

FLORIDA EARLY LEARNING AND DEVELOPMENTAL STANDARDS:
BIRTH TO KINDERGARTEN (2017)

CROSSWALK WITH FLORIDA KINDERGARTEN STANDARDS

1

I. PHYSICAL DEVELOPMENT DOMAIN
Florida Kindergarten

Standards*

 Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. HEALTH AND WELLBEING
a. Active Physical Play

1. Engages in physical activities with increasing balance, coordination, endurance and intensity

Benchmark a:
Demonstrates beginning
signs of balance, control
and coordination

Benchmark a: Uses
movement and senses to
explore and learn

Benchmark a: Engages
in brief instances of
physical play (e.g.,
pushes wheeled toy for
short distance, puts toys
in wagon and pulls
wagon around the
room)

Benchmark a: Engages
in active physical play
for short periods of time

Benchmark a: Engages
in active games or
outdoor play and other
forms of physical activity
for sustained periods of
time (e.g., dancing in
circle time)

Benchmark a: Seeks to
engage in physical
activities or active play
routinely with increased
intensity and duration

PE.K.L.3.3 Identify
opportunities for
involvement in physical
activities during the
school day.
PE.K.C.2.1. Recognize
locomotor skills.

b. Safety

1. Shows awareness of safety and increasingly demonstrates knowledge of safe choices and risk assessment when participating in daily activities

Not typically observed

Not typically observed Benchmark a: Follows
adult’s guidance about
basic safety practices
(e.g., use walking feet,
pet gently, hold familiar
adult’s hand when
crossing street)

Benchmark a:
Demonstrates difference
between safe and unsafe
play behaviors (e.g.,
chairs are for sitting,
keeps inappropriate
items out of
nose/mouth)

Benchmark a: Follows
basic safety practices
with close adult
supervision (e.g., tries to
buckle own seatbelt;
seeks adult assistance to
use step stool)

Benchmark a:
Consistently follows
basic safety rules
independently across
different situations

PE.K.C.2.2 Recognize
physical activities have
safety rules and
procedures.
HE.K.C.1.4 Recognize
ways to prevent
childhood injuries in the
home, school and
community settings.

*Physical Education (PE) and Health (HE)

2

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

 4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark b: Identifies
consequences of not
following safety rules

PE.K.C.2.4 Recognize
there are deep and
shallow areas of a pool,
and identify the dangers
of entering a body of
water without
supervision.
HE.K.B.5.3 Recognize the
consequences of not
following rules/practices
when making healthy
and safe decisions.

c. Personal Care Routines

1. Responds to and initiates care routines that support personal hygiene

Not typically observed

Benchmark a: Responds
and cooperates in ways
that demonstrate
awareness of a hygiene
routine (e.g., grabs for
washcloth as adult
washes child’s face)

Benchmark a: Actively
participates in simple
steps of hygiene routines
with adult

Benchmark a: Carries
out some steps of own
personal hygiene
routines with specific
adult guidance or
demonstration

Benchmark a: Carries
out familiar hygiene
routines with occasional
reminders of how to do
them

Benchmark a: Initiates
and completes familiar
hygiene routines
independently

HE.K.C.1.1 Recognize
healthy behaviors.

d. Feeding and Nutrition
1. Responds to feeding or feeds self with increasing efficiency and demonstrates increasing interest in eating habits and making food choices

Benchmark a: Shows
interest in the process of
being fed (e.g., holds
bottle, uses lips to take
food off the spoon,
attempts to grab or
reaches for spoon while
being fed)

Benchmark a: Feeds self
some finger food items
(feeds self small pieces
of food from tray)

Benchmark a:
Periodically feeds self
some foods using
developmentally
appropriate basic
utensils, sometimes
needing help

Benchmark a: Feeds self
a wide variety of foods
using developmentally
appropriate basic
utensils

Benchmark a: Serves
self or others by
scooping or pouring
from containers

Benchmark a: Assists
adults in preparing
simple foods to serve to
self or others

HE.K.C.2.3 Identify
members of the school
and community that
support personal health
practices and behaviors.
HE.K.S.1.2 Identify the
physical dimensions of
health.

*Physical Education (PE) and Health (HE)

3

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark b: Shows
interest in new foods
that are offered

Benchmark b: Shows
willingness to try new
foods when offered on
multiple occasions

Benchmark b: Expresses
preferences about
foods, specifically likes
or dislikes

Benchmark b: Begins to
recognize nutritious food
choices and healthy
eating habits

Benchmark b:
Recognizes nutritious
food choices and healthy
eating habits

PE.K.L.4.6 Differentiate
between healthy and
unhealthy food choices.

Benchmark c: Shows
preference for food
choices

Benchmark c:
Sometimes makes
choices about which
foods to eat when
offered several choices

Benchmark c:
Communicates to adults
when hungry, thirsty or
has had enough to eat

Benchmark d: Explores
food with fingers

Benchmark d:
Distinguishes between
food and non-food items

B. MOTOR DEVELOPMENT
a. Gross Motor Development

1. Demonstrates use of large muscles for movement, position, strength and coordination

Benchmark a: Explores
new body positions and
movements (e.g., rolling
over, sitting, crawling,
hitting/kicking at
objects)

Benchmark a: Moves
from crawling to
walking, learns new
muscle coordination for
each new skill, and how
to manage changing
ground surfaces

Benchmark a: Begins to
gain control of a variety
of postures and
movements including
stooping, going from
sitting to standing,
running and jumping

Benchmark a: Gains
control of a variety of
postures and
movements including
stooping, going from
sitting to standing,
running and jumping

Benchmark a: Begins to
balance, such as on one
leg or a beam, for short
periods

Benchmark a: Balances,
such as on one leg or on
a beam, for longer
periods of time both
when standing still and
when moving from one
position to another

PE.K.M.1.11 Balance on a
variety of body parts.

Benchmark b: Begins to
perform some skills,
such as jumping for
height and hopping

Benchmark b:
Demonstrates more
coordinated movement
when engaging in skills,
such as jumping for
height and distance,
hopping and running

PE.K.M.1.1 Use a variety
of locomotor skills to
travel in personal and
general space.

*Physical Education (PE) and Health (HE)

4

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

 4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark c: Engages in
physical activity that
requires strength and
stamina for brief periods

Benchmark c: Engages in
more complex
movements (e.g., riding
a tricycle with ease)

PE.K.M.1.1 Use a variety
of locomotor skills to
travel in personal and
general space.

Benchmark d: Engages
in physical activities of
increasing levels of
intensity for sustained
periods of time

PE.K.K.3.1 Identify a
moderate physical
activity.
PE.K.L.3.2 Identify a
vigorous physical activity.

2. Demonstrates use of large muscles to move in the environment

Benchmark a: Uses each
new posture (e.g.,
raising head, rolling onto
back, sitting) to learn
new ways to explore the
environment (e.g., sits
up to be able to reach
for or hold objects)

Benchmark a: Uses body
position, balance and
especially movement to
explore and examine
materials, activities and
spaces (e.g., uses
furniture to pull self up)

Benchmark a: Uses
complex movements,
body positions and
postures to participate
in active and quiet,
indoor and outdoor play

Benchmark a: Uses a
variety of increasingly
complex movements,
body positions and
postures to participate
in active and quiet,
indoor and outdoor play

Benchmark a: Begins to
combine and coordinate
two or more motor
movements (e.g., runs
with long strides
showing arm and leg
opposition; uses
wheelchair to move in
classroom)

Benchmark a: Combines
and coordinates more
than two motor
movements (e.g., moves
a wheelchair through an
obstacle course)

PE.K.M.1.10 Perform a
creative-movement
sequence with a clear
beginning balance, at
least one movement and
a clear ending shape.
DA.K.C.2.1
Explore movement
possibilities to solve
problems by
experiencing tempo,
level, and directional
changes.

b. Gross Motor Perception (Sensorimotor)

1. Uses perceptual information to guide motions and interactions with objects and other people

Benchmark a: Exhibits
body awareness and
starts to move
intentionally

Benchmark a: Begins to
act and move with
intention and purpose

Benchmark a: Acts and
moves with intention
and purpose

Benchmark a: Develops
independence through
coordinated and
purposeful movements
and activities

Benchmark a: Begins to
act and move with
purpose and recognizes
differences in direction,
distance and location

Benchmark a: Acts and
moves with purpose and
independently
recognizes differences in
direction, distance and
location

PE.K.C.2.8 Recognize
movement concepts.
PE.K.C.2.6 Recite cues for
a variety of movement
patterns and skills.
DA.K.S.3.1 Refine gross-
and fine-locomotor skills
through repetition.

*Physical Education (PE) and Health (HE)

5

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark b: Begins to
discover how the body
fits and moves through
space

Benchmark b: Begins to
demonstrate awareness
of own body in space

Benchmark b:
Demonstrates
awareness of own body
in space

Benchmark b:
Demonstrates
awareness of own body
in relation to others

Benchmark b:
Demonstrates spatial
awareness through play
activities

PE.K.C.2.7 Identify
personal and general
space.
D.A.K.S.3.3 Develop
kinesthetic awareness by
maintain personal space
and moving in pathways
through space.

Benchmark c: Begins to
coordinate perceptual
information and motor
actions to participate
and play in daily routines
(e.g., singing songs with
hand motions or rolling
ball)

Benchmark c:
Coordinates perceptual
information and motor
actions to participate in
play and activities (e.g.,
singing songs with hand
motions or
rolling/catching ball)

c. Fine Motor Development

1. Demonstrates increasing precision, strength, coordination and efficiency when using hand muscles for play and functional tasks

Benchmark a: Begins to
use hands for play and
functional tasks (e.g.,
putting hands on bottle,
reaching for and
grasping toy)

Benchmark a: Uses
hands for play and
functional tasks (e.g.,
putting hands on bottle,
reaching for and
grasping toy)

Benchmark a: Gains
control of hands and
fingers

Benchmark a:
Coordinates the use of
hands and fingers

Benchmark a: Uses
various drawing and art
tools with developing
coordination

Benchmark a: Shows
hand control using
various drawing and art
tools with increasing
coordination

VA.K.S.2.1 Develop
artistic skills through the
repeated use of tools,
processes, and media.
e.g., media-specific
techniques, eye-hand
coordination, fine-motor
skills.

*Physical Education (PE) and Health (HE)

6

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

2. Increasingly coordinates hand and eye movements to perform a variety of actions with increasing precision

Benchmark a: Displays
beginning signs of
strength, control and
eye-hand coordination

Benchmark a:
Coordinates the use of
arms, hands, fingers to
accomplish tasks

Benchmark a: Uses
hand-eye coordination
when participating in
routines, play and
activities (e.g., painting
at an easel, putting
objects into shape
sorter, putting blocks
into defined space,
tearing paper)

Benchmark a:
Coordinates the use of
arms, hands, fingers to
accomplish tasks with
hand-eye coordination
when participating in
routines, play and
activities (e.g., painting
at an easel, placing
simple pieces of puzzle,
folding paper)

Benchmark a: Uses
hand-eye coordination
to manipulate objects
and materials (e.g.,
completing large-piece
puzzles or threading
beads with large holes,
begins to use scissors)

Benchmark a: Easily
coordinates hand and
eye movements to carry
out tasks (e.g., working
on puzzles or stringing
beads together)

VA.K.S.2.1 Develop
artistic skills through the
repeated use of tools,
processes, and media.
e.g., media-specific
techniques, eye-hand
coordination, fine-motor
skills.

Benchmark b: Uses
hand-eye coordination
in handling books (e.g.,
turning pages, pointing
to a picture or looking
for favorite page)

Benchmark b: Uses
developmentally
appropriate grasp to
hold and manipulate
tools for writing,
drawing and painting

Benchmark c: Uses
coordinated movements
to complete complex
tasks (e.g., cuts along a
line, pours or buttons,
buckles/unbuckles, zips,
snaps, laces shoes,
fastens tabs)

*Physical Education (PE) and Health (HE)

II. APPROACHES TO LEARNING DOMAIN*
Florida Kindergarten

Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. EAGERNESS AND CURIOSITY
1. Shows awareness of
and interest in the
environment

1. Begins to show
eagerness and curiosity
as a learner

1. Shows eagerness and
curiosity as a learner

1. Shows increased
eagerness and curiosity
as a learner

1. Shows curiosity and is
eager to learn new
things and have new
experiences

1. Shows increased
curiosity and is eager to
learn new things and
have new experiences

PE.K.R.6.1 Identify
physical activities that are
enjoyable.
PE.K.R.6.2 Identify a
benefit of willingly trying
new movements and
motor skills.
MU.K.F.1.1 Respond to
and explore music
through creative play and
found sounds in the
music classroom.
LAFS.K.SL.1.3 Ask and
answer questions in order
to seek help, get
information, or clarify
something that is not
understood.

B. PERSISTENCE

1. Attends to sights,
sounds and people for
brief and increasing
periods of time and tries
to produce interesting
and pleasurable
outcomes

1. Pays attention briefly
and persists in repetitive
tasks

1. Pays attention for
longer periods of time
and persists at preferred
activities

1. Spends more time
engaging in child-
initiated activities and
seeks and accepts help
when encountering a
problem

1. Sustains attention for
brief periods and finds
help when needed

 1. Attends to tasks for a
brief period of time

PE.K.R.6.3 Identify the
benefits of continuing to
participate when not
successful on the first try.
VA.K.S.3.2 Practice skills
to develop craftsmanship.
MAFS.K12.MP.1.1 Make
sense of problems and
persevere in solving
them.

* Physical Education (PE), Music (MU), Language Arts (LAFS), Visual Arts (VA), Mathematics (MAFS), Science (SC), Theater (TH) and Dance (DA) 7

8

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

C. CREATIVITY AND INVENTIVENESS

1. Notices and shows
interest in and excitement
about familiar objects,
people and events

1. Approaches and
explores new
experiences in familiar
settings

1. Explores the various
new properties and uses
for familiar objects and
experiences

1. Explores the
environment with
purpose and flexibility

1. Approaches daily
activities with creativity

1. Approaches daily
activities with creativity
and inventiveness

SC. K2.CS-CS.2.2 Solve
age-appropriate problems
(e.g., puzzles and logical
thinking programs) with
or without technology
(i.e. computational
thinking)
TH.K.C.1.1 Create a story
about an everyday event
involving family members
and/or pets using body
movements, sounds, and
imagination.
TH.K.S.1.2 Describe play-
acting, pretending, and
real life.
VA.K.F.3.1 Create artwork
that communicates an
awareness of self as part
of a community
VA.K.O.2.1 Generate
ideas and images for
artworks based on
memory, imagination,
and experiences.
VA.K.S.1.2 Produce
artwork influenced by
personal decisions and
ideas.
DA.K.S.1.1 Discover
movement through
exploration, creativity,
and imitation.

* Physical Education (PE), Music (MU), Language Arts (LAFS), Visual Arts (VA), Mathematics (MAFS), Science (SC), Theater (TH) and Dance (DA)

9

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

D. PLANNING AND REFLECTION

Not yet typically
observed

Not yet typically
observed

Not yet typically
observed

Not yet typically
observed

1. Shows initial signs of
planning and learning
from their experiences

1. Demonstrates some
planning and learning
from experiences

SC.K2.CS-CP.2.2 Perform
a simple task (e.g., making
a sandwich and brushing
teeth) breaking it into
small steps.
SC.K2.CS-CS.1.4 Solve
questions individually and
collaboratively using
models.

* Physical Education (PE), Music (MU), Language Arts (LAFS), Visual Arts (VA), Mathematics (MAFS), Science (SC), Theater (TH) and Dance (DA)

10

III. SOCIAL AND EMOTIONAL DEVELOPMENT DOMAIN*
Florida Kindergarten

Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. EMOTIONAL FUNCTIONING

1. Expresses, identifies and responds to a range of emotions

Benchmark a: Uses
sounds, facial
expressions and gestures
to respond to caregiver
interactions and express
a range of emotions

Benchmark a: Conveys
an expanded repertoire
of emotions and adjusts
expressions in response
to the reactions of
familiar adults

Benchmark a: Begins to
physically respond to the
feelings of others

Benchmark a: Labels
simple emotions in self
and others (e.g., happy,
sad)

Benchmark a: Identifies
complex emotions in a
book, picture or on a
person’s face (e.g.,
frustrated, confused)

Benchmark a:
Recognizes the
emotions of peers and
responds with empathy
and compassion

TH.K.H.3.1
Describe feelings related
to watching a play.

2. Demonstrates appropriate affect (emotional response) between behavior and facial expression

Benchmark a: Shows
recognition of familiar
adults and imitates their
facial expressions

Benchmark a: Begins to
spontaneously express
appropriate emotional
gestures and facial
expressions according to
the situation

Benchmark a: Begins to
put words to emotions in
interactions with others

Benchmark a: Continues
to expand the use of
emotion words using
them in appropriate
settings

Benchmark a:
Verbalizes own feelings
and those of others

Benchmark a:
Demonstrates cognitive
empathy (recognizing or
inferring other’s mental
states) and the use of
words, gestures and
facial expressions to
respond appropriately

B. MANAGING EMOTIONS

1. Demonstrates ability to self-regulate

Benchmark a: Uses
preferred adult to help
soothe

Benchmark a: Soothes
with preferred adult
during distress to help
calm self

Benchmark a: Looks to
adults to soothe and may
use a transitional object
during times of distress

Benchmark a: Takes
cues from preferred
adult and others to
expand their strategies
and tools to self-
regulate

Benchmark a: Begins to
verbalize their emotions

 Benchmark a:
Recognizes and names
own emotions and
manages and exhibits
behavioral control with
or without adult support

* Physical Education (PE), Health (HE), Social Studies (SS) and Theater (TH)

11

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

2. Attends to sights, sounds, objects, people and activities

Benchmark a: Attends to
sights, sounds and
people for brief and
increasing periods of
time

Benchmark a: Exhibits
joint attention

Benchmark a: Maintains
focus for longer periods
of time and persists at
preferred activities

Benchmark a: Spends
more time in child-
initiated activities

Benchmark a: Begins to
sustain attention for
brief period of time in
group activities

Benchmark a: Increases
attention to preferred
activities and begins to
attend to non-preferred
activities

PE.K.R.6.2 Identify a
benefit of willingly trying
new movements and
motor skills.

C. BUILDING AND MAINTAINING RELATIONSHIPS WITH ADULTS AND PEERS

1. Develops positive relationships with adults

Benchmark a:
Experiences and
develops secure
relationship with a
primary caregiver

Benchmark a: Develops
secure and responsive
relationships with
consistent adults

Benchmark a: Enjoys
games and other social
exchanges with familiar
adults

Benchmark a: Enjoys
sharing new experiences
with familiar adults

Benchmark a: Develops
positive relationships
and interacts
comfortably with
familiar adults

Benchmark a: Shows
enjoyment in
interactions with trusted
adults while also
demonstrating skill in
separating from these
adults

HE.K.C.2.3 Identify
members of the school
and community that
support personal health
practices and behaviors.

2. Develops positive relationships with peers

Benchmark a: Notices
peers by looking,
touching or making
sounds directed toward
the child

Benchmark a: Shows
interest in peers who
are playing nearby and
interacts with them
briefly

Benchmark a: Plays
alongside peers and
engages in simple turn-
taking

Benchmark a: Seeks out
other children and plays
alongside and on
occasion with other
children

Benchmark a: Builds
social relationships and
becomes more
connected to other
children

Benchmark a: Plays with
peers in a coordinated
manner including
assigning roles,
materials and actions

PE.K.R.5.1 Identify ways
to cooperate with a
partner during physical
activity.

Benchmark b:
Demonstrates strategies
for entry into social play
with peers

Benchmark b: Maintains
friendships and is able
to engage in prosocial
behavior such as
cooperating,
compromising and turn-
taking

PE.K.R.5.1 Identify ways
to cooperate with a
partner during physical
activity.

Benchmark c: Develops
an initial understanding
of bullying

Benchmark c: Responds
appropriately to bullying
behavior

HE.K.B.4.1 Recognize
healthy ways to express
needs, wants, and
feelings.

* Physical Education (PE), Health (HE), Social Studies (SS) and Theater (TH)

12

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

3. Develops increasing ability to engage in social problem solving

Benchmark a: Signals
when there is a problem
to seek adult attention
and support

Benchmark a:
Demonstrates
emotional expressions
to signal for adult
assistance

Benchmark a: May
imitate others in
resolving problems using
simple actions

Benchmark a: Identifies
the problem and
requests adult support
to address the problem
for their desired
solution

Benchmark a: Able to
suggest a potential
solution to social
problems and with adult
support is able to follow
through

Benchmark a: Able to
independently engage in
simple social problem
solving including
offering potential
solutions and reflecting
on the appropriateness
of the solution

HE.K.P.8.1 Help others to
make positive health
choices.
SS.K.C.2.2 Demonstrate
that conflicts among
friends can be resolved in
ways that are consistent
with being a good citizen.

4. Exhibits empathy by demonstrating care and concern for others

Benchmark a: Cries when
hearing other children
cry

Benchmark a: Notices
the emotions of others
and responds in a
manner that shows
understanding of that
emotion (e.g., smiles
when another child is
happy, looks concerned
when a child is sad)

Benchmark a: Notices
the emotions of others
and engages in an
intentional action in
response

Benchmark a:
Recognizes that others
have feelings different
than their own and
often responds with
comforting actions

Benchmark a: Responds
to the emotions of
others with comforting
words or actions

Benchmark a: Able to
take the perspective of
others and actively
respond in a manner
that is consistent and
supportive

LAFS.K.SL.1.1 Participate
in collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and larger
groups.

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

D. SENSE OF IDENTITY AND BELONGING

1. Develops sense of identity and belonging through play

Benchmark a: Eagerly
bids for attention of
adults

Benchmark a:
Expectantly bids for
attention from adults
and other children

Benchmark a: Seeks out
preferred companions
and eagerly engages in
parallel play with others

Benchmark a: Continues
to engage in parallel
play but also begins to
play with other
preferred playmates

Benchmark a: Continues
to play with preferred
playmates

Benchmark a: Engages
in associative play and
begins to play
cooperatively with
friends

HE.K.C.2.2 Recognize the
characteristics of a
friend.

* Physical Education (PE), Health (HE), Social Studies (SS) and Theater (TH)

13

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

2. Develops sense of identity and belonging through exploration and persistence

Benchmark a: Shows
interest and inclination
to explore without adult
direction

Benchmark a: Explores
for extended periods
and delights in
discoveries

Benchmark a: Capable of
sustained independent
play at activities the child
enjoys

Benchmark a: Continues
sustained independent
play while participating
in more complex
activities

Benchmark a: Continues
sustained independent
play and participates in
more planned group
activities

Benchmark a: Persists at
individual planned
experiences, caregiver-
directed experiences
and planned group
activities

PE.K.R.6.3 Identify the
benefits of continuing to
participate when not
successful on the first try.

3. Develops sense of identity and belonging through routines, rituals and interactions

Benchmark b:
Begins to respond
positively to familiar
routines and rituals
initiated by familiar adult

Benchmark b:
 Responds positively to
and expects patterned
routines, rituals and
interactions initiated by
an adult

Benchmark b: Begins to
initiate and participate in
some familiar routines
and rituals

Benchmark b: Initiates
and participates in the
rituals and routines of
the day

Benchmark b: Begins to
show a willingness to be
flexible if routines must
change in minor ways

Benchmark a:
Demonstrates
willingness to be flexible
if routines must change

4. Develops sense of self-awareness and independence

Benchmark a:
Signals preferences
related to objects and
people (e.g., preferring
one pacifier over
another)

Benchmark a: Begins to
use more complex
means of
communicating (e.g.,
sounds, gestures, some
words) to express need
for independence and
individuation

Benchmark a: Initiates
independent problem-
solving efforts but
appropriately asks for
support from adults
when needed

Benchmark a: Verbally
or nonverbally
communicates more
clearly on needs and
wants

Benchmark a:
Increasingly uses words
to communicate needs
and wants

Benchmark a: Uses
words to communicate
personal characteristics,
preferences, thoughts
and feelings

HE.K.B.4.1 Recognize
healthy ways to express
needs, wants and
feelings.

Benchmark b: Begins to
recognize own abilities
and preferences

Benchmark b:
Recognizes own abilities
and preferences

Benchmark b:
Begins to verbally or non-
verbally communicate
own preferences

Benchmark b:
Communicates verbally
or nonverbally own
preferences

Benchmark b: Begins to
recognize preferences of
others

Benchmark b:
Recognizes preferences
of others

Benchmark c: Responds
to name when called

Benchmark c: Begins to
recognize obvious
physical similarities and

Benchmark c: Identifies
differences and
similarities between self
and others; uses

Benchmark c: Begins to
use words to
demonstrate knowledge
of personal information

Benchmark c: Uses
words to demonstrate
knowledge of personal
information (e.g., hair

HE.K.C.1.5 Recognize
there are body parts
inside and outside of the
body.

* Physical Education (PE), Health (HE), Social Studies (SS) and Theater (TH)

14

differences between self
and others

pronouns such as I, me,
mine

(e.g., hair color, age,
gender or size)

color, age, gender or
size)

Benchmark d: Begins to
identify self as part of a
group (e.g., class or
family)

Benchmark d: Identifies
self as a unique member
of a group (e.g., class,
school, family or larger
community)

* Physical Education (PE), Health (HE), Social Studies (SS) and Theater (TH)

15

IV. LANGUAGE AND LITERACY DOMAIN*
Florida Kindergarten

Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten

A. LISTENING AND UNDERSTANDING
1. Demonstrates understanding when listening

Benchmark a: Begins to
engage in multiple back-
and-forth emerging
communicative
interactions with adults
as part of sensory, social
and emotional
experiences

Benchmark a: Engages
in multiple back-and-
forth communicative
interactions with adults
as part of sensory, social
and emotional
experiences (e.g., simple
games)

Benchmark a: Engages in
multiple back-and-forth
communicative
interactions with adults
in purposeful and novel
situations and responds
to questions, requests
and new information

Benchmark a: Engages
in multiple back-and-
forth communicative
interactions with adults
and peers during
creative play and in
purposeful and novel
situations

Benchmark a: Engages
in multiple back-and-
forth communicative
interactions with adults
and peers in purposeful
and novel situations to
reach a goal

Benchmark a: Engages
in multiple back-and-
forth communicative
interactions with adults
(e. g., teacher-shared
information, read-
aloud books) and peers
to set goals, follow
rules, solve problems
and share what is
learned with others

LAFS.K.SL.1.1
Participate in
collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and
larger groups.

Benchmark b: Responds
to gestures of adults

Benchmark b: Uses
gestures to direct adult
attention

Benchmark b: Responds
appropriately to simple
requests

Benchmark b: Listens to
and attends to spoken
language and read-
aloud texts and
responds in ways that
signal understanding
using simple verbal
responses and
nonverbal gestures

Benchmark b: Shows
understanding by
answering factual
questions and
responding
appropriately to what is
said

Benchmark b: Shows
understanding by
asking and answering
factual, predictive and
inferential questions,
adding comments
relevant to the topic
and reacting
appropriately to what
is said

LAFS.K.SL.1.2 Confirm
understanding of a text
read aloud or
information presented
orally or through other
media by asking and
answering questions
about key details and
requesting clarification
if something is not
understood.
LAFS.K.SL.1.3 Ask and
answer questions in
order to seek help, get
information, or clarify
something that is not
understood.

Benchmark c: Responds
to gestures that indicate
understanding of what is
being communicated

Benchmark c: Responds
to adult’s request using
gestures or simple
words showing an
understanding of what
is being said

Benchmark c: Uses
nonverbal gestures to
respond to adult’s
language and oral
reading

* Language Arts Florida Standards (LAFS)

16

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

2. Increases knowledge through listening

Benchmark a: Reacts to
environmental sounds
and verbal
communication

Benchmark a: Responds
to vocalizations during
daily routines

Benchmark a: Responds
verbally and nonverbally
to spoken language

Benchmark a: Responds
to an adult’s simple
questions about what is
being learned

Benchmark a: Tells the
main idea or topic of a
conversation, story,
informational text or
creative play, and makes
a connection

Benchmark a: Identifies
the main idea, some
details of a
conversation, story or
informational text and
can explicitly connect
what is being learned to
own existing knowledge

LAFS.K.RL.1.1 With
prompting and support,
ask and answer questions
about key details in a
text.
LAFS.K.RL.1.3 With
prompting and support,
identify characters,
settings and major
events in a story.
LAFS.K.RI.1.1 With
prompting and support,
ask and answer questions
about key details in a
text.
LAFS.K.RI.1.2 With
prompting and support,
identify the main topic
and retell key details of a
text.

Benchmark b: Turns
head toward familiar
sounds

Benchmark b: Responds
by turning and smiling
when name is spoken

Benchmark b: Begins to
participate in simple
conversations

Benchmark b:
Participates in simple
conversations

Benchmark b: Observes
simple aspects of child’s
world and responds and
reacts

Benchmark b:
Demonstrates increased
ability to focus and
sustain attention, set
goals and solve
dilemmas presented in
conversation, story,
informational text or
creative play

LAFS.K.RL.4.10 Actively
engage in group reading
activities with purpose
and understanding. Benchmark c: Responds

to repeated words and
phrases

Benchmark c: Begins to
responds to adult
questions

Benchmark c: Responds
to language during
conversations, songs,
stories or other
experiences

Benchmark c: Identifies
specific sounds, such as
animal sounds and
environmental sounds

* Language Arts Florida Standards (LAFS)

17

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

3. Follows directions

Benchmark a: Responds
in varied ways to the
speaker’s voice (e.g.,
turning head, making eye
contact)

Benchmark a: Focuses
attention on speaker
when asked to do
something

Benchmark a: Follows
simple one-step
directions with
scaffolding

Benchmark a: Follows
multi-step directions
with reminders

Benchmark a: Achieves
mastery of one-step
directions and usually
follows two-step
directions

Benchmark a:
Achieves mastery of
two‐step directions
and usually follows
three‐step directions

LAFS.K.W.1.3 Use a
combination of drawing,
dictating and writing to
narrate a single event or
several loosely linked
events, tell about the
events in the order in
which they occurred, and
provide a reaction to
what happened.

B. SPEAKING
1. Speaks and is understood when speaking

Benchmark a: Begins to
vocalize by using speech-
like sounds and
communicates in various
ways to indicate wants
and needs

Benchmark a: Increases
vocalizations

Benchmark a: Speaks
using new words and
phrases and is
understood by familiar
adult 50 percent of the
time

Benchmark a: Speaks
and is understood by
familiar peer or adult
most of the time

Benchmark a: Begins to
speak and is usually
understood by both a
familiar and an
unfamiliar adult but may
make some
pronunciation errors

Benchmark a: Speaks
and is understood by
both a familiar and an
unfamiliar adult but may
make some
pronunciation errors

LAFS.K.SL.2.6 Speak
audibly and express
thoughts, feelings and
ideas clearly.

 C. VOCABULARY

1. Shows an understanding of words and their meanings (receptive)

Benchmark a: Begins to
look at familiar people,
objects or animals when
they are named

Benchmark a: Looks
intently at or points at
person or object that has
been named with the goal
of establishing joint
attention

Benchmark a: Points to
pictures in book when
named and/or points to
body parts when asked

Benchmark a: Responds
appropriately to almost
all adult speech
including requests
involving multiple steps

Benchmark a: Begins to
demonstrate
understanding of age‐
appropriate vocabulary
across multiple topic
areas and demonstrates
a variety of words and
their meanings within
each area (e.g., world
knowledge, names of
body parts and feelings)

Benchmark a:
Demonstrates
understanding of age‐
appropriate vocabulary
across many topic areas
and demonstrates a wide
variety of words and their
meanings within each
area (e.g., world
knowledge, names of
body parts and feelings)

LAFS.K.L.3.6 Use words
and phrases acquired
through conversations,
reading and being read to
and responding to texts.

* Language Arts Florida Standards (LAFS)

18

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

Benchmark b: Begins
orienting to own name
and enjoys playful word
games like peek-a-boo

Benchmark b:
Responds to specific
words and gestures
and understands words
for common items
(typically understands
up to 50 words)

Benchmark b: Responds
to requests (typically
understands
approximately 300
words)

Benchmark b:
Demonstrates
understanding of words
across varied topics,
including words or lines
from books, songs and
stories, as well as body
parts (typically
understands between
500-900 words)

Benchmark b: Begins to
understand the use of
words in different
context (including
plurals and past tense in
speech)

Benchmark b:
Demonstrates mastery
of functional and
organizational language
(e.g., same and
different, in front of and
behind, next to,
opposite, below) when
describing people and
settings in multiple
environments

LAFS.K.L.3.6 Use words
and phrases acquired
through conversations,
reading and being read to
and responding to texts.

Benchmark c:
Understands or knows
the meaning of many
thousands of words
including subject area
words (e.g., science,
social studies, math and
literacy), many more
than he or she routinely
uses (receptive
language)

LAFS.K.L.3.6 Use words
and phrases acquired
through conversations,
reading and being read to
and responding to texts.

2. Uses increased vocabulary to describe objects, actions and events (expressive)

Benchmark a: Uses signs
or verbalizations for
familiar people or objects
including babbling
consonant-like sounds

Benchmark a: Builds
and uses vocabulary
through repeated
exposure with
language, pictures and
books (may have a
speaking vocabulary of
between 10-50 words)

Benchmark a: Uses a
number of different
words and begins using
two or more words
together

Benchmark a: Increases
vocabulary rapidly,
including descriptive
words, pronouns and/or
plurals (e.g., big, happy,
you, me, shoes) (typically
has a speaking
vocabulary of
approximately 500
words)

Benchmark a: Adds new
words to vocabulary
weekly (e.g., repeats
words and integrates
new words in play
scenarios) (typically has
a speaking vocabulary of
approximately 1,000
words)

Benchmark a: Uses a
large speaking
vocabulary, adding new
words weekly (e.g.,
repeats words and uses
them appropriately in
context) (typically has a
vocabulary of more than
1,500 words)

LAFS.K.L.3.6 Use words
and phrases acquired
through conversations,
reading and being read to
and responding to texts.

* Language Arts Florida Standards (LAFS)

19

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

Benchmark b: Vocalizes
pleasure and displeasure
sounds differently (e.g.,
laugh, giggle, cry, fuss)

Benchmark b:
Communicates with
others using words,
actions and gestures
(e.g., may say one or
more understandable
but not clearly
articulated words)

Benchmark b: Has a
vocabulary of between
50 and 200 words
although pronunciation is
not always clear

Benchmark b:
Combines words into
three-word sentences to
describe the world
around them although
unfamiliar adults may
have difficulty
understanding the child

Benchmark b: Describes
what objects are used
for and is able to
express ideas (e.g.,
names some colors,
shapes, and says full
name)

Benchmark b: Uses a
variety of word-meaning
relationships (e.g., part‐
whole, object‐function,
object‐location)

LAFS.K.L.3.5 With
guidance and support
from adults, explore
word relationships and
nuances in word
meanings.

Benchmark c: Identifies
unfamiliar words asking
for clarification

LAFS.K.L.3.4 Determine
or clarify the meaning of
unknown and multiple-
meaning words and
phrases based on
kindergarten reading and
content.
LAFS.K.RL.2.4 With
prompting and support,
ask and answer questions
about unknown words in
a text.

Benchmark d: Uses
words in multiple
contexts, with the
understanding that some
words have multiple
meanings

LAFS.K.L.3.4 Determine or
clarify the meaning of
unknown and multiple-
meaning words and
phrases based on
kindergarten reading and
content.

D. SENTENCES AND STRUCTURE
1. Uses age‐appropriate grammar in conversations and increasingly complex phrases and sentences

Benchmark a: Begins to
play with speech sounds

Benchmark a: Produces
utterances of one,
occasionally two, units
of meaning in length

Benchmark a: Produces
utterances of two units
of meaning in length

Benchmark a: Produces
utterances of three to
four units of meaning in
length

Benchmark a: Produces
utterances of four to
five units of meaning in
length

Benchmark a: Typically
uses complete
sentences of five or
more words, usually
with subject, verb and
object order

LAFS.K.L.1.1
Demonstrate command
of the conventions of
standard English
grammar and usage
when writing or
speaking.

* Language Arts Florida Standards (LAFS)

20

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark b: Produces
words of which
approximately half are
nouns

Benchmark b: Produces
words of which
approximately one-third
are nouns with verbs
becoming increasingly
common

Benchmark b: Produces
words and phrases using
the present progressive
“ing” suffix (e.g.,
“going,” “playing”), the
possessive “s” (e.g.,
“Ben’s book”) and
pronouns (e.g., “She is
jumping.”)

Benchmark b: Produces
words and phrases
using the regular past
tense and the regular
third person (e.g.,
“Daddy jumped.”
“We’re building.”)

Benchmark b: Uses
regular and irregular
plurals, regular past
tense, personal and
possessive pronouns
and subject‐verb
agreement

LAFS.K.L.1.1
Demonstrate command
of the conventions of
standard English
grammar and usage
when writing or
speaking.

2. Connects words, phrases and sentences to build ideas

Not typically observed Benchmark a: Produces
utterances of one to
two words that
communicate labeling of
objects and sometimes
actions

Benchmark a: Produces
phrases of two words
including labeling (e.g.,
“that dog”), action/agent
(e.g., “mommy hug”) and
object/attribute (e.g.,
“soup hot”)

Benchmark a: Produces
sentences or phrases of
two to three words,
including
subject/verb/object
(e.g., “Juan fell down.”
“I did it.”)

Benchmark a: Produces
sentences or phrases of
two to five words
including
subject/verb/object
(e.g., “Suzy has
cookies.” “My shirt’s got
blue flowers.”)

Benchmark a: Uses
sentences with more
than one phrase

LAFS.K.L.1.1
Demonstrate command
of the conventions of
standard English
grammar and usage
when writing or
speaking.

Benchmark b: Produces
phrases of two words
that convey negation
(e.g., “no more,” “kitty
go”)

Benchmark b: Asks basic
questions (e.g.,
“Mommy gone?”)

Benchmark b: Asks
more complex
questions beginning
with “is” (e.g., “Is David
here?” “What was for
lunch?”)

Benchmark b: Combines
more than one idea using
complex sentences (e.g.,
sequences and
cause/effect
relationships)

LAFS.K.L.1.1 Demonstrate
command of the
conventions of standard
English grammar and
usage when writing or
speaking.

Benchmark c: Uses
conjunctions “and”
and sometimes
“because” in
sentences and uses
other complex
sentence structures
(e.g., elaborated
phrases with
adjectives and
adverbs)

Benchmark c: Combines
sentences that give lots
of detail, stick to the
topic and clearly
communicate intended
meaning

LAFS.K.L.1.1
Demonstrate command
of the conventions of
standard English
grammar and usage
when writing or
speaking.

* Language Arts Florida Standards (LAFS)

21

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 LA.FS.K.L 3.5
With guidance and
support from adults,
explore word
relationships and
nuances in word
meanings.
LA.FS.K.L 3.6

Use words and phrases
acquired through
conversations, reading
and being read to, and
responding to texts.

E. CONVERSATION

1. Uses verbal and nonverbal communication and language to express needs and feelings, share experiences and resolve problems
Benchmark a: Engages in
verbal and nonverbal
conversations using
facial expressions,
gestures or sounds to
initiate or respond to
communication

Benchmark a: Engages
in conversations, asking
and responding to
simple questions
through gestures (e.g.,
pointing, waving), signs
(e.g., “more,” “milk,”
“all done”) and single
words

Benchmark a: Engages in
conversations by
combining words or signs
to indicate needs, wants
or ideas, including one-
or two-word questions
and statements to
initiate conversations

Benchmark a: Engages
in conversations using
words, signs, two- or
three-word phrases, or
simple sentences to
initiate, continue or
extend conversations
with others

Benchmark a: Engages in
conversations using
sentences with four or
more words, participates
in simple, back-and-forth
conversations to
exchange ideas or
information

Benchmark a: Engages
in conversations with
two to three back-and-
forth turns using
language, gestures, and
expressions (e.g.,
words related to social
conventions like
“please” and “thank
you”)

LAFS.K.SL.1.1 Participate
in collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and
larger groups.

2. Asks questions, and responds to adults and peers in a variety of settings

Benchmark a: Responds
to changes in tone of
voice

Benchmark a: Asks and
responds to simple
questions using
gestures, signs,
vocalizations and single
words

Benchmark a: Asks and
responds to simple
questions using one- to
two-word phrases,
gestures and facial
expressions in back-and-
forth exchanges with
others

Benchmark a: Asks and
responds to simple
questions (e.g., “Who?”
“What?” “Where?”
“Why?”) using gestures
and two- or three-word
phrases in back-and-
forth exchanges

Benchmark a: Asks and
responds to increasingly
longer and more
complex sentences and
simple questions

Benchmark a: Asks and
responds to more
complex statements
and questions, follows
another’s
conversational lead,
maintains multi-turn
conversations,
appropriately

LAFS.K.SL.1.1 Participate
in collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and
larger groups.

* Language Arts Florida Standards (LAFS)

22

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

 introduces new content
and appropriately
initiates or ends
conversations

LA.FS.K.SL.1.3

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

3. Demonstrates understanding of the social conventions of communication and language use

Benchmark a: Begins to
demonstrate awareness of
nonverbal conversational
rules by responding to
adult nonverbal eye
contact and facial cues

Benchmark a: Begins to
demonstrate awareness
of nonverbal
conversational rules by
responding to and
replicating adult
nonverbal eye contact
and facial cues

Benchmark a: Begins to
demonstrate awareness
of nonverbal
conversational rules

Benchmark a: Begins to
demonstrate awareness
of nonverbal
conversational rules

Benchmark a:
Demonstrates
awareness of nonverbal
conversational rules

Benchmark a:
Demonstrates
increased awareness of
nonverbal
conversational rules

LAFS.K.SL.1.1 Participate
in collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and
larger groups.

Benchmark b: Begins to
demonstrate awareness
of verbal conversational
rules (e.g., responding to
adult speech with coos
and babble)

Benchmark b: Begins to
demonstrate awareness
of verbal conversational
rules (e.g., responding
to adult speech with
babble, jargoning,
and/or single word)

Benchmark b: Begins to
demonstrate awareness
of verbal conversational
rules (e.g., responding to
adult speech with one- to
two-word phrases)

Benchmark b: Begins
to demonstrate
knowledge of verbal
conversational rules
(e.g., responding to
adult speech with
two- or three-word
phrases)

Benchmark b: Begins to
demonstrate knowledge
of verbal conversational
rules (e.g., appropriately
takes turns, does not
interrupt, uses
appropriate verbal
expressions and uses
appropriate intonation)

Benchmark b:
Demonstrates
knowledge of verbal
conversational rules
(e.g., appropriately
takes turns, does not
interrupt, uses
appropriate verbal
expressions and uses
appropriate intonation)

LAFS.K.SL.1.1 Participate
in collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and
larger groups.
LA.FS.SL.2.6

Speak audibly and
express thoughts,
feelings, and ideas
clearly.

Benchmark c: Begins to
match language to
social and academic
contexts (e.g., uses
volume appropriate to
context)

Benchmark c: Matches
language to social and
academic contexts (e.g.,
uses volume
appropriate to context)

* Language Arts Florida Standards (LAFS)

23

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

F. EMERGENT READING
1. Shows motivation for and appreciation of reading

Benchmark a: Shows
enjoyment of the sounds
and rhythms of language

Benchmark a: Begins to
show interest in print
and books

Benchmark a: Shows
growing interest in print
and books

Benchmark a: Shows
increased interest in
print and books

Benchmark a: Begins to
select books for reading
enjoyment and reading
related activities
including pretending to
read to self or others

Benchmark a: Selects
books for reading
enjoyment and reading
related activities
including pretending to
read to self or others

LAFS.K.RL.4.10 Actively
engage in group reading
activities with purpose
and understanding.
LAFS.K.RF.4.4 Read
emergent-reader texts
with purpose and
understanding.

Benchmark b: Begins to
learn that pictures
represent real objects,
events and ideas
(stories)

Benchmark b: Learns
that pictures represent
real objects, events and
ideas (stories)

Benchmark b:
Demonstrates that
pictures represent real
objects, events and
ideas (stories)

Benchmark b: Begins to
make real-world
connections between
stories and real-life
experiences

Benchmark b: Makes
real-world connections
between stories and
real-life experiences

LAFS.K.RI.1.1.3

With prompting and
support, describe the
connection between two
individuals, events, ideas,
or pieces of information
in a text.
LAFS.K.RI.1.3.7
With prompting and
support, describe the
relationship between
illustrations and the text
in which they appear
(e.g., what person, place,
thing, or idea in the text
an illustration depicts).

Benchmark c: Pretends
to read print or books

Benchmark c: Interacts
appropriately with
books; pretends to read,
holds book
appropriately or picture
reads

Benchmark c: Interacts
appropriately with
books and other
materials in a print-rich
environment

* Language Arts Florida Standards (LAFS)

24

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

 Benchmark d: Asks to be
read to or asks the
meaning of written text

Benchmark d: Asks to be
read to, asks the
meaning of written text
or compares
books/stories

LAFS.K.RL.3.9 With
prompting and support,
compare and contrast the
adventures and
experiences of characters
in familiar stories.
LAFS.K.RI.3.9 With
prompting and support,
identify basic similarities
in and differences
between two texts on the
same topic (e.g., in
illustrations, descriptions
or procedures).

Benchmark e:
Participates in
conversations that
demonstrate
appreciation of printed
materials

Benchmark e: Initiates
and participates in
conversations that
demonstrate
appreciation of printed
materials

LAFS.K.SL.1.1 Participate
in collaborative
conversations with
diverse partners about
kindergarten topics and
texts with peers and
adults in small and larger
groups.

2. Shows age-appropriate phonological awareness

Not typically observed

Not typically observed

Not typically observed

Benchmark a: Begins
to demonstrate
appreciation for
sounds and patterns
in language (e.g.,
wordplay, listening to
nursery rhymes,
singing songs with
repetitive phrases
and sounds)

Benchmark a: Listens
and matches rhythm,
volume and pitch of
rhymes, songs and
chants

Benchmark a:
Distinguishes individual
words within spoken
phrases or sentences

LAFS.K.RF.1.1
Demonstrate
understanding of spoken
words, syllables and
sounds (phonemes).

* Language Arts Florida Standards (LAFS)

25

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark b: Combines
words to make a
compound word (e.g.,
“foot” + “ball” =
“football”)

LAFS.K.RF.1.1
Demonstrate
understanding of spoken
words, syllables and
sounds (phonemes).

Benchmark c: Deletes a
word from a compound
word (e.g., “starfish” –
“star” = “fish”)

Benchmark d: Combines
syllables into words
(e.g., “sis” + “ter” =
“sister”)

Benchmark e: Deletes a
syllable from a word
(e.g., “trumpet” –
“trum” = “pet” or
“candy” – “dy” = “can”)

Benchmark f: Combines
onset and rime to form
a familiar one-syllable
word with and without
pictorial support (e.g.,
when shown several
pictures and adult says
“/c/” + “at,” child can
select the picture of the
cat)

LAFS.K.RF.1.1
Demonstrate
understanding of spoken
words, syllables and
sounds (phonemes).

* Language Arts Florida Standards (LAFS)

26

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

3. Shows alphabetic and print knowledge

Not typically observed Not typically observed Not typically observed Benchmark a: Begins to
recognize that print and
other symbols convey
meaning (e.g., common
signs, lists, nametags,
labels)

Benchmark a:
Recognizes that print
conveys meaning

Benchmark a:
Recognizes that print
conveys meaning

LAFS.K.RF.1.1
Demonstrate
understanding of the
organization and basic
features of print.

Benchmark b:
Recognizes some
letters when named
(e.g., when shown a
group of letters, can
accurately identify,
verbally or nonverbally,
the letter that is
named)

Benchmark b:
Recognizes almost all
letters when named
(e.g., when shown a
group of letters, can
accurately identify,
verbally or nonverbally,
the letter that is named)

LAFS.K.RF.1.1
Demonstrate
understanding of the
organization and basic
features of print.

Benchmark c: Names
some letters (e.g.,
when shown an
uppercase or lowercase
letter, can accurately
say its name)

Benchmark c: Names
most letters (e.g., when
shown an uppercase or
lowercase letter, can
accurately say its name)

LAFS.K.RF.1.1
Demonstrate
understanding of the
organization and basic
features of print.

Benchmark d:
Recognizes some letter
sounds (e.g., when
shown a group of
letters, can accurately
identify, verbally or
nonverbally, the letter
of the sound given)

LAFS.K.RF.3.3 Know and
apply grade-level phonics
and word analysis skills in
decoding words.
a. Demonstrate basic
knowledge of one-to-one
letter-sound
correspondences by
producing the primary or
many of the most
frequent sound for each
consonant.

* Language Arts Florida Standards (LAFS)

27

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 b. Associate the long and
short sounds with the
common spellings
(graphemes) for the five
major vowels.
d. Distinguish between
similarly spelled words by
identifying the sounds of
the letters that differ.

2. Demonstrates comprehension of books read aloud

Benchmark a: Responds
to adult reading a book

Benchmark a: Interacts
with an adult reading a
book

Benchmark a: Points to
pictures in a book,
making sounds or saying
words and interacting
with an adult reading a
book

Benchmark a:
Demonstrates
comprehension of
meaning of text via
pointing to pictures,
responding to
conversations

Benchmark a: Retells or
reenacts parts of a story
after it is read aloud

Benchmark a: Retells or
reenacts story with
increasing accuracy and
complexity after it is
read aloud

LAFS.K.RL.1.2 With
prompting and support,
retell familiar stories,
including key details.

Benchmark b: Asks and
answers appropriate
questions about the
story (e.g., “What just
happened?” “What
might happen next?”
“What would happen
if…?” “What was so silly
about…?” “How would
you feel if you…?”)

LAFS.K.RL.1.1 With
prompting and support,
ask and answer
questions about key
details in a text.

* Language Arts Florida Standards (LAFS)

28

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

G. EMERGENT WRITING
1. Begins to show motivation to engage in written expression and appropriate knowledge of forms and functions of written composition

Not typically observed

Benchmark a: Makes
random marks and
scribbles (e.g., scribbles
on paper with a crayon
or on a small chalkboard
with chalk)

Benchmark a: Makes
more controlled
scribbling (e.g., using
paintbrush and paint or
finger in shaving cream)

Benchmark a: Begins to
use scribbles, marks and
drawings to represent
thoughts and ideas

Benchmark a: Uses
scribbling, letter-like
shapes and drawings to
represent thoughts and
ideas

Benchmark a:
Intentionally uses
scribbles/writing to
convey meaning (e.g.,
signing artwork,
captioning, labeling,
creating lists, making
notes)

LAFS.K.W.1.1 Use a
combination of drawing,
dictating and writing to
compose opinion pieces in
which they tell a reader
the topic or the name of
the book they are writing
about and state an
opinion or preference
about the topic or book
(e.g., My favorite book
is…).
LAFS.K.W.1.2 Use a
combination of drawing,
dictating and writing to
compose
informative/explanatory
texts in which they name
what they are writing
about and supply some
information about the
topic.
LAFS.K.W.1.3 Use a
combination of drawing,
dictating and writing to
narrate a single event or
several loosely linked
events, tell about the
events in the order in
which they occurred and
provide a reaction to
what happened.

* Language Arts Florida Standards (LAFS)

29

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark b: Uses
letter‐like shapes or
letters to write words or
parts of words

LAFS.KW.1.2
Use a combination of
drawing, dictating, and
writing to compose
informative/explanatory
texts in which they name
what they are writing
about and supply some
information about the
topic.

Benchmark c: Writes
own name (e.g., first
name, last name, or
nickname), not
necessarily with full
correct spelling or well‐
formed letters

LAFS.KW.1.2
Use a combination of
drawing, dictating, and
writing to compose
informative/explanatory
texts in which they name
what they are writing
about and supply some
information about the
topic.

* Language Arts Florida Standards (LAFS)

30

V. MATHEMATICAL THINKING DOMAIN*
Florida Kindergarten

Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years

(24-36 months)

3-4 years

(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. NUMBER SENSE

1. Attends to objects in
play, such as reaching or
looking for more than one
object

1. Attends to quantities
when interacting with
objects

1. Uses number words or
sign language to identify
small amounts referring
to quantity

1. Subitizes (immediately
recognizes without
counting) up to two
objects

1. Subitizes (immediately
recognizes without
counting) the number of
objects in a set of four
objects

1. Subitizes (immediately
recognizes without
counting) up to five
objects

MAFS.K.CC.1.3 Count
forward beginning from a
given number within the
known sequence (instead
of having to begin at 1).

2. Observes songs and
finger plays that involve
numbers and quantity

2. Communicates using
gestures and/or basic
words to refer to change
in the amount of objects
such as asking for
“more” or “saying all
gone”

2. Begins to count groups
of one and two objects in
daily routine

2. Begins to count
groups of one to five
objects in daily routine

2. Counts and identifies
the number sequence “1
to 10”

2. Counts and identifies
the number sequence “1
to 31”

MAFS.K.CC.1.1 Count to
100 by ones and by tens.

3. Begins to demonstrate
one-to-one
correspondence up to 10
during daily routines

3. Demonstrates one-to-
one correspondence
when counting objects
placed in a row (one to
15 and beyond)

MAFS.K.CC.4 Understand
the relationship between
numbers and quantities;
connect counting to
cardinality
a. When counting objects,
say the number names in
the standard order,
pairing each object with
one and only one number
name and each number
name with one and only
one object.

4. Identifies the last
number spoken tells
“how many” up to five
(cardinality)

4. Identifies the last
number spoken tells
”how many” up to 10
(cardinality)

MAFS.K.CC.4 Understand
the relationship between
numbers and quantities;
connect counting to
cardinality
b. Understand that the last
number name said tells
the number of objects
counted. The number of
objects is the

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

31

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 same regardless of their
arrangement or the order
in which they were
counted.
MAFS.K.CC.5 Count to
answer “how many?”
questions about as many
as 20 things arranged in a
line, a rectangular array,
or a circle, or as many as
10 things in a scattered
configuration; given a
number from 1-20, count
out that m any objects.

5. Counts sets
constructed by the
teacher to five and
beyond

5. Constructs and counts
sets of objects (one to
10 and beyond)

MAFS.K.MD.2.3 Classify
objects into given
categories; count the
numbers of objects in
each category and sort the
categories by count.
SC.K2.CS-CP1.2 Collect
and manipulate data using
a variety of computing
methods (e.g., sorting,
totaling, and averaging).

6. Constructs and counts
sets of one to five and
beyond

6. Uses counting and
matching strategies to
find which is more, less
than or equal to 10

MAFS.K.CC.3.6 Identify
whether the number of
objects in one group is
greater than, less than or
equal to the n umber of
objects in another group,
e.g., by using matching
and counting strategies.

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

32

Birth-8 months 8-18 months 18-24 months 2-3 years

(24-36 months)

3-4 years

(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 7. Reads and writes
some numerals one to
10 using appropriate
activities

MAFS.K.CC.1.3 Read and
write numerals from 0 to
20. Represent a number
of objects with a written
numeral 0-20 (with 0
representing a count of no
objects).

B. NUMBER AND OPERATIONS

1. Explores objects in
hands

1. Notices changes in
quantity or missing
objects (e.g., looks for a
specific toy when
noticing that one of
three toys is missing)

1. Demonstrates an
understanding that
“adding to” increases the
number of objects in the
group

1. Changes size of a set
of objects (up to three)
by adding and
subtracting with adult
assistance

1. Explores quantities up
to five using objects,
fingers and dramatic
play to solve real-world
joining and separating
problems

1. Explores quantities up
to eight using objects,
fingers and dramatic
play to solve real-world
joining and separating
problems

MAFS.K.OA.1.1 Represent
addition and subtraction
with objects, fingers,
mental images, drawings,
sounds (e.g., claps), acting
out situations, verbal
explanations, expressions,
or equations.
MAFS.K.OA.1.2 Solve
addition and subtraction
word problems and add
and subtract within 10
e.g., by using objects or
drawings to present the
problem (Students are not
required to independently
read the word problems.)

2. Changes size of a set
of up to five objects by
combining and taking
away

2. Begins to demonstrate
how to compose and
decompose (build and
take apart) sets up to
eight using objects,
fingers and acting out

MAFS.K.NBT.1.1
Compose and decompose
numbers from 11 to 19
into ten ones and some
further ones, e.g., by
using objects or drawings,
and record each
composition or
decomposition by a

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

33

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 drawing or equation (e.g.,
18=10+8); understand
that these numbers are
composed of ten ones
and one, two, three, four,
five, six, seven, eight, or
nine ones.

C. PATTERNS

1. Explores objects with
different characteristics

1. Matches objects that
have a singular attribute
(e.g., color, shape, size)

1. Begins to recognize
patterns in the
environment (e.g., clap
two times)

1. Recognizes a single
pattern

1. Notices a pattern with
a missing element and
completes the pattern

1. Identifies and
reproduces simple
patterns

MAFS.K12.MP.7.1 Look for
and make use of structure

2. Explores two objects
by making direct
comparisons

2. Begins to order three
to five objects using one
attribute through trial
and error

2. Recognizes patterns in
the environment

2. Begins to duplicate a
pattern from a model

2. Identifies and
reproduces simple
patterns (ABB) in
classroom environment
and the world around
them

MAFS.K12.MP.7.1 Look for
and make use of structure

3. Extends and produces
basic patterns

MAFS.K.OA.1. a Use
addition and subtraction
within 10 to solve word
problems involving both
addends unknown, e.g., by
using objects, drawings,
and equations with
symbols for the unknown
numbers to represent the
problem. (Students are
not required to
independently read the
word problems.)

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

34

Birth-8 months 8-18 months 18-24 months 2-3 years

(24-36 months)

3-4 years

(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

D. GEOMETRY

1. Begins to notice shapes
in the environment

1. Notices shapes in the
environment

1. Begins to match basic
shapes

1. Matches basic shapes
(circle, square) non-
verbally

1. Recognizes and names
typical shapes (circle,
square, triangle)

1. Recognizes and names
two-dimensional shapes
(circle, square, triangle
and rectangle) of
different size and
orientation

 MAFS.K.G.1.2 Correctly
names shapes regardless
of their orientations or
overall size.

2. Begins to sort familiar
objects into two groups
based on size

2. Matches a wider
variety of shapes and
orientations

2. Describes, sorts and
classifies two- and three-
dimensional shapes
using some attributes
such as size, sides and
other properties (e.g.,
vertices)

MAFS.K.G.1.3 Identify
shapes as two-
dimensional (lying in a
plane, “flat”) or three-
dimensional (“solid”).

 MAFS.K.G.2.4 Analyze
and compare two- and
three-dimensional
shapes, in different sizes
and orientation, using
informal language to
describe their similarities,
differences, parts (e.g.,
number of sides and
vertices/”corners”) and
other attributes (e.g.,
having sides of equal
length).

3. Explores three-
dimensional shapes in
the environment
through play

3. Creates two-
dimensional shapes
using other shapes (e.g.,
putting two squares
together to make a
rectangle)

MAFS.K.G.2.6 Compose
simple shapes to form
larger shapes. For
ŜȄŀƳǇƭŜΣ ά/ŀƴ ȅƻǳ Ƨƻƛƴ
these two triangles with
full sides touching to make
ŀ ǊŜŎǘŀƴƎƭŜΚέ

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

35

Birth-8 months 8-18 months 18-24 months 2-3 years

(24-36 months)

3-4 years

(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 4. Constructs with
three-dimensional
shapes in the
environment through
play (e.g., building
castles in the
construction area)

MAFS.K.G.2.5 Model
shapes in the world by
building shapes from
components (e.g., sticks
and clay balls) and
drawing shapes.

E. SPATIAL RELATIONS

1. Explores the properties
of objects and watches
how they move

1. Begins to use body to
demonstrate an
understanding of basic
spatial directions (up,
down, in, out, around
and under)

1. Uses body to
demonstrate an
understanding of basic
spatial directions through
songs, finger plays and
games

1. Begins to demonstrate
an understanding of
basic spatial directions
through songs, finger
plays and games

1. Demonstrates an
understanding of basic
spatial directions
through songs, finger
plays and games

1. Describes
relationships between
objects and locations
with words and gestures
by constructing models
to demonstrate an
understanding of
proximity (beside, next
to, between, below, over
and under)

MAFS.K.G.1.1 Describe
objects in the
environment using names
of shapes, and describe
the relative positions of
these objects using terms
such as above, below,
beside, in front of, behind,
and next to.

2. Explores and
experiments with objects
and attends to events in
the environment (e.g.,
shaking a rattle or ring of
keys)

2. Explores objects with
different shapes

2. Begins to manipulate
objects by flipping, sliding
and rotating to make
them fit

2. Manipulates objects
by flipping, sliding and
rotating to make them
fit

2. Demonstrates
directionality, order and
position of objects by
following simple
directions

2. Uses directions to
move through space and
find places in space

F. MEASUREMENT AND DATA

1. Explores objects in
various ways

1. Explores and shows
awareness of the size
and weight of object
with adult assistance

1. Uses appropriate size
words or gestures (small,
big) to describe objects
accurately

1. Uses increasingly
complex size words to
accurately describe
objects

1. Uses size words to
label objects

1. Measures object
attributes using a variety
of standard and
nonstandard tools

MAFS.K12.MP.5.1 Use
appropriate tools
strategically

 2. Compares sets of
objects by one attribute
(e.g., sort by size)

2. Explores two objects
by making direct
comparisons in length,
weight and size using a
single attribute

2. Identifies measurable
attributes such as length
and weight and solves
problems by making
direct comparisons of
objects

MAFS.K.MD.1.1 Describe
measurable attributes of
objects, such as length or
weight. Describe several
measurable attributes of a
single object.

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

36

Birth-8 months 8-18 months 18-24 months 2-3 years

(24-36 months)

3-4 years

(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 3. Measures object
attributes using a variety
of standard and
nonstandard tools with
adult guidance

3. Seriates (places
objects in sequence) up
to six objects in order by
height or length (e.g.,
cube towers or unit
blocks)

MAFS.K.MD.1.2 Directly
compare two objects with
a measurable attribute in
common, to see which
object has “more of”/”less
of” the attribute, and
describe the difference.
For example, directly
compare the heights of
two children and describe
one child as taller/shorter.

4. Participates in group
sorting and data
collection

4. Represents, analyzes
and discusses data (e.g.
charts, graphs and
tallies)

MAFS.K12.MP.3.1
Construct viable
arguments and critique
the reasoning of others.
SC.K2.CS-CP.1.1 Identify
different kinds of data
(e.g., text, charts, graphs,
numbers, pictures, audio,
video, and collections of
objects).
SC.K2.CS-CP.1.4 Create
data visualizations (e.g.,
charts and infographics),
individually and
collaboratively.

5. Begins to predict the
results of data collection

MAFS.K12.MP.4.1 Model
with mathematics.

* Mathematics Florida Standards (MAFS) and Science Standards (SC)

37

VI. SCIENTIFIC INQUIRY DOMAIN*
Florida Kindergarten

Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. SCIENTIFIC INQUIRY THROUGH EXPLORATION AND DISCOVERY

1. Uses senses to explore and understand their social and physical environment

Benchmark a: Responds
to information received
through the senses

Benchmark a: Uses
senses and a variety of
actions to explore
people and objects in
the world around them
(e.g., mouthing,
touching, shaking and
dropping)

Benchmark a: Begins to
identify some sense
organs

Benchmark a: Identifies
sense organs (e.g., nose,
mouth, eyes, ears and
hands)

Benchmark a: Begins to
identify each of the five
senses and how they
relate to the sense
organs

Benchmark a: Identifies
each of the five senses
and their relationship to
each of the sense organs

SC.K.L.14.1 Recognize
the five senses and
related body parts.

Benchmark b: Begins to
use senses and a variety
of actions to explore
people and objects in the
world around them (e.g.,
mouthing, touching,
shaking, dropping)

Benchmark b: Explores
the nature of sensory
materials and
experiences (e.g.,
different textures,
sounds, tastes and wind)

Benchmark b: Begins to
use senses to observe
and experience the
environment

Benchmark b: Uses
senses to observe and
experience objects and
environment

Benchmark b: Begins to
identify and make
observations about
what can be learned
about the world using
each of the five senses

SC.K.N.1.2 Make
observations of the
natural world and know
that they are descriptors
collected using the five
senses.
SC.K.N.1.5 Recognize
that learning can come
from careful
observation.

Benchmark c: Begins to
identify objects and
features of the world
(e.g., bird call, thunder,
wind and fire truck)

Benchmark c: Begins to
understand that
individuals may
experience sensory
events differently from
each other (e.g., may
like sound of loud noises
or feel of fuzzy fabric)

* Science (SC) and Social Studies (SS)

38

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

2. Uses tools in scientific inquiry

Benchmark a: Responds
to people and objects in
simple ways

Benchmark a:
Responds in varied ways
to people and objects
and manipulates objects
in a purposeful way
(e.g., uses a toy to make
sounds on a xylophone)

Benchmark a:
Recognizes and uses
simple tools as props
through play (e.g.,
spoons or brushes)

Benchmark a: Begins to
use simple tools to
explore and observe (e.g.,
magnifiers, spoons)

Benchmark a:
Demonstrates the use of
simple tools and
equipment for
observing and
investigating (e.g.,
droppers, blocks, bug
catchers)

Benchmark a: Uses
tools and various
technologies to support
exploration and inquiry
(e.g., digital cameras,
scales)

SC.K2.CS-CC.1.3
Collaborate and
cooperate with peers,
teacher, and others
using technology to
solve problems.

3. Uses understanding of causal relationships to act on social and physical environments

Benchmark a: Begins to
explore/notice cause and
effect (e.g., crying to get
needs met)

Benchmark a: Explores
cause and effect by
engaging in purposeful
actions to cause things
to happen (e.g.,
splashes in water)

Benchmark a: Begins to
combine simple actions
to cause things to
happen or change how
they interact with
objects and people

Benchmark a: Combines
simple actions to cause
things to happen or
change how they
interact with objects and
people

Benchmark a: Makes
simple predictions and
reflects on what caused
something to happen

Benchmark a: Makes
predictions and tests
their predictions
through
experimentation and
investigation

SC.K2.CS-CP.1.3
Propose a solution to a
problem or question
based on an analysis of
the data and critical
thinking, individually
and collaboratively.

Benchmark b:
Recognizes and begins to
respond to results of
own actions

Benchmark b:
Participates in and
discusses simple
experiments

Benchmark b: Collects
through drawing,
writing, dictation and
taking photographs and
records data (e.g., using
tables, charts, drawings,
tallies and graphs)

SC.K.N.1.1 Collaborate
with a partner to collect
information.

 Benchmark c:
Represents ideas and
observations through
drawings or using other
forms of representation
(e.g., manipulatives or
different objects)

Benchmark c: Begins to
form conclusions and
construct explanations
(e.g., What do the
results mean?)

SC.K2.CS-CP.1.3
Propose a solution to a
problem or question
based on an analysis of
the data and critical
thinking, individually
and collaboratively.

Benchmark d: Shares
findings and outcomes
of experiments

* Science (SC) and Social Studies (SS)

39

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

B. LIFE SCIENCE

1. Demonstrates knowledge related to living things and their environments

Benchmark a: Shows
curiosity about own body
structure (e.g., two legs,
fingers for grasping)

Benchmark a: Begins to
explore, interact with
and identify some
plants and animals (e.g.,
interaction through
real-world, literacy and
videos)

Benchmark a: Explores,
interacts with and
identifies some plants
and animals

Benchmark a: Explores,
interacts with and
identifies a growing
number and variety of
plants and animals

Benchmark a: Observes
and explores a variety of
plants and animals and
their environments
(e.g., rabbits, birds,
ladybugs, hermit crabs,
eggs, butterflies and
bugs in the garden)

Benchmark a: Identifies
characteristics of a
variety of plants and
animals including
physical attributes and
behaviors (e.g.,
camouflage, body
covering, eye color,
other adaptations,
types of trees and
where they grow)

SC.K.L.14.3 Observe
plants and animals,
describe how they are
alike and how they are
different in the way
they look and in the
things they do.

Benchmark b: Begins to
explore how plants and
animals grow and
change (e.g., baby chicks
grow to be chickens and
puppies grow to be
dogs)

Benchmark b: Begins to
notice the similarities
and differences among
various living things

Benchmark b: Notices
the similarities and
differences among
various living things

Benchmark c: Explores
basic life cycles (e.g.,
plants grow from seeds
and hatching eggs)

Benchmark c:
Understands that all
living things grow,
change and go through
life cycles

Benchmark d: Explores
the differences between
living and non-living
things

Benchmark d: Begins to
distinguish between
living and non-living
things

 Benchmark e: Explores
the needs of living
things (e.g., plants need
water to grow and kids
need food to grow)

Benchmark e: Observes
that living things differ
with regard to their needs
and habitats

SC.K.L.14.3 Observe
plants and animals,
describe how they are
alike and how they are
different in the way they
look and in the things
they do.

* Science (SC) and Social Studies (SS)

40

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

C. PHYSICAL SCIENCE

1. Demonstrates knowledge related to physical science

Benchmark a: Displays

interest in movement of

objects

Benchmark a:
Demonstrates ability to
move objects

Benchmark a:
Demonstrates ability to
push and pull objects

Benchmark a: Begins to
explore a greater variety
of motions with objects
(e.g., rotate, spin, twist)

Benchmark a: Explores
and investigates objects
that require positioning
and movement through
play (e.g., gears, marble
chutes, screws in a toy
workbench)

Benchmark a: Discusses
what makes objects
move the way they do
and how the movement
can be controlled

SC.K.P.13.1 Observe
that a push or a pull can
change the way an
object is moving.

Benchmark b:
Recognizes when a
moving object has
stopped (e.g., mobile)

Benchmark b: Begins to
observe that objects
move at different
speeds (e.g., wind-up
toys, swings)

Benchmark b: Observes
objects that move at
different speeds (e.g.,
wind-up toys, swings)

Benchmark b: Uses basic
words for speed of
motion (e.g., fast and
slow)

Benchmark b: Explores
and investigates how to
change the speed with
which an object will
move (e.g., pedaling a
tricycle, rolling a ball)

Benchmark b: Makes
predictions about how
to change the speed of
an object, tests
predictions through
experiments and
describes what happens

SC.K.P.12.1 Investigate
that things move in
different ways, such as
fast, slow, etc.

Benchmark c: Uses
senses to gain knowledge
about objects

Benchmark c: Begins to
manipulate, explore and
play with objects to gain
knowledge about them
(e.g., moving, filling,
dumping, smelling)

Benchmark c:
Manipulates, explores
and plays with objects to
gain knowledge about
them (e.g., moving,
stacking)

Benchmark c: Begins to
describe, compare, sort
and classify objects
based on observable
physical characteristics
(e.g., color, sound,
weight)

Benchmark c: Explores
and investigates the
properties of toys and
objects (e.g.,
relationship between
size and weight of
blocks, what makes balls
bounce)

Benchmark c:
Distinguishes between
the properties of an
object and the
properties of which the
material is made (e.g.,
exploring use of a
magnet with metal and
plastic objects)

SC.K.P.8.1 Sort objects
by observable
properties, such as size,
shape, color,
temperature (hot or
cold), weight (heavy or
light) and texture.

Benchmark d: Displays
interest in various types
of materials (e.g., water,
soft fabric, textured
carpet)

Benchmark d: Begins to
explore solids and
liquids to gain
knowledge about them
(e.g., soap and water in
the bathtub)

Benchmark d: Explores
solids and liquids to gain
knowledge about them
(e.g., food, water play,
finger painting)

Benchmark d: Begins to
use words to describe
basic physical properties
and states of matter of
objects (e.g., wet/dry,
hard/soft, warm/cold,
firm/squishy)

Benchmark d: Explores
and begins to identify
physical properties and
state of matter of
objects or materials
(e.g., playing with sand
and water, mixing
paints, freezing and
cooking, sinking/floating
objects)

Benchmark d:
Investigates and
describes changing
states of matter —
liquid, solid and gas

Benchmark e: Explores
the relationship of
objects to light (e.g.,
light and shadows)

* Science (SC) and Social Studies (SS)

41

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-
Kindergarten)

Kindergarten*

D. EARTH AND SPACE SCIENCE

1. Demonstrates knowledge related to the dynamic properties of earth and sky

Benchmark a: Touches
water (e.g., plastic cups,
sponge and wet
washcloth)

Benchmark a: Explores
water (e.g., plastic cups
or containers in the
bathtub)

Benchmark a: Engages in
structured play with
water

Benchmark a: Begins to
explore and investigate
the properties of water

Benchmark a:
Investigates and asks
questions about the
properties of water
using adult- and child-
directed activities

Benchmark a: Describes
properties of water
including changes in the
states of water – liquid,
solid and gas (e.g.,
buoyancy, movement,
displacement and flow)

Benchmark b: Touches
sand, soil and mud

Benchmark b: Explores
sand, soil and mud

Benchmark b: Engages in
structured play with
sand, soil and mud
activities

Benchmark b: Begins to
explore and investigate
the properties of sand,
soil and mud

Benchmark b:
Investigates and asks
questions about the
properties of rocks, soil,
sand and mud using
adult- and child-directed
activities

Benchmark b:
Discovers, explores,
sorts, compares, and
contrasts objects that
are naturally found in
the environment,
including rocks, soil,
sand and mud, and
recognizes relationships
among the objects (e.g.,
nature walks with hand
lenses, collection bag)
(e.g., rocks, twigs, leaves
and sea shells)

SC.K.P.8.1 Sort objects
by observable
properties, such as size,
shape, color,
temperature (hot or
cold), weight (heavy or
light) and texture.

Benchmark c: Begins to
exhibit curiosity about
objects in the sky and
environment

Benchmark c: Begins to
observe the sun, clouds
and transition from day
to night

Benchmark c: Identifies
the objects in the sky
(e.g., clouds, sun, moon
and stars)

Benchmark c: Describes
the objects in the sky
(e.g., clouds, sun, moon
and stars)

Benchmark c: Asks
questions and shows
curiosity about objects
in the sky (e.g., clouds,
sun, moon and stars)

Benchmark c: Begins to
explore and discuss
simple observations of
characteristics and
movements of the
clouds, sun, moon and
stars

SC.K.E.5.2 Recognize the
repeating pattern of day
and night.
SC.K.E.5.3 Recognize
that the Sun can only be
seen in the daytime.
SC.K.E.5.4 Observe that
sometimes the Moon
can be seen at night and
sometimes during the
day.

* Science (SC) and Social Studies (SS)

42

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

Benchmark d: Responds
to changes in
temperature and
weather (e.g., cries when
too warm or too cold)

Benchmark d: Begins to
identify day and night

Benchmark d: Uses basic
vocabulary to describe
day and night

Benchmark d: Describes
daytime and nighttime
through drawing,
naming or pretend play

Benchmark d: Describes
typical daytime and
nighttime activities for
people and other
animals through
drawing, naming or
pretend play

Benchmark d: Compares
the daytime and
nighttime cycle

SC.K.E.5.2 Recognize the
repeating pattern of day
and night.

Benchmark e: Uses
emerging vocabulary to
describe basic weather

Benchmark e: Observes
and discusses weather

Benchmark e: Observes
and discusses weather
changes day to day

Benchmark e: Uses
appropriate vocabulary
to discuss climate and
changes in the weather
and the impact it has on
their daily lives (e.g.,
types of clothing for
different environments)

SS.K.G.3.3
Describe and give
examples of seasonal
weather changes, and
illustrate how weather
affects people and the
environment.

E. ENVIRONMENT

1. Demonstrates awareness of relationship to people, objects and living/non-living things in their environment

Benchmark a:
Recognizes familiar
people and objects in the
immediate environment

Benchmark a: Begins to
identify familiar people
and objects in the
environment

Benchmark a: Identifies
familiar people and
objects in the
environment

Benchmark a: Begins to
describe familiar people
and objects in the
environment

Benchmark a: Describes
familiar people and
objects in the
environment

Benchmark a:
Demonstrates how
people use objects and
natural resources in the
environment

Benchmark b: Begins to
participate in activities
to protect the
environment

Benchmark b:
Participates in activities
to protect the
environment

Benchmark b:
Participates in daily
routines demonstrating
basic conservation
strategies (e.g.,
conserving water when
washing hands or
brushing teeth)

Benchmark c: Identifies
examples of organized
efforts to protect the
environment (e.g.,
recycling materials in
the classroom)

* Science (SC) and Social Studies (SS)

43

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-
Kindergarten)

Kindergarten*

F. ENGINEERING AND TECHNOLOGY

1. Shows interest and understanding of how simple tools and machines assist with solving problems or creating objects and structures

Not yet typically
observed

Benchmark a: Attempts
to use objects as tools

Benchmark a: Uses
simple tools to explore

Benchmark a: Uses
props to represent
simple tools through
play

Benchmark a: Begins to
identify problems and
tries to solve them by
designing or using tools
(e.g., uses a stick or bat
to reach and pull a ball
back inside the fence)

Benchmark a: Identifies
problems and tries to
solve them by designing
or using tools (e.g.,
makes a simple tent
with a chair and cloth
for protection from the
sun)

Benchmark b: Explores
simple machines through
play (e.g., riding toys or
push toys)

Benchmark b: Uses
simple machines in play
(e.g., riding toys, push
mower or tricycle)

Benchmark b: Explores
and identifies simple
machines through play
(e.g., ramps, gears,
wheels, pulleys and
levers)

Benchmark b: Explains
why a simple machine is
appropriate for a
particular task (e.g.,
moving something
heavy, moving water
from one location to
another)

Benchmark c: Begins to
explore materials and
construct simple objects
and structures and
begins to explore motion
and stability (e.g., block
building, ramps,
pathways, sand,
playdough and knocking
over a block tower)

Benchmark c: Explores
and constructs simple
objects and structures
with appropriate
materials and explores
concept of stability of
structures (e.g., block
building, ramps,
pathways, sand,
playdough and knocking
over a block tower)

Benchmark c: Uses
appropriate tools and
materials with greater
flexibility to create or
solve problems

* Science (SC) and Social Studies (SS)

44

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 Benchmark d: Invents
and constructs simple
objects or more complex
structures and
investigates concepts of
motion and stability of
structures (e.g., ramps,
pathways, structure,
Legos, block building and
play)

* Science (SC) and Social Studies (SS)

45

VII. SOCIAL STUDIES DOMAIN*
Florida Kindergarten

Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. CULTURE

1. Experiences own
family practices
(traditions, celebrations,
songs, food or language)

1. Begins to participate
in own family practices
(traditions, celebrations,
songs, food or language)

1. Participates in own
family practices
(traditions, celebrations,
songs, food or language)

1. Identifies family
practices (traditions,
celebrations, songs,
food or language)

1. Begins to identify
self as a member of a
culture

1. Identifies self as a
member of a culture

2. Begins to understand
everyone belongs to a
culture

2. Understands everyone
belongs to a culture

3. Explores culture of
peers and families
(classroom)

3. Explores culture of
peers and families in the
classroom and
community

SS.K.A.2.1 Compare
children and families of
today with those in the
past.

4. Explores cultural
attributes by comparing
and contrasting different
characteristics (e.g.,
language, literature,
music, arts, artifacts,
foods, architecture and
celebrations)

SS.K.A.2.2
Recognize the
importance of
celebrations and national
holidays as a way of
remembering and
honoring people, events,
and our nation's ethnic
heritage.
SS.K.A.2.3
Compare our nation's
holidays with holidays of
other cultures.

B. INDIVIDUAL DEVELOPMENT AND IDENTITY

1. Begins to explore
characteristics of self
(eyes, nose and hair)

1. Begins to recognize
characteristics of self
(eyes, nose and hair)

1. Recognizes
characteristics of self
(eyes, nose and hair)

1. Begins to recognize
characteristics of self as
an individual

1. Recognizes
characteristics of self
as an individual

1. Identifies
characteristics of self as
an individual

* Social Studies (SS) and Science (SC)

46

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 2. Begins to recognize
ability to impact
surroundings

2. Recognizes ability to
impact surroundings

2. Begins to recognize
the ways self is similar
to and different from
peers and others

2. Recognizes the ways
self is similar to and
different from peers
and others

2. Identifies the ways self
is similar to and different
from peers and others

3. Recognizes individual
responsibility as a
member of a group (e.g.,
classroom or family)

C. INDIVIDUALS AND GROUPS

1. Begins to recognize
family members

1. Identifies family
members

1. Begins to recognize
self as separate from
others

1. Recognizes self as
separate from others

1. Identifies self and
others as part of a
group

1. Identifies differences
and similarities of self
and others as part of a
group

2. Begins to respond to
the needs of others (e.g.,
peers and family
members)

2. Responds to the
needs of others (e.g.,
peers and family
members)

2. Identifies groups
within a community

2. Explains the role of
groups within a
community

3. Begins to participate in
routines (e.g., family,
classroom, school and
community)

3. Begins to follow
routines (e.g., family,
classroom, school and
community)

3. Begins to
demonstrate
awareness of group
rules (e.g., family,
classroom, school and
community)

3. Demonstrates
awareness of group rules
(e.g., family, classroom,
school or community)

SS.K.C.2.1 Demonstrate
the characteristics of
being a good citizen.

4. Exhibits emerging
leadership skills and
roles (e.g., line leader
and door holder)

4. Exhibits leadership
skills and roles (e.g., line
leader and door holder)

D. SPACES, PLACES AND ENVIRONMENTS

1. Responds to people
and objects

1. Responds in varied
ways to people and
objects

1. Begins to recognize
own personal space

1. Begins to identify own
personal space

1. Recognizes the
relationship of personal
space to surroundings

1. Identifies the
relationship of personal
space to surroundings

SS.K.G.2.2 Know one’s
own phone number,
street address, city or
town and that Florida is
the state in which the
student lives.

* Social Studies (SS) and Science (SC)

47

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 2. Explores own
environment

2. Identifies own
environment and other
locations

2. Identifies differences
and similarities between
own environment and
other locations

SS.K.G.2.1 Locate and
describe places in the
school and community.

3. Recognizes basic
physical characteristics
(e.g., landmarks or land
features)

3. Identifies basic
physical characteristics
(e.g., landmarks or land
features)

3. Identifies differences
and similarities of basic
physical characteristics
(e.g., landmarks or land
features)

SS.K.G.3.1 Identify basic
landforms
SS.K.G.3.2 Identify basic
bodies of water.

4. Uses words to
describe objects in a
familiar space

4. Begins to use spatial
words (e.g., far/close,
over/under and
up/down)

4. Uses spatial words
(e.g., far/close,
over/under and
up/down)

SS.K.G.1.1 Describe the
relative location of
people, places, and
things by using
positional words.

5. Begins to recognize
some geographic tools
and resources (e.g.,
maps, globes or GPS)

5. Recognizes some
geographic tools and
resources (e.g., maps,
globes or GPS)

SS.K.G.1.2 Explain that
maps and globes help to
locate different places
and that globes are a
model of the Earth.
SS.K.G.1.4
Differentiate land and
water features on
simple maps and globes.

6. Begins to identify the
relationship between
human decisions and the
impact on the
environment (e.g.,
recycling and water
conservation)

* Social Studies (SS) and Science (SC)

48

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

E. TIME, CONTINUITY AND CHANGE

1. Begins to respond to
schedules

1. Responds to
schedules

1. Recognizes and
responds to schedules
(e.g., time to eat when
hungry)

 1. Begins to sequence
events

1. Recognizes sequence
of events to establish a
sense of order and
time

1. Identifies changes
within a sequence of
events to establish a
sense of order and time

SS.K.A.1.1
Develop an
understanding of how to
use and create a
timeline.
SS.K.A.3.1 Use words
and phrases related to
chronology and time to
explain how things
change and to
sequentially order
events that have
occurred in school.
SS.K.A.3.2 Explain that
calendars represent
days of the week and
months of the year.

2. Begins to recognize
time events and
routines

2. Explores changes
that take place over
time in the immediate
environment

2. Observes and
recognizes changes that
take place over time in
the immediate
environment

SS.K.G.3.3
Describe and give
examples of seasonal
weather changes, and
illustrate how weather
affects people and the
environment.

F. GOVERNANCE, CIVIC IDEALS AND PRACTICES

1. Responds to people
and objects

1. Responds to simple
requests

1. Begins to follow
simple requests

1. Begins to recognize
expectations in varying
settings

1. Begins to recognize
and follow rules and
expectations in varying
settings

1. Recognizes and follows
rules and expectations in
varying settings

SS.K.C.2.1 Demonstrate
the characteristics of
being a good citizen.
SS.K.C.1.1 Define and
give examples of rules
and laws, and why they
are important.
SS.K.C.1.2 Explain the
purpose and necessity
of rules and laws at

* Social Studies (SS) and Science (SC)

49

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 home, school, and
community.

2. Uses senses to solve
problems

2. Begins to recognize
cause and effect of
actions

2. Responds to problems
in the environment

2. Demonstrates
emerging problem-
solving and decision-
making skills

2. Begins to participate
in problem solving and
decision making

2. Participates in problem
solving and decision
making

3. Recognizes familiar
people and objects

3. Responds in varied
ways to people and
objects

3. Shows more complex
responses to people and
objects

3. Begins to recognize
common symbols in the
environment

3. Begins to recognize
national patriotic
symbols (e.g., flag and
eagle)

3. Begins to explore basic
principles of democracy
(e.g., deciding rules in a
classroom, respecting
opinions of others, voting
on classroom activities or
civic responsibilities)

SS.K.A.2.5 Recognize
the importance of U.S.
symbols
SS.K.C.2.3 Describe fair
ways for groups to make
decisions.

G. ECONOMICS AND RESOURCES

1. Begins to actively seek
out responses

1. Begins to
communicate wants
and needs

1. Communicates wants
and needs to others

1. Initiates more
complex interactions to
get wants and needs
met

1. Begins to recognize
the difference between
wants and needs

1. Recognizes the
difference between
wants and needs

SS.K.E.1.4 Identify the
difference between
basic needs and wants.

2. Shows awareness of
occupations

2. Recognizes familiar
people who perform
different occupations

2. Begins to recognize
that people work to earn
money to buy things they
need or want

SS.K.E.1.1 Describe
different kinds of jobs
that people do and the
tools or equipment
used.
SS.K.E.1.3 Recognize
that people work to
earn money to buy
things they need or
want.

* Social Studies (SS) and Science (SC)

50

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

H. TECHNOLOGY AND OUR WORLD

1. Responds to people
and objects

1. Responds in varied
ways to people and
objects

1. Begins to recognize
there are tools and
machines (e.g., spoon for
eating, cups and
containers used in play,
or wagon or cart used in
the play area)

1. Explores technology
tools and interactive
media (e.g., writing
utensils, electronic toys,
DVD and music players)

1. Uses technology as a
tool when appropriate
(e.g., writing utensils,
electronic toys, DVD,
music players, digital
cameras, computers or
tablets)

1. Uses and shows
awareness of technology
and its impact on how
people live (e.g.,
computers, tablets,
mobile devices, cameras
or music players)

SC.K2.CS-CS.4.1
Recognize different
kinds of computing
devices in the classroom
and other places (e.g.,
laptops, tablets, smart
phones, desktop,
printers).
SC.K2.CS-PC.2.1 Identify
and describe how
people use many types
of technologies in their
daily work and personal
lives.

* Social Studies (SS) and Science (SC)

51

VIII. CREATIVE EXPRESSION THROUGH THE ARTS DOMAIN* Florida Standards*

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

A. SENSORY ART EXPERIENCE

1. Begins to experience
the sensory qualities of a
wide variety of open-
ended, diverse and
process-oriented sensory
materials

1. Chooses from a wide
variety of open-ended,
diverse and process-
oriented sensory
materials to engage in
the art experience

1. Combines a variety of
open-ended, process-
oriented and diverse art
materials to explore
technique with intention

1. Uses imagination and
creativity to express self
through open-ended,
diverse and process-
oriented art experiences
with intention

1. Uses imagination
and creativity to
express self with
intention using a
variety of open-ended,
process-oriented and
diverse art materials

1. Combines with
intention a variety of
open-ended, process-
oriented and diverse art
materials

VA.K.F.1.1 Experiment
with art media for
personal satisfaction
and perceptual
awareness.
VA.K.S.1.2 Produce
artwork influenced by
personal decisions and
ideas.

B. MUSIC

1. Responds to music in a
variety of ways

1. Begins to discover
and engage in creative
music experiences

1. Discovers and engages
in creative music
experiences

1. Begins to engage in a
variety of individual and
group musical activities

1. Engages in a variety
of individual and group
musical activities with
more coordinated
intention

1. Actively participates in
a variety of individual
and group musical
activities

MU.K.F.1.1 Respond to
and explore music
through creative play
and found sounds in the
music classroom.
MU.K.H.1.1 Respond to
music from diverse
cultures through singing
and movement.
MU.K.H.3.1 Perform
simple songs, finger
plays, and rhymes to
experience connections
among music, language,
and numbers.

*Visual Arts (VA), Dance (DA), Music (MU), and Theater (TH)

52

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

 MU.K.O.1.1 Respond to
beat, rhythm, and
melodic line through
imitation
MU.K.S.2.1 Sing or play
songs from memory.
MU.K.S.3.1 Sing songs
of limited range
appropriate to the
young child and use the
head voice.
MU.K.S.3.2 Perform
simple songs and
accompaniments.
MU.K.S.3.4 Imitate
simple rhythm patterns
played by the teacher or
a peer.

2. Begins to express
and represent thought,
observations,
imagination, feelings,
experiences and
knowledge in individual
and group music
activities (e.g., singing,
trying musical
instruments or
marching)

2. Expresses and
represents thought,
observations,
imagination, feelings,
experiences and
knowledge in individual
and group music
activities

MU.K.O.3.1 Respond to
music to demonstrate
how it makes one feel.
MU.K.C.1.4 Identify
singing, speaking, and
whispering voices.
MU.K.C.1.2 Identify
various sounds in a
piece of music.
MU.K.C.3.1 Share
opinions about selected
pieces of music.

*Visual Arts (VA), Dance (DA), Music (MU), and Theater (TH)

53

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

C. CREATIVE MOVEMENT

1. Uses movement to
show increasing body
awareness in response to
own environment

1. Begins to use
movement to express
feelings and/or
communicate an idea

1. Uses movement to
express feelings and/or
communicate an idea

1. Begins to engage in
individual and group
movement activities to
express and represent
thoughts, observations,
imagination, feelings,
experiences and
knowledge

1. Engages in individual
and group movement
activities to express
and represent
thoughts, observations,
imagination, feelings,
experiences and
knowledge

1. Continues to engage in
individual and group
movement activities to
express and represent
thoughts, observations,
imagination, feelings,
experiences and
knowledge

DA.K.O.3.1 Use
movement to express a
feeling, idea, or story.
DA.K.H.1.1 Dance to
music from a wide range
of cultures.
DA.K.O.3.2 Respond to
a dance through
movement and words.
DA.K.S.1.1 Discover
movement through
exploration, creativity,
and imitation.
DA.K.S.1.2 Discover new
ways to move by using
imitation and imagery.
DA.K.S.3.2 Imitate
simple exercises for
strengthening and
stretching the body.

2. Spontaneously
responds and moves in
creative ways while
listening to music or
sounds, stories and/or
verbal cues

2. Responds and moves
in creative ways while
listening to music, stories
and/or verbal cues

DA.K.S.3.4 Move to
various musical and
rhythmic
accompaniments,
responding to changes
in tempo and dynamics.
TH.K.C.1.1 Create a
story about an everyday
event involving family
members and/or pets
using body movements,
sounds, and
imagination.

*Visual Arts (VA), Dance (DA), Music (MU), and Theater (TH)

54

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
 (48 months-Kindergarten)

Kindergarten*

 TH.K.F.1.1 Pretend to be
an animal by imitating
its movements and
sounds.
TH.K.S.2.1 Pretend to be
a character from a given
story.
TH.K.S.3.1 Use
imagination to show a
person at work, using
the body and voice to
communicate ideas.

D. IMAGINATIVE AND CREATIVE PLAY

1. Imitates familiar
experiences in own life

1. Imitates and initiates
familiar experiences in
own life using a variety
of objects in the
environment

1. Purposefully begins to
engage in and explore
imaginative and creative
play with a variety of
objects in the
environment

1. Purposefully explores,
engages and persists in
ongoing real and or
imaginative experiences
through creative play

1. Expresses and
represents thoughts,
observations,
imagination, feelings,
experiences and
knowledge, verbally or
non-verbally, using a
variety of objects in
own environment

1. Expresses and
represents thoughts,
observations,
imagination, feelings,
experiences and
knowledge, verbally and
non-verbally, with others
using a variety of objects
in own environment

TH.K.F.3.1 Exhibit age-
appropriate dramatic
play behaviors.
TH.K.C.2.1 Respond to a
performance and share
personal preferences
about parts of the
performance.

 TH.K.C.3.2 Share
reactions to a live
theatre performance.
TH.K.H.3.1 Describe
feelings related to
watching a play.

*Visual Arts (VA), Dance (DA), Music (MU), and Theater (TH)

55

Birth-8 months 8-18 months 18-24 months 2-3 years
(24-36 months)

3-4 years
(36-48 months)

4 years-Kindergarten
(48 months-Kindergarten)

Kindergarten*

E. APPRECIATION OF THE ARTS

1. Responds
spontaneously to
different forms of art in
the environment

1. Shows curiosity in
different forms of
artistic expressions (e.g.,
music, art and dance)

1. Begins to respond to
own art and to a variety
of artistic expressions of
others

1. Responds to own art
and to a variety of
artistic expressions of
others

1. Responds to and
expresses opinions and
feelings about own art
form as well as a
variety of artistic
expressions of others

1. Uses appropriate art
vocabulary to describe
own art creations and
those of others

VA.K.C.2.1 Describe
personal choices made
in the creation of
artwork.
VA.K.C.2.2 Identify
media used by self or
peers.
TH.K.S.1.1 Demonstrate
appropriate audience
behavior at a live
performance.

2. Begins to show
preferences for various
art forms

2. Shows preferences
for various art forms

2. Compares own art to
similar art forms

3. Begins to recognize
that instruments and art
forms represent cultural
perspectives of the home
and the community, now
and in the past

VA.K.H.1.3 Explain how
art-making can help
people express ideas
and feelings.

*Visual Arts (VA), Dance (DA), Music (MU), and Theater (TH)

