CAYMAN ISLANDS EARLY YEARS CURRICULUM FRAMEWORK

CAYMAN ISLANDS EARLY YEARS CURRICULUM FRAMEWORK

Table of Contents

National Song: Beloved Isle Cayman Minister's Message	7
Foreword	
PARTS OF THE CURRICULUM FRAMEWORK	. 10
AGES AND STAGES IN THE EARLY YEARS Infant: Birth to 18 Months Toddler: 18 Months to 36 Months Youth Child: 3 Years to School Age	. 12 . 13
KEY FOCUS AREAS, STRANDS & LEARNING OUTCOMES Key Focus Areas Exploration Respect Communication Well-Being	. 16 . 17 . 18 . 19
BEST PRACTICE INTHE EARLYYEARS Best Practice: Exploration .22 - Best Practice: Respect .27 - Best Practice: Communication .32 - Best Practice: Well-Being .36 -	- 26 - 31 - 35
SAMPLE ACTIVITIES, RESOURCES & LINKS	. 41
INFANT ACTIVITIES Exploration 42 - Respect 47 - Communication 50 - Well-Being 54 -	- 49 - 53
TODDLER ACTIVITIES Exploration .59 Respect .65 Communication .70 Well-Being .74	- 69 - 73 - 77
Exploration 78 - Respect 83 - Communication 88 - Well-Being 92 -	- 87 - 91
APPENDICES Literacy Suggested Equipment List 100 - Suggested Field Trips 106 - Character Education 108 - Nutrition 110 -	. 99 105 107 109
SONGS, RHYMES AND JINGLES Welcome And Goodbye Songs. Transition Songs Finger Plays, Poems & Rhymes Action Songs Song And Rhymes About Caring And Sharing Rhymes About Good Manners Body Rhymes Fruit Songs & Rhymes Vegetable Songs & Rhymes Weather Songs & Rhymes Number Rhymes & Finger Plays Colour Songs & Rhymes 129 - Colour Songs & Rhymes 133 - Shape Rhymes Animal Songs & Rhymes 140 - Caymanian Songs 144 - Caymanian Games. Caribbean Songs PLANNING	118 119 120 121 122 123 124 126 127 128 132 138 143 143 147 148
Planning Cycle Planning Process Weekly Planner Sample Daily Schedule	150 157 158
Glossary Bibliography.	

National Song: Beloved Isle Cayman

O land of soft, fresh breezes,
 Of verdant trees so fair
 With the Creator's glory reflected ev'rywhere.
 O sea of palest em'rald,
 Merging to darkest blue,
 When 'ere my thoughts fly Godward,
 I always think of you.

Chorus

Dear, verdant island, set In blue Caribbean Sea, I'm coming, coming very soon, O beauteous isle, to thee. Although I've wandered far, My heart enshrines thee yet. Homeland! Fair Cayman Isle I cannot thee forget.

2. Away from noise of cities,
Their fret and carking care,
With moonbeams' soft caresses,
Unchecked by garish glare,
Thy fruit and rarest juices,
Abundant, rich and free,
When sweet church bells are chiming,
My fond heart yearns for thee.

(Chorus)

3. When tired of all excitement,
And glam'rous worldly care,
How sweet thy shores to reach,
And find a welcome there,
And when comes on the season,
Of peace, good will to man,
'Tis then I love thee best of all,
Beloved Isle, Cayman!

(Chorus)

Minister's Message

Research shows that the early years is the most significant period in the growth and development of young children. In order for our children to develop into well rounded, confident adults who are assets to our community, we must begin by supporting them in their early years. As we empower our young children to communicate effectively while exploring their world through play and social interactions, we are guiding them on a positive learning pathway. All children are unique individuals, and as such they develop at different paces and have

diverse needs and learning styles. Therefore, they need early childhood care and education practitioners who are equipped for the task.

The Cayman Islands Early Years Curriculum Framework (CIEYCF) is a tool for practitioners to use to develop programmes that meet the needs of the infants, toddlers and young children in their care. The Framework provides learning outcomes for children that are based on international best practice, and activities that are specifically designed to meet the needs of children in the early stages of their development.

In preparation for the development of this Framework, the Ministry responsible for Education consulted with early years stakeholders. The Early Childhood Care and Education Unit was then charged with the responsibility to research and develop the Cayman Islands Early Years Curriculum Framework, taking into consideration the feedback received from the relevant stakeholders.

During the initial consultation meetings with early childhood care and education centre owners and school principals, there was a positive response to this important document. The comments and suggestions from ongoing discussions and the subsequent pilot have been used to inform the content of this Framework. Finally, consultation with educators and other stakeholders provided constructive dialogue and suggestions that have been reflected in the content of the CIEYCF. The willingness of each person to engage in this important process has been greatly appreciated.

The Ministry responsible for Education, through the Early Childhood Care and Education Unit, will continue to offer support as the Cayman Islands Early Years Curriculum Framework is implemented in early childhood care and education centres across our islands. We keenly anticipate witnessing the positive effects that experiences generated from the use of this Framework will have on the lives of our children and the wider community in ensuing years.

Hon. Tara Rivers, JP Minister of Education, Employment & Gender Affairs

Foreword

The Cayman Islands Early Years Curriculum Framework (CIEYCF) was developed by the Ministry of Education's Early Childhood Care and Education (ECCE) Unit in response to the need within our community for a guiding document that would ensure consistent provision within the early years. This Framework embraces best practice, inclusive of the Caribbean Community (CARICOM), and in accordance with the United Nations Convention on the Rights of the Child, 1995. It also honours our culture and supports our youngest citizens as they grow and develop to become responsible members of the Cayman Islands' community.

The CIEYCF provides support and guidance for professionals as they plan and facilitate developmentally appropriate learning experiences that will cultivate key dispositions for life-long learning. Effective implementation of this Framework will foster collaborative relationships among all stakeholders, including ECCE centres and the families served.

The draft CIEYCF was piloted in 2012 by a group of twelve ECCE centres. Their direct feedback was incorporated into this Framework then used for wider consultation with stakeholders. The culmination of these efforts is reflected in this document as a coherent and well integrated tool which is essential in supporting our youngest citizens for their future success. The CIEYCF will support us as we work together to enhance the quality of early childhood provision in the Cayman Islands and "build a world class early childhood care and education system" that meets our Aspiration for Children.

Children will be self-confident, resilient, critical thinkers who are intrinsically motivated to explore their world through play and active learning, and are able to clearly and creatively communicate their thoughts and ideas with respect to the people and the world around them.

Photograph compliments of The Cayman Islands Curriculum Guide developed under the leadership of Mrs. Marjorie Beckles, Assistant Education Officer, Education Department 1998

This Curriculum Framework is designed to ensure that practitioners and caregivers identify the appropriate practices and activities that should be used to assist the infant, toddler or young child during each stage of development. There are 4 Key Focus Areas divided into Strands which are supported by Learning Outcomes.

EXPLORATION	RESPECT	COMMUNICATION	WELL-BEING
Movement	Self	Verbal and Symbolic	Health
Sensory	Others		Emotional
		Listening	
Scientific	Environment		Social
		Creative	
Mathematical	Culture	Expression	Reflection
matilematical	Culture		Kenection
		Literacy	
Technological	Religion		

In each Key Focus Area there are Best Practices which must be adhered to in order to provide suitable guidance for the growth and development of each child.

Key Practice

Caregivers of infants must be trustworthy, dependable, caring, attentive and affectionate while providing the infant with physical and emotional safety. Infants must have consistent caregivers at this stage of life, as a young infant's security depends on opportunities to bond with caregivers. Infants are completely dependent on caregivers and they are the people they first interact with who lay the foundations for their sense of identity, security, trust and ability to communicate.

Indicators of quality provision

Infant programmes must place high priority on fostering trust and security through low ratios and intentional, nurturing interactions. Infants need to be assured that their needs will be met by someone who values them and enjoys the time spent with them.

Programmes that cater to infants must include:

- One-to-one responsive interactions based on each infant's individual developmental needs and in response to his/her cues
- Individualised care and predictable routines that meet the needs of each infant
- A higher adult to child ratio where caregivers provide consistent, individualized care and instant availability to meet the infant's needs
- A calm, controlled environment that is sensory appropriate and facilitates the development of trust and security
- Strong partnerships established and maintained between the ECCE centre and parents and other adults responsible for the care of the infant

Characteristics of Infants _

- Infants develop a sense of trust, security and identity which is directly related to the level of care, attention and affection they receive from their primary caregivers
- Infants are vulnerable and demand quality attention from their caregivers to ensure their continued health and well-being
- Infants grow rapidly and are physically transitioning from an involuntary reflex response to intentional body control
- Infants are learning to communicate through experimenting with sounds and vocalizing with their caregivers
- Infants are sensitive to the level of care they receive and their well-being is extremely fragile
- Infants need a stable and predictable environment with responsive adults who understand and can cater to their individual needs

Key Practice

Persons who offer care for toddlers must be consistent, caring and affectionate. They must be able to cope with each toddler's evolving independence while still maintaining a safe, nurturing learning environment that meets the needs of all children. Toddlers are rapidly acquiring physical, social, reasoning and language skills as they negotiate their independence with their caregivers and peers. They need a lot of practice while embedding these important skills. There is a constant emotional identity struggle between a toddler's dependence on caregivers and his/her innate desire to establish independence. Gentle guidance is needed to support toddlers through this transition.

Toddler specific programmes must support toddlers in their quest for self-control and independence. Toddlers need time to practice their physical and social skills in a supportive environment where they are guided to manage their frustrations.

Programmes that cater to toddlers must include:

- Caregivers who can accommodate the toddlers need for a mix of predictable routines and spontaneity
- A learning environment that is age appropriate and sensitive to the sensory development of toddlers
- Flexible guided provision that supports independent exploration, movement and interactions with caregivers and peers
- Caregivers who can extend toddlers' thinking using good models of communication
- Intentional scaffolding of independent, age appropriate skill development based on individual needs

Characteristics of Toddlers

- Toddlers are fearless explorers who seek to make sense of their world through interactions and extending their limits
- Toddlers thrive on encouragement and positive social interactions with peers and caregivers
- Toddlers have excessive energy that compels them to move and they need time to practice their new skills in a safe and supportive environment
- Toddlers need to experience cause and effect through hands on involvement in activities
- Toddlers can often exhibit extreme and unpredictable emotions and behaviours
- Toddlers learn through doing and are stimulated through opportunities to play, as they engage in activities that they choose

Young Child - 3 years to school age

Key Practice _

Young children are noted for their ever increasing capacity to learn new things, and their natural drive to communicate and share what they are learning. Their development is still moving at a unique and unpredictable pace, but they are beginning to develop coping skills that increase their independence.

A young child's caregiver must be able to balance the facilitation of a child's development through age appropriate activities while encouraging increased independence in a consistent, caring, encouraging and affectionate manner.

Indicators of quality provision_

A young child needs to be engaged in experiences that require independent and cooperative learning as the child interacts with peers and adults. Young children are active participants in their own learning and show curiosity about the people, places and things in their world.

Programmes that cater to young children must include:

- A learning environment that is well resourced with a variety of indoor and outdoor activities that will challenge and enhance development
- Opportunities for young children to choose activities that engage their curiosity and encourage them to make predictions and test his/her working theories about his/her world
- Flexible guided interactions that allow for independent choice, thought and investigation and are based on individual needs of the young child
- Caregivers engage with young children in reflective discussions and shared reading experiences that naturally extend their communication and literacy skills
- Daily opportunities for physically active play

Characteristics of Young Children

- Young children are increasingly independent and they take pride in accomplishing tasks themselves
- Young children thrive on encouragement and appreciate words of praise
- Young children use their imagination to make sense of their world and they have a growing awareness of their own identity
- Young children begin to recognize patterns in the world around them and develop the capacity for more complex problem solving
- Young children communicate their thoughts, ideas and feelings through dramatic play, storytelling, dance and song
- Young children require good models of communication and will engage in conversations with trusted adults and peers
- Young children begin to display an understanding of their own abilities and how to extend these
- Young children are exploring the dynamics of relationships with peers, and are developing social skills such as empathy, resilience and interdependence
- Young children are growing rapidly and need daily activities that extend and develop their fine and gross motor skills

KEY FOCUS AREAS, STRANDS & LEARNING OUTCOMES

EXPLORATION

Indoor and outdoor opportunities are provided for children to develop curious minds as they interact freely within their learning environment.

RESPECT

Guided and spontaneous interactions enable children to develop a sense of value and an appreciation of themselves, others and the world around them.

COMMUNICATION

Children's ability to listen and respond to others, and clearly express their own ideas, thoughts and feelings are fostered in a safe and supportive learning environment.

WELL-BEING

A well balanced and healthy lifestyle which enriches social and emotional development, self-confidence and resilience, is actively promoted.

Exploration

fine and gross motor skills in a	nildren use their senses active exploration to derstand their world.	generate own wor about th	n inquire, research, te and modify their orking theories neir world through dent and guided nities.	materia concep number measu classifi	en manipulate als and explore ots related to or, shape, space, rement, time and	with too and eq indepe	en experiment ols, materials uipment through ndent and guided
	مالتين املئام مسو				cation through ndent and guided unities.		unities.
Every child will: Eve	ery child will:	Every c	child will:	Every	child will:	Every	child will:
gross motor skills gaining increased control over the body. E.1.2 demonstrate an	2.1 demonstrate emerging self- regulation in a variety of safe and stimulating environments. 2.2 increase descriptive	E.3.2	express thoughts as connections are made through the investigation of the natural world. develop observation skills as similarities.	E.4.1	demonstrate the ability to use, understand and communicate about numbers through practical experiences.	E.5.1	expressively use a variety of media and tools, such as paint, dough, brushes, carpentry tools and natural materials for self-expression.
for safe movement in different environments.	vocabulary through the use of the senses during indoor and outdoor experiences.		differences and changes in a variety of matter are examined.	E.4.2	categorize objects according to their properties with increasing intent.	E.5.2	represent ideas and experiences using creative and expressive media and the technologies
E.1.3 engage in a variety of movements within the indoor and outdoor environments as stimulated by their natural curiosity.	·		organize, describe, interpret and make representations of results using a variety of resources. investigate using	E.4.3	develop spatial understanding including an awareness of how objects can be moved or fitted together.	E.5.3	associated with them. investigate the world through the use of resources such as magnifiers,
E.1.4 develop fine and gross motor skills through the use of resources and equipment.			a variety of rich, inquiry based experiences, and apply reflective thinking to ascertain why things happen and how things work.	E.4.4 E.4.5	use everyday language to describe comparisons, measures and time. make predictions and generalizations, and communicate these using mathematical language and symbols. communicate mathematical ideas through trial and error in order to find	E.5.4	cameras, and construction tools. use simple equipment like knobs, buttons, scissors, zippers, levers, and open ended materials.

Respect

sense and ar of thei	en develop a positive of who they are n understanding r own rights and	how th	en understand leir role and the of others impact the	Childre in the	en will act responsibly preservation of their I world.	of and own cu	en gain an awareness appreciation for their ulture and cultures the world.	awarer	en have an ness of and a respect ir own and other
Every R.1.1	r own rights and nsibilities.	Every R.2.1		Every R.3.1	child will: develop practices to reduce, reuse and recycle to protect the environment. understand the reciprocal relationship between how persons care for the environment and how the environment provides for them. gain an awareness of their own environment and environments around the world.	Every		religior	
			перегу.						

Communication

I.Verbal and Symbolic:	2.Listening:	3.Creative Expression:	4.Literacy:
Children will interpret information received and effectively express themselves in a variety of ways	Children develop the inclination and ability to listen attentively and respond appropriately.	Children will experience and develop an appreciation for various forms of art from a variety of cultures.	Children demonstrate an understanding that symbols are used to represent ideas.
Every child will:	Every child will:	Every child will:	Every child will:
C.1.1 develop the skills of conversation in a variety of contexts.	C.2.1 demonstrate behaviours that indicate active listening.	C.3.1 recreate roles and experiences through drama and storytelling.	C.4.1 actively participate in shared stories with peers, in small or large groups.
of contexts. C.12 demonstrate non-verbal communication skills in his/her everyday experience. C.1.3 develop confidence, fluency and clarity as he/she engages in communicative experiences. C.1.4 expand his/her vocabulary as he/she explores the meanings and sounds of new words in different contexts. C.1.5 practice acquired writing skills at his/her own pace guided by the developmental writing process.	listening. C.2.2 respond appropriately using questions and comments as he/she processes information. C.2.3 actively participate in a variety of listening experiences such as stories, poetry, nursery rhymes, music and nature walks.	c.3.2 express him/herself through a variety of art media. c.3.3 experiment and extend self-expressions through music and dance. c.3.4 demonstrate rhythmic patterns through the use of common and created musical instruments and movement.	in small or large groups. C.4.2 develop book handling skills as he/she is exposed to a variety of books. C.4.3 gain familiarity with an appropriate selection of stories and literature from various cultures which are valued within the community. C.4.4 develop phonological awareness at his/her own pace through a variety of shared literacy experiences.

Well-Being

I.Health:	2.Emotional:	3.Social:	4.Reflection:
Children make safe and healthy decisions as they discover and learn about their bodies.	Children identify and express their own feelings.	Children will develop the skills to interact with others in a variety of contexts.	Children will reflect on their experiences.
Every child will:	Every child will:	Every child will:	Every child will:
W.1.1 make healthy choices independently while developing an understanding of the need for good health through exercise, healthy eating, sleep and good hygiene. W.1.2 recognize and communicate his/her bodily needs as he/she develops an understanding of how the body functions. W.1.3 demonstrate growing independence.	W.2.1 display a growing capacity to self-regulate including the ability to accept challenges, manage change and cope with frustration. W.2.2 demonstrate a sense of the need to understand and manage his/her own emotions. W.2.3 acknowledge and accept guidance and affirmation.	W.3.1 demonstrate an awareness of and a concern for the safety and well-being of everyone. W.3.2 practice working together peacefully, cooperating within groups. W.3.3 value and apply codes of behaviour in order to work together harmoniously. W.3.4 develop the ability to recognize unacceptable behaviours and to have the self-confidence to respond appropriately.	W.4.1 reflect on his/her social interactions with adults and peers. W.4.2 acknowledge actions and the consequences to others, and adjust behaviour accordingly. W.4.3 express how he/she feels when interacting with others. W.4.4 develop resilience as he/she is supported to respond appropriately to both every day and unexpected challenges.

THE **BEST TEACHERS** ARE THOSE WHO **SHOW** YOU WHERE TO LOOK, BUT **DON'T TELL** YOU WHAT TO SEE.

-Alexandra K. Trenfor

BEST PRACTICE IN THE EARLY YEARS

Best Practice: Exploration

Learning Outcome	Infant	Toddler	Young Child			
	Interact with children as they explore	Interact with children as they explore a variety of activities.				
E.1.1 Every child will develop fine and gross motor skills	Encourage independence as the infant explores particular patterns of movement.	Provide equipment, space and daily opportunities for the toddler/young child to use his/her whole body during indoor and outdoor activities.				
gaining increased control over the body.	Provide an area that will allow for maximum space for each infant to move, is protected from children who are mobile	Provide indoor and outdoor activities for the toddler/young child to practice his/her movement independently and with his/her peers.				
	Record children's motor skill through	photographs and observations and st	ore these in their individual portfolio.			
E.1.2	Closely monitor the infant to ensure he/she is safe.	Model the leadership role, then sup	port the toddler/ young child to take			
Every child will demonstrate an awareness of rules for	Resources are sterilized after each use.	turns leading the group.				
safe movement in different	Cabinets used for storage are locked	from children's access.				
environments.	Swings and high-chairs have safety restraints which are used at all times.					
	All cleaning materials and medicines are inaccessible to children.					
	Ensure that all power outlets are covered.					
	Resources are easily accessible daily for all children.					
	Age appropriate resources are provided to develop hand and eye coordination during activities such as threading, sewing, peg boards and puzzles.					
E.1.3	Age appropriate equipment such as riding toys, climbing equipment and balance beams are provided to develop balance during movement.					
Every child will engage in a variety of movements within	Provide equipment such as balls and bean bags to develop kicking, catching and throwing skills.					
the indoor and outdoor environments as stimulated by natural curiosity.	Plan play that supports the infant to practice retrieving objects.	Guide toddler in a variety of activitie such as using dough type media or tearing for toddler to strengthen fine motor skills.	development and provide guided			
	Support the infant as he/she transitions from creeping to crawling and on to walking, providing opportunities for this both indoors and outdoors.	Create zones for energetic activities and model how to be safe to the toddler.	Support the young child to utilize both indoor and outdoor spaces for games, and use large equipment and resources in different ways, for example obstacle courses.			
E.1.4	Place interesting things beside the infant to encourage him/her to move as he/she explores.	Ensure that items related to topics reflecting the toddler's/young child's interests are freely accessible within the environment.				
E.1.4 Every child will develop fine and gross motor skills through the use of resources	Place brightly coloured manipulatives that produce a noise in the environment to encourage the infant to search.					
and equipment.	Intentionally introduce new, interesting resources to the infant through play.	Activity centres are provided to support the toddler/young child to engage group and independent learning within the natural world.				

SENSORY: Children use their	senses in active exploration to	understand their world.			
Learning Outcome	Infant	Toddler	Young Child		
E.2.1 Every child will demonstrate emerging self-regulation in a variety of safe and stimulating environments.	 The environment is safe and adults are sensitive to the stimulation caused by varying degrees of environmental factors such as lighting, sound, temperature and texture. Temperature in the centre is comfortable for the children. Adults are mindful that children have different preferences and/or tolerances that need to be catered to. Ample lighting is provided for various types of activities. Volume of music, spoken words and other noises in the environment are appropriate. 				
Plan for new vocabulary that will be introduced during learning experiences and support the children to gain understanding of the words and related concepts.					
E.2.2 Every child will increase descriptive vocabulary	Adult: infant ratio is adhered to in order to support engagement with the infant, particularly in outdoor areas.	Introduce various scents to toddler/young child through planned and spontaneous investigations.			
through the use of the senses during indoor and outdoor experiences.	Converse with the infant and respond to his/her reactions to a variety of textured toys or objects.	Sensory experiences are planned for hearing, seeing, tasting, feeling and smelling as a regular part of the daily programme.			
	Walk infant around the environment and guide him/her to investigate while verbalizing his/her discoveries.				
E.2.3 Every child will interpret	Provide a range of everyday objects for the infant to explore and investigate.	Provide activity centres such as listening, music, science and informa			
information received through multiple senses while engaging with the environment. Provide activity centres such as listering, in technology centres, equipped with appropryoung child can independently investigate activity centres such as listering, in technology centres, equipped with appropryoung child can independently investigate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in technology centres, equipped with appropriate activity centres such as listering, in the contrast and activity centres such as listering, in the contrast activity centres activities.		ropriate resources where the toddler/			
	Children have daily access to safe inc	door and outdoor spaces for active learn	ng.		
E.2.4	Monitor and rotate moveable equipme	ent within play spaces to maintain interes	et.		
Every child will develop tolerance for the effects of a	Children have opportunities for varied development.	movements that maintain their interest	and promote their sensory		
variety of movements.	Varied activities support children in the and routines.	eir transition to new learning experiences	3		

Best Practice: Exploration

SCIENTIFIC: Children inquire independent and guided oppo		y their own working theories abo	out their world through		
Learning Outcome	Infant	Toddler	Young Child		
E.3.1 Every child will express thoughts as connections	Provide commentary to the infant	Activity centres with natural materials are set up in both indoor and outdoor spaces.	Support and interact with the young child as he/she explores the natural world.		
are made through the investigation of the natural world.	experiences. Guide the toddler through new experiences, interacting with his as he/she explores.		Ensure that the young child has the opportunity to develop gardens, care for pets and engage responsibly with the natural word.		
E.3.2	Plan and model appropriate vocabulary prior to new experiences so that learning is intentional as well as spontaneous.				
Every child will develop observation skills as similarities, differences	Ensure that the environment includes features that the infant can become familiar with, recognize, and explore.	Themes in activity centres are changed so that the toddler can	Ensure activities are resourced appropriately and monitored to so that there is adequate provision for all young children.		
and changes in a variety of matter are examined.	Converse with the infant during investigation and provide words and sounds for things that happen.	explore the various changes that occur with a variety of matter.	Records are kept of young child's interactions using assessment tools such as photographs and written observations.		
E.3.3 Every child will organize,		Guide the toddler in discussion as he/she reflects on representations of his/her investigations.	Model and support the young child to discuss and use his/her observations in various ways to illustrate what has been learned, for example using pictographs.		
describe, interpret and make representations of results using a variety of resources.	Support the infant as he/she makes sense of his/her world.	Art activity centre is available and well-resourced for the toddler to use	The young child's pictorial and graphical representations are displayed and stored in his/her learning portfolios.		
		when he/she chooses.	Monitor resources to replenish and ensure adequate provision for all young children.		
	Carefully monitor the infant as he/ she experiences various positions that support him/her to have multiple	Engage the toddler in conversation about why things happen; modelling	Pose open and investigative questions such as: Why is this bag heavier? What makes a truck move? Why does it rain? Where does sand come from? What is the dog saying when he barks?		
E.3.4 Every child will investigate	perspectives of his/her world.	inquiry based learning strategies.	The young child is encouraged to monitor his/her own learning by including representations of his/her inquiries in his/her learning portfolio and displays.		
using a variety of rich, inquiry based experiences, and		Investigations are driven equally by learning objectives and the curiosity of the toddler/young child.			
apply reflective thinking to ascertain why things happen	The infant has the opportunity to	Time is allowed for the toddler/young child to fully develop and investigate his/her working theories.			
and how things work.	experiment with objects/toys that produce a cause and effect, such	Ensure that the toddler/young child ha his/her findings.	s time to investigate and discuss		
	as an object/toy that lights up in response to touch, or the noise heard when rattle is shaken.	Observe which resources have been undertify what is needed to plan for and	, ,		
	neard when rathe is stidkert.	Monitor and replenish necessary resort for all toddlers/young children.	urces to ensure adequate provision		
		Guide the toddler/young child as he/sh investigations to his/her learning portfo			

Learning Outcome	Infant	Toddler		Young Child	
E.4.1 Every child will	Support the infant during explorations through guided participation.			ortunities for the toddler/young child to talk about the sets he/she has created	
demonstrate the ability to use, understand and communicate about numbers through practical experiences.	Similar, age appropriate symbols and	v environment.			
E.4.2 Every child will categorize objects according to their	Talk with the infant about the colours and shapes of objects, as he/			ources using mathematical language, t, big, small, long, short, colour words)	
properties with increasing intent.	she interacts with various objects in the environment with varied characteristics.		athematical language	portunities for the toddler/young child e to explain the manner in which	
E.4.3	Age appropriate resources such as pu	uzzles, blocks and st	acking toys are prov	rided and rotated frequently.	
Every child will develop spatial understanding	Engage with children while they explo toys/objects that they interact with.	re age appropriate s	hapes and puzzles,	and discuss the characteristics of the	
including an awareness of how objects can be moved or fitted together.	Support the infant/toddler to manipulate shapes into a shape sorter while using mathematical language.		Ensure that 2 and 3 dimensional shapes and puzzles that reflect varying levels of ability are freely available for the toddler/young child to choose from during activity time.		
E.4.4	Model appropriate use of vocabulary during interactions with the infant.	Equipment such as scales, sand and water tables or containers are available daily; inside and outside.		Use mathematical vocabulary while offering support through discussion of the learning experiences and observations.	
Every child will use everyday language to describe	During conversation with the infant	Use activities to introduce vocabulary such as measure, weight, pour, bigger than, smaller than, heavy, light, long and short.			
comparisons, measures and time.	use words such as, "a lot", "few", "many", "same", and "different".	Opportunities are provided for the toddler to set a timer during activity time.		The young child is guided in understanding the daily routines inside and outside of the centre.	
	Adults display visual schedules of the centre day (containing appropriate pictures) and intentionally use time sequence words when talking with children such as later, tomorrow, soon and yesterday.				
E.4.5 Every child will make predictions and generalizations, and communicate these using mathematical language and symbols.	Engage the infant with conversation about the symbols and representations within his/her environment.	Provide activities and resources that support the toddler to manipulate shapes, numbers, etc. with and without guidance.		Engage the young child in activities that manipulate shape, numbers, etc., challenging him/her to reason and explain higher order problems.	
E.4.6	Ensure that the children have time to	fully engage in activi	ties without interrup	tion.	
Every child will communicate mathematical	Observe and engage with children du	ring their investigation	ons.		
ideas through trial and error in order to find solutions.	Encourage the infant/toddler in his/her continuous attempts to master skills.			Scaffold and document the young child's progress as he/she develops his/her skills.	

Best Practice: Exploration

TECHNOLOGICAL: Children experiment with tools, materials and equipment through independent and guided opportunities.						
Learning Outcome	Infant	Toddler	Young Child			
E.5.1	Praise the children's attempt at creating	g a representation of an image.				
Every child will expressively use a variety of media and tools, such as paint, dough,	Centre is well resourced with material supported to freely experiment.	Record the young child's thoughts on his/her experiences and display his/her artwork in the environment.				
brushes, carpentry tools and natural materials for self-expression.		Children have opportunity to play with non-toxic clay, play dough and other expressive materials. Photos are kept of the representations and stored in their learning portfolios.				
E.5.2 Every child will represent ideas and experiences using creative and expressive media and the technologies associated with them.	The infant has opportunities to interact with age appropriate music.	Ensure that the toddler is supported to participate in the use of the media provided.	Support the young child in experiencing specific media software.			
E.5.3	Adult offers guided support and verbalizes positive feedback when the infant attempts to use equipment.	Provide age appropriate equipment that the toddler can experiment with and investigate.	Learning experiences should be planned to include the safe use of appropriate construction technology/ tools, and to ensure that the young child has time for free exploration.			
Every child will investigate the world through the use of resources such as		and investigate.	The young child is supported to discover that tools and equipment can be used for multiple purposes.			
magnifiers, cameras, and construction tools.		Support the toddler to use dress ups, to build with age appropriate	Photographs and observations are used to record the young child's exploration.			
		tools, and to manipulate every day equipment.	Monitor and replenish resources often to ensure adequate provision for all young children.			
	Interesting, age appropriate equipmen	nt is provided every day for children can	explore.			
E.5.4 Every child will use simple equipment like knobs, buttons, scissors, zippers, levers, and open ended materials.		Observe how the toddler/ young child explores equipment, for example, by pressing buttons, lifting lids, cutting materials and turning knobs. After observations are made, plan for new experiences to extend the child's capability.				
	The infant has the opportunity to explore safe, age appropriate	Offer commentary while the toddler/you "Look, you pulled the string and made	ung child is using equipment such as, it come closer to you!"			
	resources while engaging with adults.	Keep photo and observation records of the toddler's/ young child's explorations stored in his/her learning portfolios.				
		Ensure that home and role playing activity centres are well stocked with resources that provide the toddler/young child with opportunities to practice self-help skills such as dressing with a variety of fasteners, housekeeping and child care.				

SELF: Children develop a positive sense of who they are and an understanding of their own rights and responsibilities.				
Learning Outcome	Infant	Toddler	Young Child	
	An area is available for the children who need a quiet alone space.			
	Accommodations are made for the ch	ildren who need additional active play.		
R.1.1 Every child will display an awareness of how his/her actions impact his/her world.	Be positive and consistent in praising the infant's efforts.	Respond positively to the toddler's behaviour, modelling how he/she should respond to others.	Use experiences from stories, visits and teachable moments to support the young child to identify his/her own needs and manage his/her reactions to the needs of others.	
	Be gentle when redirecting the infant.	Opportunities are provided for the toddler to identify and discuss boundaries, so that he/she understands expectations.	Affirmations are given to the young child from his/her practitioner during individual conversations and group sessions.	
R.1.2 Every child will demonstrate	Foster positive relationships with parents through building partnerships in order to maintain consistency between home and the centre.			
an understanding of the	Be attentive to the infant's efforts The toddler/young child and adult work together to establis age appropriate boundaries.		together to establish and maintain	
limits and boundaries of acceptable behaviour	to communicate, and respond in order to meet his/her needs and expressed emotions.	Outline agreed procedures for the manner in which the adults respond to the toddler's/young child's behaviour and communicate these to the toddle young child and the people working with him/her.		
R.1.3 Every child will appropriately manage his/her personal	The infant's routine is maintained by the adults who care for him/ her. Changes to the routine are	Activity centres are provided so the toddler can freely choose his/her preferred activity.	Opportunities are provided for the young child to choose his/her own activities and to make decisions regarding his/her chosen activities.	
needs while developing independence.	accommodated as the infant indicates that change is needed.	The toddler/young child is encouraged to independently meet his/her own personal needs, for example toileting training, washing hands, identifying and verbalizing when he/she is hungry or tired.		

Best Practice: Respect

OTHERS: Children understand how their role and the roles of others impact the community.				
Learning Outcome	Infant	Toddler Young Child		
R.2.1 Every child will recognize the needs of others and respond with care, empathy and respect.	Commend children for showing affection or concern through acts of kindness.			
	Model appropriate actions when responding to the needs of others.			
	Provide time for the infant to interact	The toddler/young child is supported to develop empathy through opportunities to speak and listen in group discussions and express his/her emotions with respect to the emotions of others.		
	with others in a small or large group, in a safe play space.	The toddler/young child has opportunities to interact with children of different ages during the day, especially with his/her siblings who also attend the centre.		
	Parents and family members are invite	ed to the centre to share special events.		
R.2.2 Every child will interact, establish and build relationships with people within the community.	Establish a relationship with the infant through interactions and meeting his/her needs to communicate.	The centre intentionally welcomes and encourages the toddler/young child to interact openly and confidently with his/her peers, the adults who care for him/her and the community.		
	Whenever possible, include the infant in centre events such as seasonal performances.	The toddler/young child has opportunities to visit workplaces and attractions within community such as the Fire Station, the National Gallery and parks.		
	Communicate with parents about the interactions that the infant is engaging in so that similar interactions can also take place in the home.	The toddler/young child has opportunities to interact with a variety of people from different backgrounds, such as people with various community roles and occupations.		
R.2.3	Model appropriate group behaviours by engaging with the children during play and activities.			
Every child will develop the ability to take turns and share fairly while interacting with others.	Support the infant/toddler to learn how to share and follow rules as he/she interacts with others. Adults model appropriate behaviours and acknowledge the infant's/toddler's attempts.		Emphasize the importance of sharing and the boundaries of acceptable behaviour that guide interactions. Support the young child during games and activities to apply what he/she has learned.	
	Provide opportunities for the children to interact with a variety of people from different backgrounds, such as people with various community roles and occupations.			
R.2.4 Every child will display an	Adults invite visitors from the community and plan field trips within the community so the children gain an understanding of people's roles within the community.			
awareness of the roles of community helpers.	Encourage the infant to put on head wear that represents various community helpers. Talk about the role that each community person plays.	Ensure that the toddler/young child has opportunities to suggest places to visit and people to invite into the centre, for example visit families' workplaces and invite grandparents to the centre to share stories.		

ENVIRONMENT: Children wil	ENVIRONMENT: Children will act responsibly and play their role in the preservation of their natural world.				
Learning Outcome	Infant	Toddler Young Child			
R.3.1 Every child will develop practices to reduce, reuse	Re-usable containers are cleaned and introduced into the play	Re-usable items are provided for the toddler/young child and are introduced as being reused or recycled for the benefit of the environment.			
		Encourage the toddler to be creative when reusing boxes, yogurt containers and collage materials.	Model possible ways for the toddler/ young child to conserve natural resources such as water.		
and recycle to protect the environment.	environment for a variety of purposes.	Recycling stations are set up within the centre with visuals to explain the proposed use.			
		After a shared story is read, lead toddle about reusing and recycling.	ers and young children in a discussion		
R.3.2	Children are involved in caring for nat	ive and imported plants that are part of t	he outdoor environment.		
Every child will understand the reciprocal relationship		The toddler/young child has daily access to safe natural outdoor spaces for active learning.			
between how persons care	The infant has daily opportunities to enjoy safe outdoor spaces.	Adults read stories that explore environmental topics and issues.			
for the environment and how the environment provides for		Opportunities are provided for the toddler/young child to investigate environmental topics and issues using books and other media.			
them.		Adults arrange field trips to visit parks and other national landmarks.			
	Children are encouraged to independently tidy up and care for their centre's indoor and outdoor environments. Adults model good hygiene and dispose of garbage appropriately.				
	The adult verbalizes to the infant what he/she is doing as he/she tidies the play area.	The toddler/young child has the opportunity to prepare; plant and maintain healthy grow boxes.			
D 2 2		The toddler/young child has the opportunity to harvest, prepare and share the produce from the grow boxes.			
R.3.3 Every child will gain an awareness of their own	The infant has opportunities to engage with books that depict his/ her environment.	Adults arrange for visits to the centre from the Department of Environment staff to share information about the environment.			
environment and	Adults model positive attitudes regard	ling care given to the environment.			
environments around the world.	The adult guides discussion in relation	n to shared stories about environmental	awareness.		
the world.		The toddler/young child is supported to use art resources to create a representation of the environment.			
	The infant is encouraged to experience the different environments inside and outside of the centre.	The toddler/young child is encouraged to photograph his/her environment, especially during field trips. Pictures are displayed in scrapbooks or on bulletin boards in the centre.			
		The adult develops a roster to ensure the class/centre pet's habitat and cares			

Best Practice: Respect

CULTURE: Children gain an	awareness and appreciation for	their own culture and cultures a	around the world.	
Learning Outcome	Infant	Toddler	Young Child	
R.4.1 Every child will make connections with his/her family and the wider world as he/she learns about his/her culture.	Display pictures of people, festivals, environments and objects from other countries and engage children in discussion.			
	Children's culture is acknowledged wi	thin the centre, and as much as possible	e, their customs are catered to.	
	Multi-cultural dolls, foods, books, puzz centres.	zles and other manipulatives are availab	ole to be explored within the activity	
	Visitors from various cultural backgroutimes, for example the Chinese New \	unds are invited to visit the centre, esper Year.	cially in respect of special celebration	
	Include photos, flags, guests and artifathe Caymanian culture.	cts that represent cultures within the cen	tre, and represent cultures outside of	
	Display pictures of the national symbol represented by the children within the	s that reflect the cultural heritage of the Contre.	Cayman Islands and the other cultures	
R.4.2	Parents and family members are invite	ed to the centre to share experiences of C	Caymanians, today and in the past.	
Every child will gain		Gather Caymanian artifacts to share wi	ith the toddler/young child	
familiarity with past traditions and customs of others.	Provide pictures of present and historical Cayman, placed at the infant's level, and interact with the infant as he/she engages with the pictures.	Toddlers/young children have the opportunity to interact with knowledgeable people within their community to learn more about traditional Caymanian Culture.		
		Adult interacts with the toddler as he/she engages with pictures and artifacts from present and historic Cayman.	Adults organise field trips to historical locations such as Pedro St. James or the National Museum.	
	Communicate with families regarding special activities happening in the centre so they can be discussed and enjoyed at home.			
R.4.3	Adults talk to the infant about his/her family members and the community.	The toddler/young child is encouraged to tell his/her parents about his/her cultural activity, and show his/her parents what was made during the day at the centre.		
Every child will communicate	Foster positive relationships with parents so that children's home culture is understood.			
his/her sense of identity	Display Caymanian artifacts and artifacts from the cultures represented in the centre.			
with the local community	Exhibit the works of art created by the children as they explore artifacts from their own culture and other cultures.			
and place to which he/she belongs.	Communicate with parents regarding the activities the infant has engaged in during the day so they can also be enjoyed at home.	Periodically rotate the themes and props of the dramatic activity area to provide varied community and cultural experiences for the toddler/young child.		
	Maintain a monthly celebration board that highlights cultural celebrations/events in the Cayman Islands and around the world.			
R.4.4 Every child will actively engage in cultural observances and celebrations.	Include all children in observances and	d celebrations whenever possible.		

RELIGION: Children have an awareness of and a respect for their own and other religions.				
Learning Outcome	Infant	Toddler	Young Child	
R.5.1	Be a positive role model for children and encourage them to be respectful of their own and other religions.			
Every child will engage purposefully in his/her religious practices.	Children are encouraged to participate in songs and stories from their own and other religions.			
	The infant is encouraged to participate in religious songs and finger plays.	Adult models to the toddler how to respectfully participate in devotions.	Daily devotions are provided so the young child can learn more about religious beliefs.	
	Adults talk respectfully with children a	bout their family's religious beliefs.		
R.5.2 Every child will participate in religious observances and celebrations, and discuss	Ensure that alternative foods are provided for children whose family has special dietary requirements due to religious beliefs.			
	Adults ensure that the family's religious preferences are honoured within the centre.			
	Alternate activities are planned for children who cannot participate in an observance or a celebration as a result of their family's religious practice/belief.			
experiences with peers and	The centre provides opportunities for children to share their own observances, celebrations and that of others.			
adults.	The infant is encouraged to participate in religious songs and finger plays.	Provide the toddler/young child and his/her family with opportunities to celebrate together.		
	Provide children and their families with opportunities to celebrate together.			
R.5.3	Children are introduced to stories and symbols that represent religious beliefs.			
Every child will express an understanding of the	Encourage children to display their representations of religious observances through art works, artifacts or photos.			
	Children are guided to make connections between religious symbols and observances throughout the year.			
meanings of the symbols that relate to religious practices.	Adults remain aware of the religions adhered to that are represented within in the centre, and they ensure that there is an inclusive effort made to show respect for all religious symbols.			

Best Practice: Communication

VERBAL AND SYMBOLIC: (Children will interpret information	received and effectively express t	hemselves in a variety of ways.		
Learning Outcome	Infant	Toddler	Young Child		
C.1.1	Adults accept and encourage children's attempts to communicate by actively listening and affirming to the children what they are saying.				
	Sit with the infant and narrate his/her explorations.				
	Talk with the infant about what you are doing so he/she will make a connection between words and actions.	Adults intentionally converse with the toddler to encourage his/her conversation skills.	Support the young child to identify who is talking, and model for him/ her how to signal that he/she also would like a turn to speak. This can be done using an object such as a discussion wand, a soft toy or by raising a hand.		
Every child will develop the skills of conversation in a	Draw attention to and talk about visuals in the environment.	conversation skills.			
variety of contexts.	Interpret and give meaning to things that the infant shows interest in.				
	Be face to face and make eye-contact	with children.			
	Play "back and forth" game. Adult talks, then waits, infant coos and babbles the adult responds verbally. This continues in a conversation style.	The toddler is encouraged to freely communicate with adults and peers during a variety of activities.	Support the young child to communicate freely during all aspects of the day, for example as he/she problem solves or during group activities.		
C.1.2	Visual timetables are displayed so that	children know what is happening next in	the day's programme.		
Every child will demonstrate non-verbal communication skills in their everyday experience.	Initiate play with the infant individually and in small groups, such as peek a boo games and finger rhymes.	The toddler is able to communicate his/her needs with non-verbal cues and is understood by the adults caring for him/her.	Use non-verbal cues when necessary to ensure that the young child is supported to communicate his/her needs.		
	Adults use correct models of English and good communication skills in communicating with the children and each other, ensuring that the voice level is appropriate for the children they engage with.				
0.4.0	Ensure that adults interact with the children regularly and support them to construct full and correct sentences by reflecting the children's attempts at communication and by using correct sentence structure and grammar.				
C.1.3 Every child will develop	Adults familiarize themselves with stories before reading to the children to ensure that they use appropriate pronunciation and intonation.				
confidence, fluency and clarity as he/she engages in		Adults ensure that the toddler/young child has multiple opportunities to interact and converse with his/her peers during planned and spontaneous activities.			
communicative experiences.	Ensure that the infant receives individualized interactions every day.	Adults intentionally converse with the toddler to encourage the toddler to develop his/her conversation skills.	The young child is encouraged to present and share his/her ideas during planned group times, for example show and tell about an item he/she has made that day or a toy/object brought from home.		
C.1.4 Every child will expand his/	Adults provide commentary to	Adults engage in games and activities that use increasingly complex language to support the toddler in his/her language development.	Adults model appropriate pronunciation and use a range of vocabulary in different contexts.		
her vocabulary as he/she explores the meanings and sounds of new words in different contexts.	the infant during his/her activities, indoors and outdoors.		Adults introduce new words on a regular basis through a variety of shared and individual learning experiences.		
C.1.5 Every child will practice acquired writing skills at his/her own pace guided by the developmental writing process.	The infant/toddler has guided opportunities to explore finger-paint, play dough, bean bags, soft balls, and push-button toys to strengthen his/her fine motor paint free skills.		The young child is encouraged to make marks, use dough/clay and paint freely to depict his/her thoughts, and/or discuss what he/she has created with adults and peers.		
	The infant is encouraged to explore a variety of textured resources.	The toddler is facilitated to make marks, draw and paint freely.	Adults model good handwriting and provide writing experiences that are appropriate to match the readiness and interest of the young child.		

LISTENING: Children develo	p the inclination and ability to lis	sten attentively and responds ap	propriately.	
Learning Outcome	Infant	Toddler Young Child		
C.2.1 Every child will demonstrate behaviours that indicate active listening.	Talk and sing to the infant, engaging with him/her and building his/her listening skills.	Actively communicate with each toddler/young child that he/she is a valued member of the group by including him/her in group activities and listening and responding to his/her ideas.		
	Talk with the infant encouraging eye contact during communication.	Actively communicate with each toddler that he/she is valued by taking the time to listen and respond to his/her developing ideas.	Engage in discussion with the young child about what he/she hears in different environments.	
	Vocalize while engaging in play with the infant to develop the infant's	Model good listening strategies such as looking at the person who is speaking. Model active listening through gestures and responses to t toddler/young child.		
	auditory skills.	Praise the toddler/young child as he/she demonstrates good listening skills making comments that are specific to the child's skill.		
	Play games that encourage the infant to respond to sounds and words, such as peekaboo and pop up boxes.	Model listening skills and respond to the toddler by reflecting the toddler's thoughts and ideas as he/she shares these.	Listen to and record the young child's thoughts and ideas regarding his/her art work and classroom displays.	
C.2.2 Every child will respond appropriately using questions and comments	Encourage the infant to respond through interactions between him/ herself and other infants.	Model open and closed questioning when engaging in conversations with the toddler and other adults.	Model questions that extend the young child's thinking while encouraging the child to ask complex questions and make predictions about his/her investigations.	
as he/she processes information.	Support children to practice their listening and responsive skills, for example modelling for them when giving simple instructions during routines and echo songs.			
	Support children to engage with their peers during group activities by modelling conversations.			
C.2.3	Share stories, poetry, rhymes and music with children, individually and in small groups, throughout the day.			
Every child will actively participate in a variety	Read to the infant during his/her settling time.	nfant during his/her Activity centres include props that require and encourage listening, such as headphones and story CDs.		
of listening experiences	Adults and children use musical instruments to add sound effects during a shared story.			
such as stories, poetry, nursery rhymes, music	Children have access to a variety of songs, stories, poetry and nursery rhymes at various times during the day.			
and nature walks.				

Best Practice: Communication

CREATIVE EXPRESSION: Of cultures.	children will experience and de	velop an appreciation f	for various forms of art from a variety		
Learning Outcome	Infant	Toddler	Young Child		
C.3.1 Every child will recreate roles and experiences	Adults and the children use props when enjoying familiar and new shared stories.				
	Adults ensure that a comfortable story corner is set up in a quiet area where age appropriate books, puppets and props are easily accessible to children.				
	Adults engage the infant in imaginative roles while playing a game of pretend.	The toddler/young child is encouraged and praised when he/she retells a story using props.			
through drama and	Dramatic play activity centres are stocked with materials and resources that relate to the stories being shared.				
storytelling.	Ensure that props and dress ups in ac	ctivity centres are changed reg	ularly to maintain children's interest.		
	The infant is guided to imitate actions that relate to the story being shared.	The toddler/young child is encouraged to independently retell stories, and have free access to the story bags and books being shared.			
	Children are encouraged to use props	and voice intonation when ret	telling a favourite story.		
	Plan learning experiences that include the children experiencing the safe use of art media and materials with time allowed for free exploration.				
C.3.2 Every child will express him/herself through a variety of	The infant is closely monitored as he/ she explores resources such as safe (edible) dough and paints.	The toddler/young child is praised for his/her creation and encouraged to discuss his/her artwork. Adults record annotations expressed by the toddler/young child regarding his/her art work on display.			
		Learning experiences are planned to include the safe use of appropriate construction technology, with time allowed for free exploration of the technology and resources.			
art media.		A variety of art materials are placed in activity centres to support the toddler young child's independent exploration.			
	The infant has the opportunity to creatively use safe paints, pencils, crayons and dough.	Monitor the art and craft materials and ensure that the area is clean and well stocked.			
		The toddler's/young child's creations are captured in photos that are displayed and included in his/her learning portfolios.			
C.3.3	Adults model singing, with or without music as they encourage the infant to vocalize.		equipped with a media player and multiple ang children who want to listen to music or		
Every child will experiment	Intentionally engage with children in dancing and movement, and making music.				
and extend self-expressions	Introduce children to a wide range of music, dance and rhythm from their own and other cultures.				
through music and dance.	Provide age appropriate instruments for planned and independent exploration.				
	Establish well stocked music, listening and creative expression centres so children can explore the resources independently and in groups.				
C.3.4 Every child will demonstrate rhythmic patterns through	The infant has the opportunity to move to a rhythmic beat and use age appropriate musical instruments.		oported to express his/her creativity in the driven to his/her own and other rhythms and musical instruments.		
the use of common and created musical instruments and movement.		Adults capture the toddler's /y photos that are displayed and	young child's dance and musical experiences in d kept in the child's portfolio.		

LITERACY: Children demonstrate an understanding that symbols are used to represent ideas.			
Learning Outcome	Infant	Toddler	Young Child
C.4.1	Children are immersed in	a print rich environment.	
Every child will actively	Children's work is promine	ently displayed and revisited or updat	ed regularly.
participate in shared stories	Age appropriate stories ar	re shared daily one-on-one or in smal	groups.
with peers, in small or large	Books, magazines and ne	ewspapers are included in the enviror	ment for children to explore.
groups.	Public library resources a	re used to provide a variety of stories	and learning experiences.
	Ensure that repeated rhyt	hmic texts are a regular part of the sh	ared story program.
C.4.2 Every child will develop	Infuse each day with guid	ed as well as independently chosen of	pportunities for literacy experiences.
book handling skills as he/ she is exposed to a variety of books.			Ensure that the children have free access to book puppets, and props) that relate to shared stories.
C.4.3 Every child will gain	Create book bags with acthemes.	tivities, puppets, and props from shar	ed stories with local, Caribbean or international
familiarity with an	Invite community member	rs, parents and guardians to share far	vourite story books from home.
appropriate selection of	Songs, nursery rhymes ar	nd jingles are introduced to engage c	nildren with rhythm, rhymes and repetition.
stories and literature from various cultures which are valued within the community.			emembering repeated sounds, encouraging the including songs, shared stories and listening
C.4.4 Every child will develop phonological awareness at	Use different voices to tell	stories and encourage children to join	n in when they can.
his/her own pace through a variety of shared literacy experiences.	Adults understand that sp development of phonologic		e in their own right, and are essential for the

HEALTH: Children make safe and healthy decisions as they discover and learn about their bodies.				
Learning Outcome	Infant	Toddler	Young Child	
W.1.1 Every child will make healthy choices independently while developing an understanding	Adults should encourage the infant when he/she shows signs of independence, gradually sharing responsibility of their physical needs.	Ensure that dramatic play and house activity centres are resourced with a variety of dress ups, and props that provide opportunities for the toddler/young child to practice and reflect on everyday life skills.		
		The toddler's/young child's self-help skills are informally monitored by adults and targeted independent support is provided as needed.		
of the need for good health through exercise, healthy		The toddler/young child has free access to a toileting area to develop his/he independence.		
eating, sleep and good hygiene.		A comfortable rest area is provided for necessary.	r the toddler/young child to use, as	
W.1.2	Support the children's growing indeper	ndence as they begin to do things for the	mselves such as feeding or toileting.	
Every child will recognize and communicate his/	Meals, snacks and water are available	when children indicate the need for nou	rishment.	
her bodily needs as he/she	Be responsive to the children's attempt	ts to find their body parts and use the lar	nguage associated with this activity.	
develops an understanding of how the body functions.	Adults verbalise what they are doing when caring for the infants' needs.			
	Guide children to make age appropriate, healthy snacks.			
	The child is engaged in a daily routine that includes exercise, healthy meals, hygiene and rest times in a clean environment.			
	Comfortable quiet areas are available for children needing rest.			
	Children can access the outdoors and have the opportunity for regular exercise and free movement every day.			
	Adults provide the infant with opportunities for increased independence, and praise the infant's efforts.	Centre menus are planned to ensure the choices and is able to select his/her sn		
W.1.3		Clean toileting areas are provided and stocked with soap, toilet tissue and disposable paper towels.		
Every child will demonstrate		Support the child by modelling how to make healthy food choices.		
growing independence.		Nutritionists are invited to talk with toddlers/young children and advise ad regarding healthy meal choices and preparation.		
		Shared stories include information about healthy eating and food preparation		
	The infant has a familiar sleeping space and feeding area.	Housekeeping centre is stocked with props to role play food preparation and healthy eating.		
		Ensure that quiet, safe places are accessible to toddlers/young children w recognise that they need time away from others during the day.		
	Plan for interactive floor time where the infant can explore the room safely and independently.	Ensure that the toddler/young child has opportunities each day to engage in outdoor play where he/she can run, jump, climb, swing, and move in ways th strengthen and stretch their muscles and develop his/her motor skills.		

Learning Outcome	Infant	Toddler	Young Child	
	Through ongoing observation, adult is familiar with the children's preferences.			
	Monitor the children and encourage independence.			
W.2.1 Every child will display a growing capacity to self-regulate including the ability to accept challenges, manage change and cope with frustration.	Each infant is different and his/ her needs should be attended to respectfully.	Display the toddler's/young child's creations, supporting him/her to choose what is to be displayed.		
	Respond appropriately to infants signals of pleasure, distress, fear and anger	The toddler/young child is encouraged where and with whom he/she chooses		
	Ensure that a learning portfolio with e their families.	vidence of the children's progress is reg	gularly shared with the children and	
	Establish familiar, relaxed routines for feeding and toileting.	Small and large group activities and a practice.	dult-child conferences are part of daily	
	Children are supported to solve their	own problems while being mindful of the	e needs of others.	
	Adults guide the infant to establish	The toddler/young child is supported to others during group activities.	to reflect on and respond appropriately	
	safe and consistent boundaries, when facing challenges.	The adults support the toddler/young child to establish clear and consistent boundaries for his/her self.		
W.2.2	Include children with diverse needs into a flexible programme that caters for their needs while supporting their emotional development.			
Every child will demonstrate a sense of the need to understand and manage his/her own emotions.	A familiar adult has primary responsibility for the infant's care, so the infant knows who his /her caregiver is.	Adults ensure that the learning environment actively promotes the toddler young child's ownership of his/her learning.		
	Positive feedback is part of the centre's ethos and all centre adults participate in providing gentle guidance for children.			
	Adults engage the infant in games where he/she can predict a consistent response.	Adults support the toddler to gain confidence in seeking guidance through positive response to the toddler's interactions.	Adults encourage the young child to ask questions and complement each other's efforts/behaviours.	
	Children are recognised as being valu	uable contributors to their own learning	experience.	
	A centre wide behaviour policy is in pl	ace and consistently applied with all ch	ildren.	
W.2.3	Free choice opportunities are available	e on a daily basis for children to select	and regulate their participation.	
Every child will acknowledge	Children are encouraged in their effor	ts through praise and constructive supp	port.	
and accept guidance and	Stories and artifacts that reflect the ch	nildren's interests are easily accessible.		
affirmation.	Photographic evidence is kept of the	children's involvement in activities with	and alongside others.	
	Adults meet the infant's immediate needs calmly and respectfully.	The toddler/young child is supported to and knows that an adult will respond a		

SOCIAL: Children will develop the skills to interact with others in a variety of contexts.				
Learning Outcome	Infant	Toddler	Young Child	
W.3.1 Every child will demonstrate an awareness of and a	Support the infant to navigate play spaces and negotiate with his/her peers.	Support the toddler to be safe while he/she engages with his/her environment and peers.	Negotiate with the young child so that responsibilities are shared, and enable him/her to practice supporting the needs of others.	
concern for the safety and well-being of everyone.	Monitor play/activity spaces to ensure	safety and support children as they neg	otiate with each other.	
W.3.2	Seize the opportunity throughout the ointeract successfully with others.	day to highlight 'teachable moments' fron	m which the children can learn how to	
Every child will practice	Participate in group games and activit	ties, modelling cooperation and sharing o	during play.	
working together peacefully, cooperating within groups.	Support the children to develop the at respond appropriately.	cility to recognize discriminatory behavio	urs and to have the self-confidence to	
	Children are encouraged to show their	ir leadership skills when engaging in coo	perative play or peer group activities.	
W.3.3	Children are rewarded with praise and recognition for being role models to their peers.			
Every child will value and apply codes of behaviour	Scaffold children to turn take and share with their peers when they are learning new games.			
in order to work together	Support children to recognize the need to be responsible for their environment for example keeping their play area tidy.			
harmoniously.	Encourage sharing of resources while ensuring that children have adequate time with equipment and resources.			
	A positive partnership is developed between the parents and the centre to ensure that there is consistency as children are supported to develop their social skills at home and in the centre.			
	Call the children by name and talk to them about what they are doing and the things they enjoy.			
W.3.4	Encourage children to recognise their acceptable behaviour and that of others by acknowledging their attempts and discussing suitable options.			
Every child will develop the ability to recognize unacceptable behaviours	Support infants to understand that their caregiver has to attend to the needs of all the infants within the group.	Support toddlers in developing turn taking skills, praising and encouraging their efforts.	Ways of working together peacefully are modelled and young children have opportunities to practice these.	
and to have the self- confidence to respond appropriately.	Support the infant in times of conflict	If conflict occurs, be consistent in the positive management of toddlers.	Role model positive behaviour and encourage the young child to do the same.	
	by modelling solutions and gently supporting the infant to accept the	Stories that support character education are provided through shared reading experiences.		
	feelings of others.	Engage the toddler in talking about how people's feelings and behaviour are connected.	Ensure that responses to young children's actions are consistent.	

REFLECTION: Children will reflect on their experiences.					
Learning Outcome	Infant	Toddler	Young Child		
W.4.1	Acknowledge the infant's vocalization and support him/her to express himself/herself.	Encourage and support toddler/young child to share his/her thoughts, ideas and feelings in response to activities or events, for example asking questions after a field trip or during a group shared story time.			
Every child will reflect on	Adult models the skill of sharing his/her reflective thoughts while engaging with the children.				
his/her social interactions	Support children to relax during meal times by being responsive to their conversations.				
with adults and peers.	Engage the infant in imitative games that support him/her to react and develop a spontaneous response, for example hide the rattle.	Engage the toddler in conversation as he/she expresses his/her thoughts to the adult during activities and routines.	Adults are available to engage in reflective discussions initiated by the young child.		
	Ensure that the adult's consistent resp	oonse to unacceptable behaviour suppor	rts children to manage their actions.		
W.4.2 Every child will acknowledge		y support children to engage in positive to encourage positive behaviour or sup			
actions and the	Create a "child of the week" bulletin board that is visible to all children, and family and friends who visit the centre.				
consequences on others, and adjust behaviour accordingly.	Support the infant/toddler in developing his/her relationships with others through positive interactions.		Ensure that reflection is a regular part of every learning activity by including time to discuss what the young child has been doing.		
W.4.3 Every child will express how he/she feels when interacting	Support the infant to have opportunities to interact with other people including other adults and children of different ages.	Encourage the toddler to share his/her feelings as he/she moves towards growing independence.	Adults encourage the young child to express his/her feelings in a positive manner by modelling this and praising the young child's efforts.		
with others.	Model appropriate interactions with adults and other children to support the infant as he/she develops his/her interactive skills.	Recognize when the toddler/young child needs to express his/her emotic and support him/her by providing a safe place to do this, for example if a toddler/young child is upset, take him/her aside for a cuddle.			
	Spaces are available where the childre	en can have privacy, and are monitored	at all times.		
W.4.4 Every child will develop	Ensure that private spaces in the environment are of adequate size where children will be safe, and easily supervised.				
resilience as he/she is supported to respond	Encourage children to respect the privacy of others who choose to engage in "hide away" quiet time.				
appropriately to both every day and unexpected	Adult models the process of reflection acknowledging when a child is feeling	as he/she guides the children through e sad or is hurt.	emotional responses, for example		
challenges.	Adults engage children in reflective discussions, individually or in small groups throughout the day whenever the opportunity arises.				

Sample Activities, Resources & Links BIRTH TO SCHOOL AGE

MOVEMENT: Children will develop fine and gross motor skills through independent and guided opportunities.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.1.1 Every child will develop fine and gross motor skills	Kick and stretch freely on tummy and back.	Adequate, safe space Safe furniture and equipment that the child can pull up on, climb on, and investigate	Exploration: Sensory Respect: Self, Others, Environment	
gaining increased control over the body.	Pull up and stand with the support of safe, sturdy objects.	Soft, yet firm padding, such as blanket and foam tiles.	Communication: Creative Expression Well-Being: Health, Social	
E.1.2	Crawl, shuffle and pull up to stand, walk or climb.	Adequate, safe space	Exploration: Sensory, Mathematical, Technological	
Every child will demonstrate an awareness of rules for	Put on and take off lids and covers on various containers and pots.	Sterilized rattles, chew toys, cloths	Communication:	
safe movement in different environments.	Put objects into containers and take them out again.		Verbal and Symbolic	
	Handle objects such as pegs, balls, dolls, play dishes and cars.	Adequate space for infants to safely explore a variety of objects	Well-Being: Social, Reflection	
E.1.3 Every child will engage in a	Engage in varied physical experiences, such as bouncing, rolling, rocking and splashing.	Soft, yet firm padding, such as	Respect: Self, Others, Environment	
variety of movements within the indoor and outdoor environments as stimulated	Attempt to stand and/or walk while receiving support from adult.	blanket or foam tiles	Communication: Verbal and Symbolic, Listening, Creative Expression	
by natural curiosity.			Well-Being: Health	
E.1.4	Interact with toys in the environment and indicate investigation through cooing, facial expression and eye contact as infant focuses on or plays with objects.	Soft, yet firm padding, such as a blanket or foam tiles Rattles, light-up toys that	Exploration: Sensory	
Every child will develop fine and gross motor skills through the use of resources and equipment.	Communicate through pointing while being guided by adult's conversation of pictures or familiar objects/people in the room.	make sound	Communication: Verbal and Symbolic	
	Older infant goes on a nature walk outside and enjoys interaction with his/her natural world.	Safe space Adequate personnel to monitor children		

SENSORY: Children use their senses in active exploration to understand their world.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.2.1 Every child will demonstrate emerging self-regulation in a variety of safe and stimulating environments.	Retrieve blankets and comfort objects when desired. Explores objects using taste, touch, smell, hearing and sight.	Storage for infant's individual needs Raisins, dry cereal (such as Cheerios), broken crackers, rattles, crinkly paper, objects with varying textures	Respect: Self Well-Being: Emotional, Reflection	
E.2.2 Every child will increase descriptive vocabulary	Communicate with adult while engaging in different play spaces, such as smooth floors, carpet, grass, sand, soft and hard surfaces. Explore a variety of cause and effect objects. Tear paper with a variety of textures	Varying surfaces, both indoors and outdoors Toys/objects that light up, make noise or give another response when manipulated	Exploration: Movement Respect: Environment	
through the use of the senses during indoor and outdoor experiences	and colours. This activity may be extended by throwing pieces in the air or transferring scraps from one pile/container to another. Experiences a variety of textured foods, utilizing all of their senses in	Paper with various textures and colours Feathers, cotton balls, swatches of varying materials	Communication: Verbal and Symbolic, Creative Expression Well-Being: Emotional	
E.2.3 Every child will interpret	investigation. Explore a variety of objects and materials such as feathers, cotton balls, swatches and brushes.	Feathers, cotton balls, swatches of varying materials	Exploration: Movement, Scientific	
information received through multiple senses while engaging with the environment.	Engage with balls, blocks, cars and other resources that involve eye and hand coordination.	Variety of toys for use on various surfaces, both indoors and outdoors	Respect: Environment Communication: Verbal and Symbolic, Creative Expression	
	Touch food with hands, and tastes a variety of flavours.	Variety of foods with various textures (soft, hard, crunchy)	Well-Being: Emotional	
E.2.4 Every child will develop tolerance for the effects of a variety of movements	Participate in various physical experiences, such as bouncing, rolling, rocking and splashing. Imitate the actions of adults and peers when reciting finger plays and	Safe, adequate space to play on the ground Songs	Exploration: Movement Communication: Creative Expression	
a variety of movements.	sings nursery rhymes and simple songs.	Nursery rhymes	Well-Being: Health	

Learning Outcome	Sample Activities	Resources Needed	Framework Links
E.3.1 Every child will express thoughts as connections are made through the investigation of the natural world.	Infant is taken on walks around his/her indoor and outdoor environments; during which time he/she is lifted up to touch and investigate things out of reach.	Safe indoor and outdoor area Variety of safe objects Varied environments with different features to explore	Exploration: Sensory, Mathematical
	Infant is engaged by adults with things in his/her environment that might not initially draw his/her attention. Adult verbalizes by naming things such as "bird in the tree", "worms in the sand", "water drops on the leaf".		Communication: Verbal and Symbolic
E.3.2 Every child will develop observation skills as similarities, differences and changes in a variety of matter are examined.	Toys are accessible in the room and infant can independently explore these objects at any given time.	Safe environment with adequate space Variety of safe objects	Exploration: Sensory, Mathematical Communication: Verbal and Symbolic
E.3.3 Every child will organize, describe, interpret and make representations of results using a variety of resources.	Collect and sort objects and resources in a variety of ways with guidance from adult as necessary.	Age appropriate toys and objects	Exploration: Mathematical Communication: Verbal and Symbolic Well-Being: Reflective
	Visualize familiar things from different positions, e.g. near and far, front and back.	Various toys and objects	
E.3.4 Every child will investigate	Infants have "tummy-time" each day with interesting objects that are placed nearby to stimulate his/her visual skills.	Pillow Various toys and objects	Exploration:
using a variety of rich, inquiry based experiences, and apply reflective thinking to ascertain why things happen and how things work.	Infant manipulates paper or other objects to create crinkling or other sounds.	Variety of paper and cause and effect objects	Sensory, Mathematical Communication:
	Follow a light source or bright object with the eyes as it moves in front of infant or around the room.	Variety of light sources	Verbal and Symbolic, Creative Expression
	Build a tower of blocks and knock them over with guidance as necessary.	Cause and effect toys Blocks and rattles	

MATHEMATICAL: Children manipulate materials and explore concepts related to number, shape, space, time, measurement and classification through independent and guided opportunities.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.4.1 Every child will demonstrate the ability to use, understand and communicate about	Infant is stimulated as he/ she develops an awareness of mathematical shapes and patterns that are displayed in his/her environment.	Big, colourful images of shapes and/ or patterns	Communication: Verbal and Symbolic, Literacy	
numbers through practical experience	Count items in the environment while adult guides infant to touch the item(s) as the number is said.	Mobiles (store-bought or created - using an upside down umbrella and interchangeable toys)	, , , , , , , , , , , , , , , , , , , ,	
E.4.2 Every child will categorize	Experiment with different sized and shaped boxes with lids, matching the lids with each box.	Different sized and shaped boxes with lids	Exploration: Movement, Sensory, Scientific	
objects according to their properties with increasing	Stack empty containers such as cereal boxes, margarine containers,	Miscellaneous objects Reusable items such as empty cereal	Communication: Verbal and Symbolic	
intent.	egg cartons, juice cans, and other reusable items that have been cleaned.	boxes, egg cartons	Respect: Environment	
E.4.3 Every child will develop spatial understanding	Move to rhythmic patterns in familiar songs and rhymes.	Familiar songs and rhymes, pre- recorded	Exploration: Movement	
including an awareness of how objects can be moved or fitted together.	Interact with a mobile (out of reach) while in the crib.	Safe items hung over crib	Communication: Verbal and Symbolic, Creative Expression, Literacy	
E.4.4 Every child will use everyday	Freely explore age appropriate toys and manipulatives as the caregiver talks with infant, highlighting characteristics or features.	Variety of toys that include cause and effect discovery and	Exploration:	
language to describe comparisons, measures and time.	Adult talks with the infant about the various activities that happen at various times during the course of the day (morning vs. afternoon).	sensory stimulation	Movement, Scientific, Technological	
E.4.5 Every child will make predictions and	Practice one-to-one correspondence in real-life situations, e.g. infant is	Blocks	Exploration: Movement, Scientific, Technological	
generalizations, and communicate these using mathematical language and symbols.	asked to give one (1) block to the adult.	Finger foods	Communication: Verbal and Symbolic	
E.4.6 Every child will communicate mathematical ideas through	Play with balls of varying sizes. Adult talks about rolling the BIG ball under the BIG chair and the small ball under the small chair.	Various sized balls	Exploration: Movement, Sensory, Scientific Communication:	
trial and error in order to find solutions.	Interact with shape sorters to figure out the geometric dimensions according to the respective space.	Shape sorting containers Shapes to fit into respective containers	Verbal and Symbolic Well-Being: Reflection	

TECHNOLOGICAL: Children experiment with tools, materials and equipment through independent and guided opportunities				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.5.1 Every child will expressively use a variety of media and tools, such as paint, dough, brushes, carpentry tools and natural materials for self-expression.	Play with safe, non-toxic (edible) dough.		Exploration: Sensory	
	Paint with safe, non-toxic paints e.g. finger paint.	Safe (edible) media such as play dough and finger paint	Communication: Creative Expression	
E.5.2 Every child will represent	Adult takes and shares photos of infants within their environment.		Exploration: Movement, Sensory	
ideas and experiences using creative and expressive media and the technologies associated with them.	Engage with adult in the usage appropriate computer/tablet software.	Technological device such as camera, iPad or other media tablets	Communication: Verbal and Symbolic, Creative Expression	
E.5.3 Every child will investigate	Play with squeeze and squeaky toys and other cause and effect resources.		Fundamétique	
the world through the use of resources such as magnifiers, cameras, and	Tear open packages, and use spray bottles, and writing implements.	Age appropriate equipment that is safe for infants to explore	Exploration: Movement, Sensory	
construction tools.	Play with age appropriate carpentry tools.			
E.5.4	Infant interacts with his/her reflection in a mirrored object.	Unbreakable mirror	Exploration: Movement, Sensory, Mathematical	
Every child will use simple equipment like knobs, buttons, scissors, zippers, levers, and open ended materials.	Explore simple kitchen containers such as pots and pans as storage and resealable vessels.	Safe containers with lids Stuffed animals with safe	Communication:	
	Play with soft toys and objects that have fastening features.	fasteners	Creative Expression	
	Attempt to complete 2 or 3 piece jigsaw puzzles, and age-appropriate shape sorters.	Age appropriate puzzles and shape sorters	Well-Being: Health	

SELF: Children develop a positive sense of who they are and an understanding of their own rights and responsibilities.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
R.1.1 Every child will display an awareness of how his/her actions impact his/her world.	Make sounds, babble and use actions in order to express feelings (such as pleasure, frustration or anger) while exploring the environment.	Safe, adequate open space	Exploration: Movement Respect: Others Communication:	
	Echo Game: infant's vocalizations and movements are repeated by adult. This indicates to the infant that he/she is being listened to.		Verbal and Symbolic, Listening, Creative Expression Well-Being: Health, Emotional, Social	
R.1.2 Every child will demonstrate	Infant responds when praised after having completed a task, or when reprimanded if action is inappropriate.		Respect: Self, Others Communication: Verbal and Symbolic, Listening	
an understanding of the limits and boundaries of acceptable behaviour.	Infant begins to show gradual awareness of attachment to his/her belongings, and responds in relation to the actions of others.		Well-Being: Health, Emotional	
R.1.3 Every child will appropriately	Infant adapts to routines as he/she pursues his/her own interests.		Exploration: Movement, Technological Respect: Self, Others	
manage his/her personal needs while developing independence.	Infant explores developing independence in things such as toileting and feeding himself/herself.	Age/developmentally appropriate equipment is available, such as potty seats/chairs, spoons and cups	Communication: Verbal and Symbolic, Listening Well-Being: Health, Emotional	

OTHERS: Children understand how their role and the roles of others impact the community.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
R.2.1 Every child will recognize	Infant helps others as much as is possible during various activities throughout the day.	Various toys and objects	Communication: Verbal and Symbolic, Listening	
the needs of others and respond with care, empathy and respect.	Participate in play with dolls and stuffed animals as he/she cares for them, e.g. pretending to feed and wash the dolls.	Dolls Stuffed animals Play food and utensils, scraps of cloth	Well-Being: Emotional, Social, Health	
R.2.2 Every child will interact, establish and build relationships with people within the community	Interact one-to-one or two-to-one with an adult throughout the course of the day.		Communication:	
	Interact appropriately with other individual children or groups of children.	Safe, adequate open space	Verbal and Symbolic, Listening Well-Being:	
	Develop non-verbal communication skills such as shaking/nodding the head, eye contact, smiling or vocalizing.		Emotional, Social	
R.2.3 Every child will develop the ability to take turns and	Observe and react to the responses of others.	- Age-appropriate toys and resources	Communication: Verbal and Symbolic, Listening	
share fairly while interacting with others.	Interact positively with peers when playing with peers and sharing toys as guided by adult.		Well-Being: Emotional, Social	
R.2.4 Every child will display an awareness of the roles of community helpers.	Infant develops responses to various people and differences		Communication: Verbal and Symbolic, Listening	
	within his/her environment.		Well-Being: Emotional, Social	

ENVIRONMENT: Children will act responsibly in the preservation of their natural world.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
R.3.1 Every child will develop	Play with clean, reusable containers and lids.	Reusable containers	Exploration: Movement, Technology, Mathematics	
practices to reduce, reuse and recycle to protect the environment.	Explore the sounds caused by shakers made with reusable materials.	Shakers made from clean, safe cans, bottles, beans, and coins	Communication: Verbal and Symbolic	
R.3.2	Infant is taken for nature walks.	Stroller(s) if needed	Exploration: Movement, Technology	
Every child will understand the reciprocal relationship between how persons care for the environment and how	Play with sand and water using resources for scooping, sifting and pouring.	Age appropriate containers and equipment for sand and water play	Sensory Communication: Verbal and Symbolic,	
the environment provides for them.	Follow the example modelled by an adult while picking up and replacing items into respective containers.	Storage bins labelled with pictures	Creative Expression Well-Being: Reflective	
R.3.3 Every child will gain an awareness of their own	Infant is engaged by adult who talks about pictures of environments in shared stories.	Story books with age appropriate pictures	Respect: Self, Others Communication: Verbal and	
environment and environments around the world.	Assist with clean up while learning to maintain a clean and healthy environment.	Child size garbage cans and appropriate storage bins	Symbolic, Literacy	

CULTURE: Children gain an awareness of and appreciation for their own culture and cultures around the world.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
R.4.1 Every child will make connections with his/her	Infant is engaged with adult who talks about illustrations in storybooks that include pictures of the past and introduce new cultural vocabulary.	Historical pictures	Exploration: Mathematical Respect: Others
family and the wider world as he/she learns about his/her culture.	Infant is introduced to new cultural vocabulary through pictures (historical and cultural).	Cultural pictures and story books	Communication: Verbal and Symbolic Well-Being: Social
R.4.2 Every child will gain familiarity with past traditions and customs of others.	Listen to Cayman folk music and discuss with adult while looking at images that depict scenes or people in Cayman.	Caymanian folk music Caymanian pictures and posters	Respect: Others Communication: Verbal and Symbolic Well-Being: Emotional, Social, Health
R.4.3 Every child will communicate his/her sense of identity with the local community and place to which he/she belongs.	Look at pictures as adult talks about pictures of the infant and his/her peers that are displayed within the environment.	Pictures of the children within the centre while they are involved in community activity (e.g. playing at the park, or shopping at the supermarket)	Respect: Self, Others Communication: Verbal and Symbolic Well-Being: Health, Emotional, Social
R.4.4 Every child will actively engage in cultural	Visits from persons in the community who are dressed in traditional Caymanian clothing and have local artifacts.	Members of the community Traditional artifacts and instruments	Respect: Self, Others Communication: Verbal and Symbolic
observances and celebrations.	Engage with adult who talks about pictures of celebrations and provides words to describe what is happening at the events depicted.	Pictures of cultural observances and celebrations	Well-Being: Health, Emotional

RELIGION: Children have an awareness of and a respect for their own and other religions.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
R.5.1 Every child will engage purposefully in his/her religious practices.	Participate in morning devotional activity (such as clapping hands and repeating actions modelled by adult, or playing instruments).	Musical instruments (ready-made or created at the Centre)	Communication: Verbal and Symbolic, Creative Expression
R.5.2 Every child will participate in religious observances and	Participate in seasonal celebrations, e.g. infant ringing bells while the song "Come On and Ring those Bells" is played or sung.	Musical instruments suitable for infants	Communication: Creative
celebrations, and discuss experiences with peers and adults.	Role play scenarios or actions from Bible stories.	Props for dramatic play	Expression
R.5.3		Story books	Communication:
Every child will express an understanding of the	Engage with adult who talks about illustrations in storybooks that include pictures of religious symbols	Pictures of religious symbols	Verbal and Symbolic, Creative Expression, Literacy
meanings of the symbols that relate to religious practices.	such as the star at Christmas and the cross at Easter.	Religious objects (e.g. wooden cross or silver star)	Well-Being: Reflection

VERBAL AND SYMBOLIC: Children will interpret information received and effectively express themselves in a variety of ways.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
C.1.1 Every child will develop the skills of conversation in a	Engage with brightly coloured toys and pictures/books while making responsive sounds to imitate his/her understanding of how to communicate. Engage with adult who uses spoken language to describe what the infant is doing, by providing a running	Brightly coloured toys and pictures/books Age appropriate toys for building Variety of toys that operate with	Exploration: Sensory Communication: Creative Expression, Literacy
variety of contexts	commentary. For example, "You are playing with blocks. I see how high your tower is! Oops, it fell down when you bumped it! Let's build again."	cause and effect Stimulating visuals and toys	Orealive Expression, Elleracy
C.1.2	Play imitation games with supportive adult who smiles, claps hands, and moves the body.		
Every child will demonstrate non-verbal communication skills in their everyday experiences.	Engage in simple sign language that has meaning and bridges the gap between verbal or non-verbal communication.	Soft, sterile play area where infants can interact on the floor as a small group	Exploration: Movement Communication: Verbal and Symbolic, Listening
охранопосе.	Participate in imitative play with oral noises such as clicking of tongue, "chch" sound, and popping of the lips.		
C.1.3 Every child will develop confidence, fluency and clarity as he/she engages in	Babble and vocalize while being engaged with adult. When there is a break in vocalization, infant is spoken to using simple, expressive language. Adult stops speaking, waits (making eye contact with the infant) expectantly and gives the opportunity for the infant to begin vocalizing again.		Exploration: Movement Communication: Verbal and Symbolic, Listening,
communicative experiences.	Make eye contact with caregiver during various interactions such as play, feeding, and changing.		Creative Expression
	Imitate adult's conversation and actions while engaging with a toy such as a telephone.	Toy telephone	
C.1.4 Every child will expand his/	Infant is spoken with as he/she experiences new and varied activities throughout the day; adult describes actions and objects	Various objects Activity centres, Pop up toys	Exploration: Movement, Sensory, Mathematical, Technological
her vocabulary as he/she	around the infant.	Activity certiles, Fop up toys	Respect: Environment
explores the meanings and sounds of new words in different contexts.	Push and manipulate cause and effect toys such as activity centres	Cause and effect toys Rattles	Communication: Creative Expression
	and pop up toys.		Well-Being: Social

LISTENING: Children develop the inclination and ability to listen attentively and respond appropriately.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
C.2.1	Infant lies on his/her tummy on the floor, listening to adult who sings a tune. Infant turns to adult; as he/she is supported to look at adult. This is repeated, switching sides. This activity can be varied by the location in which the adult interacts (e.g. sitting on lap) or by the noise of the object used for attention (e.g. small bell, rattle).	Safe, open space Small cause and effect toys such as rattles	Exploration: Movement, Sensory, Technological Respect: Environment	
Every child will demonstrate behaviours that indicate active listening.	'Find the Bell' - place a small bell (or other noise maker) inside a drink carton. Wrap carton and two other cartons in decorated paper. Give the infant the carton with the noise maker and help infant to shake it, allowing him/her to react to the noise. Help infant to discriminate by mixing the boxes and allowing the infant to find the carton that has the sound inside.	Small bell or sound shakers made from clean drink cartons or plastic bottles	Communication: Verbal and Symbolic Well-Being: Social	
	Infant responds to transition cues and adult's voice.			
C.2.2 Every child will respond appropriately using questions and comments	Point to a body part or toy that is named by the adult or another peer.	Props for imitative play	Exploration: Movement, Sensory Communication: Verbal and Symbolic, Creative Expression	
as he/she processes information.	Point to objects in pictures that tell a story.		Well-Being: Health	
	Listen to classical music or pre- recorded stories while infant is being rocked to sleep.	Pre-recorded classical music Media player		
C.2.3 Every child will actively participate in a variety of listening experiences such as stories, poetry, nursery rhymes, music and nature	Explore sounds while infant listening to adult who reads a story. Adult creates sounds as the story is being read e.g. "toot toot" for the sound of the train or "ssssshhhh" for the sound of rain. Older infant is able to imitate or create sounds as the story is reread. Infant plays hand games with adults	Appropriate storybooks Props, if necessary	Exploration: Movement, Sensory, Mathematical Communication: Creative Expression	
walks.	using poems such as "Open, shut them; Open, shut them, give a little clap. Open, shut them; Open, shut them, put them in your lap. Creep them, creep them, creep them, creep them; Right up to your chin. Open up your little mouth, but do not let them in.			

CREATIVE EXPRESSION: Children will experience and develop an appreciation for various forms of art from a variety of cultures.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
	Use stuffed animals, puppets and other props to act out stories and nursery rhymes with guidance and modelling as necessary.	Nursery rhymes Stuffed animals Small puppets Props	
C.3.1 Every child will recreate roles and experiences through drama and storytelling.	Adult wears different hats and initiates play by putting on a hat and talking in a silly voice. The hat is then placed on the infant's head and the infant says something in a similar 'silly voice'. Adult switches hats and voices. Infant is encouraged to imitate adult while wearing each hat. Extend the activity by using mirrors.	Various hats	Exploration: Movement Communication: Verbal and Symbolic, Listening, Literacy Well-Being: Social
	Infant engages with old phones to pretend that he/she is talking on the phone.	Old phones used as toys	
C.3.2 Every child will express him/herself through a variety of art media.	Participate in creative and expressive experiences such as putting a hand in paint, clapping hands; squeezing or pulling play dough.	Recipe for play dough Paints Paint pots Brushes Smocks Dough tools Carpentry tools and wood	Exploration: Movement, Sensory, Technological Communication: Verbal and Symbolic Well-Being: Health
C.3.3 Every child will experiment and extend self-expressions through music and dance.	"Dancing Dolls" – Adult ties a ribbon to the head of a stuffed animal or rag doll demonstrating the toy dancing to music (created by the adult). Infant is shown how the toy can move side to side, back and forth, up and down. Infant is allowed to play independently with the toy.	Dancing props such as streamers, flags and hats Pre-recorded music Media player	Exploration: Sensory, Technological Communication: Creative Expression
C.3.4 Every child will demonstrate rhythmic patterns through the use of common and created musical instruments and movement.	Create music through sound exploration e.g. hitting spoons on different surfaces; or using shakers with different contents (e.g. rice, pebbles, beans, marbles, seeds).	Age appropriate instruments Pre-recorded music Media player	Exploration: Movement, Sensory, Technological Respect: Culture Communication: Verbal and Symbolic

LITERACY: Children will understand that symbols can be read and used to represent ideas for information and enjoyment.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
C.4.1 Every child will actively participate in shared stories with peers, in small or large groups.	Imitate characters' actions during a shared story. Participate in story time by using props on cue as the story is told or read.	Age appropriate storybooks and imaginary props	Exploration: Movement Communication: Verbal and Symbolic, Listening, Creative Expression Well-Being: Social
C.4.2 Every child will develop book handling skills as he/ she is exposed to a variety of books.	Infant is guided through a story book as the adult draws his/her attention to pictures/characters in the storybook.	Collection of age appropriate books and rhymes	Communication: Verbal and Symbolic, Listening Respect: Culture, Religion
C.4.3 Every child will gain familiarity with an appropriate selection of stories and literature from various cultures which are valued within the community.	Listen to adult who reads/shares simple stories, rhymes and songs with the infant and who is mindful of the infant's culture, attempting to include things special to the infant's family or culture.		Exploration: Movement, Sensory Communication: Verbal and Symbolic, Listening Well-Being: Health
C.4.4 Every child will develop	Sing and participate in finger plays, rhymes and familiar songs.	Collection of finger plays and rhymes (see curriculum resources) Pre-recorded music	Exploration: Movement
phonological awareness at his/her own pace through a variety of shared literacy experiences.	Engage with shared stories one-on- one and in small groups. Infant points at an object (real or in a picture), the adult names the object and gives it meaning.	Age appropriate storybooks Pre-recorded stories Media player	Communication: Verbal and Symbolic, Listening, Creative Expression Well-Being: Social, Health

Well-Being

HEALTH: Children make safe	HEALTH: Children make safe and healthy decisions as they discover and learn about their bodies.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
W.1.1 Every child will make healthy choices independently while developing an understanding of the need for good health through exercise, healthy eating, sleep and good hygiene.	Infant feeds him/herself with the guidance of adults who makes small pieces of food accessible to the infant. Adult picks up the food and models eating it, saying "I am picking up the banana and putting it in my mouth. Yum, yum, yum". Adult takes the infant's hand and guides him/her in the process and then allows independent practice while verbalizing what the infant is doing (changing words as appropriate).	Items of food Utensils Plate or bowl Age appropriate healthy snacks	Exploration: Movement, Sensory Respect: Self, Others Communication: Listening		
W.1.2 Every child will recognize and communicate his/ her bodily needs as he/she develops an understanding of how the body functions.	Infant is engaged in conversation with adult while his/her bodily needs are being met. Adult explains which need is being met, and what is being done to meet the need. For example, when infant indicates he/she is hungry, adult may say, "You are hungry. I am fixing your bottle now. You will drink your milk and it will make your tummy feel full".	Pictures of objects used to meet infants' needs Objects used to meet infants' needs	Respect: Self, Others Well-Being: Emotional		
W.1.3 Every child will demonstrate growing independence.	Older infant is guided and supported to complete tasks such as spreading jam, butter or cheese spread on bread or crackers. Older infant is encouraged to use paper cups (which are filled with dry cereal such as round pieces of oat cereal) to practice pouring the cereal from one cup to another. This can be modified using water. Engage in exercise and free movement.	Food items such as jam, butter or cheese spread Pictures of healthy foods Utensils Plastic/disposable cups or bowls Age appropriate dry cereal Soft, yet firm padding or foam tiles	Exploration: Scientific, Mathematical, Sensory Respect: Self Well-Being: Reflection		

Learning Outcome	Sample Activities	Resources Needed	Framework Links
W.2.1 Every child will display a	Explore the environment in various ways.	Safe, open space	Respect:
growing capacity to self- regulate including the ability to accept challenges, manage change and cope with frustration.	Infant makes simple decisions about the foods he/she eats and the toys or stories he/she engages with.	Age appropriate books and toys	Self, Others Communication: Verbal and Symbolic Well-Being: Social
W.2.2 Every child will demonstrate a sense of the need to understand and manage his/her own emotions.	Indicate own needs by pointing to objects.		Respect: Self, Others
	Infant shows preference to special 'comfort' objects within his/her immediate environment.	Objects in the environment	Communication: Verbal and Symbolic
	Infant responds appropriately when reprimanded or corrected.		Well-Being: Social
W.2.3 Every child will acknowledge and accept guidance and affirmation.	Infant attempts tasks such as walking, rolling a ball or building a tower of blocks, even if he/she is unsuccessful.		Respect:
	Infant plays the echo game with adult who repeats infant's vocalizations and movements. This indicates to infant that he/she is being "listened" to.	Age appropriate resources	Self, Others Communication: Verbal and Symbolic Listening
	Infant is engaged with adult in imitative games that develop the infant's consciousness to look for a response.		

Well-Being

SOCIAL: Children will develop the skills to interact with others in a variety of contexts.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
W.3.1 Every child will demonstrate an awareness of and a concern for the safety and well-being of everyone.	Infant engages with adult in one-on-one games and conversation.	Large, safe play spaces Small stimulating toys Large stimulating, age appropriate climbing equipment	Exploration: Movement, Sensory Respect: Self, Others Communication: Verbal and Symbolic
W.3.2 Every child will practice working together peacefully, cooperating within groups.	System in place to reward infant as he/she grows to understand clear and consistent boundaries that are required for acceptable behaviour. Infant shows delight when he/she is praised or rewarded accordingly.	Reward items	Respect: Self, Others Communication: Verbal and Symbolic
W.3.3 Every child will value and apply codes of behaviour in order to work together harmoniously.	Infant is guided toward behavioural expectations and is continuously reminded of how to respond in various situations.		Communication: Verbal and Symbolic
W.3.4 Every child will develop the ability to recognize unacceptable behaviours and to have the self- confidence to respond appropriately.	Infants identify and respond to adults' reactions as they seek to confirm the infants' expressions of protest, displeasure and dislike.		Respect: Others Well-Being: Emotional, Reflection

REFLECTION: Children will reflect on their experiences.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
W.4.1 Every child will reflect on his/her social interactions with adults and peers.	Engage in conversations with adult in simple, expressive terms about what is happening around him/her.		Respect: Self, Others
W.4.2 Every child will acknowledge actions and the consequences to others, and adjust behaviour accordingly.	Infant receives support from adult to resolve conflict as the adult gently points out to him/her how his/her actions affect others. For example, "When you pull her hair, it hurts her and makes her cry. Let's try touching her gently so that she is happy". Infant imitates acceptable alternative behaviour.		Respect: Others Communication: Verbal and Symbolic
W.4.3 Every child will express how he/she feels when interacting with others.	Plays with dolls/stuffed toys during which various facial expressions are portrayed. Infant is guided by an adult to identify emotions; for example, if the child is crying because he/she misses a parent who has just left, adult says "You are sad. Mom/Dad just left. She/He will be back later and you can hug her/him then". Infant gradually begins to identify emotions and is able to understand and respond appropriately according to the respective feeling.		Respect: Others Communication: Verbal and Symbolic
W.4.4 Every child will develop resilience as he/she is supported to respond appropriately to both every day and unexpected challenges.	Infant enjoys moments of quiet play by him/herself and has ample space to move freely, sit, roll over, stand, attempt to crawl and move towards interesting objects. Infant "hides" quietly in little nooks and spaces indoor and outdoor, as he/she feels the need to.	Appropriate props such as bean bags, cushions, large cardboard boxes Suitable spaces for quiet and reflective activity	Respect: Self, Others

MOVEMENT: Children will develop fine and gross motor skills through independent and guided opportunities.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.1.1 Every child will develop fine and gross motor skills gaining increased control over the body.	Play games such as: Bend and Stretch Toss and Catch Simon Says Can You Catch Me? (Tag) Hide and Seek	Spacious indoor and outdoor area	Exploration: Sensory Respect: Self, Others, Environment Communication: Creative Expression Well-Being: Health, Social	
E.1.2	Freely use resources such as building blocks, balancing toys, nesting and stacking objects.	Building blocks (wooden, plastic, or cardboard) Legos or Mega Blocks Tinker or Bristle Blocks	Exploration: Sensory, Mathematical, Technological	
Every child will demonstrate an awareness of rules for safe movement in different	Undo snaps, pull zippers and Velcro during play within the dress up activity centre.	Articles with snaps, zippers, Velcro	Respect: Self, Others Communication: Verbal and Symbolic	
environments.	Grasp a spoon when eating or holding finger foods.	Finger foods Eating utensils	Well-Being: Health, Social, Reflection	
E.1.3 Every child will engage in a variety of movements within	Respond to rhythm and music through gesture and movement.	CD,DVD and tape players Musical instruments	Respect: Self, Others, Environment Communication: Creative Expression, Listening,	
the indoor and outdoor environments as stimulated by the natural curiosity.	Participate in activity that requires the use of a range of body movements at varied paces.	Safe, open spaces indoor and outdoor	Verbal and Symbolic Well-Being: Health	
E.1.4	Ride wheeled toys.	Tricycles, wagons, steering toys	Exploration: Sensory	
Every child will develop fine and gross motor skills through the use of resources	Engage in activities that include pushing, pulling, lifting, climbing and balancing.	Equipment that the toddler can push, pull or lift, climb or balance on	Respect: Self, Others, Environment Communication:	
and equipment.	Imitate animal movements using descriptive vocabulary and sounds with each movement.	Safe, open spaces indoor and outdoor	Verbal and Symbolic, Listening, Creative Expression Well-Being: Health	

SENSORY: Children use their senses in active exploration to understand their world.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.2.1 Every child will demonstrate emerging self-regulation in a variety of safe and stimulating environments.	Toddler assists with dressing him/ herself and is supported to develop hygienic routines.	Safe environment that is carefully monitored Sanitation supplies	Respect: Self, Environment Well-Being: Health	
E.2.2 Every child will increase	Play 'Guess that Smell': Blind fold toddler or create a 'smelly box' to engage toddler in exploring the sense of smell as they are supported to develop his/her vocabulary.	Box containing objects with a variety of safe scents	Exploration: Movement Respect: Environment, Scientific	
descriptive vocabulary through the use of the senses during indoor and outdoor experiences.	Experience walking with bare feet on different textures such as smooth pebbles, rough sand, soft pillows, silky grass, bumpy cement and hard bricks.	Variety of textured surfaces	Communication: Verbal and Symbolic, Creative Expression Well-Being: Emotional	
	Use touch to investigate various objects in a 'feely box'.	'Feely box' with a variety of textured objects		
E.2.3	Free interaction with a variety of resources within the toddler's environment each day.	Safe, well-resourced open spaces, indoor and outdoor		
Every child will interpret information received through multiple senses while engaging with the environment	Toddler is given multiple attempts to feel items within the 'feely box'. Adult then removes the toy from the 'feely box' and sets it beside another toy outside the 'box'. The toddler then has to guess which of the two toys was in the box.	Feely box with a variety of textured objects	Exploration: Movement, Scientific, Technological Well-Being: Health	
	Participate in swinging, riding, jumping, and rolling activities every day.	Outside play equipment that includes climbing, sliding, swinging and other active play movements	Exploration: Movement	
E.2.4 Every child will develop tolerance for the effects of a	Engage in 'body tension' activities e.g. stretching, reaching, curling, moving with or without music.	Transition games and songs Music	Communication: Creative Expression	
variety of movements.	Imitate animal movements such as: slither like a snake, jump like a frog, and waddle like a duck.	Safe, open spaces indoor and outdoor	Well-Being: Health	

independent and guided oppo	ortunities.	lify their own working theories a	
Learning Outcome	Sample Activities	Resources Needed	Framework Links
E.3.1 Every child will express thoughts as connections are made through the investigation of the natural world.	Water play discovery: Toddler runs under a high arc of water sprayed in the air (using a water hose). Toddler jumps over a stream of water a few inches off the ground. As the stream is raised the toddler crawls under it. The water is wiggled back and forth like a snake. Toddler looks for a rainbow in the water while the water is being sprayed overhead. Outdoor nature walk: Toddler goes	Safe outdoor areas Water hose	Exploration: Movement, Sensory Respect: Environment
	for a nature walk. Totaler goes for a nature walk outside, during which adult provides directions such as: "feel the wind in your hair; smell a flower; watch a butterfly; hold a worm in your hand; lie in the grass and look at the clouds; squish your toes in the mud; crunch the leaf; jump into a pile of leaves; taste fresh fruits and vegetables from the garden".	Resources for planned indoor and outdoor activities	Communication: Verbal and Symbolic, Creative Expression
	Paint with ice during which adult converses with toddler about change in surface on which he/she painted.	Ice Table top surface Disposable paper towels Cornstarch Water	
E.3.2 Every child will develop	Play with corn starch goop.		Exploration: Movement, Sensory
Every child will develop observation skills as similarities, differences and changes in a variety of matter are examined.	Paper rain: Toddler is given old magazines, tissue paper, wrapping and foil and he/she is encouraged to tear while experiencing texture and sound. Adult says "Here comes the rain!" The container is dumped out and the toddler lets paper fall while singing: "Rain, rain, go away" Toddler picks up paper and starts again.	Tabletop surface Wrapping paper Old magazines Tissue paper Aluminum foil Old magazines Plastic container or small box	Communication: Verbal and Symbolic
E.3.3 Every child will organize,	Toddler participates in sharing time as he/she is encouraged to reflect on investigations and share his/her	Gathering space for small group	Exploration: Mathematical, Technological
describe, interpret and make representations of results using a variety of resources.	findings or visuals. Toddler is guided through sorting and use of toys and objects.	Variety of age appropriate toys and everyday objects	Communication: Verbal and, Symbolic, Listening Well-Being: Emotional, Social, Reflection
E 2.4	Resources in the building/ construction centre are used to create and make discoveries.	Building/construction toys and other resources	Exploration: Movement, Sensory, Mathematical,
E.3.4 Every child will investigate using a variety of rich, inquiry based experiences, and apply reflective thinking to ascertain why things happen and how things work.	Engage in colour mixing experiences.	Paints, food colouring, crayons and markers	Technological
	Freely investigate various properties at the sand and water tables.	Sand, water, variety of age appropriate sand and	Respect: Self, Others, Environment Communication: Verbal &
	Set up and maintain a miniature herb garden.	water containers and toys Supplies for establishing and maintaining plants such as reusable plastic drink bottles, potting soil	Symbolic, Creative Expression Well-Being: Reflective

	manipulate materials and explore concepts relate tion through independent and guided opportunities		bace, time,
Learning Outcome	Sample Activities	Resources Needed	Framework Links
E.4.1	Participate in actions involving numbers throughout the course of the day such as: clap 2 hands; hold 1 cup; walk up or down 2 steps.		
Every child will demonstrate the ability to use, understand and	Guided group making activities in which the practitioner and toddler each make/count sets up to 3.		Exploration: Movement, Scientific
communicate about numbers through	Count objects during play, lunch or snack times to develop the awareness that numbers are a part of everyday life.	Objects within the immediate environment	
practical experiences.	Build with blocks, empty containers or boxes. While toddler is guided to count the blocks or boxes used to build tower, adult uses words such as "taller than" or "how many more?"	Objects that can be used to make sets or groupings	
	Play with hard and soft toys while learning how to classify objects according to their property – hard or soft. Toddler is intentionally introduced to some toys. When he/she picks up a soft toy, the adult says "soft" and encourages him/her to feel and say "soft" Likewise with hard toys. After a few experiences, adult asks toddler to touch something that feels "soft" or "hard". Toddler sorts objects into groups using hoops.	Hard toys Soft toys Hoops for sorting Open floor space	
E.4.2 Every child will categorize objects according to their	Follow simple directions that require an awareness of object properties such as <i>bring the small bag; bounce the big ball; hug soft teddy.</i>	Objects of various sizes and properties	Exploration: Sensory Communication: Verbal and Symbolic
properties with increasing intent.	Categorize (with guidance to independence) objects such as large plastic fruit and vegetables, stacking rings, shape sorters and a variety of blocks.	Plastic fruit and vegetables Stacking rings Shape sorters Variety of blocks	Well-Being: Social, Reflection
	Use plastic cubes or Uni-fix cubes to make long and short lengths. Using mathematical language to describe length (longer/shorter, more/less, taller/shorter).	Plastic cubes Uni-fix cubes	
	Manipulate objects of varying shapes such as ball, box, cylinder, and cone.		
E.4.3 Every child will develop spatial understanding including an awareness of	Develop eye-hand coordination as he/she completes homemade puzzles made from old cardboard decorations (from parties or old holiday greeting cards) which are cut into different shapes. Adult talks about the colour and size of each piece while guiding the toddler.	Old cardboard decorations or greeting cards made into puzzles Simple, ready-made puzzles	Exploration: Sensory Communication:
how objects can be moved or fitted together.	Sort containers by size and match each with the correct lids.	Open floor or table top	Verbal and Symbolic
	Toddler investigates filling containers and adults provide words and phrases like empty, full, too much, more, less, not enough.	space Containers with lids	
	Manipulate pattern blocks with and without pattern mats.	Pattern blocks Pattern mats	

Learning Outcome	on through independent and graph Sample Activities	Resources Needed	Framework Links
	Explore the properties of sand and water using mathematical language such as full, empty, pour, big, small; or describing the properties of sand for example rough, smooth, sticky, and wet.	Sand, Water Containers that can be used to hold sand and water that will not leak and allow for two children to play simultaneously	
E.4.4 Every child will use everyday language to describe comparisons, measures and	Use timers when possible to help toddler to understand the concept of time, e.g. adult says, "We have 5 minutes until the end of the activity, let's set the timer. Can we beat the timer to clean up?"	Timers Sand timers Activity Centres	Exploration: Movement, Sensory, Scientific Communication: Verbal and Symbolic, Creative Expression
time.	Compare the heights of towers during constructive play and count blocks when talking about higher, taller, wider, smaller.	Small scale Balance Scale	Greative Expression
	Use scales to compare weights using mathematical language (weights more/less/ the same).	Everyday objects of various weight and size	
E.4.5 Every child will make predictions and generalizations, and communicate these using mathematical language and	Play the Unwrapping Game: Wrap a toy in colourful paper. Show toddler the toy that is wrapped and ask him/her "What do you think this is inside?" Give the toy to a toddler and let him/her open it. Talk about the paper as it is being opened and encourage the toddler to describe the sounds it makes. Talk about the toy – was it what they predicted? Re-wrap the toy in front of them and support them to unwrap it again.	Old wrapping paper Familiar toys	Exploration: Sensory Communication: Literacy Well-Being: Health
symbols.	Build a tower with blocks, practicing how tall they can build it before it falls. During this activity, adult leads discussion about the tower such as "Is it taller?" "What would happen if?"	Large Lego blocks Linking toys Blocks Bristle blocks	
E.4.6	Pile cushions in an attempt to see how many can be stacked, and then try to jump on the pile without the pile collapsing. Adult leads ongoing conversation about the process.	Safe open space Soft cushions	Respect:
Every child will communicate mathematical ideas through trial and error in order to find solutions.	Problem solving how many plates, cups and plastic wear are needed to set the table or if the dolls each have a bottle.	Baby dolls and bottles	Others, Environment Well-Being: Health, Social
	Discuss the supplies for the task at hand (i.e. meal time, craft time or play time) with questions such as: Who needs more? How many more do we need? Do we have enough?	Housekeeping supplies	

TECHNOLOGICAL: Children experiment with tools, materials and equipment through independent and guided opportunities.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
E.5.1 Every child will expressively use a variety of media and tools, such as paint, dough, brushes, carpentry tools and natural materials for self- expression.	Use dough; shaped cutters, child sized rolling pins and small containers to recreate images daily. Painting with brush, sponge, stamps made from vegetables (potato or broccoli), or finger painting.	Modelling clay Play dough Rolling pin and cutters Blocks Various collage materials Paint Paper Assorted tools and vegetables	Exploration: Sensory Communication: Creative Expression
E.5.2 Every child will represent ideas and experiences using creative and expressive media and the technologies associated with them.	Play 'Who's Voice Is That?': Toddler records his/her voice on a recording device. In small groups, toddler listens to the voices that were recorded. Toddler is asked to recognize his/her own voice, or that of his/her peers and other adults.	Voice recording device	Communication: Listening, Verbal and Symbolic Respect: Others Well-Being: Social
E.5.3 Every child will investigate	Use an age appropriate magnifying glass to investigate the natural environment outside.	Magnifying glasses	Exploration: Movement, Sensory, Scientific
the world through the use of resources such as magnifiers, cameras, and construction tools.	Explore building tools such as hammers, screw drivers and wrenches to implement change in the construction activity centre.	Building tools such as hammers, screw drivers, small hand tools and malleable materials	Communication: Creative Expression
E.5.4	Explore scissors and simple art equipment in the art centre.	Age appropriate scissors Paint brushes Hole/shape punchers Stamps	Exploration: Movement, Scientific
Every child will use simple equipment like knobs, buttons, scissors, zippers, levers, and open ended	Use common, simple household equipment such as knobs, levers and faucets in the housekeeping centre.	mon, simple household ' nt such as knobs, levers Housekeening equipment that	Communication: Listening, Creative Expression
construction materials.	Dress up using props that support the practice of getting dressed such as zippers, buttons, hooks and snaps.	Dress up clothes that require various forms of closure	Well-Being: Health

SELF: Children develop a positive sense of who they are and an understanding of their own rights, and response Learning Outcome Sample Activities Resources Needed Framework Links			· · · · · · · · · · · · · · · · · · ·
R.1.1 Every child will display an awareness of how his/her actions impact him/herself and his/her world.	Listen to shared stories followed by discussion as toddler gains a better understanding of how his/ her actions affect him/herself and others. View media clips that show social interactions, then participate in discussions.	Collection of story books Visual prompts Media clips	Communication: Verbal and Symbolic, Listening Well-Being: Emotional, Social, Reflection
R.1.2 Every child will demonstrate an understanding of the limits and boundaries of acceptable behaviour.	Game – Red Light, Green Light The game begins with all children lined up together and the adult standing across the play space. The adult says "green light" and all of the children race to get to the adult first. The adult says "red light" and the children must freeze. Children who continue to move instead of freezing must start over. The first child to reach the adult wins. Based on his/her needs, toddler chooses to be engaged in activities, or can remain in a tranquil state in a 'quiet space'.	Safe, open space Pillows and soft textures for toddlers seeking quiet time	Respect: Others Communication: Verbal and Symbolic Well-Being: Reflection
R.1.3 Every child will appropriately manage his/her personal needs while developing independence.	Toddler shares his/her feelings and talks about why he/she responds to experiences in particular ways. Imitate adult in cleaning up after eating and other activities.		Respect: Others, Reflection Communication: Verbal and Symbolic

OTHERS: Children understand how their role and the roles of others impact their community.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
R.2.1 Every child will recognize the needs of others and respond with care, empathy and respect.	Listen to shared stories that address similarities and differences, emotions and social interaction. Create and deliver gifts or cards for shut ins or hospital patients.	Shared stories Visual aids, media clips and shared stories Supplies for creating cards and gifts	Communication: Verbal and Symbolic , Listening Creative Expression Well-Being: Social, Reflection	
R.2.2	Participate in sharing/talking about life events e.g. birthday celebrations, death, birth, special holidays and cultural festivities.	Visual aids, media clips and shared stories that address being part of a family, a group, a team and a setting	Exploration: Movement Respect: Culture, Religion	
Every child will interact, establish and build relationships with people within the community.	Invite persons from the community to visit the EC centre to share their varying cultural backgrounds, show artifacts and talk about aspects of their life or their job.	A list of appropriate Visitors to the centre Locations for field trips Multi-cultural resources are available in the activity centres	Communication: Verbal and Symbolic, Listening, Creative Expression, Literacy Well-Being: Health, Social	
R.2.3 Every child will develop the ability to take	Participate in organized games that require everyone to take turns through positive interaction.	Collection of simple organized games with the necessary equipment Variety of activity centre resources	Exploration: Movement, Scientific, Mathematical, Technological Respect: Self Communication: Verbal and	
turns and share fairly while interacting with others.	Interact in activity centres that are resourced sufficiently to encourage sharing of tools, props, and materials.	Visual aids that encourage sharing, turn taking and playing fair	Symbolic, Listening, Creative Expression Well-Being: Emotional, Social	
R.2.4	Participate in field trips during which toddler can interact with people within the community who vary in cultural background.	Transportation for field trips	Respect: Self, Culture, Religion	
Every child will display an awareness of the roles of community helpers.	Interact with people of varied occupations from the community who have been invited into the centre.	List of appropriate visitors	Communication: Verbal and Symbolic, Listening Well-Being: Social	
	Role play community helpers using props in the dramatic play and dress-up activity centre.	Community helper costumes and props		

ENVIRONMENT: Children will act responsibly in the preservation of their natural world.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
R.3.1 Every child will develop practices to reduce, reuse and recycle to protect the environment.	Use re-usable items in the art and craft centre. These items may also be used in sorting activities. Participate in recycling activities at the centre, for example washing yogurt containers to re-use them as crayon holders. Listen to and discuss shared stories that illustrate and educate ways to reduce, reuse and recycle.	Paper, plastic and cardboard items that can be recycled Re-usable items e.g. plastic containers, egg cartons, toilet/paper towel rolls Labelled containers for sorting recycled materials Shared stories	Exploration: Mathematical, Technological Respect: Self, Others Communication: Verbal and Symbolic, Listening, Creative Expression, Literacy Well-Being: Social	
	Adhere to signage on garbage bins for disposing paper and plastic.	Labelled garbage bins		
	Take part in scavenger hunts that requires the toddler to look for specific items within the natural world to encourage observation.	Areas of landscaping around the centre in which children are safe and free to play		
R.3.2 Every child will understand the reciprocal relationship	Help to develop and maintain habitats for animals such as a class pet (e.g. fish or hamster).	Transportation to visit various sites for field trips Animals	Exploration: Movement, Scientific Mathematical, Technological	
between how persons care for the environment and how	Care for indigenous (Caymanian) plants in the centre's garden.	Cages/habitats Feed	Respect: Culture	
the environment provides for them.	Help to maintain a variety of plants within the indoor and outdoor environments, harvesting fruits and vegetables to be used in preparation of healthy snacks/meals.	Local indigenous plants Child sized gardening tools Seeds and plants	Well-Being: Social	
	Feed ducks and other animals in their natural habitats.	Watering containers		
R.3.3 Every child will gain	Learn about the natural environment through planned opportunities to explore the surroundings, and through field trips to local parks and places of interest.	Displays of Cayman habitats Internet	Exploration: Movement, Scientific	
an awareness of their own environments around the world.	View age appropriate media that shows local and foreign environments to spark discussion and further learning.	Age appropriate media with a variety of environmental pictures	Communication: Verbal and Symbolic, Creative Expression, Literacy Well-Being: Health,	
	Listen to shared stories that illustrate local and foreign environments. Discuss aspects of the story.	Picture books that illustrates variety of environments	Reflection	
	Nature walks with peers and adult guidance.			

CULTURE: Children gain an awareness of and an appreciation for their own culture and other cultures around the world.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
R.4.1 Every child will make	Interact with people from the community with a varied cultural background, who visit the centre.	List of appropriate visitors	Respect: Others & Religion	
connections with his/her family and the wider world as he/she learns about his/her culture.	Listen to shared multi-cultural stories that introduce cultural celebrations and events from a variety of places.	Multi-cultural books about celebrations and cultural events Multi-cultural dolls, play foods, books and puzzles	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Social	
	Use traditional recipes to prepare local dishes.	National Trust representatives who visit the centre	Exploration: Mathematical	
R.4.2 Every child will gain	Create crafts utilizing traditional arts.	Traditional food recipes Traditional craft work	Respect: Self, Others, Environment & Religion	
familiarity with past traditions and customs of others.	Play traditional games from different	Traditional games	Communication: Verbal and Symbolic, Listening, Creative Expression, Literacy	
	cultures.		Well-Being: Social	
R.4.3	Share cultural understanding through discussion about local artifacts or photos.	Pictures and objects with cultural meaning		
Every child will			Respect: Self, Others, Religion	
communicate his/her sense of identity with the local	Toddler and his/her family members share about their culture.	Cultural pictures and objects	Communication: Verbal and Symbolic, Listening Creative Expression	
community and place to which he/she belongs.	Particiate in cultural celebrations at the centre to learn about special celebrations that are observed around the world.	Books, visuals and other media Creative displays for cultural events and celebrations	Orealive Expression	
R.4.4	Play with objects in the dramatic and dress up activity centre that reflect Caymanian and other cultures.	Multi-cultural dress ups and props	Exploration: Mathematical	
Every child will actively engage in cultural	Use role play to portray different roles within different cultures.	Caymanian dress ups and props	Respect: Self, Others, Religion, Environment	
observances and celebrations.	Participate in planned heritage days that intentionally engage the toddler in learning about Caymanian and other cultures.	Display board with pictures that reflect Caymanian heritage	Communication: Verbal and Symbolic, Creative Expression Well-Being: Social	

RELIGION: Children have an	<u> </u>		Ι
Learning Outcome	Sample Activities	Resources Needed	Framework Links
R.5.1 Every child will engage	Daily devotional time that help the toddler to learn more about beliefs, morals and values.	Religious resources	Respect: Self, Others, Culture Communication: Verbal and
purposefully in his/her religious practices.	Shared reading of Bible stories that reaffirm positive values and behaviours.	Shared books and activity centres	Symbolic , Listening, Creative Expression Literacy Well-Being: Social
R.5.2 Every child will participate in religious observances and celebrations, and discuss experiences with peers and adults.	Toddler feels valued for who he/she is and engages in discussions that give opportunities to share his/her family's religious practices.	Age appropriate visual aids Stories and media clips that will enhance discussions about religious beliefs	Respect: Self and Others Communication: Verbal and Symbolic , Listening, Literacy
R.5.3 Every child will express an understanding of the meanings of the symbols that relate to religious practices.	Participate in role play during religious observances and celebrations.	Age appropriate dress ups, props and scripts relevant to religious observances and celebrations	
	Participate in observances and celebrations within the centre.	Calendar of Centre approved religious celebrations and observances	Respect: Self, Others & Culture Communication:
	Discussions about illustrations that depict religious symbols such as the star at Christmas and the cross at Easter.	List of approved visitors who can share about religious practices and beliefs Story books	Verbal and Symbolic , Listening, Creative Expression Literacy Well-Being: Emotional, Social Reflection
	Role-play using symbolic objects as featured in various Bible stories.	Pictures of religious symbols Religious objects (e.g. wooden cross or silver star)	

VERBAL AND SYMBOLIC: Children will interpret information received and effectively express themselves in a variety of ways.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
C.1.1 Every child will develop the skills of conversation in a	Participate in group and individual discussions after having listened to a shared story.	Age appropriate books in large print such as big books Activity centres with sufficient age-	Respect: Self, Others Communication: Listening, Creative Expression, Literacy
variety of contexts.	Interact with adult while investigating and enjoying activity centres.	appropriate resources	Well-Being: Social
C.1.2 Every child will demonstrate	Listen to stories, music and poetry (in standard English) in the listening centre.	Collection of songs and finger plays that have movements and encourage reciprocity	Exploration: Movement
non-verbal communication skills in his/her everyday		Pictures depicting nursery rhymes	Communication: Creative Expression, Literacy
experiences.	Imitate adult who uses good models of English during shared reading activities.	Repetitive text	Well-Being: Health
C.1.4 Every child will expand his/her vocabulary as he/she explores the	Take a walk in the neighbourhood while speaking about the interesting things seen. Adult may say "Hello bug. My name is Susie. We are taking a walk today. Bye bye bug." Encourage the toddler to take note of interesting things.	Safe outdoor area	Exploration: Sensory, Scientific Communication: Listening,
meanings and sounds of new words in different contexts.	Play the Body Part Game: Demonstrate and engage toddler by saying "I am touching my ears. Can you touch your ears?" Identify different body parts each time. If they touch a different body part give them the correct name for the part touched.	Safe open space or gathering area	Creative Expression
C.1.5 Every child will practice acquired writing skills at his/her own pace guided by	Scribble and draw using crayons on paper; chalk on pavement or chalkboard/ slate; or marker on dry-erase board.	Crayons, chalk Dry-erase markers Blank, plain paper Concrete pavement Chalk board, dry-erase board	Exploration: Sensory Communication: Listening, Literacy
the developmental writing process.	Toddler has opportunities to roll, squeeze, stretch and press soft play dough or modelling clay.	Smooth, flat surface Non-toxic play dough Non-toxic modelling clay Cutters, rolling pin	Well-Being: Health

LISTENING: Children devel	LISTENING: Children develop the inclination and ability to listen attentively and respond appropriately				
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
	Listening walks, outdoor. Toddler is encouraged to listen carefully and describe what he/she hears.	Safe outdoor space	Exploration: Movement		
C.2.1 Every child will demonstrate behaviours that indicate	Participate in clapping game during which toddler imitates the number of claps or the rhythmic pattern made by adult.	Visual cues for good listening	Respect: Self, Others, Environment Communication: Verbal and Symbolic		
active listening.	Participate in activities that require toddler to move based on sound or volume.	Media player with multiple headphones	Well-Being: Social		
C.2.2 Every child will respond	Toddlers listens to alternative endings for nursery rhymes, e.g. Hickory dickory dock, the mouse ran up the clock.	Listening activity centre Reading centre	Respect: Self, Others		
appropriately using questions and comments as he/she processes information.	" " boot, the mouse can hear a toot. " " why, the pig is in the sty.	Stories with repetitive text	Communication: Verbal and Symbolic		
	Respond and interact during group reporting sessions that follow learning investigations and activities.		Well-Being: Social, Reflection		
C.2.3 Every child will display empathy as a result of having listened to thoughts,	Engage in shared stories that illustrate the display of empathy for others in need.	Shared stories that illustrate emotions and empathy	Communication: Literacy, Verbal and Symbolic Respect: Others		
ideas and feelings that are shared.			Well-Being: Social		
C.2.4 Every child will actively participate in a variety of	Experience shared stories with simple repetitive, rhythmic text such as "Brown Bear, Brown Bear" or Green Eggs and Ham".	Repetitive text Role play props Media players with headphones	Communication: Verbal and Symbolic, Creative Expression		
listening experiences such as stories, poetry, nursery rhymes, music and nature walks.	Create sounds of varying pitches such as low gruff (troll); soft quiet (Goldilocks); piercing high (Elmer elephant) to portray characters in stories.	Microphone with amplifier Home-made and store bought instruments	Exploration: Technology Sensory		

CREATIVE EXPRESSION: Children will experience and develop an appreciation for various forms of art from a variety of cultures.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
C.3.1 Every child will recreate roles and experiences through drama and	After listening to the shared story, toddler participates in the re-telling of the story using puppets, costumes or props. Play musical instruments to create sound effects during the shared story, such as sand blocks for rain, chimes for lightening, drums for a slammed door, rhythm sticks for footsteps.	Storybooks Puppets Costume Props Age appropriate instruments - commercial or homemade instruments	Exploration: Movement, Sensory, Mathematical, Technological Respect: Others Communication: Literacy	
storytelling.	Imitate adult to develop a repertoire of sequential movements as they represent characters in a story.	such as drum or rhythm sticks Safe, open space	Well-Being: Social	
	Freely explore various art and craft materials to express his/her thoughts, ideas and feelings.	Variety of paints; brushes and painting tools		
	Explore colour and the effects of mixing colours using various media and tools such as mixing primary and secondary colour paints or markers.	Papers including card & tissue Chalk, crayons, markers, coloured pencils	Movement: Sensory, Technological	
C.3.2 Every child will express	Toddler extends his/her expressions by talking about the representations in his/her scribbles and/ or drawings.	Scissors, hole punches Various types of glue Non-toxic dough and clay Smocks for protecting clothes Basket of natural sponges Brushes and painting tools	Respect: Self	
him/herself through a variety of art media.	Painting with feet: toddler dips feet into the paint tray and uses his or her foot print to create a design on a large sheet of paper. Vary activity by using hand prints instead.		Communication: Verbal and Symbolic Well-Being: Emotional, Reflection	
	Use torn paper and other materials to create a textured collage.	Clays and dough Clear, flat working surfaces Easels or clear table surface Open floor space		
	Use props during action song activities and puppet stories.	Shared story books Props Puppets Dancers and musicians visit the centre	Exploration: Movement, Sensory, Mathematical, Technological	
C.3.3 Every child will experiment	Watch live performances of dancers and/or musicians and toddler has the freedom to join in as able.		Respect: Self, Others, Environment	
and extend self-expressions through music and dance.	Listen to pre-recorded music from a variety of	Safe, open space CD player or tape player Pre-recorded music	Communication: Verbal and Symbolic	
	cultures and genres, and freely respond to the music.		Well-Being: Health, Emotional, Reflection	
C.3.4 Every child will demonstrate	Guided open-ended sessions with musical instruments (commercial and homemade) such as shakers, drums and tambourines.	Age appropriate instruments Dance pops	Exploration: Movement, Scientific, Mathematical, Technological	
rhythmic patterns through the use of common and created musical instruments and movement.	Experience guided and free sessions to engage in dancing using scarves and ribbons.	Variety of multi-cultural music and media clips Scarves Ribbons	Respect: Self, Others, Culture Communication: Verbal and Symbolic, Listening	
	Engage in rhythmic exercises and experiences using instruments and props.	Safe, open gathering area Props	Well-Being: Emotional, Social	

LITERACY: Children will understand that symbols can be read and used to represent ideas for information and enjoyment.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
C.4.1 Every child will actively	Listen to stories being read with expressive voices that reflect the characters and the setting. Interpret pictures in storybooks as a way of telling the story in toddler's	Variety of books suitable for toddlers including card books Picture books BIG books Pictogram stories	Exploration: Technological Respect: Others	
participate in shared stories with peers, in small or large groups.	own words. Tell the pictogram story by saying the name of the picture represented in the sentence while the adult reads the words.		Communication: Verbal and Symbolic, Listening, Creative Expression	
C.4.2 Every child will develop book handling skills as he/ she is exposed to a variety of books.	Gain familiarity with books while modelling an adult's book handling skills, individually or in a small group.	Variety of books for shared readings	Exploration: Movement Respect: Self, Others Communication: Verbal and Symbolic Listening, Creative Expression Well-Being: Emotional, Social	
C.4.3 Every child will gain familiarity with an appropriate selection of	Experience shared locally written pieces of work such as short stories and songs.	Library corner with a variety of books Book bags (with activities purchased as a kit or made)	Exploration: Movement Respect: Self & Others Culture, Religion Communication: Verbal and	
stories and literature from various cultures which are valued within the community.	Interact further with storybooks through activities provided in book bags.	Variety of small toys, puppets and props	Symbolic, Listening, Creative Expression Well-Being: Social	
	Participate in familiar finger rhymes and songs with adult's support.	Finger rhymes and songs	Evaleration Movement	
C.4.4 Every child will develop phonological awareness at his/her own pace through a variety of shared literacy experiences.	Engage in shared reading through the use of simple, rhythmic texts.	Shared books	Respect: Self, Others, Social	
	'The Mail is Here': toddler receives a bag of mail and is encouraged to open the letters. Letters could include pictures, advertisements, scraps of material of various textures to stimulate extended investigation.	Bag with 'mail' Magazine pictures, written notes used to make 'mail'	Emotional Communication: Verbal and Symbolic, Listening, Creative Expression	

Toddler Activities

Well-Being

Learning Outcome	e and healthy decisions as they disco	Resources Needed	Framework Links
W.1.1 Every child will make healthy choices independently while	Communicate preferences while freely chooses activities.	Variety of age appropriate	Exploration: Movement, Respect for Self
developing an understanding of the need for good health through exercise, healthy eating, sleep and good hygiene.	Respond positively to assistance given and praise offered when new skills are being developed such as feeding or changing clothing.	activities in centres Applicable provisions	Communication: Verbal and Symbolic Well-Being: Emotional, Reflection
	Sing and do the actions to songs such as "Head, Shoulders, Knees and Toes".	Safe, open space	
W.1.2	Play 'Body Stickers': Toddler is given a variety of sticky things such as band aids, stickers, tape, labels, and post it notes. Toddler is shown how to stick it on his/her body.	Band aids Stickers of different shapes and sizes Labels	Evaleration, Movement
Every child will recognize and communicate his/her bodily needs as he/she develops an understanding of how the body functions.	Extend the activity further: Toddler follows directions given such as "Stick it on your tummy, then push your tummy in and out." "Stick it on your elbow, then move your elbow up and down."	1 Tape	Exploration: Movement, Sensory Communication: Verbal and Symbolic
	Action games that help toddler to become familiar with the parts of the body: Toes - wiggle them Elbows - move them up and down Hands - open and close	Pictures of various parts of the body Poster depicting a child, with labelled parts of the body	
	Make Teddy Bear Sandwiches: Toddler is guided to cut out heart shapes from whole wheat bread using a cookie cutter. Toddler then cuts off the point at the bottom of the heart. Adult speaks of the sandwich looking like a bear's head. Toddler spreads apple butter onto the bread and decorates it using raisins or other nutritional foods for the face.	Heart shape cookie cutter; whole wheat bread; healthy spread; raisins and other small nutritional foods Other Simple Recipes	
W.1.3 Every child will demonstrate	Play the Muffin Man Game: while muffins are placed in a basket on a table, toddler is engaged in singing: "Do you know the muffin man, the muffin man? Do you know the muffin man that lives in Cayman Brac?" Toddler picks from	Muffins in a basket	Exploration: Movement, Sensory Respect: Self, Others
growing independence.	the basket while singing: "Yes I know the muffin man, the muffin man, the muffin man. Yes I know the muffin man that lives in Cayman Brac." After toddler has a turn doing the actions, toddler then enjoys eating the muffins.		Communication: Verbal and Symbolic, Listening, Creative Expression, Literacy
	Enjoy the provision of quiet spaces and activities.	Quiet area with resources for napping Well-resourced activity centres in safe spaces for 'slower-paced' activities	

Learning Outcome	Sample Activities	Resources Needed	Framework Links
W.2.1	Toddler values the response of others and develops social skills through interaction with adults and peers.		Page 2016 Othors
Every child will display a growing capacity to self-regulate including the ability	Toddler engages in discussions that celebrate his/her achievements and that of others.		Respect: Self, Others Communication: Listening, Creative Expression
to accept challenges, manage change and cope with frustration.	One-on-one time communicating with adult as toddler interacts during indoor and outdoor activities and gains a better understanding of how to respond in various situations.		Well-Being: Social, Reflection
W 0 0			Exploration: Movement
W.2.2 Every child will demonstrate	Free choice of activity during indoor	Well stocked activity centres	Respect: Self, Others
a sense of the need to understand and manage his/her own emotions.	and outdoor play.	Large motor moveable equipment	Communication: Verbal and Symbolic, Creative Expression
			Well-Being: Health, Social
W.2.3 Every child will acknowledge and accept guidance and affirmation.	Role-play with adult who supports the toddler to display unselfishness toward his/her friends.	Role play props	Respect: Self Communication: Verbal and Symbolic Well-Being: Social

Toddler Activities

Well-Being

SOCIAL: Children will develop the skills to interact with others in a variety of contexts.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
W.3.1 Every child will demonstrate an awareness of and a concern for the safety and well-being of everyone.	"What if" pictures: show toddler pictures of scenarios such as a child crossing the road by him/herself, or a child climbing up on a high table. Discuss the possible outcomes.	Pictures depicting various scenarios Gathering space	Respect: Self, Others Communication: Verbal and Symbolic, Creative Expression Well-Being: Reflection
W.3.2 Every child will practice working together peacefully,	Interact with peers while playing together with resources, making choices and practicing social skills such as using good manners. Emulate the example set by adults in being mannerly towards others.	Age appropriate toys and resources	Respect: Self, Others Communication: Verbal and Symbolic, Listening
cooperating within groups.	Learn positive ways to respond to or mediate on behalf of others through role play, with adult's guidance.	Safe open area, indoor and/or outdoor	Cymbolic, Eleterning
W.3.3	Listen and respond to shared stories which portray cooperative play and sharing.	Shared storybooks	Respect: Self, Others
Every child will value and apply codes of behaviour in order to work together harmoniously.	Practice taking turns on the slide and other play equipment.	Play equipment	Communication: Verbal and Symbolic, Literacy Well-Being: Health
name neuery.	Listen and respond to shared stories that open discussion about discrimination such as "The Sneeches" By Dr. Seuss.	Variety of shared books that promote positive behaviour	
W.3.4 Every child will develop the ability to recognize	Participate in turn taking games such as Ring Around the Rosie; London Bridge Is Falling Down; A Tisket A Tasket; and Duck, Duck Goose.	Safe, open space	Exploration: Movement Respect: Self, Others
unacceptable behaviours and to have the self-confidence to respond appropriately.	Play the game "What Should You Do?" Adult presents situations to the toddler such as "you just spilled your milk" and then gives the toddler 2 options asking, "what would you do? Help clean it up or leave the mess". Toddler then responds.		Communication: Verbal and Symbolic, Literacy Well-Being: Health

	I reflect on their experiences.	Resources Needed	Framework Links
Learning Outcome	Sample Activities		Framework Links
	Emulate conversation during meals, as modelled by adult.	Table on which meal is served Appropriate eating utensils	Respect: Self, Others
W.4.1 Every child will reflect on his/her social interactions	One-on-one conversation with adult. Toddler is engaged during free choice times and asked about their day, their feelings or what they like.	Appropriate area for interaction	Communication: Verbal and Symbolic
with adults and peers.	Toddler copies taking turns talking and asking questions that are age appropriate with guidance of adult.		Well-Being: Health, Social
W.4.2 Every child will acknowledge actions and the consequences to	Make gifts and give the finished product to someone. Toddler expresses how he/she feels when giving to others and speaks of the feelings shown by the receiver.	Creative resources and tools	Exploration: Technological Respect: Others
others, and adjust behaviour accordingly.	Toddler brings pictures to decorate a designated bulletin board showcasing things he/she likes or can do well.	Wall space with bulletin board Pictures or items for the bulletin board	Communication: Creative expression, Verbal and Symbolic
W.4.3 Every child will express how he/she feels when	Talk about pictures of people who display variety of feelings. Adult models to toddler how to express that emotion and uses the language of feelings in discussions.	Picture cards	Respect: Self, Others Communication: Verbal and Symbolic
interacting with others.	Toddler places a picture of a mouth on a pictured face to match the respective feeling.	Paper plates An image of a mouth (that can be right-side up for a smile or upside down for a frown)	Well-Being: Health, Social
W.4.4 Every child will develop resilience as he/she is	Listen to shared story and dramatize the feelings expressed in the story.	Shared stories that speak of resilient children for example how they felt	Respect: Self Communication: Verbal and
supported to respond appropriately to both, everyday and unexpected challenges.	Participate in open ended play where children can create, invent and problem solve.	after the death of a pet or loved one, or having experienced bullying at school	Symbolic, Creative Expression Well-Being: Health

Young Child Activities Exploration

MOVEMENT: Children will develop fine and gross motor skills through independent and guided opportunities.			
Learning Outcome	Sample Activities	Resources Needed	Framework Links
E.1.1 Every child will develop	Take part in opportunities to explore movements as they relate to rhythm and music, for example dance, finger plays and musical games such as "Hokey Pokey" or "Looby Loo".	Dance ribbons Child-size musical instruments	Exploration: Sensory Respect: Self, Others, Environment
fine and gross motor skills gaining increased control over the body.	Join in large group games that incorporate both fine and large muscle movements such as "Follow the Leader" and "Simon Says"; or small group games such as "1,2,3 Red Light" "Hopscotch".	Open space indoor and outdoor	Communication: Listening, Creative Expression Well-being: Health, Social
	Work with a variety of tools while discussing (with peers or an adult) the need for safe handling of equipment.	Carpentry tool kit Scissors Stencils	Exploration: Sensory, Mathematical, Technological
E.1.2 Every child will demonstrate an awareness of rules for safe movement in different environments.	Participate in obstacle course activities which have a variety of complexities.	Stationary and moveable equipment that require a variety of fine and gross motor activity	Respect: Self, Others
	Take part in body tension activities such as stretching, reaching, curling, turning with or without music.		Communication: Verbal and Symbolic, Creative Expression
	Explore various forms of movement such as hopping, galloping, tiptoeing; and speaking about the effects of each.		Well-Being: Social, Reflection
E.1.3 Every child will engage in a variety of movements within	Participate in a variety of organized games that use props such as balls, bean bags, cones and jump ropes.	Game equipment e.g. various sizes of balls, jump ropes, hoola-hoops, bean bags, cones	Respect: Self, Others, Environment Communication: Listening, Verbal
the indoor and outdoor environments as stimulated by natural curiosity.	Play games that require controlled movement such as "Hide and Seek" (outdoors), or "Musical Chairs" (indoors).	Open space indoor and outdoor	and Symbolic Well-Being: Health, Social, Emotional
E.1.4 Every child will develop fine and gross motor skills through the use of resources and equipment.	Use equipment for investigations and experiments indoors and outdoors.	Open ended, manipulative equipment/resources and models that can be freely investigated in activity centres	Exploration: Sensory, Mathematical, Scientific, Technological
	Engage in planned activities that include opportunities to draw, paint, cut, colour, paste, and tear.	Factual texts Scissors, finger & water paints, paint brushes, crayons, markers, pencils, variety of paper - different colours and textures, glue, dough, clay	Respect: Environment Communication: Creative Expression

SENSORY: Children use their senses in active exploration to understand their world.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.2.1 Every child will demonstrate emerging self-regulation in a variety of safe and stimulating environments.	Display acceptable practices such as washing hands regularly, putting away toys after play, placing tissue in the bin, taking turns or listening attentively during story time.	Hand washing facility Containers in which resources are kept Story corner with books	Respect: Self, Others Communication: Verbal and Symbolic, Listening, Literacy Well-Being: Social, Emotional, Reflection	
E.2.2 Every child will increase descriptive vocabulary through the use of the senses during indoor and outdoor experiences.	Engage in shared reading activities that include sensory experiences such as stories using felt and magnetic props. Participate in dialogue as the child experiences finger painting with a variety of medium including goop and slime.	Large and small format books with planned activities Book activity bags Finger paints, goop, slime Textures: sand, cotton, dry leaves, shells, reusable junk	Exploration: Technological Respect: Self, Others Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Social, Reflection	
E.2.3 Every child will interpret information received through multiple senses while engaging with the environment.	Participate in daily planned activity centres that use a variety of resources, including art and craft materials, blocks, puzzles, cooking and tasting.	Headphones Tape/CD players Musical instruments Rotating selection of materials and manipulatives	Exploration: Mathematical, Scientific, Technological Respect: Self, Others Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Social, Reflection	
E.2.4 Every child will develop tolerance for the effects of a variety of movements.	Take active part in activities that include swinging, riding, jumping, rolling and stretching. Imitate animal movements such as "slither like a snake", "jump like a frog", "waddle like a duck", "gallop like a horse", "stomp heavily", "tiptoe lightly".	Outside play equipment is provided that includes climbing, sliding, swinging and other active play movements Transition games and songs Balls, blocks, ropes and other moveable equipment	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Exploration: Mathematical, Technological, Scientific Respect: Self, Others Well-Being: Social, Reflection	

Young Child Activities Exploration

SCIENTIFIC: Children inquire, research, generate and modify their own working theories about their world through independent and guided opportunities.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.3.1 Every child will express thoughts as connections are	Participate in indoor and outdoor scavenger hunts.		Exploration: Movement, Sensory, Technological	
	Plan for and experience a camping trip within the centre grounds.	Props	Respect: Self, Others, Environment, Culture	
made through the investigation of the natural	Visit various field trip locations to see and interact with animals and natural fauna.		Communication: Verbal and	
world.	Plant, care for and monitor the growth of plants including an edible garden.	Planter boxes, soil, seeds, plants	Symbolic, Listening, Well-Being: Health, Emotional,	
	Take care of centre pets.	Class or centre pet and food	Social, Reflection	
	Talk about similarities, differences and changes in the environment; demonstrating observation skills.		Exploration: Sensory,	
E.3.2 Every child will develop	Monitor the weather, measure rainfall and engage in discussions about what is seen.	Weather chart and measuring instruments	Mathematical, Technological	
observation skills as		Crow hoven and supplies to	Respect: Self, Others, Environment	
similarities, differences and changes in a variety of	Design and create plant grow boxes and measure/monitor plant growth.	Grow boxes and supplies to grow plants	Communication: Verbal and Symbolic, Listening, Literacy,	
matter are examined.	Engage in 'catch and release' insect hunts.	Bug viewer or clear plastic bottles	Creative Expression Well-Being: Health, Emotional,	
	Interpret graphs for numeric value and comparison of information sets.	Assorted counters and classroom objects	Reflection	
	Measure and record the growth of plants and the child's own height and weight.	Poster paper Writing/Art supplies	Exploration: Scientific,	
E.3.3 Every child will organize , describe, interpret and make	Create representations of aspects of his/her life such as transportation, families, foods eaten and pets.		Mathematical Communication: Verbal and	
representation of results using a variety of resources.	Create life size silhouettes and engage in direct and indirect measure comparison.	Large sheets of paper Drawing tools	Symbolic, Listening, Literacy, Creative Expression	
	Work with graphs for numeric value or set comparison.		Well-Being: Reflection	
	Share information about a topic, investigation or object and asks questions as he/she explores.		Exploration: Sensory Mathematical,	
E.3.4 Every child will investigate using a variety of rich, inquiry based experiences, and apply reflective thinking to ascertain why things happen and how things work.	Investigate colour; mix using droppers of food colouring, paints and brushes, finger paints and playdough.	Open ended science materials such as droppers and food colouring	Technological Respect: Self, Others, Environment	
	Use trial and error to solve problems and discuss cause and effect.		Communication: Verbal and Symbolic, Listening, Literacy,	
	Participate in nature walks to collect leaves, shells, sea fans and other natural materials to investigate and explore.	Variety of materials	Creative Expression Well-Being: Emotional, Social,	
	Apply reflective thinking while exploring cause and effect to determine why things happen and what can be learnt from experiences.		Reflection	

MATHEMATICAL: Children manipulate materials and explore concepts related to number, shape, space, time, measurement and classification through independent and guided opportunities.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
E.4.1 Every child will demonstrate the ability to use, understand and communicate about numbers through practical	Make sets/groups up to 10, matching the number symbol to the groups created. Count and compare items within groups to identify same, more, less and how many will be needed to	Items normally found within a rich learning environment	Exploration: Scientific, Communication: Verbal and Symbolic, Creative Expression	
experiences.	make them equal.		Well-Being: Reflection	
	Freely sort and classify objects according to size, colour, shape and other observable characteristics.		Exploration: Scientific,	
E.4.2 Every child will categorize	Independently sort objects according to weight and purpose.	Variety of manipulatives,	Communication: Verbal and Symbolic, Listening, Creative	
objects according to their properties with increasing	Play with a variety of toys, using them appropriately e.g. feeding and dressing a baby.	varying in size, colour, texture and shape	Expression	
intent.	Explore the properties of magnets during activities such as classifying and sorting magnetic and non-magnetic materials.		Well-Being: Reflection	
E.4.3	Use 2 and 3 dimensional shapes for creating designs and identifying forms within pictures, such as shape blocks, mosaics, puzzles and pegs.	Tangrams and picture cards	Exploration: Scientific, Technological	
Every child will develop spatial understanding including an awareness of	Manipulate and describe 2 and 3 dimensional shapes.	2 and 3D shapes Peg, floor, mat and other puzzles	Respect: Self, Others, Communication: Verbal and Symbolic,	
how objects can be moved or fitted together.	Engage with puzzles to develop visual problem solving and eye-hand coordination skills.		Creative Expression Well-Being: Reflection	
	Count objects with one to one correspondence and compare sets using words like more, less and the same.	Pictures of mathematical measures and comparisons Counters and manipulatives Multi-sized containers Sand and water		
E.4.4	Use direct and indirect comparison to compare and use comparative vocabulary such as bigger, smaller, longer, taller.		Exploration: Scientific, Technological Respect: Self, Others	
Every child will use everyday language to	Use different objects such as paper clips, hands and feet, crayons and rulers to measure objects.		Communication: Verbal and	
describe comparisons, measures and time.	Explore volume through pouring, weighing with scales and using multi-sized containers.	equipment Scales and balances	Symbolic, Creative Expression	
	Manipulate counters and objects to visually recognize sets to 6 without counting.	Visual calendar Age appropriate math vocabulary	Well-Being: Emotional, Social, Reflection	
	Use sequencing words for time such as soon, later, yesterday, tomorrow.			
E.4.5 Every child will make predictions and generalizations, and communicate these using Predict and discuss the weather, weigh to materials caused and melting. Represent number	Predict and discuss everyday processes such as the weather, weight, sinking and floating, changes to materials caused by mixing, cooking, freezing and melting.	Objects with varying properties Art materials	Exploration: Scientific, Technological Respect: Self, Others Communication: Verbal and	
	Represent numbers using fingers, marks on paper, pictures, drawing and modelling clay representations.	Modelling clay Writing tools	Symbolic, Listening, Creative Expression Well-Being: Social, Reflection	
E.4.6 Every child will	Create simple graphs to show results for class inquiries.		Exploration: Scientific, Technological	
communicate mathematical ideas through trial and error in	Engage in life-like activities such as real and imaginary shopping trips, travel, and banking.	Socio-dramatic play Art materials	Respect: Self, Others, Communication: Verbal and Symbolic, Creative Expression	
order to find solutions.	Bake and prepare food using a recipe that requires measurements.	Food items, utensils and dishes	Well-Being: Social, Reflection	

Young Child Activities Exploration

TECHNOLOGICAL: Childre opportunities.	n experiment with tools, materials ar	nd equipment through in	dependent and guided
Learning Outcome	Sample Activities	Resources Needed	Framework Links
E.5.1 Every child will expressively	Create mosaics and collages using a variety of textures and tools.	Variety of art supplies Adhesives	Exploration: Sensory Respect: Self, Others,
use a variety of media and tools, such as paint, dough, brushes, carpentry tools and	Create 3 dimensional shapes with clay, pipe cleaners, foam and other form holding media.	Plastic jewels and buttons Pipe cleaners, wiggly eyes,	Communication: Verbal and Symbolic, Creative Expression
natural materials for self-expression.	Paint with dotting tools, blowing straws or rakes to add texture to artwork.	clay, straws, paint	Well-Being: Emotional, Social, Reflection
E.5.2	Engage with familiar software such as cameras and printers to represent ideas.	Computer Camera A variety of age appropriate	Exploration: Sensory, Scientific
Every child will represent ideas and experiences using creative and expressive	Independently use tape and CD players to engage in listening activities.	software Tape or CD player	Respect: Self, Others Communication: Verbal and Symbolic, Creative Expression
media and the technologies associated with them.	Participate in discussion with adults and their peers about the equipment being used.	A variety of electronic equipment	Well-Being: Social, Reflection
E.5.3	Explore construction activity using wood and child size woodworking tools and materials and various forms of glue such as liquid, stick and hot glue.	Simple construction tools Various forms of glue Cameras, photographs	Exploration: Scientific, Mathematical
Every child will investigate	Use cameras to record learning experiences.]	Respect: Self, Others
the world through the use of resources such as magnifiers,	Use magnifying glasses and tools to investigate a variety of natural materials.	Magnifying glasses Manipulatives with various	Communication: Verbal and Symbolic, Creative Expression
cameras, and construction tools.	Experiment with magnets and discuss the development of working theories. Independently self-select investigations with various tools and equipment, through free	'workable' features Magnets Well-resourced activity	Well-Being: Emotional, Social, Reflection
	access to activity centres.	centres	
	Engage in experiences such as sewing, threading, weaving, plaiting with laces; working with buttons, straws, threads, Silver Thatch Palms and cloth materials.	Beading sets Threading cards	Exploration: Movement, Sensory, Scientific, Mathematical
E.5.4 Every child will use simple equipment like knobs, buttons, scissors, zippers, levers, and open ended materials.	Develop self-help skills through independently completing tasks such as dressing.	Dress ups with buttons, snaps, zippers, hooks,	Respect: Self, Others
	Use age appropriate scissors and a variety of construction materials including paper, card, tubes and boxes in the creative expression centre.	Functional age appropriate scissors Variety of re-usable resources	Communication: Verbal and Symbolic, Creative Expression
	Use simple objects such as measuring cups or growth charts, direct comparison, comparing weights by using hands as a balance.	Home equipment that includes child size home appliances and utensils	Well-Being: Emotional, Social, Reflection

Young Child Activities Respect

Learning Outcome	Sample Activities	Resources Needed	Framework Links
	Engage in discussion about routines and boundaries, enabling the child to gain a better understanding of how their actions affect themselves and others.	Visual representations of the class routines	Exploration: Sensory Respect: Others, Environment,
R.1.1 Every child will display an awareness of how his/her actions impact him/herself	Use labelled containers to assist with packing away and clearing up after completing learning activities or play time.	Labelled containers	Culture, Religion Communication: Verbal and Symbolic, Listening, Literacy
and his/her world	Participates in discussions about consequences (positive and negative) as part of everyday conversation.		Well-Being: Health, Emotional, Social, Reflection
	Perform tasks in the daily routine as a group helper.		
	Engage in shared reading activities that help to manage his/her needs through planned role play.	Shared books that show inclusive practices	
	Shows responsibility for his/her behaviour and accepts consequences through the group behaviour management program.		Respect: Others, Environment, Culture, Religion
R.1.2 Every child will demonstrate an understanding of the limits and boundaries of acceptable behaviour.	Game - Mother May I?: The game begins with the child asking the 'Mother' (caregiver may play this part) if he/she can take a certain amount and type of step, such as 2 Baby Steps, 1 Scissor Step, 3 Giant Steps, 1Jumping Jack Step, 2 Karate Steps, or 1 Jump Step. The Mother then replies with "Yes, you may," or, "No, you may not." The rest of the children ask Mother for steps on their turn and once all have asked play returns to the first child and continues until a child reaches the mother.	Safe open space	Communication: Verbal and Symbolic, Listening, Literacy Well-Being: Health, Emotional, Social, Reflection
R.1.3 Every child will appropriately manage his/her personal needs while developing independence.	The child engages in play that replicates real life, situations such as setting a table, preparing food, giving a doll a bath.	A collection of shared stories and games	Respect: Self, Others Communication: Verbal and Symbolic, Listening, Literacy Well-Being: Emotional, Social,

Young Child Activities Respect

OTHERS: Children understand how their role and the roles of others impact their community.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
	Speak and listen during group discussions, enabling the child to express his/her feelings while being mindful to respect the feelings of others.	Visual aids, media clips and shared stories that show similarities and differences, emotions and social	Respect: Self, Culture	
R.2.1 Every child will recognize the needs of others and	The child is praised for his/her attempts to show affection and concern through acts of kindness to his/her peers and adults.	interaction Relationships with local	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression	
respond with care, empathy and respect.	Responds to others who are less fortunate, e.g. donating canned foods or clothing to the needy, visiting sick at the hospital or singing for the elderly.	community charities, businesses and groups are established for children's outreach opportunities.	Well-Being: Emotional, Social, Reflection	
	Make cards for elderly citizens and visit retirement homes to sing for the residents.	Craft items for card making		
R.2.2 Every child will interact,	Engage in small group discussion in which family stories and life events are shared with adults and peers, for example birthdays, holidays, births/deaths, and family visits.	Visual aids, media clips and shared stories Multi-cultural resources in the activity centres	Exploration: Sensory Respect: Self, Culture, Religion	
establish and build relationships with people within the community.	Family members are invited to visit the centre for special occasions.		Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression	
	Go on field trips to visit places in the community such as the fire or police station or the museum.		Well-Being: Emotional, Social, Reflection	
R.2.3 Every child will develop	Participate in organized games that encourage turn taking and positive interaction as the child follows the rules of the game for example Follow the Leader, Simon Says, Hopscotch, Snakes and	Collection of simple organized games and the required equipment	Exploration: Movement, Sensory Respect: Self	
the ability to take turns and share fairly while interacting	Ladders.	Stories about fairness and	Communication: Verbal and Symbolic, Listening	
with others.	Listen to stories that speak about taking turns or being fair and respond accordingly.	turn-taking	Well-Being: Health, Emotional, Social, Reflection	
R.2.4 Every child will display an awareness of the roles of	Persons in the community are invited to do interactive demonstrations for special observances e.g. veterans for Remembrance Day (poppy flower), pastor for Easter.	A list of appropriate school visitors and locations for field trips	Exploration: Movement Respect: Self, Culture	
	Identify and discuss various community helpers and the role they play within the community.	Community helper photos	Communication: Verbal and Symbolic, Listening, Creative Expression	
community helpers.	Dramatize what people do within the community, using the dramatic play activity centre.	Community helper costumes and props Transportation for field trips	Well-Being: Emotional, Social, Reflection	

ENVIRONMENT: Children will act responsibly in the preservation of their natural world.					
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
	Engage in activities that help the child to discover ways to reduce the amount of natural resources used every day.	Visual reminders of conservation	Exploration: Movement, Scientific,		
R.3.1 Every child will develop practices to reduce, reuse	Actively re-use items in learning experiences which would normally be wasted, for example egg containers, boxes, re-used for sorting and storage.	Paper, plastic containers, egg cartons, paper towel rolls, yogurt containers, shoe boxes re-used for storage	Mathematical, Technological Respect: Self, Others		
and recycle to protect the environment.	Take part in recycling activities for example washing yogurt and plastic containers for re-use.	and as play items	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression		
	Develop and maintain edible gardens using water containers cut in half.	Soil and plants	Well-Being: Health, Social		
	Share stories that illustrate ways to reduce, re-use and recycle.	Labelled containers for sorting recycled materials			
R.3.2	Maintain a scrapbook or bulletin board to keep record of the care of the environment.	Scrapbook materials, paper	Exploration: Scientific, Mathematical, Technological		
Every child will understand	Develop and maintain animal habitats.				
the reciprocal relationship	Develop and maintain grow boxes.		Respect: Self, Others, Culture		
between how persons care for the environment and how the environment provides for	Participate in thatching and other creative hobbies that are based on natural resources.	Local indigenous plants Areas of landscaping around Centre that are safe	Communication: Verbal and Symbolic, Creative Expression		
them.	Learn to harvest plants from a garden or fruit tree properly.		Well-Being: Health, Emotional, Social		
	Visit farms and learn the relationship between the farmer and his crop and/or animals.	Field Trips to visit farms parks and community gardens			
R.3.3 Every child will gain	The child engages in learning about the natural environment of the Cayman Islands through visits to the centre by experts, and the re-creation of Cayman habitats in the centre.	Expert visitors Displays of Cayman habitats	Exploration: Movement, Scientific, Technological Respect: Self, Others, Culture		
an awareness of their own environment and environments around the world.	Share in stories and factual texts that illustrate the local environment and environments around the world.	Photographs and books about different environments	Communication: Verbal and Symbolic, Creative Expression		
	Participate in scavenger hunts in outdoor environs to explore a variety of plants including those that are indigenous to the Cayman Islands.	Camera Stories and factual texts	Well-Being: Social, Reflection		
	Look at pictures and media clips to compare and contrast different environments.	Pictures, internet and media clips			

Young Child Activities Respect

CULTURE: Children gain an awareness of and an appreciation for their own culture and other cultures around the world.					
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
R.4.1 Every child will make	Visits from people in the community who are invited to interact with the child and share about their cultures.	List of appropriate visitors	Exploration: Sensory Respect: Self, Others, Religion		
connections with his/her family and the wider world as he/she learns about his/her culture.	Participate in shared stories and planned experiences that introduce cultural celebrations and events.	Multicultural books about celebrations and events within a culture Multicultural dolls, play foods, books and puzzles	Communication: Verbal and Symbolic, Listening, Literacy Well-Being: Social, Reflection		
R.4.2 Every child will gain	Views pictures, books, internet and media clips that illustrate history within Cayman and other cultures. Visit local museums, then make a comparison of present day life experiences with those of prior generations.	Transportation for field trips National Trust, Pedro St. James, National Museum and other community historians	Respect: Self, Others, Religion Communication: Verbal and		
familiarity with past traditions and customs of others	Prepare traditional Caymanian recipes and recipes from cultures represented within the centre. Interact with visitors through traditional experiences such as doing thatch work or playing traditional games.	Traditional food recipes Traditional games Traditional craft work supplies Visits from grandparents and local persons	Symbolic, Listening, Literacy, Creative Expression Well-Being: Social, Reflection		
R.4.3	Show and Tell: the child shares about his/her culture through discussion of artifacts or objects brought from home.	Cultural artifacts or objects Pictures of national symbols Words of National Song	Exploration: Movement Respect: Self, Others, Religion		
Every child will communicate his/her sense of identity with the local community	Sing the National Song regularly so the words can be learnt and shared with families at gatherings and school events.		Communication: Verbal and Symbolic, Listening, Literacy,		
and place to which he/she belongs.	Engage in dramatic play in the housekeeping centre that reflects the roles of community people in the Cayman Islands such as store owners, fishermen, school teachers, policemen and fire fighters.	Caymanian traditional dress and props Community helper costumes and props	Creative Expression Well-Being: Emotional, Social, Reflection		
R.4.4 Every child will actively engage in cultural observances and celebrations.	Participate in planned Heritage Day activities within the centre and the community.	Traditional Caymanian meals	Exploration: Movement Respect: Self, Others, Religion		
	Participate in planned international activities that reflect the cultures represented within the centre.	Multicultural books about celebrations and events	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Emotional, Social, Reflection		

RELIGION: Children have an awareness of and a respect for their own and other religions.					
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
R.5.1	Actively participate in morning devotional exercise with adults and peers at the centre.	Religious resources	Respect: Self, Others, Culture Communication: Verbal and		
Every child will engage purposefully in his/her religious practices.	Role play Bible stories such as the "Good Samaritan" and talk about the need to be a good neighbour; "Feeding the 5,000" and discuss the need to share.	Shared reading stories that have various religions characters Age appropriate role play dress ups and props	Symbolic, Listening, Literacy, Creative Expression Well-Being: Emotional, Social, Reflection		
R.5.2 Every child will participate in religious observances and	Share about beliefs or recent activities with adults and peers such as activities that he/ she has been part of over the weekend e.g. a church/religious event.		Respect: Self, Others, Culture Communication: Verbal and Symbolic, Creative Expression		
celebrations, and discuss experiences with peers and adults.	Create and share drawings of experiences such as attending a family Christening or wedding.	Creative materials	Well-Being: Emotional, Social, Reflection		
	Discuss experiences and symbols associated with religious observances such as the Easter, Christmas, Hanukkah, family Christenings and other observances in which the child participated.	Calendar of religious celebrations and observances that reflects the religions represented at the centre Variety of symbolic objects			
R.5.3 Every child will express an understanding of the meanings of the symbols	Sing songs of celebration, for example Christmas Away in a Manger, Kwanza - Sing A Song of Kwanza, Hanukkah - How Many Candles?, Masjid - UpsyDaisy, I Look, I See 2, Easter - Deep and Wide.	Pre-recorded songs /CDs with a variety of songs for various celebrations	Exploration: Movement Respect: Self, Others, Culture Communication: Verbal and Symbolic, Listening, Creative Expression		
that relate to religious practices.	Engage in shared reading opportunities and songs that highlight religious symbols for example the star that stood over the manger as a guide for the Wise Men; the rod for protecting the sheep; the cross as a symbol of sacrificial love; the Star of David, the menorah and dreidel of Judaism and the prayer mat of Islam.	Picture books about different religions Religious objects/artifacts	Well-Being: Emotional, Social, Reflection		

Young Child Activities

Communication

VERBAL AND SYMBOLIC: Children will interpret information received and effectively express themselves in a variety of ways.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
	Take active part in questioning and turn taking during interviews with special visitors.	Prop to identify who is speaking in group discussion		
	Discuss shared stories applying background knowledge to relate, infer and predict.	Shared stories in large format	Respect: Self, Others	
C.1.1 Every child will develop the skills of conversation in a variety of contexts.	Learn and display the foundations of conversation through echo songs such as "Who Ate the Cookie from the Cookie Jar" and shared stories that require interactions such as "Dear Zoo".		Communication: Listening, Literacy, Creative Expression Well-Being: Emotional,	
	Engage in meaningful conversations with adults and peers during activity centre time, for example role playing in the dress up area and group building projects with blocks and props.	Activity centres with props that encourage conversation	Social, Reflection	
C.1.2	Participate in charades with peers where the child does moves and/or makes sounds that will give	Pre-recorded stories, listening devices such as CD	Exploration: Mathematical	
Every child will demonstrate non-verbal communication	hints to the group regarding which animal, action, or scenario they are portraying. The group reads the body cues and predicts.	players	Respect: Self, Others	
skills in his/her everyday experiences.	Create mathematical signs to communicate mathematical ideas such as dots, number	Paper Variety of writing tools	Communication: Listening, Literacy	
	symbols or marks.	variety of writing tools	Well-Being: Social, Reflection	
C.1.3	Listen to and imitate the teacher as the child develops skills of conversation.		Exploration: Movement, Sensory	
Every child will develop		English courses for adults for	Respect: Self, Others	
confidence, fluency and clarity as he/she engages in	Participate in Tea Party activity during which child	whom English is a second language	Communication: Listening, Creative Expression	
communicative experiences.	converses with adult and peers.		Well-Being: Social	
C.1.4 Every child will expand his/	Show and Tell: bring items of interest (such as a storybook, a picture or a favourite toy) to school to show peers, and tell about the items.	Personal object brought from home	Respect: Self, Others	
her vocabulary as he/she	Sequence pictures and retell the stories.	Story sequencing cards	Communication: Listening, Literacy, Creative Expression	
explores the meanings and sounds of new words in different contexts.	Participate in shared story activities, poetry and nursery rhymes that encourage children to use new words, for example nonsense rhymes and	Shared stories	Well-Being: Social, Reflection	
	rhythmic texts.	Poetry and nursery rhymes		
C.1.5 Every child will practice acquired writing skills at his/	Engage in multiple writing experiences in activity centres each day such as list making, writing notes, creating instructions and writing recipes.	Pencils: coloured and plain Crayons, markers, pens Notebooks, scrap paper Tablets, white boards	Communication: Literacy, Creative Expression	
her own pace guided by the developmental writing process.	Guided practice in letter formation and inventive spelling.	Dry erase markers	Well-Being: Social, Reflection	

LISTENING: Children will be attentive and respond appropriately.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
	Go on nature walks where adults encourage the child to listen and repeat then describe the sounds that he/ she hears. Child makes listening ears to wear during the nature walks.	Art supplies to make 'listening ears' Safe outdoor space		
C.2.1	Play Teddy in the Jungle: The child plays Rescue – One child (the rescuer) is taken aside while a teddy bear is hidden somewhere in the room. Support the other children to guide the rescuer to the teddy by singing louder as the rescuer gets closer to or quieter as the rescuer moves further away from the teddy.	Visual cues for good listening	Exploration: Movement, Sensory, Scientific, Mathematical, Technological Respect: Self, Others, Environment	
Every child will demonstrate behaviours that indicate active listening.	I Have a Box: The child engages with a mystery box – Turn a box on its side with the opening facing away from the children. One by one, place between four and six familiar noisy items (for example a set of keys, squeaky toys, blocks to bang together) into the box, pausing to name them and demonstrate the sound each one makes. Singing to the tune of Old MacDonald Had A Farm: "(Child's Name) has a box E I E I O, and in that box she has a". Stop and gesture, asking the children to listen. Make a noise using one of the objects in the box. The children take turns to guess which object is making the sound.		Communication: Verbal and Symbolic, Literacy, Creative Expression Well-Being: Health, Emotional, Social, Reflection	
C.2.2	Respond to and interact with the story, for example reading along with and repeating actions in familiar shared stories such as <i>Going on a Lion Hunt</i> and <i>Brown Bear Brown Bear</i> .	Shared stories	Exploration: Technological	
Every child will respond appropriately using questions and comments as he/she	Creatively represent what is heard, using art media or dough.	Variety of art materials	Respect: Self, Others Communication: Verbal and	
processes information.	Matching sounds using a variety of animal props or toys and a range of musical instruments to match sounds to the animals. The child is encouraged to discuss why he/she chose the sound matches.	Animal props Musical instruments	Symbolic, Literacy Well-Being: Social	
C.2.3 Every child will actively participate in a variety of listening experiences such as stories, poetry, nursery	Enjoy a story or music in the listening centre.	Media player with multiple headphones	Exploration: Movement, Sensory, Technological Respect: Self, Others	
	Identify sounds from sound clips in a shared listening activity.	Pre-recorded media clips of common sounds (such as	Communication: Verbal and Symbolic, Literacy, Creative Expression	
rhymes, music and nature walks.	Participate in musical experiences that provide opportunities to alter movements based on sound or volume, for example musical chairs and statues.	animals)	Well-Being: Emotional, Social, Reflection	

Young Child Activities Communication

CREATIVE EXPRESSION: Children will experience and develop an appreciation for various forms of art from a variety of cultures.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
	Use puppetry to independently retell and re-enact familiar stories.	Puppets Stuffed animals		
	Engage in planned activities linked to shared stories including opportunities for the child to re-tell stories using costumes or props.	Role play props	Exploration: Movement, Sensory, Technological	
C.3.1 Every child will	Perform role play during morning devotions and other centre and community celebrations.	Musical instruments Shared story props	Respect: Self, Others	
recreate roles and experiences through drama and storytelling.	Enjoy media clips of others engaged in role playing to inspire further dramatic play.	Role play scripts	Communication: Verbal and Symbolic, Listening, Literacy	
arama ana atarytaming.	Experience live theatre, for example attending a play at a school or the playhouse.	Age appropriate theatre productions	Well-Being: Emotional, Social, Reflection	
	Entertain visitors to the centre who share stories, plays, dance and music.	Visitors		
	Construct with wood using child size wood-working tools.	Construction and wood- working tools	Exploration: Movement	
	Construct and create with glue in liquid, stick and hot glue forms.	Glue in a variety of forms	Exploration: Movement, Sensory, Scientific, Mathematical,	
C.3.2 Every child will express him/herself	Build, construct and create using a variety of natural resources such as boxes, cardboard tubes, wool, cotton material, bottle tops and other re-useable materials.	Collection of re-usuable materials ('creative junk')	Technological Respect: Self, Others, Environment	
through a variety of art media.	Explore traditional arts using media such as clay, sewing, weaving, and painting.	Supplies for sewing , weaving and painting	Communication: Verbal and Symbolic, Listening,	
	The child records his/her world through photography, taking and printing photos for discussion and display.	Cameras Photographs	Literacy Well-Being: Emotional,	
	Use a magnifying glass to investigate the natural world, including bug hunts, leaf rubbings and looking at the properties of minerals and rocks.	Magnifying glasses	Social, Reflection	
	Engage in age appropriate traditional folk dances during which the child is guided to independent involvement.	Dance props Appropriate music Variety of multicultural music	Exploration: Movement, Sensory,	
C.3.3 Every child will experiment and extend self- expressions through	Rhythmic activities using age appropriate simple music for instruments (bells, chimes, rhythm sticks).	and media clips Appropriate homemade or store bought instruments	Respect: Self, Others, Culture Communication:	
music and dance.	Watch live performances of dancers and or/musicians and freely extend impressions.	Dancers and musicians to visit the centre Field trips to local performances	Verbal and Symbolic, Listening Well-Being: Social, Reflection	
C.3.4 Every child will demonstrate rhythmic patterns through the use of common and created musical instruments and movement.	Engage in rhythm experiences with instruments and props; the child is supported through guided practice.	Rhythm sticks Age appropriate musical instruments	Exploration: Movement, Sensory Respect: Self, Others,	
	Dance to music using scarves, ribbons, tambourines and other safe, appropriate props.	Ribbons, scarves, tambourines	Culture Communication: Verbal and Symbolic, Listening Well-Being: Social,	
	90		Reflection	

Learning Outcome	Sample Activities	Resources Needed	Framework Links	
C.4.1	Enjoy repetitive texts such as "Going on a Lion Hunt", through rote reading, providing sounds or motions and engaging in the overall excitement of the story during shared readings.	Shared stories	Exploration: Movement, Sensory	
Every child will actively participate in shared stories with	Experience stories through book bags with activities that relate to the story.	Book bag activity sets	Respect: Self, Others, Culture, Religion	
peers, in small or large groups.	Read wordless books independently and shared with an adult or small group.	A variety of books that the child can access individually, with their	Communication: Verbal and Symbolic, Listening, Creative Expression	
	Recite familiar shared stories and play with words that rhyme, for example making up nonsense songs and chants that rhyme.	peers or request for shared reading	Well-Being: Social, Reflection	
C.4.2 Every child will	Imitate book handling skills (modelled by adult) while engaging in reading opportunities.	Access to the public library	Respect: Self, Others, Culture, Religion	
develop book handling skills as he/she is exposed to a variety	Fundamental to the also produce to the also pr	Variety of books	Communication: Verbal and Symbolic, Listening, Creative Expression	
of books.	Explore a variety of books such as board books, soft books; BIG books or picture book.		Well-Being: Health, Emotional, Social, Reflection	
C.4.3 Every child will gain	Explore books that provide information about the child's topics of interest.	Cushions Book shelves	Exploration: Movement, Sensory	
familiarity with an appropriate selection	Listen to locally written or re-told stories and songs.	A selection of	Respect: Self, Others Communication: Verbal and Symbolic, Listening Well-Being: Emotional, Reflection	
of stories and literature from various cultures which are valued within the community.	Listen to shared stories that introduce positive social skills and healthy choices in relation to the child and his/her community.	appropriate books Visits from local identities to share stories of/from their childhood		
	Identify and discuss signs and symbols in the environment, for example during travel for field trips, classroom and role play signs.	Visual aids and media clips		
	Engage in shared stories, songs and poetry that use familiar signs and symbols, and have time to engage in these independently and with their peers, for example "Ten in a Bed" and "Five Little Ducks".	Book bag activity sets Writing centre		
	Participate in games such as Hopscotch, Trouble, Connect Four and Chutes and Ladders making connection between number symbols and moves.	Reading centre		
C.4.4	Adjust the Volume: Two children sit opposite each other with identical instruments. Each one has a turn to copy the other making loud sounds and quiet sounds. It may be necessary to demonstrate with		Exploration: Movement, Sensory Mathematical	
Every child will develop phonological awareness at his/her	two adults copying each other first. Use cards giving picture or symbol cues to represent loud or quiet (e.g. megaphone for "loud", finger on lips for "quiet").		Respect: Self, Others Communication: Verbal	
own pace through a variety of shared literacy experiences.	Matching the Sound Makers: Show pairs of sound makers (e.g. maracas, triangles). Place one set of the sound makers in a feely bag. Each child takes turns to select a sound maker from the feely bag. Once all the children have selected a sound maker, remind them to listen carefully. Play a matching sound maker. The child with that sound maker should stand up and play it. This activity can be adapted by playing the sound maker behind a screen so that the children have to identify it by the sound alone.	A variety of songs and finger plays	and Symbolic, Listening, Creative Expression Well-Being: Emotional, Social, Reflection	
	Take part in songs, jingles and finger plays that develop the child's phonemic awareness.	Rhythmic stories		
	Use shared stories to develop an awareness of rhyme, onset and rime. Blend sounds as guided through the stages of phonemic awareness at	Nursery rhymes		

Young Child Activities Well-Being

HEALTH: Children make safe and healthy decisions as they discover and learn about their bodies.					
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
	Cook and share food with peers and adults, for example making cupcakes or soup.	Recipes presented in age appropriate format (eg. pictures and simple words)			
	Make healthy choices of snacks and meals.	Visual aids, media clips and story books that promote healthy eating	Exploration: Movement,		
W.1.1 Every child will make healthy	Earn stickers on a chart when healthy food choices are made.	Student charts and stickers to celebrate healthy food choices	Sensory, Scientific, Mathematical, Technological Respect: Self, Others,		
choices independently while developing an understanding of the need for good health	Enjoy field trips to places such as the grocery store or local farm to experience where some of their food comes from.	Transportation for field trips	Environment, Culture, Religion Communication: Verbal and		
through exercise, healthy eating, sleep and good hygiene.	Participate in shared stories that promote healthy practices, for example Goodnight Bear and The	A variety of stories on healthy choices	Symbolic, Listening, Literacy, Creative Expression		
mygiene.	Very Hungry Caterpillar.	Resources for organized	Well-Being: Emotional, Social, Reflection		
	Engage in exercise and free movement daily such as large motor games for example "Follow the Leader", and obstacle courses.	games Outdoor play area Play equipment			
	Relax in quiet, rest area.	Soft furnishing for rest area			
W.1.2	Independently access water from a safe drinking	Child level drinking water supply	Exploration: Sensory, Technological		
Every child will recognize and communicate their	supply when thirsty.	Well stocked first aid kits in	Respect: Self, Others,		
bodily needs as they develop an understanding of how	Seeks the necessary first aid for him/herself when	office and play areas Visual aids/cues for children	Communication: Verbal and Symbolic, Listening		
their bodies function.	injured and supports his/her peers when they are hurt or upset.	to communicate their needs	Well-Being: Emotional, Social, Reflection		
	Practice life skills through daily free choice and role play.	Props for housekeeping that	Exploration: Movement, Sensory, Environment, Technological		
W.1.3		include age appropriate life	Respect: Self, Others		
Every child will demonstrate growing independence.	Progressively master daily routines such as tidying up, dressing and toileting, resting and home time preparation.	Adequate restroom supplies Dress ups with buttons,	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression		
	потте итте ргерагацоп.	snaps, zippers, hooks, and ties	Well-Being: Emotional, Social, Reflection		

EMOTIONAL: Children identify and express their own feelings.					
Learning Outcome	Sample Activities	Resources Needed	Framework Links		
	Use art activities as a form of self-expression. Child chooses his/her art work for display and engages in discussing his/her art.	Materials for art work displays Portfolios			
W.2.1 Every child will display a growing capacity to self-regulate including the ability to accept challenges, manage change and cope with frustration.	Solve problems, including mediating and negotiating with peers (guided by an adult).	Shared books that help to support the child in understanding his/her emotions and feelings	Respect: Self, Others Communication: Verbal and		
	The child has free choice to engage in activities that he/she enjoys, while being mindful of the need to accommodate the interests of others.	Activity centres with age appropriate resources	Symbolic, Listening, Literacy, Creative Expression Well-Being: Social, Reflection		
	Participate in organized games where the child experiences turn taking and supports his/her peers as they interact together.	Organized games			
W.2.2 Every child will demonstrate a sense of the need to understand and manage his/ her own emotions.	Role play with peers and adults, practicing coping skills such as sharing and communicating feelings, and positive problem solving techniques.	Props for role play	Exploration: Movement, Sensory Respect: Self, Others, Environment, Culture, Religion		
	Listen to stories that speak about managing one's emotions for example "Goldilocks and the Three Bears". Discuss how each character in the story felt and responded.	Appropriate stories	Communication: Verbal and Symbolic, Listening, Creative Expression Well-Being: Health, Emotional, Social, Reflection		
W.2.3	Engage in one-on-one conversations with adults and peers as he/she seeks feedback on their progress in learning.		Exploration: Sensory Respect: Self, Others		
Every child will acknowledge and accept guidance and affirmation.	Engage in shared stories that allow for discussion, critique and affirmations, and where strategies for responses are modelled by adults, for example asking questions and supporting the child to predict and discuss the story.		Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Health, Social, Reflection		

Young Child Activities Well-Being

SOCIAL: Children will develop the skills to interact with others in a variety of contexts.				
Learning Outcome	Sample Activities	Resources Needed	Framework Links	
W.3.1 Every child will demonstrate an awareness of and a	Opportunity is given to lead the group in large motor activities like "Simon Says", obstacle courses they have made and circle games.	Resources for large	Exploration: Movement, Sensory, Technological Respect: Self, Others, Environment	
concern for the safety and well-being of everyone.	Child demonstrates that he/she understands rules for keeping him/herself and others safe, and is able to be responsible for monitoring his/her safety and the safety of peers.	motor activities	Communication: Verbal and Symbolic, Listening Well-Being: Health, Emotional, Reflection	
W.3.2 Every child will practice working together peacefully, cooperating within groups.	Planned and spontaneous group activities where peaceful ways of working are modelled and practiced.	Activity centres that are well stocked, both indoor and outdoor	Exploration: Movement, Sensory, Scientific, Mathematical, Technological Respect: Self, Others, Environment, Culture, Religion Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Health, Emotional, Social, Reflection	
W.3.3 Every child will value and	Engage in shared stories that are used to start discussions regarding positive social skills. The child then has opportunities to practice working as part of a group, taking turns and sharing fairly for example "Show and Tell" in a small group and a shared art activity.	Shared stories that promote pro-social behaviour	Exploration: Movement, Sensory, Scientific, Mathematical, Technological Respect: Self, Others, Environment, Culture, Religion	
apply codes of behaviour in order to work together harmoniously.	Participate in role play opportunities for different social scenarios and practicing social skills, for example playing 'Family': using props from the home play activity centre and block activity area with community helper resources such as fire engines.	Well stocked home play and block activity centres	Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression Well-Being: Health, Emotional, Social, Reflection	
W.3.4 Every child will develop the ability to recognize unacceptable behaviours and to have the self- confidence to respond appropriately.	Listen to shared stories that introduce the child to the importance of non-discriminatory behaviours and positive interactions with others who may seem to be different to him/her. Discuss content, guided by adult.	Story books that discuss discrimination in age appropriate formats such as Dr. Seuss: The Sneetches Arrangements for field trip	Exploration: Sensory Respect: Self, Others, Religion Communication: Verbal and Symbolic, Listening, Literacy, Well-Being: Health, Emotional, Reflection	

Learning Outcome	Sample Activities	Resources Needed	Framework Links
	Reflect on learning through group discussions during and after activities and events.	Gathering space	Exploration: Sensory, Technological
W.4.1 Every child will reflect on his/her social interactions	Engage in shared stories that promote discussion and reflection with a small group utilizing inference, prediction, connection and application of background knowledge.	Share stories	Respect: Self, Others, Culture Communication: Verbal and Symbolic, Listening, Literacy,
with adults and peers.	Respond to reflective thoughts through activities such as drawing, painting, collage and dough.	Activity centres Art materials	Creative Expression Well-Being: Emotional, Social
W.4.2 Every child will acknowledge actions and the consequences to others, and adjust behaviour accordingly.	Engage in problem solving activities and discussions about how the child's actions have an impact on others, as they are reminded of the feelings of other people.	Share stories	Exploration: Movement, Sensory Respect: Self, Others, Culture, Religion
	Engage in activities and discussions that enable the child to develop an understanding regarding their actions.	Well stocked activity centres	Communication: Verbal and Symbolic, Listening, Literacy,
	Listen to shared stories followed by role play during which the child has the opportunity to show active reflection.		Creative Expression Well-Being: Health, Emotional, Social,
W.4.3 Every child will express how he/she feels when interacting	Discuss feelings with peers and adults: child is encouraged to express how he/she feels when safe and has adults who will offer support.	Gathering/Circle time A special item for passing during circle times to identify the speaker	Respect: Self, Others, Culture, Religion Communication: Verbal and Symbolic, Listening, Literacy, Creative Expression
with others.	Engage in listening to shared stories. Talk about one's feelings with his/her peers, especially in conflict situations.	Shared stories about feelings	Well-Being: Health, Emotional, Social,
W.4.4 Every child will develop resilience as he/she is supported to respond appropriately to both every day and unexpected challenges.	Express one's feelings, especially following major events and life changes such as the birth of a sibling.	Gathering/Circle time	Exploration: Sensory Respect: Self, Others, Culture, Religion Communication: Verbal and
	Engage in group activities and discussions when major events take place, for example hurricanes.	A special item for passing during circle times to identify the speaker	Symbolic, Listening, Creative Expression Well-Being: Health, Emotional, Social

APPENDICES

LITERACY

Age appropriate literacy activities that are tailored to the interests and abilities of the children are an integral part of the programme at an early childhood care and education centre. Integrating literacy into all aspects of the programme ensures that children enjoy maximum exposure to literacy based activities so that they will understand that symbols can be read and used to represent ideas for information and enjoyment

Shared Reading

The adult reads the book aloud, usually to the whole group. Repeat readings of stories using larger books with larger print and illustrations (such as big books) are recommended. One book can provide shared reading experiences for the whole week.

- ✓ The adult models basic book handling skills
- Children are encouraged to participate
- ✓ The adult highlights features of the book to enrich the experience for the children
- ✓ The adult plans activities linked to the shared book that will engage all learners
- After reading, the book is available to children to read independently

Guided Literacy

This is a special learning experience during which adults interact with children in very small groups or individually; modelling, encouraging and inspiring children to express themselves.

- Proper book handling skills are experienced and practiced while enjoying books
- ✓ Using writing implements such as a pencils, crayons or paintbrushes when experiencing creative expression
- ✓ The child investigates tools such as scissors
- ✓ The adult and child engage in conversation, for example talking to the child about their drawing from the story and then recording their thoughts
- Discussion and activities linked to the shared book or a book they have chosen independently

Phonological Awareness

The adult supports children in developing phonological awareness through planned games and activities. Developing children's expressive language and listening skills are the first steps in setting the foundations for reading.

- ✓ Listening activities tune a child's ear to the pitch and tone of sounds
- ✓ Shared reading of repetitive stories with a variety of sounds allow children to practice and enjoy making sounds
- Listening to and discussing the sounds in the environment sharpen a child's ability to decipher and identify familiar sounds
- Songs and rhymes that children can share and sing together help to solidify a child's phonological skills

SUGGESTED EQUIPMENT LIST

Resources for Exploration

BOOKS AND STORYTELLING

FURNITURE:

Display units should be low so that children can see and select their own books. Shelves could be sloping with a lip to allow books to stand up. Provide cushions and/or soft chair.

	Under 2 yrs.	Over 2 yrs.
Selection of at least 30-50 books Hard & soft covered Traditional / classical stories	✓	√ √ √
Cultural stories Nursery rhymes Poetry and songs Make believe	√ √	√ √ √
Stories of people in real life situations Large books for shared group story-time	√ √	✓ ✓
Story props: Puppets Magnetic boards and stories Story CDs	√ √	✓ ✓ ✓

MANIPULATIVES

FURNITURE:

A suitable display unit for puzzles or similar, preferably with sloping shelves (with a lip) so that children can see the puzzles and choose them.

Note: Cardboard puzzles will not last long, cannot be cleaned effectively and should not be considered permanent equipment. Puzzles should reflect bi-culturalism and gender equity and be of varying degrees of difficulty.

	Under 2 yrs.	Over 2 yrs.
Knobs Picture puzzles Shapes Geometric Posting box Threading Peg boards	√	
3 dimensional puzzles		V
Math games: include materials such as shells and stones		✓
Stacking equipment	√	√

CREATIVITY - MUSIC

FURNITURE (Storage unit):

- shelves
- hooks
- baskets or boxes

	Under 2 yrs.	Over 2 yrs.
CD player/stereo	✓	✓
Variety of CDs Children's Caymanian Caribbean Classical Contemporary	√ √	✓ ✓ ✓ ✓
Music and song books	✓	✓
Variety of musical instruments Keyboards Tambourines Rhythm sticks Sand blocks Bells and Chimes Castanets Maracas / shakers	✓ ✓ ✓	
Coloured scarves and ribbons	✓	✓
Sound toys	✓	✓

CREATIVITY - ART & CRAFT		
	Under	Over
	2 yrs.	2 yrs.
Glue pots and assorted glue brushes	✓	✓
Variety of paper		✓
Children's scissors	✓	✓
Left-handed scissors	✓	✓
Adult scissors		✓
Stapler (for adult's use)		
Roll of cello tape / masking tape		✓
Ball of string / wool		✓
Packet of felt	✓	✓
Non-toxic crayons (wax / wooden)		✓
Jumbo or large		✓
 Markers 		✓
Children's pencils		✓
Ruler		✓
 Glitter and containers 		✓
Hole punch	✓	✓
 Collage materials: scraps and natural 	✓	✓
materials (e.g. leaves and seeds)		

SUGGESTED EQUIPMENT LIST

Resources for Exploration

CREATIVITY - PAINTING		
	Under 2 yrs.	Over 2 yrs.
Easels (double-sided)	✓	✓
Aprons	✓	✓
Assorted paint brushes	✓	✓
Non-toxic paint, assorted colours	✓	✓
Paint palette		✓
Rollers	✓	✓
Drying rack	✓	✓
Newsprint	✓	✓

CREATIVITY - CLAY		
	Under 2 yrs.	Over 2 yrs.
Nylon string for cutting clay		✓
Water container		✓
Sponges		✓
A variety of clay tools		✓
A variety of natural materials		✓
Canvas		✓

CREATIVITY - DOUGH

Interesting designs can be made in dough using everyday items like cotton reels and corrugated card board.

FURNITURE: table and seating

	Under 2 yrs.	Over 2 yrs.
Cutters (cookie or art shapes)	✓	✓
Rolling pins	✓	✓
Pounders	✓	✓
Knives and forks (plastic)	✓	✓
Garlic crushers		✓
A variety of cooking equipment (e.g. pots	✓	✓
and pans)	✓	✓

DRAMATIC PLAY

Furniture:

- unit for storing dress up clothing
- child sized sleeping unit
- rooms dividers / screens
- small table with seating
- stove and sink unit

	Under 2 yrs.	Over 2 yrs.
Dress ups and equipment with a variety of themes such as: occupational animal cultural fantasy	√	√
Tea set; pots and pans	✓	✓
Cooking utensils e.g. bowls, spoons, whisks, chopsticks	√	√
Dolls – male and female	✓	✓
Doll's pram or stroller	✓	✓
Doll's bed	✓	✓
Telephone	✓	✓
Iron and ironing board		✓
Full-length unbreakable mirror	✓	✓
Clothes line (optional)		✓
Bed linen		✓

CARPENTRY

Furniture:

- large flat surface (such as a table) storage bins / containers or trolley
- Note: Even though child safe toys/equipment should be used, an adult must be on hand to supervise during use.

	Under 2 yrs.	Over 2 yrs.
Screwdriver		✓
Hammer		✓
Vice grips		✓
G clamp		✓
Saw (children's size)		✓
Pliers		✓
Carpentry pencil		✓
Tape measure		✓
Hand drill		✓
Containers for paint and brushes		✓
A variety of soft wood		✓
A variety of toy child safe nails (flat top)		✓
A variety of screws		✓
A variety of collage equipment		✓
bottle topscotton cordsandpaper		

SUGGESTED EQUIPMENT LIST

Resources for Exploration

BLOCKS

FURNITURE:

- storage unit
- · carpeted area
- large, clear surface
- extra items like dolls and blankets added to this area can change play in many ways.

	Under 2 yrs.	Over 2 yrs.
Assorted sets of multiple blocks	✓	✓
A variety of small, coloured blocks		✓
A variety of interlocking blocks	✓	✓
Toy people	✓	✓
Plastic or wooden vehicles		✓
Vehicle station	✓	✓
Animal set		✓
Large vehicles (e.g. trucks, planes)	✓	✓
Clothes line (optional)	✓	✓

INFORMATION AND COMMUNICATION TECHNOLOGY Under 2 yrs. Over 2 yrs. Digital cameras Video camera blocks Computer- laptop or desktop Software Skype Tablets and iPads

ACTIVE PLAY

FURNITURE:

Either a fixed item of equipment or movable equipment such as ladders, planks, tires, cable reels, swings, slides or see-saws should be provided. Fixed equipment must be securely anchored and regularly maintained. Cushioning materials such as sand, rubber mulch or other must be used under large play equipment.

Moveable equipment provides greater flexibility and offers greater opportunity for children to be independent and creative.

	Under 2 yrs.	Over 2 yrs.
Ladders (age-appropriate) Planks	✓	√
Wooden boxes – variety of sizes and heights	✓	✓
Tires (not steel belted)	✓	✓
Balls (assorted sizes)		✓
Ropes - several	✓	✓
Wheeled vehicles		✓
Trikes		
Trolleys		
Ride-ons		
Large trucks		
Wheelbarrow		
Walkers		
Hula hoops		✓

WATER PLAY

Large water trough with small containers for different activities

	Under 2 yrs.	Over 2 yrs.
Pouring items e.g. buckets, jugs, bottles, and watering cans Water wheels Hoses – various sizes and lengths Funnels Aprons Water pump A variety of pipes and plastic guttering	√ √ √	\(\sq
A variety of items for floating and sinking	V	V

SAND PLAY		
	Under 2 yrs.	Over 2 yrs.
Pouring items e.g. buckets, jugs, bottles,	✓	✓
and watering cans		✓
Spades	✓	✓
Rakes		✓
Funnels		✓
Sieves		✓
Vehicles	✓	✓
A variety of natural materials	✓	✓

NATURE AND SCIENCE EXPLORATION

FURNITURE:

- storage unit
- display table
- clear, open surface

	Under 2 yrs.	Over 2 yrs.
Reference books (with pictures)		✓
Magnifying glasses Insect viewers Magnets (assorted e.g. bar, U shaped, strips)		✓ ✓ ✓
Range of items to use with magnets	✓	✓
Mirror (non-breakable) Scales Plants	✓	✓ ✓ ✓
Variety of living things (e.g. fish, insect, bird or other pet)	✓	✓
Variety of gardening equipment (e.g. spades, trowels, potting mix, plant pots)		✓
Microscope		✓

SUGGESTED FIELD TRIPS

A field trip is an outing that takes children away from their regular learning environment. It is a way of exploring a particular theme or topic related to current learning activities in the early childhood setting and provides our young children with first-hand experiences within our community. Popular field trip sites include farms, parks, and community agencies such as the fire station, police station, and hospital, local businesses and cultural sites or museums.

- FIRE DEPARTMENT
- POLICE STATION
- MUSEUM
- PARKS
- BAKERY
- HERITAGE SITES
- NATURE WALKS
- POST OFFICE
- VETERINARY
- PLANT NURSERY

RESPECT			
OTHERS:	ENVIRONMENT:	CULTURE:	
Children understand how their role and the roles of others impact the community.	Children will act responsibly in the preservation of their natural world.	Children gain an awareness of and appreciation for their own culture and cultures around the world.	
Every child will recognize the needs of others and respond with care, empathy and respect.	Every child will develop practices to reduce, reuse and recycle to protect the environment. Every child will understand the reciprocal relationship	Every child will make connections with his/her family and the wider world as he/she learns about his/her culture.	
Every child will interact, establish and build relationships with people within the community.	between how persons care for the environment and how the environment provides for them.	Every child will gain familiarity with past traditions and customs of others. Every child will communicate	
Every child will develop the ability to take turns and share fairly while interacting with others.	Every child will gain an awareness of their own environment and environments around the world.	his/her sense of identity with the local community and place to which he/she belongs. Every child will actively	
Every child will display an awareness of the roles of community helpers.		engage in cultural observances and celebrations.	

LOCATION: GRAND CAYMAN	CONTACT INFORMATION	COMMENTS
Fire Services	Tel. 949-2276 Website: www.cifs.gov.ky	Make contact approximately 2 weeks in advance
Police Service (Royal Cayman Islands)	Website: www.rcips.ky Email: rcipsinfo@gov.ky	Make contact at least 1 week in advance Police are available to come to the Early
	West Bay Police Station: 649-3999	Childhood Centre
	George Town Police Station: 949-4222	In some instances, it may be possible to arrange to allow children to visit the Police
	Bodden Town Police Station: 649-2220	Station
	East End Police Station: 649-7411	
	North Side Police Station: 649-9411	
Post Office	Tel. General Post Office: 949-2474 Airport Post Office: 945-6875 (Parcels)	
Cayman Islands Museum	Tel. 949-8368	
Pedro St. James	Tel. 947-3329 Website: www.pedrostjames.ky Email: info@pedrostjames.ky	Each child \$1.00 3 adult chaperones per group allowed free
		Additional adults \$8.00
National Trust	Tel. 749-1121 Website: www.nationaltrust.org.ky Email: info@nationaltrust.org.ky	
Queen Elizabeth II Botanic Park	Tel. 947-9462 Website: www.botanic-park.ky Email: info@botanic-park.ky	With tour guide, children \$1.00 Without tour guide, children free 1 adult:10 children required Additional adults \$8.00
		/ taditional addits \\ \psi 0.00

LOCATION: CAYMAN BRAC & LITTLE CAYMAN	CONTACT INFORMATION CAYMAN BRAC	CONTACT INFORMATION LITTLE CAYMAN
Fire Services	948-1245 or 948-1293	948-0011
Police Service (Royal Cayman Islands)	948-0331 or 948-0441	948-0011
Post Office	948-1422	948-0016
Museum	948-2622 / 948-2222 / 244-4446	
Heritage House	948-0563	
Cayman Brac Power and Light	948-2224 or 948-2679 or 948-2624	
Pioneer Bakery	948-0519	

CHARACTER EDUCATION

During the early years, teaching children about the traits that are essential to building good character is often done through a hidden curriculum. Traits are conveyed through explicit and implicit instruction and during children's social interactions. Character Education emphasizes traits such as fairness, honesty, integrity, loyalty, trust, care and citizenship; as children are taught to make wise decisions and act on them. This can happen throughout the day when children play or interact with each other.

Piaget (1962) categorized play as solitary, parallel, associative and cooperative. Young children enjoy each of these forms of interaction that provide first-hand opportunities for them to learn social skills which help them to be sensitive to and value others; manage their emotions; and be cooperative as they practice self-control while sharing their space with others. During play time, they will need to exercise self-control, diligence and turn taking even when playing indoors or outdoors.

When someone is sad or upset, young children may show care by offering to help, for example if a child falls down, another child will offer an outstretched hand; if a child is crying, another child may offer a tissue, a pat on the back or a hug; if a child is hungry, another child will share his/her food with the hungry child. It's not uncommon to hear little children say "you're not my friend", or to see a child snatch a toy from another child. Situations like these can be used to 'build character' as adults explain to the children what is the acceptable behaviour and/or appropriate response to behaviours. This will also help children to learn how to develop self-control as they share their space with others. These teachable moments are good opportunities to talk with children and help them to understand the effects of being hurtful and using hurtful words or taking revenge.

Children's literature is a great resource that can be used to help young children to understand the need to cultivate positive values and good character. After reading a story, the use of pictures and discussion can have a positive effect on their young impressionable minds. Literature can also have a marked effect on how they manage their feelings as they encounter various situations such as quarrels on the playground, death in the family, or first day at school.

The CIEYCF outlines learning outcomes that encourage young children to be mindful of themselves, others, their environment, culture and religion. Depending on the choice of learning outcomes, at any given time, characteristics may be highlighted through stories, discussions and interactive activities.

CURRICULUM STRAND	LEARNING OUTCOME	CHARACTER
RESPECT: SELF Children develop a positive sense of who they are and an understanding of their own rights and responsibilities.	 Every child will demonstrate an understanding of the limits and boundaries of acceptable behaviour. Every child will appropriately manage his/her personal needs while developing independence. 	Honesty Fairness Responsibility Integrity
RESPECT: OTHERS Children understand how their role and the roles of others impact the community.	 Every child will recognize the needs of others and respond with care, empathy and respect. Every child will develop the ability to take turns and share fairly while interacting with others. 	Trust Loyalty Fairness Citizenship Empathy Responsibility Caring
RESPECT: ENVIRONMENT Children will act responsibly in the preservation of their natural world.	 Every child will develop practices to reduce, reuse and recycle to protect the environment. Every child will understand the reciprocal relationship between how persons care for the environment and how the environment provides for them. 	Ethics Citizenship Loyalty Responsibility Caring
RESPECT: CULTURE Children gain an awareness of and appreciation for their own culture and cultures around the world.	 Every child will make connections with his/her family and the wider world as he/she learns about his/her culture. Every child will gain familiarity with past traditions and customs of others. Every child will communicate his/her sense of identity with the local community and place to which he/she belongs. 	Loyalty Citizenship Responsibility
RESPECT: RELIGION Children have an awareness of and a respect for their own and other religions.	 Every child will engage purposefully in his/her religious practices. Every child will participate in religious observances and celebrations, and discuss experiences with peers and adults. 	Loyalty Integrity Trust

NUTRITION

The meals that are served should promote children's health and development. They should be pleasing to the eye, meet the highest nutritional standards and served in a hygienic manner. One can maintain high nutritional standards with meals planned around the first four food groups.

There is no food standard in place for Early Childhood at this time. The portion size should not exceed the amount on the lowest range for four to eight year olds recommended.

FOOD ITEM	EXAMPLE: AVERAGE (1) SERVING SIZE	SMALL MEAL 4-8YRS (550 - 600 KCALS)*
Meat & Alternatives (70 kcals avg)	Meat: 1 oz (cooked) meat, chicken, fish	1.5 ounce equivalents
Servings known as ounce equivalents	Meat Substitutes: 1 egg 1/4 cup (cooked) dried beans/peas 1/2 ounce nuts or seeds 1 tablespoon peanut butter	
Milk & Dairy (120 kcals avg) Servings known as cup equivalents	1 cup (8 oz) low fat milk 1 cup (8 oz) low fat yogurt 1 ½ oz low fat hard cheese 1/3 cup low fat shredded cheese 2 oz low fat processed cheese	1 cup equivalent
Staples (100 kcals avg) Servings known as ounce equivalents	Bread / Bread Product (1oz) 4 ½ inch pancake Small boiled potato (2 oz) or ½ cup mashed 1/2 cup cooked Rice (1 oz dry) 1/2 cup cooked Pasta (1 oz dry) 1 cup Cereal (flakes or rounds) 2 Tbsp Flour (1 ½ oz) ½ cup cooked oats/porridge (1 oz dry)	2 oz equivalent
Vegetables (25 kcals avg)	See Standard #2: More Fruits and Vegetables	1 Serving (primary school serving)
Fruit / Dessert (60 kcals avg)	See Standard #2: More Fruits and Vegetables	1 Serving (primary school serving)
Fats and Oils (45kcals)	1 Teaspoon oil, margarine, butter or mayonnaise, salad dressing	Max. of 2 Servings

^{*1/3} Caribbean RDA (1993) for Energy. Average energy requirement between males and females ranging from sedentary to active. Individuals may need less or more. NB: These standards have been adapted from the Cayman Islands Food Guide for Good Health and the USDA Food Guide Pyramid (2005), and the School Food Trust UK (2005). Courtesy of Cl. Health Services Authority

Suggestions for Mid-Morning and Afternoon Snacks

Mid-morning and/or mid-afternoon snacks should be viewed from the standpoint of nutritional benefits. The child's age needs to be taken into account when planning the child's snack. An infant's snack will be much different than a toddler or young child's snack. Snacks need to be chopped in small manageable pieces. Snacks should be served with 8 fl oz. of water or 4 to 8 fl oz. of nonfat/low fat milk. If the child is drinking juice it needs to be no more than 4 fl oz. of 100% fruit juice.

SNACK SUGGESTIONS

Apple wedges Honeydew melon Pitted dates

Bananas Star fruit Plain yoghurt with fresh fruit

Orange slices Unsweetened applesauce Hummus Mango Sliced bell peppers Popcorn

Watermelon Cucumber slices Whole grain crackers
Strawberries Cauliflower Graham crackers

Blueberries Broccoli Pretzels
Papaya Carrot sticks Whole grain bread

Guava Celery with cream cheese Whole grain cereal

Grapes (cut in half) Kale chips Cheese cubes
Pineapple Zucchini chips String cheese

Cantaloupe Raisins Slice of swiss cheese

NUTRITION - SAMPLE MENU SAMPLE 4 WEEK MENU CYCLE

DAY OF THE WEEK	WEEK 1	WEEK2	WEEK 3	WEEK 4
MONDAY	Baked Chicken, Mashed Potato Mixed Vegs Fruit Salad	BBQ Chicken Rice and Beans Vegetable Medley Honeydew Melon Slices	Baked Chicken Tenders Potato/ Veg Salad Apple Slices	Baked Pork Chops Mash Potato Peas/ Carrots Grapes
TUESDAY	Spaghetti w/ Meat Balls Garden Salad w/ dressing Grapes	Baked Ham Mashed Potato Green Beans Pineapple Rings	Chicken Curry Rice Steamed Carrots Fruit Cup	Beef Stew w/ potatoes. carrots, green peas Lunch Roll Fruit Cocktail
WEDNESDAY	Tuna/ Macaroni Bake Steamed Mixed Vegs Orange Slices	Cayman Style Fish Rice and Beans, Cole-slaw Sliced Peaches	Spinach Lasagne Garden Salad Sliced Peaches	Baked Chicken Macaroni and Cheese Green Peas Tomato Slices Sliced Pears
THURSDAY	Stewed Chicken Baked Fries Carrot/ Apple/ Raisin Salad	Chilli w/ Rice Tossed Salad Pear Halves	Roast Beef Rice and Beans Mixed Vegs Fresh Fruit	Chicken Stir Fry Rice Orange Slices
FRIDAY	Choice of Sandwich (Tuna, turkey, ham) Cucumber & Celery Slices w/ dressing Apple Slices	Choice of Sandwich (Tuna, turkey, ham) Broccoli w/ cheese Fruit Cocktail	Choice of Sandwich (Tuna, turkey, ham) Baby Carrots Sliced Pears	Choice of Sandwich (Tuna, turkey, ham) Cucumber & Celery Slices w/ dressing Fruit Cocktail

SAMPLE I WEEK MENU CYCLE

DAY OF THE WEEK	BREAKFAST	LUNCH	SNACK
MONDAY	Wholegrain cereal with Milk**	Rice, Com & Carrots, Fish Fillet Stew Or Rice, Chilli Beans & Mixed Vegs	Fresh Fruit or fruit cup (packed in natural juice) Or Graham Crackers
TUESDAY	Scrambled Egg & Cheese, Whole Wheat Bread, Milo with Milk	Spaghetti w/ Meat Sauce & Broccoli/ Cauliflower Or Chicken Soup	Fresh Fruit or fruit cup (packed in natural juice) Or Fruit Yogurt
WEDNESDAY	Porridge & Milk	Chicken Stew, String Beans & Mash Potato Or Chicken Hotdog, Rice, Mixed Veg	Fresh Fruit or fruit cup (packed in natural juice) Or Wholegrain Goldfish crackers
THURSDAY	Pancake & Milk	Macaroni & Cheese, Broccoli/ Carrots Or Beef Stew	Fresh Fruit or fruit cup (packed in natural juice) Or Tuna Sandwich
FRIDAY	Oatmeal & Milk	Chicken Nuggets, Baked Fries, Salad Or Pizza in a Pocket, Salad	Fresh Fruit or fruit cup (packed in natural juice) Or Popcorn (low salt)

^{**}Breakfasts served with milk; milk alternative available for children intolerant of cow's milk (e.g. calcium fortified soy or rice milk)

Lunches served with 4 oz. 100% fruit juice

Snacks served with water

Courtesy of the Nutrition Services, H.S.A.

NUTRITION - SAMPLE RECIPES

SHEPHERD'S PIE

Yield: 12 servings

Serving size: 1 piece (3"x 31/4")

Meal components:

Meat/meat alternative $1\frac{1}{2}$ oz. Fruit/vegetable $\frac{1}{2}$ cup

	12 SERVINGS	INGREDIENTS
½ cup (1 med.)Chopped onion6 mediumPotatoes, washed and peeled1 (15 oz.) canCorn, drained1 (15 oz.) canGreen beans, drains	6 medium 1 (15 oz.) can 1 (15 oz.) can 1 (10¾ oz.) can 1 tsp. ½ cup To taste	Potatoes, washed and peeled Corn, drained Green beans, drains Undiluted reduced fat Cream of Mushroom soup Worcestershire sauce Skim milk for potatoes Salt and pepper

- 1. Brown beef and onions until meat is done. Drain fat and set aside.
- 2. Boil potatoes for making mashed potatoes.
- 3. Mix ground beef, corn, green beans, undiluted Cream of Mushroom soup and Worcestershire sauce.
- 4. Put mixture in a lightly greased 9"x13" pan.
- 5. Mash potatoes, adding milk, salt and pepper to taste.
- Spoon 12 mounds of mashed potatoes on top of meat/vegetable mixture.
- 7. Sprinkle the Parmesan cheese over the mashed potatoes.
- Bake at 375°F for 25 minutes, until hot and tops of potatoes get slightly brown.

Variations:

Frozen vegetables may be substituted for canned vegetables. Instant mashed potatoes may be used.

Spread mashed potatoes over meat mixture instead of making mounds.

PAN PIZZA

Yield: 10 servings

Serving size: 2 pieces (2½" x 3")

Meal components:

Meat/meat alternative $1\frac{1}{2}$ oz. Grains/ breads $\frac{1}{2}$ cup

10 SERVINGS	INGREDIENTS
1 loaf (1 lb.)	Frozen bread dough, thawed OR 1 pkg. pizza crust mix
1 lb.	Lean ground beef
2 cups 1 cup (4 oz.)	Pizza or spaghetti sauce
1 cup (4 oz.)	Shredded mozzarella cheese

- Roll out bread dough on a 10" x 15" cookie sheet. Let rest for 5 minutes, then bake at 400° for 10 minutes or until lightly browned.
- If using pizza crust mix, prepare according to package instructions.
- 3. Brown beef until done. Drain fat and set aside.
- 4. Spread pizza sauce on pre-baked crust.
- 5. Spread cooked beef over sauce.
- 6. Sprinkle cheese on top.
- 7. Bake at 400-425°F for 15-20 minutes
- 8. Cut pizza into 20 equal squares.

Variations:

Use various meat or vegetable toppings.

NUTRITION - SAMPLE RECIPES

TUNA-RICE SUPREME

Yield: 10 servings Serving size: 3/4 cup

Meal components:

 $1\frac{1}{2}$ oz. Meat/meat alternative Grains/ breads 1/2 serving Fruit/vegetable ½ cup

10 SERVINGS	INGREDIENTS
1¼ cups	Instant rice uncooked
11/4 cups	Cut broccoli, fresh or frozen
1¼ cups	Cubed carrots, raw
1 cup (4 oz.)	Shredded mozzarella cheese
½ cup	Chopped onion
3 cups	Water
1 (10¾ oz.) can	Undiluted reduced fat Cream of Mushroom soup*
1 tsp.	Garlic salt
1/4 tsp.	Pepper
3 (6 oz.) cans	Water packed tuna, drained
½ cup	Lowfat milk

- In a large saucepan, combine rice, broccoli, carrots, onion and water. Cover with lid.
- 2. Bring to a boil; reduce heat and simmer for 15 minutes or until rice is cooked.
- Remove from heat. Drain excess liquid.
 Add mushroom soup, garlic salt, pepper, drained tuna and milk.
 Put mixture in a greased 2½ qrt. Casserole dish.
- 6. Bake at 350°F for 45 minutes.

Variations:

Substitute 11/2 (16 oz.) cans deboned salmon for tuna.

WELCOME AND GOODBYE SONGS

WELCOME EVERYONE

(Tune: "Twinkle, Twinkle Little Star")

Welcome, welcome, everyone It is time to have some fun, First we'll put our bags away Then we'll start our busy day. Welcome, welcome, everyone I'm so glad that you have come!

- Jean Warren

NOW OUR DAY IS DONE

(Tune: "Mary Had a Little Lamb")

- All day long we worked and played, Worked and played, worked and played;
 All day long we worked and played Now our day is done.
- Wave goodbye to all your friends, All your friends, all your friends; Wave goodbye to all your friends Until we meet again.
- Jean Warren

MARY'S HERE TODAY

(Tune: "The Farmer in the Dell")

Mary's here today, Mary's here today. Let's all clap our hands and say. Hip, hip hurray!

Continue singing about other children as they join the group.

- Anon

GOODBYE EVERYONE

(Tune: "Twinkle, Twinkle Little Star")

Goodbye, goodbye, everyone, I sure hope that you had fun; Tomorrow is another day We will laugh and sing and play; Goodbye, goodbye, everyone, I sure hope that you had fun.

- Lisa King

TRANSITION SONGS

RING, RING YOUR BELL

(Tune: "Row, Row, Row Your Boat")

Ring, ring, ring the bell So everyone can hear. Time to gather round Circle time is here.

(Sit at circle time area. Give a bell to the first child who joins you. Have them ring the bell while everyone sings the song).

- Jean Warren

IT'S TIME TO CLEAN UP

(Tune: "The Farmer in the Dell")

- It's time to clean up now,
 It's time to clean up now,
 Heigh ho, just watch us go
 It's time to clean up now,
- We'll put our things away, Ready for another day; Heigh - ho, just watch us go We'll put our things away.
- Unknown

IF YOU'RE READY FOR A STORY

(Tune: "If You're Happy and You Know It")

If you're ready for a story, come sit down, If you're ready for a story, come sit down. Let's all gather near so everyone can hear, If you're ready for a story, come sit down.

- Unknown

THE TODAY SONG

(Tune: "Are You Sleeping?")

Today is	
Today is	
All day long, all day long.	
Yesterday was	
Tomorrow will be	
Oh what fun!	
Oh what fun!	

- Unknown

FINGER PLAYS, POEMS & RHYMES

WEATHER

Good morning Mr. Sun, Our day has just begun;

GETTING READY TO LISTEN

SCHOOL

School is over, oh what fun!

Lesson's finished, play begun.

Who will run, you or I?

Who will laugh? Let us try!

Let your fingers pound together Let your fingers clap. Let your fingers pound together Put them in your lap. Let me see your wide awake eyes Let me see your smiling faces. Let me see you sitting tall With nothing in your hands at all.

And in our prayers we say, Thank you for bringing day.

QUIET TIME

This is my quiet time My hands and feet are still. My head is down, my eyes are closed This is my quiet time.

TRY, TRY, TRY AGAIN

Tis a lesson you should heed Try, try, try again; If at first you don't succeed, Try, try, try again.

ACTION SONGS

WHO ATE THE COOKIE FROM THE COOKIE JAR?

(Keep the beat on knees and a clap)

All: Who ate the cookie from the jar?

All: (child's name) ate the cookie from the

cookie jar.

Child: Who me? (Gestures towards self).

All: Yes you. (Gestures towards child).

Child: Couldn't be. (Uses hands to say no).

All: Then who? (Child chooses another child).

All: *(child's name)* ate the cookie from the cookie jar.

Child: Who me?

All: Yes you.

Child: Couldn't be.

All: Then who?

(Child chooses another child. Continue until all the children get a turn).

OPEN, SHUT THEM

Open, shut them - open hands and

close hands

Open, shut them - open hands and

close hands

Give a little clap - one clap

Open shut them - open hands and

close hands

Open, shut them - open hands and

close hands

Lay them in your lap - place hands in lap

Creep them, creep them - walk fingers up to

the chin right up to

your chin

Creep them, creep them - walk fingers up to

the chin right up to

your chin

Right up to your chin

Open up your little mouth - open your mouth;

put hand quickly

behind your back

But do not let them in.

Shake them, shake them - shake hands in front

of body

Shake them, shake them, Shake them just like this

Roll them, roll them, roll them - roll hands

Blow a little kiss - blow a kiss

SONG AND RHYMES ABOUT CARING AND SHARING

IF YOU WANT TO BE A FRIEND

(Tune: "If You're Happy And You Know It")

If you want to be a friend, clap your hands. If you want to be a friend, clap your hands. A friend is someone who, Is always kind to you. If you want to be a friend, clap your hands.

- Adapted Traditional

I WILL BE KIND

I will be kind to my friends every day,
I will be kind in my own special way.
I will take turns and share my things, too
I will be kind – 'cause that's what friends do.

- Linda Warren

MY FRIENDS AND I LIKE TO SHARE

(Tune: "My Bonnie Lies Over The Ocean")

My friends and I like to share. It's what we all like to do. My friends and I like to share. We hope that you do, too!

- Unknown

BE A FRIEND

(Tune: "Are You Sleeping")

Are you sharing,
Are you sharing,
Little ones, Little ones?
Sharing is caring,
Caring is sharing,
Be a friend! Be a friend!

- Unknown

FRIENDSHIP

If you are a friend to others Loyal, kind and true, You will find that they will want To be a friend to you.

- Anon

RHYMES ABOUT GOOD MANNERS

BE POLITE

Politeness is a precious jewel And respect a radiant pearl, Good morning, Thanks, Excuse me, Please, Means a whole lot in this world.

- Anon

EXCUSE ME

When you need to pass And someone blocks your way, "Hello there, please excuse me" Are the magic words you say.

- Anon

POLITENESS

- I think it would be lots of fun
 To be polite to everyone.
 A boy would doff his little hat
 A girl would bow, just that.
- And both would use such words as these "Excuse me Sir", and "If you please". Not only just at home you know But everywhere that they would go.
 - Unknown

I HAVE SUPER MANNERS

(Tune: "I'm a Little Teapot")

I have super manners. Yes, I do.
I can say "Please," and "Thank You," too.
When I play with friends, I like to share.
That's the way I show I care!

- Unknown

MANNERS ARE THE WAY

(Sung To: "The Farmer in the Dell")

Manners are the way
To brighten up my day
Please and thank you is what I say
To brighten up my day.

- Unknown

BODY RHYMES

I WIGGLE MY FINGERS

I wiggle my fingers.
I wiggle my toes.
I wiggle my hands.
I wiggle my nose.
Now the wiggles are out of me.
And I'm as still as I can be!

- Adapted Traditional

PUT YOUR FINGER ON YOUR KNEE

(Tune: "If You're Happy And You Know It")

Put your finger on your knee, on your knee.
Put your finger on your knee, on your knee.
Then turn yourself around,
Stamp your feet upon the ground,
And put your little finger on your knee, on your knee.

(Continue singing and pointing to additional body parts.)

- Elizabeth McKinnon

MY THUMBS ARE STARTING TO WIGGLE

(Tune: "The Bear Went Over The Mountain")

- My thumbs are starting to wiggle My thumbs are starting to wiggle, My thumbs are starting to wiggle Around and around and around.
- My hands are starting to wiggle
 My hands are starting to wiggle,
 My hands are starting to wiggle
 Around and around and around.
- Adapted Traditional

SCRUBBING SONG

(Tune: "Here We Go 'Round the Mulberry Bush")

- This is the way we scrub our arms, scrub our arms, scrub our arms.
 This is the way we scrub our arms, when we
 - This is the way we scrub our arms, when we take a bath.
- This is the way we scrub our legs, scrub our legs, scrub our legs.
 This is the way we scrub our legs, when we take a bath.
- 3. This is the way we scrub our stomachs......

(Continue singing about scrubbing other body parts).

- Jean Warren

FRUIT SONGS & RHYMES

LEMONS AND LIMES

(Tune: "Three Blind Mice")

Lemons and limes
Lemons and limes,
Squeeze out their juice,
Squeeze out their juice.
Pour it in a great big cup,
Add sugar and water and stir it up,
Drink until you've had enough.
Lemons and Limes.

- Jean Warren

WATERMELON

Watermelon, watermelon
Rolling down the street.
Watermelon, watermelon
Stopped at my feet.
I put him in my wagon
And took him home.
I hoped he liked it
And wouldn't try to roam.
My mother was delighted
My father was too.
He was the guest of honour
At our family barbecue!

- Jean Warren

BIG GREEN BANANAS

I walked through the jungle And what did I see? Big green bananas Hanging on a tree. I chopped down a bunch And set them in the sun. When they turned yellow, I ate every one!

- Anon

FIVE RED APPLES

Five red apples high in a tree,
One looked down and winked at me.
I shook that tree as hard as I could,
One fell down....mmmm it was good!

- Adapted Traditional

FRUIT SONGS & RHYMES

I'M A JUICY ORANGE

(Tune: "I'm A Little Teapot")

I'm a juicy orange, round as can be, A big juicy orange, hanging on a tree. If you want some juice, just pick me, Cut me open and squeeze, squeeze!

- Jean Warren

PICKED A STRAWBERRY

(Tune: "Clementine")

Picked a strawberry, picked a strawberry, That was growing in the sun; Then I washed it, and I ate it, And I picked another one.

- Anon

I'M A LITTLE PURPLE GRAPE

(Tune: "I'm A Little Teapot")

I'm a little purple grape
Out in the sun.
If I stay too long
My grape days will be done.

First, I'll start to wrinkle, Then, I'll turn all brown. Finally, I'll be a raisin on the ground!

- Jean Warren

RAINBOW FRUIT BOWL

Raspberry red, blueberry blue Yellow lemons, bananas too, Tangerines, cantaloupes with orangey hue Green grapes, kiwis and honey dew.

Purple plums, brown figs and dates
Blackberries spilling all over the plates,
Fabulous fresh fruit from far-off lands
My fruit bowl's a rainbow right here in my hands.

- Anon

VEGETABLE SONGS & RHYMES

HEALTHY VEGETABLES

- A colour rhyme
(Cut a tomato shape out of red felt, a zucchini shape out of green felt and a corn cob shape out of yellow felt. Place the shapes on a flannel board as you read the following rhyme).

I ate a red tomato,
The biggest I have seen.
I ate a long zucchini,
It was the colour green.
I ate some yellow corn
That was sweet as sweet could be.
When I eat my colours,
I know I'm healthy!

- Jean Warren

WE ARE GREEN BEANS

(Tune: "Mary Had A Little Lamb")

We are string beans, green and fine, Green and fine, green and fine. We are green beans, green and fine. Growing on a leafy vine.

Continue with other vegetable verses such as: We are onions, round and white, We make soup taste just right.....

We are carrots, orange and long, We can make you big and strong......

- Jean Warren

MAKING STONE SOUP

(Tune: "The Farmer In the Dell")

(Have your children act out the song, Pretending to toss the ingredients into a big pot as they sing).

Let's make stone soup, let's make stone soup,

Put some water in a pot. Stir, it's getting hot.

First we add a stone, then we add a bone,

Stir the soup in the pot, the soup is getting hot.

Then we add some broth, then we add some corn.

Stir the soup in the pot, the soup is getting hot.

Next, we add some carrots, then we add some peas.

Stir the soup in the pot, the soup is getting hot.

Last, we add potatoes, celery and zucchini.

Stir the soup, oh what fun, The soup is now done!

- Jean Warren

WEATHER SONGS & RHYMES

THE RAINBOW

(Tune: "Jingle Bells")

The sun is shinning, the sun is shinning, Shinning all around.

Can you see the shadows it makes upon the ground?

Rain is falling, rain is falling, From the clouds up high. Can you see the rainbow it makes up in the sky?

- Jean Warren

MY UMBRELLA

Here is my umbrella
It will keep me dry.
When I'm walking in the rain
I hold it up so high.

- Adapted Traditional

A THUNDERSTORM

Boom, bang, boom, bang! Rumpety, lumpety, bump! Zoom, zam, zoom, zam! Clippity, clappity, clump! Rustles and bustles And swishes and zings! What wonderful sounds A thunderstorm brings.

- Adapted Traditional

NUMBER RHYMES & FINGER PLAYS

FIVE LITTLE SEASHELLS

(Hold up 5 fingers).

Five little sea shells lying on the shore,

Swish went the waves and then there were four.

(Hold up 4 fingers, bend down 1 finger).

Four little seashells cozy as could be,

Swish went the waves and then there were three.

(Hold up 3 fingers, bend down 1 finger).

Three little seashells pearly new,

Swish went the waves and then there were two.

(Hold up 2 fingers, bend down 1 finger).

Two little seashells sleeping in the sun,

Swish went the waves and then there was one.

(Bend down 1 finger).
One little seashell left all alone,
I heard it whisper "Shhhhhhh" as I took it home.

(Bend down last finger).

- Anon

FIVE SUGAR COOKIES

(Allow children to fill in the blank space by guessing the number at the end of each verse).

(Hold up 5 fingers). Five sugar cookies with frosting galore Mother ate one then there were
(Hold up 4 fingers). Four sugar cookies, two and two, you see Father ate one then there were
(Hold up 3 fingers). Three sugar cookies and before I knew Sister ate one then there were
(Hold up 2 fingers). Two sugar cookies, Oh what fun. Brother ate one then there was
(Hold up 1 fingers). One sugar cookie, I'll grab it and run. When I eat it, there will be none!

DON'T BE LATE

- Jean Warren

One, two, three, four Teacher's waiting at the door. Five, six, seven, eight, Run to school and don't be late!

- Anon

NUMBER RHYMES & FINGER PLAYS

TURTLES

One little turtle feeling so blue, (Hold up 1 finger).

Along came another, now there are two. (Hold up 2 fingers).

Two little turtles on their way to tea, Along came another, now there are three. (Hold up 3 fingers).

Three little turtles going to the store, Along came another, now there are four. (Hold up 4 fingers).

Four little turtles going for a dive, Along came another, now there are five. (Hold up 5 fingers).

- Beatrice Bryant

MOSQUITO 1 MOSQUITO 2

Mosquito 1 Mosquito 2 Mosquito jump In an old man's shoe

Mosquito 1
Mosquito 2
Mosquito jump
In the hot callaloo

- Unknown

ONE, TWO THREE, FOUR, FIVE

One, two, three, four, five.
Once I caught a fish alive.
Six, seven, eight, nine, ten.
Then I let him go again.
Why did you let it go?
Because it bit my finger so.
Which finger did it bit?
This little finger on the right.

- Unknown

THREE LITTLE MONKEYS

(Dangle 3 fingers).

Three little monkeys swinging in a tree,

(Other hand comes from behind in a chomping motion) Along came a crocodile, hungry as can be!

(Dangle 1 finger).

The first said, "You can't catch me".....SNAP!

(The 1 hand chomps on the finger)

- ...Same for the second little monkey
- ...Same for the third little monkey
- ...Except for Crocodile misses ...SNAP.... "Missed me!"

(Finger remains dangling).

- Unknown

NUMBER RHYMES & FINGER PLAYS

FIVE LITTLE PUMPKINS

(Have a small group of children act out the poem).

Five little pumpkins sitting on a gate
The first one said, "Oh my it's getting late".
The second one said, "There are witches in the air".
The third one said, "But we don't care".
The fourth one said, "Let's run, run, run".
The fifth one said, "I'm ready for some fun".
Oo-oo went the wind, and out went the light;
And the five little pumpkins rolled out of sight.

- Anon

FOUR LITTLE BUGS

(Have a small group of children act out the poem).

One little bug went out to play On a spider's web one day, He had so much fun He called for another bug to come. Two little bugs went out to play On a spider's web one day, They had so much fun They called another bug to come. Three little bugs went out to play On a spider's web one day, They had so much fun They called another bug to come. Four little bugs went out to play On a spider's web one day, Soon they made, quite a bunch Then along came a spider, Just in time for lunch!

- Jean Warren

NUMBER RHYMES & FINGER PLAYS

SPACE SHIP

Count down (Hold fingers up, both hands). 10, 9, 8, 7, 6, 5, 4, 3, 2, 1...blast off (push hands upwards)
In my capsule warm and safe Flying around in outer space.

(Close up fingers and move hands around)
The rescue patrol will be standing by
(Hold up left hand with fingers standing straight and tall)
When I come shooting out of the sky.
(Right hand swoops down)

- Anon

LOLLIPOPS

(Hold up all 10 fingers, straight and tall)

Ten little lollipops fixed upon a stick, Shall we have a taste of one? Lick, lick, lick. Nine little lollipops fixed upon a stick, Shall we have a taste of one? Lick, lick, lick. Eight little lollipops fixed upon a stick, Shall we have a taste of one? Lick, lick, lick. Seven little lollipops...

Six...

Five...

Four...

Three...

Two...

One...

- Anon

WANTED

"I'm looking for a house," said the little mouse,
"With one room for breakfast,
One room for tea,
One room for supper, that makes three.
One room for dining, when I give a ball,
A kitchen and a bedroom
Six rooms in all".

- Beatrice Bryant

COLOUR SONGS & RHYMES

I LOVE RED

(Tune: "Three Blind Mice")

I love red, I love red.
That's what I said, that's what I said.
Fire trucks, wagons, strawberries piled high.
Stop signs, hearts and pizza pies.
Roses, tomatoes and apples, oh my!
I love red, I love red.

- Jean Warren

RED

(Tune: "The Farmer in the Dell")

R-E-D spells red, R-E-D spells red; Apples and tomato juice, R-E-D spells red.

- Unknown

WE LOVE BLUE

(Tune: "Three Blind Mice")

We love blue, we love blue.
Yes, we do, Yes, we do.
We love the ocean and sky so blue.
We love blue ribbons and blue jeans, too.
We love blueberries, so good for you.
We love blue, yes we do.

- Liz Ryerson

I SEE BLUE

(Tune: "Are You Sleeping?")

I see blue, I see blue. Yes, I do. Yes, I do. I see a blue block, I see a blue crayon. I see blue, Yes, I do.

- Unknown

SONGS, RHYMES AND JINGLES COLOUR SONGS & RHYMES

THERE'S A COLOUR WE ALL KNOW

(Tune: "Old McDonald Had a Farm")

There's a colour we all know, G-R-E-E-N. It's the colour that means "Go!" G-R-E-E-N. Oh, grass is green and lettuce is green, Leaves and spinach and peas are green. There's a colour we all know, G-R-E-E-N.

- Elizabeth Scofield

ARE YOU WEARING GREEN TODAY?

(Tune: "Do You Know the Muffin Man?")

All: Are you wearing green today, green today?Are you wearing green today?Stand up and let's see!

Child: Yes, I'm wearing green today, green today, green today,
Yes, I'm wearing green today,
Here's my colour green.

- Elizabeth Scofield

IF YOU SEE SOMETHING YELLOW

(Tune: "If You're Happy and You Know It")

If you see something yellow, wiggle, jiggle. If you see something yellow, wiggle, jiggle. If you see something yellow Wiggle, jiggle just like Jell-O. If you see something yellow, wiggle, jiggle.

(At the end of song, have children name the yellow things they see).

- Liz Ryerson

FIVE YELLOW POLKA DOTS

(Precut 5 yellow circles from yellow felt, paper, or Tissue paper.)

Five yellow polka dots lay on the floor,
One sat up and then there were four.
Four yellow polka dots got on their knees,
One tipped over and then there were three.
Three yellow polka dots stood on one shoe,
One fell down and then there were two.
Two yellow polka dots started to run,
One stopped quickly and then there was one.
One yellow polka dot rolled toward the door,
When it disappeared there were no more.

- Anon

COLOUR SONGS & RHYMES

MAKING ORANGE PAINT

(Tune: "Down By The Station")

Down at the paint store
Early in the morning,
See the little paint cans
Standing in a row.
See the paint worker
Mix yellow paint, in red paint;
Stir, stir, stir, stir
Now it's orange paint - instead!

- Jean Warren

WE LOVE PURPLE

(Tune: "Three Blind Mice")

We love purple, we love purple. Yes, we do. Yes, we do. Purple grapes and eggplant, Purple plums and grape juice, Just for me, yum yum And just for you.

- Heather McPhail

I'M A LITTLE PUMPKIN

(Tune: "I'm A Little Teapot")

I'm a little pumpkin,
Orange and round.
When I'm sad,
My face wears a frown.
But when I'm happy,
All aglow,
Watch my smile
Just grow and grow.

- Barbara Hasson

WE LOVE PURPLE

(Tune: "If You're Happy and You Know It")

If you like the colour purple, clap your hands, (clap hands).

If you like the colour purple, clap your hands; (clap hands).

You can make the colour true by mixing red and blue,

If you like the colour purple, clap your hands, (clap hands).

- Heather McPhail

SONGS, RHYMES AND JINGLES COLOUR SONGS & RHYMES

I'M A LITTLE PIGGY

(Tune: "I'm a Little Teapot")

I'm a little piggy
With a round pig nose.
I'm all pink
From my head to my toes.
Here's my piggy tail,
As you can see,
It's pink and curly
As it can be.

- Elizabeth Scofield

LET'S MAKE THE COLOUR PINK

(Tune: "The Farmer in the Dell")

Let's make the colour pink.
Let's make the colour pink.
Mixing red and white,
I think we'll make the colour pink.

- Elizabeth Scofield

ROUND, ROUND WE GO FOR BROWN

(Tune: "The Farmer in the Dell")

Oh, toast is coloured brown.
Oh, toast is coloured brown.
Round, round we go for brown.
Oh toast is coloured brown.

Oh, seeds are coloured brown. Oh, seeds are coloured brown. Round, round we go for brown. Oh, seeds are coloured brown.

(Hold hands with your children and circle round while singing. Continue with more verses about other brown items).

- Liz Ryerson

THREE BROWN BEARS

(Tune: "Three Blind Mice")

Three brown bears, three brown bears, See all their beds, see all their chairs. The mommy cooked in a big brown pot, The daddy's porridge was much too hot, The baby bear always cries a lot. Three brown bears.

- Judith E. McNitt

COLOUR SONGS & RHYMES

TWO LITTLE CHING CHINGS

Two little ching chings sitting on a fence (Hold up two hands, fingers spread).

One named James, one named Spence. (Flap fingers on one hand; do the same on the other hand).

Fly away James, (Flap fingers on first hand and bring behind back).

Fly away Spence, (Flap fingers on other hand and bring behind back).

Come back James, come back Spence. (James flies back out; Spence flies back)

Two little ching chings sitting on a fence (Hold up two hands, fingers spread)
One named James, one named Spence.

(Flap fingers on one hand; do the same on the other hand).

- Adapted Traditional

SING FOR WHITE

(Tune: "Jingle Bells")

Sing for white, sing for white, Let's all sing for white. Sing for eggs and sing for clouds, Sing for teeth so bright. Sing for milk, sing for chalk, Sing for cotton, too. And sing for little white doves, That live down at the zoo.

- Elizabeth Scofield

BRUSH YOUR TEETH

(Tune: "Row, Row, Row Your Boat")

Brush, brush, brush your teeth Till they're clean and white.
Brush them, brush them,
Brush them, brush them,
Morning, noon and night!

- Paula Schneider

SONGS, RHYMES AND JINGLES COLOUR SONGS & RHYMES

COLOURS

(Tune: "Head, Shoulder, Knees, and Toes")

Red, yellow, green and blue, green and blue Red, yellow, green and blue, green and blue Purple, orange, brown and black Red, yellow, green and blue, green and blue.

- Unknown

I CAN SING A RAINBOW

Red and yellow and pink and green, Purple and orange and blue. I can sing a rainbow, sing a rainbow, Sing a rainbow too.

Listen with your eyes, listen with your eyes, And sing everything you see. You can sing a rainbow, sing a rainbow, Sing along with me.

Red and yellow and pink and green,
Purple and orange and blue.
Now, we can sing a rainbow, sing a rainbow,
Sing a rainbow too.

- Arthur Hamilton

CAN YOU FIND THE COLOUR?

(Tune: "The Muffin Man")

Oh, can you	find the colour	,
The colour _	, the colour	_
Oh, can you	find the colour,	
Somewhere	in this room?	

- Unknown

IF YOU'RE WEARING

(Tune: "If You're Happy and You Know It")

If you are wearing red, shake your head, If you are wearing red, shake your head, If you are wearing red,
Then please shake your head.
If you are wearing red, shake your head.

Others verses:

Blue, touch your shoe
Black, pat your back
Green, bow like a queen
Yellow, shake like Jell-O
Brown, turn around
Pink, give us a wink.

- Unknown

SHAPE RHYMES

I am Cindy Circle
Watch me turn
Round and round
And you will learn,
I'm not straight and
I don't bend
My outside edges
Never end!

I am Danny Diamond

I am like a kite,

But I'm really just a square

Whose corners are pulled tight.

Sammy Square is my name

My four sides are just the same,

Turn me around, I don't care

I'm always the same,

I'm a square!

Tommy Triangle
is the name for me
Count my sides,
there is 1-2-3

Ricky Rectangle is my name
My four sides are not the same,
Two are short and two are long
Count my sides, come along
1-2-3-4

Harry Heart is my name
The shape I make is my fame,
With a point on the bottom
and two humps on top
When it comes to love
I just can't stop!

I am Ollie Oval
A football shape is mine,
Some people think that I'm an egg
But I think I look fine!

ANIMAL SONGS & RHYMES

FIVE LITTLE DUCKS

5 little ducks went out one day Over the hills and far away, Mommy (daddy) duck said, "Quack, quack, quack", But only 4 little ducks came back.

4 little ducks went out one day
Over the hills and far away,
Mommy (daddy) duck said, "Quack, quack, quack",
But only 3 little ducks came back.

3 little ducks went out one day Over the hills and far away, Mommy (daddy) duck said, "Quack, quack, quack", But only 2 little ducks came back.

2 little ducks went out one day Over the hills and far away, Mommy (daddy) duck said, "Quack, quack, quack", But only 1 little duck came back.

1 little duck went out one day
Over the hills and far away,
Mommy (daddy) duck said, "Quack, quack, quack",
But none of the five little ducks came back.

Sad mother duck went out one day

Over the hills and far away,

Sad Mommy (daddy) duck said, "Quack, quack, quack",

And all of the 5 little ducks came back.

- Unknown

OH, HAVE YOU SEEN THE ANIMALS?

(Tune: "The Muffin Man")

(Teacher asks)
Oh, have you seen the animals,
The animals, the animals.
Oh, have you seen the animals,
That live down at the zoo?

(Children respond)
Yes, we've seen the animals,
The animals, the animals.
Yes, we've seen the animals,
That live down at the zoo.

(Let children take turns naming an animal to sing about)
I have seen an elephant,
An elephant, an elephant.
I have seen an elephant,
That lives down at the zoo.

- Jean Warren

ANIMAL SONGS & RHYMES

COLOURFUL FARM ANIMALS
Pink pig, pink pig rolling around,
In the mud on the ground.

Red rooster, red rooster strutting around, Pecking at seeds lying on the ground.

Black cow, black cow walking around, Eating green grass on the ground.

Yellow duck, yellow duck waddling around, Eating juicy worms, crawling on the ground.

Brown horse, brown horse galloping around, Eating oats and hay lying on the ground.

- Jean Warren

OUR PUPPIES

Little ears as soft as silk,
Little teeth as white a milk,
Little noses cool and pink,
Little eyes that blink and blink,
Little bodies round and fat,
Little hearts that pit-a-pat,
Surely prettier puppies never
Were before nor can be ever!

- Evaleen Stein

AT THE ZOO

First I saw the white bear, then I saw the black;
Then I saw the camel with a hump upon his back;
Then I saw the grey wolf, with mutton in his mow;
Then I saw the wombat waddle in the straw;
Then I saw the elephant a-waving of his trunk;
Then I saw the monkeys-mercy,
How unpleasantly they smelt!

- William Makepeace Thackeray

ANIMAL SONGS & RHYMES

THE CROCODILE SONG

Oh she sailed away on a pleasant summer's day On the back of a crocodile.

"You see". said she.

"He's as tame as he can be

I'll float him down the Nile".

But the croc' winked his eye as she waved to all good-bye Wearing a sunny smile.

At the end of the ride the lady was inside,

And the smile on the crocodile.

- Unknown

SIX LITTLE DUCKS

1. Six little ducks that I once knew, fat ducks, pretty ducks they were too.

Chorus: But the one little duck with the feather on his back

He led the others with a quack, quack

Down by the river they would go, Wibble, wobble, wibble, wobble to and fro.

Chorus: But the one little duck ... quack, quack, quack!

3. Into the river they would dive, Over and under the other five.

Chorus: But the one little duck ... quack, quack, quack!

4. Home from the river they would come, Wibble, wobble, wibble, wobble, ho ho, hum.

Chorus: But the one little duck ... quack, quack, quack!

One day as sure as you're alive, More ducks followed the other five.

Chorus: But the one little duck ... quack, quack, quack!

- Unkown

ANIMAL SONGS & RHYMES

THE PENGUIN SONG

Penguin, penguin flap your little wings! Penguin, penguin flap your little wings!

Chasing fish you swim all day, You can't fly, but that's OK.

Penguin, penguin flap your little wings!

- Unknown

LADY BUG, LADY BUG

Ladybug! Ladybug! Fly away home. Your house is on fire. And your children all gone.

All except one, And that's little Ann, For she crept under The frying pan.

- Unknown

I'M A LITTLE FISH

(Tune: "I'm a Little Teapot")

I'm a little fish, I like to swim (Put hands in prayer position facing away from you ... they're the fish. Wiggle them back and forth like a fish swimming though the water).

You can't catch me, 'cause I have fins (Shake finger back and forth "no no no").

When I swim past my friends, I hear them say (Put hand to the ear like you're listening).

Stop your swimming and come and play! (Make a STOP gesture with hands and jump up in the air).

- Unknown

DONKEY, DONKEY, OLD AND GREY

Donkey, Donkey, Old and grey, Open your mouth And gently bray;

Lift your ears, And blow your horn To wake up the world This sleepy morn.

- Unknown

CAYMANIAN SONGS

THE TURTLERS' ALPHABET

A is for Anchor the Cayman boys weigh, B is for Bobell that steers them away, C is for Compass that always points right, D is for Danger we fear in the night.

Chorus: So wet and tired and hungry are we,

There's no one who suffers like a

turtler at sea. (Repeat)

E is for Ensign we always fly high, F is for Farewell that makes all girls cry, G is for Galley, our breads are secure, H is for Halyard that makes our hands sore.

Chorus

I is for Interest the turtle to procure, J is for Judgment we use on our oars, K is for Kettle we boil our tea, L is for Lookout we keep on our lee.

Chorus

M is for Mainsail we often times reef, N is for North wind that blows very bleak, O is for Oars we pull with our might, P is for Poverty we see in plain sight.

Chorus

Q is for Quadrant our hearts all cheer, R is for Rain that never goes clear, S is for Staysail we haul quickly down, T is for Tea we often pass around.

Chorus

U is for Union Jack, we fly up and down, V is for Vessel that's now in the Sound, W is for Waiting for North Wind to blow, And off to Jamaica the whole fleet will go, X,Y, Z, now will end you our song, See how sweetly and smoothly it all goes along!

Chorus repeated twice.

- Hilary Thompson

MUNZIE'S BOAT

Munzie boat in the Sound, boys Munzie boat in the Sound, When you talking 'bout blue squab head Blue squab heads all around.

Lambert said to Bertie "Boy, Give me a soldier head". Bertie said to Lambert, "Boy All the squabs is dead".

Munzie boat in the Sound, boys Munzie boat in the Sound, When you talking 'bout blue squab head Blue squab heads all around.

- Julia Hydes

CHIP-UP POTATO

I doan wa' no chip-up potato, Chip-up potato, chip-up potato. I doan wa' no chip-up potato, Gimme my dumpling whole.

Repeat first verse

I doan wa' no grated cassava, Grated cassava, grated cassava. I doan wa' no grated cassava, Gimme my dumpling whole.

I doan wa' no chip-up potato, Chip-up potato, chip-up potato. I doan wa' no chip-up potato, Gimme my dumpling whole.

I doan wa' no grated banana, Grated banana, grated banana. I doan wa' no grated banana, Gimme my dumpling whole.

- Lilah Ebanks

SONGS, RHYMES AND JINGLES

CAYMANIAN SONGS

CONCH NA' GA' NO BONE

Aunt Jemima, go to tell your mama, "Conch na' ga' no bone!"
Aunt Jemima, go tell your mama, "Conch na' ga' no bone!"

(Verse to be repeated).

Chorus: "Conch na' ga 'no bone, Jemima, Conch na' ga' no bone! Conch na' ga no bone, Jemima, Conch na' ga' no bone!"

Aunt Jemima, go to tell your mama, "Barracuda sweet!"
Aunt Jemima, go to tell your mama, "Barracuda sweet!"

(Verse to be repeated).

Chorus: "Barracuda sweet Jemima Barracuda sweet! Barracuda sweet Jemima Barracuda sweet!"

Verse and chorus repeated twice.

- Julia Hydes

CAYMAN PARROT

(Tune: "I'm a Little Teapot")

I'm a Cayman Parrot
Green and red,
I have a tail and my beak's on my head.
When I want to fly, I really try
I spread my wings and head for the sky.

I'm a Cayman Parrot Green and red, I have a tail and my beak's on my head When I want to talk, I really squawk I nod my head and join the flock.

- Anon

THE LITTLE LIMESTONE SCHOOLHOUSE BY THE SEA

In my memory lies a picture
Which means more than gold or silver
Of the little limestone schoolhouse by the sea.
Where we'd walk barefeet each morning
Cool sea breezes sweetly blowing,
With our schoolmates we were happy
as could be.

We would watch the catboats sailing,
We would climb the old wharf railing,
Dip our toes in the cool clear water underneath.
When the school bell rang ding-a-ling-ling
We would hurry down and running
Greet out teacher, Mr. Ulric McNamee.

On the twenty-fourth of May
Rain poured down most of the day
Still we'd march down to the sports field,
Waving flags along the way.
We would sing the songs patriotic,
Rule Britannia was our favourite,
Hutchings House and McDermott raced to close the of day.

Sitting on the wooden benches
With our slates and bits of pencil,
All the subjects that were taught us
We are proud to have this day.
It has made us men and women,
Caymanians now can earn their living,
All because of the little limestone school house
by the sea
All because of the little limestone school house
by the sea.

- Lilah Ebanks

SONGS, RHYMES AND JINGLES CAYMANIAN GAMES

WIYA, BRIYA

(Children squat or sit in a circle for the game. A leader is chosen. Everyone place their pointer finger on the ground. The leader points and touches each person's finger as the rhyme is repeated by everyone. The child whose finger is pointed to and touched last is out of the game).

- Wiya, Briya, Limba lock, five miles around the clock; The clock fell down, the mouse ran round!
 O-U-T spell OUT on the green grass with you.
- Timothy, William, two big fat men
 Picked up the hens and put them in a pen;
 Some laid eggs, and some did not,
 Big foot, lil' foot, chip right up and gone!

Optional activity: Children have a tug of war forming two teams with names of sweet/desserts. Ask the OUT child his/her preference and have a tug of war game holding on to one another's waists and pull for a winner.

- Unknown

GO SPREAD YOUR CARPET IN THE SEA

Go spread your carpet in the sea,
 Go spread your carpet in the sea,
 Go spread your carpet in the sea,
 Aye oh! Aye oh! Aye oh!

(Directions: Ring of children move in a circle with 1 child in the middle spreading out her handkerchief).

Go spread it to the one tha' you love the best, Go spread it to the one tha' you love the best, Go spread it to the one tha' you love the best, Aye oh! Aye oh! Aye oh!

(Child spreads the handkerchief to the person of his/her own choosing).

- 3. Then open the ring and take her in,
 Then open the ring and take her in,
 Then open the ring and take her in,
 Aye oh! Aye oh! Aye oh!

 (Child opens the ring and takes in the child she has chosen).
- 4. Then give her a kiss and bid her goodbye, Then give her a kiss and bid her goodbye, Then give her a kiss and bid her goodbye, Aye oh! Aye oh! Aye oh!
 (Child blows kisses).
- Unknown

SONGS, RHYMES AND JINGLES CAYMANIAN GAMES

WE'RE MARCHING ON THE LEVEL

We're marching on the level,
We're marching on the level,
We're marching on the level,
For we have gained the day.
(Raising their clasped hands, they continue singing while the player in the centre goes in and out of the circle, passing under the joined hands).

Go in and out your windows,
Go in and out your windows,
Go in and out your windows,
For you have gained the day.
(Then the player enters the last window).

Go forth and face your lover,
Go forth and face your lover,
Go forth and face your lover,
For you have gained the day.
("It" uses his arms as a measure
and the players sing the next verse).

I measure my love to show you, I measure my love to show you, I measure my love to show you, For you have gained the day. (Both "it" and "the lover" kneel).

I kneel because I love you, I kneel because I love you, I kneel because I love you, For you have gained the day. (Rising, they continue...)

I rise because I love you,
I rise because I love you,
I rise because I love you,
For we have gained the day.

- Unknown

OLE MAN

Group: Ole man. Ole man,

What o'clock?

Ole man: One o'clock

(Repeat the above lines in progression until 12 o'clock).

Group: Ole man. Ole man.

Wha' ya makin' that fire for?

Ole man: To roast chicks

Group: Out of mine or out of yours?

Ole man: Out of yours!

Group: You can't catch an egg shell,

Much less a chick!

- Unknown

THIS IS THE WAY THE FARMER STANDS

This is the way the farmer stands,
This is the way the farmer stands,
He stamps his feet and claps his hands
and turns around to view his land.

Waiting for a partner, waiting for a partner, So open the ring and take her in and kiss her as she enters in.

Now you're married you must obey,

You must be true, you must be good and help your husband chop the wood.

- Unknown

CARIBBEAN SONGS

FOR YOUNG CHILDREN

TINGALAYO

Chorus: Tingalayo! Come little donkey, come.

Tingalayo! Come little donkey, come.

My donkey walk, my donkey talk, My donkey eat with a knife and fork! My donkey walk, my donkey talk, My donkey eat with a knife and fork!

Chorus

My donkey eat, my donkey sleep, My donkey kick with his two hind feet! My donkey eat, my donkey sleep, My donkey kick with his two hind feet!

Chorus

My donkey yes, my donkey no, My donkey come when I tell him go! My donkey yes, my donkey no, My donkey come when I tell him go!

Chorus

My donkey hee, my donkey haw, My donkey sit on the kitchen floor! My donkey hee, my donkey haw, My donkey sit on the kitchen floor!

Chorus

- Unknown

SLY MONGOOSE SONG

Chorus: Sly Mongoose, your name gone abroad, Sly Mongoose, your name gone abroad.

Mongoose slip into Bedward kitchen, Steal out one of his righteous chicken, Put it into his waistcoat pocket, Sly Mongoose.

Chorus

Mongoose went up to Bedward daughter, Ask her if he could have some water. Bedward daughter say, "What's the matter?" Sly Mongoose.

Chorus

Mongoose get out a dollar and a quarter, Slipped it to old Bedward daughter. Bedward daughter say, "My Lord and master!" Sly Mongoose.

Chorus

Bedward went up to see his daughter, Found Mongoose playing with one garter, Bedward hit him just where he oughter. Sly Mongoose.

- Unknown

MANGO TIME

Mi nuh drink coffee tea mango time Care how nice it may be mango time At the height of the mango crop When di fruit dem a ripe an drop Wash your pot tun dem down mango time

De terpentine large an fine, mango time Robin mango so sweet, mango time Number eleven an hairy skin Pack di bankra an ram dem in For di bankra mus' full, mango time Mek wi go a mango walk, mango time For is only di talk mango time Mek wi jump pon di big jackass Ride im dung an no tap a pass Mek di best a di crop, mango time

- Unknown

IF YOU **FAIL** TO PLAN, YOU **PLAN** TO FAIL

PLANNING

THE PLANNING PROCESS

THEME

- Refer to Theme (for the month or the week).
- Select shared Story of the Week.

LEARNING OUTCOMES

Identify the learning needs of the children in the group. Select learning outcomes that will help the children to grow and develop.

LEARNING ACTIVITIES

Select age-appropriate learning activities that will help the children to achieve the learning outcomes. These should be based on the children's interests. Set up Activity Centres to facilitate the learning experiences.

ASSESSMENT

 Observe children as they participate in activities and interact with others. Make note of how the children are performing. Continue to plan according to the needs identified.

Curriculum Framework Weekly Planner

Centre:		Teacher:	
	Group:		
Shar	ed Story for the Week:		
	Learning Outcomes	Activities	Resources
Z			
EXPLORATION			
LOR			
EXP			

Curriculum Framework Weekly Planner (cont'd)

Neek Beginning:	Centre:		Teacher:	
Learning Outcomes Activities Resources	Age Group:		Week Beginning:	
	Share	ed Story for the Week:		
COMMUNICATION		Learning Outcomes	Activities	Resources
	COMMUNICATION			

Curriculum Framework Weekly Planner (cont'd)

Centre: Age Group:		Teacher:	
			nning:
Shar	ed Story for the Week:		
	Learning Outcomes	Activities	Resources
RESPECT			

Curriculum Framework Weekly Planner (cont'd)

Centre:		Teacher:		
Age Group:				
Shar	ed Story for the Week:			
	Learning Outcomes	Activities	Resources	
WELL-BEING				

ACTIVITY CENTERS:	ASSESSMENT FOCUS:

ACTIVITY	RESOURCES	ASSESSMENT FOCUS
	I .	1

NAME OF CHILD	ACTIVITY	ASSESSMENT FOCUS

ESTIMATED TIME	ACTIVITY	A TIME FOR:
	Arrival, Informal Conversation	Completion of task from previous day and/or work with puzzles, games, books.
8:30	Circle Time/ Devotion	Discuss plans and routines for the day, songs and sharing times Teacher to read and discuss familiar or new story with children
9:00	Centre activities	Children to select learning centres where they will work; some will choose follow-up activities related to shared reading concepts or themes.
10:30	Play time	Indoors or outdoors: large and small muscle development
11:30	Lunch	Transitional songs and lunch routines
12:30	Quiet Time and Rest	Listening to different kinds of music; looking at a variety of books; lying down on mats or blankets
2:00	Prepare for Snack Time	Today's snack
2:30	Centre activities	Children to work in small groups or individually utilize table games and activities for developing skills in communication arts and mathematics
	Music and Movement	Rhythms, rhythm band, movement to music or rhythm patterns, vocabulary development, concepts of counting, following directions, listening, skills, spatial relationships
3:30	Sharing time	Evaluating day's activities. Plan for the following day
4:00	Prepare for home-time	Children are collected from EY Center or transition to afternoon activity

- Activity Centre: (learning centre)
 an area that is resourced or set up
 for children to complete a desired
 task; such as listening centre,
 block centre, writing centre, art
 centre, construction centre
- Adaption: Adjusting the environmental conditions or structure of an activity to meet the needs of an individual child
- Artifacts: items characteristic of a culture
- Book Activity Bags: a collection of activities, manipulatives and resources that relate to a piece of literature used to engage children in a shared story
- Child-Centred: activity or environment that is planned or set up based on the child's needs
- Communication: a process by which information is exchanged between individuals through a common system of symbols, signs or behaviour
- Curriculum: the sum total of experiences, activities and events that occur within an environment which is designed to foster learning and development
- Daily Schedule: a brief outline of what normally takes place during the course of each day
- Discriminatory: making distinction and showing favour and disfavour unequally
- Early Childhood Care and Education (ECCE) setting: a site outside of the home where care and education are provided for young children

- Emergent Writing Process: the stages of early literacy development through which all children progress leading into conventional writing
- Exploration: the act or instance of investigating, studying or analyzing; to become familiar with by experimenting
- Foundations of Conversation:
 Eye contact, body language, vocal tone, and turn taking
- Generalizations: general statements or concepts obtained by logical conclusion from specific observations
- Guided Reading: an instructional approach where a teacher works with children in small groups to develop specific reading skills
- Infant: a child from birth to age 18 months
- Interact: act in such a way as to have an effect on another; responding to another in consecutive exchange
- Learning Style: a mode, by which people learn, sometimes linked with multiple intelligence e.g. musical, spatial, bodily kinesthetic, or interpersonal
- Manipulatives: objects used in learning to master or reinforce a new concept
- Phonemic Awareness: the ability to notice, think about, or manipulate the individual phonemes (sounds) in words. It is the ability to understand that small sounds work together to make words. This term is used to refer to the highest level of Phonological Awareness: awareness of individual phonemes in words
- Phonics: the study of the

- relationships between letters and the sounds they represent; also used to describe reading instruction that teaches sound-symbol correspondences.
- Portfolio: a collection of accomplishments that celebrate and track a child's learning progress.
- Observances: a customary practices or celebrations
- Obstacle course: a path of varying difficulty with a variety of physical challenges that must be overcome such as walls, tunnels, and hurdles.
- Onset: beginning letter/sound of a word
- Respect: the act of giving particular attention to or consideration for; giving high or special regard, or esteem
- Rime: final sound of a word
- Rhyming: using words that have the same ending sound
- Scaffolding: intentionally providing learning experiences in a precise order to develop specific skills
- Shared Story: a story shared by an adult with the whole class, small group or individually
- **Toddler:** a child who is between the age of 18 months to 36 months
- Well-Being: the state of being happy, healthy, or content
- Young Child: a child who is between the age of 36 months to school age

BIBLIOGRAPHY

Caribbean Child Development Centre. (2005). *Learning Outcomes for Early Childhood Development*. West Indies: University of the West Indies.

CARICOM. (2006). *Regional Guidelines for Developing Policy, Regulation and Standards in Early Childhood Development Services.* Untied Nations Educational, Scientific and Cultural Organisation.

Charles, L., & Williams, S. (2008). *The Experience of Developing Early Childhood Learning Goals and Outcomes in the Caribbean and the Implications for Curriculum Development and Implementation*. International Journal of Early Years Education , 16:1, 17-29.

Davis, R. (2008). The Jamaica Early Childhood Curriculum. Kingston, Jamaica: The Dudley Grant Memorial Trust.

Department of Education and Early Childhood Development, London, England. (2009). *Victorian Early Years Learning and Development Framework*. Melbourne, Australia: Early Childhood Strategy Division.

Department of Education, London, England. (2007). *Practice Guidance for the Early Years Foundation Stage*. London, England: Department of Children, Schools and Families.

Department for Education & Skills, London, England.. (2007). Letters and Sounds. London, England: Department of Education.

Ministry of Education. (1996). Te Whāriki Early Childhood Curriculum. Wellington, New Zealand: Learning Media.

Silberg, J. (2001). Games to Play with Babies. Beltsville, Maryland: Gryphon House.

Silberg, J. (2002). Games to Play with Toddlers. Beltsville, Maryland: Gryphon House.

Silberg, J. (2002). Games to Play with Two Year Olds. Beltsville, Maryland: Gryphon House.

Teachers of Young Children, London, England. (1998). *The Cayman Islands' Preschool Curriculum Guide*. George Town, Grand Cayman: Cayman Islands Education Department.

Meriam-Webster.com

