

LANGUAGE ARTS

Follow simple directions

1.A.ECa

LANGUAGE ARTS

Respond to questions

1.A.ECb

LANGUAGE ARTS

Provide relevant comments

1.A.ECc

LANGUAGE ARTS

Identify emotions

1.A.ECd

LANGUAGE ARTS

Use language

1.B.ECa

LANGUAGE ARTS

Participate in collaborative conversations

1.B.ECb

LANGUAGE ARTS

Continue conversations

1.B.ECc

LANGUAGE ARTS

Engage in rules for discussion

1.B.ECd

LANGUAGE ARTS

Describe people, places, things and events

1.C.ECa

LANGUAGE ARTS

Use complete sentences

1.D.ECa

LANGUAGE ARTS

Use conventions when speaking

1.D.ECb

LANGUAGE ARTS

Understand and use question words

1.D.ECc

LANGUAGE ARTS

Use complex sentences

1.E.ECa

LANGUAGE ARTS

Learn new words

1.E.ECb

LANGUAGE ARTS

Use new words

1.E.ECc

LANGUAGE ARTS

Explore word relationships

1.E.ECd

←

○ LANGUAGE ARTS

Use adjectives

1.E.ECe

←

○ LANGUAGE ARTS

Looks at books

2.A.ECb

←

○ LANGUAGE ARTS

Retell stories

2.B.ECb

←

○ LANGUAGE ARTS

Interact with texts

2.C.ECa

→

○ LANGUAGE ARTS

Engage in book-sharing

2.A.ECa

→

○ LANGUAGE ARTS

Ask and answer questions about books

2.B.ECa

→

○ LANGUAGE ARTS

Identify main character(s)

2.B.ECc

→

○ LANGUAGE ARTS

Demonstrate book skills

2.C.ECb

←

LANGUAGE ARTS

Describe author and illustrator

2.C.ECc

LANGUAGE ARTS

Discuss illustrations

2.D.ECa

LANGUAGE ARTS

Compare and contrast stories

2.D.ECb

LANGUAGE ARTS

Ask and answer questions about nonfiction

3.A.ECa

LANGUAGE ARTS

Retell detail(s) about main topic

3.A.ECb

LANGUAGE ARTS

Identify similarities and differences in two texts

3.B.ECa

LANGUAGE ARTS

Recognize differences in print and pictures

4.A.ECa

LANGUAGE ARTS

Begin to follow words

4.A.ECb

LANGUAGE ARTS

Recognize relationships between spoken and written words

4.A.ECc

LANGUAGE ARTS

Understand spaces in print

4.A.ECd

LANGUAGE ARTS

Recognize that letters form words

4.A.ECe

LANGUAGE ARTS

Differentiate letters from numerals

4.A.ECf

LANGUAGE ARTS

Recite the alphabet

4.B.ECa

LANGUAGE ARTS

Recognize and name some letters

4.B.ECb

LANGUAGE ARTS

Match some letters

4.B.ECc

LANGUAGE ARTS

Form some letters

4.B.ECd

○ LANGUAGE ARTS

Recognize that words make up sentences

4.C.ECa

○ LANGUAGE ARTS

Recognize and match rhyming words

4.C.ECb

○ LANGUAGE ARTS

Can segment and blend syllables

4.C.ECc

○ LANGUAGE ARTS

Isolate and pronounce initial sounds

4.C.ECd

○ LANGUAGE ARTS

Blend sounds

4.C.ECe

○ LANGUAGE ARTS

Begin to segment sounds

4.C.ECf

○ LANGUAGE ARTS

Begin to manipulate sounds

4.C.ECg

○ LANGUAGE ARTS

Recognize environmental print

4.D.ECa

○ LANGUAGE ARTS

Demonstrate letter/
sound correspondence

4.D.ECb

○ LANGUAGE ARTS

Spell words phonetically

4.D.ECc

○ LANGUAGE ARTS

Use writing tools
and materials

5.A.ECa

○ LANGUAGE ARTS

Represent written language

5.A.ECb

○ LANGUAGE ARTS

Write name

5.A.ECc

○ LANGUAGE ARTS

Use drawing, dictating, or
writing to express opinions

5.B.ECa

○ LANGUAGE ARTS

Use drawing, dictating, or
writing to compose texts

5.B.ECb

○ LANGUAGE ARTS

Use drawing, dictating, or
writing to narrate an event

5.B.ECc

LANGUAGE ARTS

Participate in a study

5.C.ECa

LANGUAGE ARTS

Use drawing, dictation, or writing to recall and share factual information

5.C.ECb

MATHEMATICS

Count with understanding

6.A.ECa

MATHEMATICS

Use subitizing

6.A.ECb

MATHEMATICS

Understand and use terms that mean zero

6.A.ECc

MATHEMATICS

Connect numbers to quantities

6.A.ECd

MATHEMATICS

Differentiate and recognize some numerals

6.A.ECe

MATHEMATICS

Recite from 1 to 10

6.A.ECf

← ○ MATHEMATICS

Say the next number in a sequence

6.A.ECg

○ MATHEMATICS ✂

Recognize a new number is created when forming sets

6.B.ECa

← ○ MATHEMATICS

Count out and construct sets of objects

6.B.ECb

○ MATHEMATICS

Identify the new number created when forming sets

6.B.ECc

← ○ MATHEMATICS

Solve mathematical problems

6.B.ECd

○ MATHEMATICS

Divide sets up to 10

6.B.ECe

← ○ MATHEMATICS

Estimate objects

6.C.ECa

○ MATHEMATICS

Accurately determine which has more

6.D.ECa

←

MATHEMATICS

Use comparison vocabulary

6.D.ECb

MATHEMATICS

Use nonstandard units to measure

7.A.ECb

MATHEMATICS

Participate in daily schedule

7.A.ECd

MATHEMATICS

Explore use of measuring tools

7.C.ECa

MATHEMATICS

Compare, order, and describe objects

7.A.ECa

MATHEMATICS

Use measuring vocabulary

7.A.ECc

MATHEMATICS

Practice estimating

7.B.ECa

MATHEMATICS

Recognize different units of measurement

7.C.ECb

MATHEMATICS

Sort, order, compare, and describe simple attributes

8.A.ECa

MATHEMATICS

Recognize, duplicate, and extend patterns

8.A.ECb

MATHEMATICS

Describe or model simple repeating patterns

8.B.ECa

MATHEMATICS

Recognize and name common shapes

9.A.ECa

MATHEMATICS

Sort collections of shapes

9.A.ECb

MATHEMATICS

Recognize and name the faces of three-dimensional shapes

9.A.ECc

MATHEMATICS

Combine shapes to create new shapes

9.A.ECd

MATHEMATICS

Think about spatial orientation of shapes

9.A.ECe

←

○ MATHEMATICS

Understanding of location and position

9.B.ECa

○ MATHEMATICS

Use location and position vocabulary

9.B.ECb

○ MATHEMATICS

Produce meaningful questions

10.A.ECa

○ MATHEMATICS

Gather data to answer questions

10.A.ECb

○ MATHEMATICS

Organize, represent, and analyze information

10.B.ECa

○ MATHEMATICS

Make predictions

10.B.ECb

○ MATHEMATICS

Describe likelihood of events

10.C.ECa

○ SCIENCE

Express wonder and curiosity

11.A.ECa

SCIENCE

Develop and use models to represent ideas

11.A.ECb

SCIENCE

Plan and carry out investigations

11.A.ECc

SCIENCE

Collect, describe, compare, and record information

11.A.ECd

SCIENCE

Use mathematical and computational thinking

11.A.ECe

SCIENCE

Make meaning from experiences and information

11.A.ECf

SCIENCE

Generate explanations and communicate ideas

11.A.ECg

SCIENCE

Observe, investigate, describe, and categorize living things

12.A.ECa

SCIENCE

Show an awareness of changes

12.A.ECb

SCIENCE

Describe and compare basic needs of living things

12.B.ECa

SCIENCE

Show respect for living things

12.B.ECb

SCIENCE

Identify, describe, and compare physical properties

12.C.ECa

SCIENCE

Experiment with changes in matter

12.C.ECb

SCIENCE

Describe the effects of forces in nature

12.D.ECa

SCIENCE

Explore the effect of force on objects

12.D.ECb

SCIENCE

Observe and describe earth, water, and air

12.E.ECa

SCIENCE

Simple ways to take care of the environment

12.E.ECb

SCIENCE

Use weather vocabulary to observe and discuss changes

12.F.ECa

SCIENCE

Understand safety practices

13.A.ECa

SCIENCE

Use tools for investigation

13.B.ECa

SCIENCE

Familiarity with technological tools

13.B.ECb

SOCIAL STUDIES

Recognize the reasons for rules

14.A.ECa

SOCIAL STUDIES

Contribute to the well-being of their environment

14.A.ECb

SOCIAL STUDIES

Participate in voting

14.C.ECa

SOCIAL STUDIES

Leadership awareness

14.D.ECa

○ SOCIAL STUDIES

Express geographic thinking

17.A.ECb

○ SOCIAL STUDIES

Similarities and differences in people

18.A.ECa

○ SOCIAL STUDIES

Understand families and that they vary

18.B.ECa

○ PHYSICAL DEVELOPMENT AND HEALTH

Engage in active play

19.A.ECa

○ PHYSICAL DEVELOPMENT AND HEALTH

Move with balance and control

19.A.ECb

○ PHYSICAL DEVELOPMENT AND HEALTH

Use strength and control

19.A.ECc

○ PHYSICAL DEVELOPMENT AND HEALTH

Use eye-hand coordination

19.A.ECd

○ PHYSICAL DEVELOPMENT AND HEALTH

Use writing and drawing tools

19.A.ECe

PHYSICAL DEVELOPMENT AND HEALTH

Coordinate movements

19.B.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Combine large motor movements

19.B.ECc

PHYSICAL DEVELOPMENT AND HEALTH

Participate in physical fitness

20.A.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Follow rules in groups

21.A.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Demonstrate body awareness

19.B.ECb

PHYSICAL DEVELOPMENT AND HEALTH

Follow simple rules

19.C.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Increased physical activity

20.A.ECb

PHYSICAL DEVELOPMENT AND HEALTH

Follow directions in groups

21.A.ECb

PHYSICAL DEVELOPMENT AND HEALTH

Demonstrate cooperation

21.B.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Demonstrate personal care and hygiene skills

22.A.ECb

PHYSICAL DEVELOPMENT AND HEALTH

Identify body parts

23.A.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Identify healthy and non-healthy foods

23.B.ECb

PHYSICAL DEVELOPMENT AND HEALTH

Identify healthy practices

22.A.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Follow basic safety rules

22.A.ECc

PHYSICAL DEVELOPMENT AND HEALTH

Identify healthy habits

23.B.ECa

PHYSICAL DEVELOPMENT AND HEALTH

Learn safety procedures

24.C.ECa

THE ARTS

Movement and Dance

25.A.ECa

THE ARTS

Music

25.A.ECc

THE ARTS

Describe creative work

25.B.ECa

ELL HOME LANGUAGE DEVELOPMENT

Use home language while progressing through benchmarks

28.A.ECa

THE ARTS

Drama

25.A.ECb

THE ARTS

Visual arts

25.A.ECd

THE ARTS

Use creative arts for expression

26.B.ECa

ELL HOME LANGUAGE DEVELOPMENT

Use home language

28.A.ECb

ELL HOME LANGUAGE DEVELOPMENT

Awareness of culture

28.A.ECc

ELL HOME LANGUAGE DEVELOPMENT

Bridge home language to English

29.A.ECb

SOCIAL/EMOTIONAL DEVELOPMENT

Recognize and label emotions

30.A.ECa

SOCIAL/EMOTIONAL DEVELOPMENT

Express feelings

30.A.ECc

ELL HOME LANGUAGE DEVELOPMENT

Use culture and linguistic knowledge to express new concepts

29.A.ECa

ELL HOME LANGUAGE DEVELOPMENT

Exhibit literacy skills in home language to foster transfer to English

29.A.ECc

SOCIAL/EMOTIONAL DEVELOPMENT

Use communication skills

30.A.ECb

SOCIAL/EMOTIONAL DEVELOPMENT

Understand and follow rules

30.A.ECd

SOCIAL/EMOTIONAL DEVELOPMENT

Respect for materials

30.A.ECe

SOCIAL/EMOTIONAL DEVELOPMENT

Describe self

30.B.ECa

SOCIAL/EMOTIONAL DEVELOPMENT

Demonstrate persistence and creativity

30.C.ECb

SOCIAL/EMOTIONAL DEVELOPMENT

Demonstrate engagement and attention

30.C.ECd

SOCIAL/EMOTIONAL DEVELOPMENT

Understand consequences

30.A.ECf

SOCIAL/EMOTIONAL DEVELOPMENT

Exhibit eagerness and curiosity

30.C.ECa

SOCIAL/EMOTIONAL DEVELOPMENT

Show initiative, self-direction, and independence

30.C.ECc

SOCIAL/EMOTIONAL DEVELOPMENT

Show empathy, sympathy, and caring

31.A.ECa

○ SOCIAL/EMOTIONAL DEVELOPMENT

Solve simple conflicts with peers

31.C.ECb

○ SOCIAL/EMOTIONAL DEVELOPMENT

Seek adult help

31.C.ECc

○ SOCIAL/EMOTIONAL DEVELOPMENT

Participate in discussions about rules

32.A.ECa

○ SOCIAL/EMOTIONAL DEVELOPMENT

Follow rules

32.A.ECb

○ SOCIAL/EMOTIONAL DEVELOPMENT

Participate in discussions about problem solving

32.B.ECa

○

○

○