

Aligning Standards

Head Start Standards:

- I302.92 Training and Professional Development
- I302.31 Teaching and the learning environment
- 1302.32 Curricula

NAFCC Standards

- Suggested materials for Language and Literacy Development
- Developmental Learning Activities
 - The Provider's Activities
- Physical Development (3.55)
- Cognitive Development (3.59, 3.60)
- Language and Communication (3.63-3.67)
- Literacy (3.68-3.70)
- Music, Movement and Dramatic Play (3.79-3.82)

Developing Skills:

- Listening and speaking
- Literacy knowledge and skills
- · Cognititve development with gross motor

TSG Indicators:

- Language (8-10)
- Literacy (15-19)
- Cognitive (II-I4)
- Physical (6, 7)