personal and family structure.


	1.0 Culture and Diversity
1.1 Developing cultural, ethnic and racial identity and understand relevant language and cultural practices. Curious about diversity in human characteristics and practices, but prefer those of their own group.

	· Understands similarities and respects differences among people.
	

	· Recognizes a variety of jobs and the work associated with them.
	3.0 Social Roles and Occupations
3.1 Plays familiar adult social roles and occupations (such     as parent, teacher, and doctor), especially in pretend play, consistent with their developing knowledge of these roles.

	· Understands the reasons for rules in the home and classroom and for laws in the community.
	1.0 Skills for Democratic Participation

1.1 Identify as members of a group, participate willingly in group activities, and are beginning to understand and accept responsibility as group members, although require assistance in coordinating personal interests with those of others.

2.0 Responsible Conduct

2.1 Strive to cooperate with group expectations to maintain adult approval and get along with others. Self-control is inconsistent, however, and this is especially true when children are frustrated or upset.

3.0 Fairness and Respect for Other People
3.1 Respond to the feelings and needs of others with simple forms of assistance, sharing, and turn-taking. Understand the importance of rules that protect fairness and maintain order.

	· Describes or draws aspects of the geography of the classroom, home, and community.
	3.0 Understanding the Physical World through Drawings and Maps
3.1 Can use drawings, globes, and maps to refer to the physical world, although often unclear in their use of map symbols.

	Domain Element:

· People & the Environment

The understanding of the relationship been people and the environment in which they live.
	Strand: Sense of Place (Geography and Ecology)
Substrands:

1.0 Navigating Familiar Locations

2.0 Caring for the Natural World
Also aligned with foundations in:
Domain: Science
Strand: Earth Sciences

Substrand: 

2.0 Changes in the Earth

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Recognizes aspects of the environment, such as roads, buildings, trees, gardens, bodies of water, or land formations.
	1.0 Navigating Familiar Locations
1.1 Identify the characteristics of familiar locations such as home and school, describe objects and activities associated with each, recognize the routes between them, and begin using simple directional language (with varying accuracy).

	· Recognizes that people share the environment with other people, animals, and plants.
	2.0  Caring for the Natural World
2.1 Interested in nature, including animals, plants, and weather, especially as they have direct experience with them. Beginning to understand human-environment interaction (such as pollution in a lake or stream) and the importance of taking care of plants and animals.

	· Understands that people can take care of the environment through activities, such as recycling.
	2.0 Caring for the Natural World
2.1 Interested in nature, including animals, plants, and weather, especially as they have direct experience with them. Beginning to understand human-environment interaction (such as pollution in a lake or stream) and the importance of taking care of plants and animals.

Domain: Science

2.0 Changes in the Earth

2.4 Develop awareness of the importance of caring for and respecting the environment, and participate in activities related to its care.

	Domain Element:

· History & Events

The understanding that events happened in the past and how these events relate to one’s self, family, and community.
	Strand: Sense of Time (History)
Substrands:

1.0 Understanding Past Events

2.0 Anticipating and Planning Future Events
3.0 Personal History

4.0 Historical Changes in People and the World

	3 to 5 year olds

Examples:
	At around 48 months of age

	· Differentiates between past, present, and future.


	1.0 Understanding Past Events
1.1 Recall past experiences easily and enjoy hearing stories about the past, but require adult help to determine when past events occurred in relation to each other, and connect them with current experience.

2.0 Anticipating and Planning Future Events
2.1 Anticipate events in familiar situations in the near future with adult assistance.

	· Recognizes events that happened in the past, such as family or personal history.

· Understands how people live and what they do changes over time.
	3.0 Personal History 

3.1 Proudly display developing skills to attract adult attention, and share simple accounts about recent experiences.

4.0 Historical Changes in People and the World

4.1 Easily distinguish older from younger family members (and other people), and events in the recent past from those that happened "long ago," although does not readily sequence historical events on a timeline.


	Table 11: Alignment of the English Language Development Domain with the California Preschool Learning Foundations

	Head Start Child Development and Early Learning Framework
	California Preschool Learning Foundations

	Domain:

English Language Development
	Domain:

English Language Development

	Domain Element:

· Receptive English Language Skills

The ability to comprehend or understand the English language.
	Strand: Listening
Substrand: 

1.0 Children listen with understanding.

	3 to 5 year olds

Examples:
	Later

	· Participates with movement and gestures while other children and the teachers dance and sing in English.

· Acknowledges or responds nonverbally to common words or phrases, such as “hello” 
“good bye” “snack time” “bathroom,” when accompanied by adult gestures.

· Points to body parts when asked, “Where is your nose, hand, leg…?”
	Beginning words

1.1 Begin to demonstrate an understanding of a larger set of words in English (for objects and actions, personal pronouns, and possessives) in both real and pretend activity.  

	· Comprehends and responds to increasingly complex and varied English vocabulary, such as “Which stick is the longest?” “Why do you think the caterpillar is hungry?”
	Basic and advanced concepts

1.3 Demonstrate an understanding of words in English related to more advanced concepts.

	· Follows multi-step directions in English with minimal cues or assistance.
	Requests and directions

1.2 Follow directions that involve a one- or two-step sequence, relying less on contextual cues.


	Domain Element:

· Expressive English Language Skills

The ability to speak or use English.
	Strand: Speaking

Substrand:

1.0 Children use nonverbal and verbal strategies to communicate with others.

	3 to 5 year olds

Examples:
	Later

	· Repeats word or phrase to self, such as “bus” while group sings the “Wheels on the Bus” or “brush teeth” after lunch. 

· Requests items in English, such as “car,” “milk,” “book,” “ball.”

· Uses one or two English words, sometimes joined to represent a bigger idea, such as “throwball.”
	Communication of needs

1.1 Show increasing reliance on verbal communication in English to be understood by others. 

Vocabulary production

1.2 Use new English vocabulary to share knowledge of concepts.

Conversation

1.3 Sustain a conversation in English about a variety of topics. 

	· Uses increasingly complex and varied English vocabulary.
	Vocabulary production

1.2 Use new English vocabulary to share knowledge of concepts.

Inquiry

1.6 Begin to use “what,” “why,” “how,” “when,” and “where” questions in more complete forms in English, sometimes with errors. 

	· Constructs sentences, such as “The apple is round.” or “I see a fire truck with lights on.”
	Utterance length and complexity

1.4 Increase utterance length in English by adding appropriate possessive pronouns (e.g., his, her); conjunction (e.g., and, or); or other elements (e.g., adjectives, adverbs).

Grammar

1.5 Expand the use of different forms of grammar in English (e.g., plurals; simple past tense; use of subject, verb and object), sometimes with errors. 


	Domain Element:

· Engagement in English Literacy Activities

Understanding and responding to books, storytelling, and songs presented in English.
	Strand: Reading
Substrands:

1.0 Children demonstrate an appreciation and    enjoyment of reading and literature.

2.0 Children show an increasing understanding of book reading.

Strand: Speaking
Substrand:

3.0 Children use language to create oral narratives about their personal experiences.

	3 to 5 year olds

Examples:
	Later

	· Demonstrate eagerness to participate in songs, rhymes and stories in English.
	1.0 Children demonstrate an appreciation and enjoyment of reading and literature.

Participate in read-aloud activity

1.1 Participates in reading activities, using a variety of genres that are written in English (e.g., poetry, fairy tales, concept books and informational books).

	· Points to pictures and says the word in English, such as “frog,” “baby,” “run.”
	1.0 Children demonstrate an appreciation and enjoyment of reading and literature.

Interest in books and reading

1.2 Choose to read familiar books written in English with increasing independence and talk about books in English.

	· Learns part of a song or poem in English and repeats it.
	

	· Talks with peers or adults about a story read in English.
	2.0 Children show an increasing understanding of book reading.

Personal connections to the story

2.1 Begin to engage in extended conversations in English about stories. 


	· Tells a story in English with a beginning, middle, and end from a book or about a personal experience.
	2.0 Children show an increasing understanding of book reading.

Story structure

2.2 Retell in English the majority of a story read or told n English.
3.0 Children use language to create oral narratives about their personal experiences.

Narrative development

3.1 Produce simple narratives in English that are real or fictional. 


1

