Georgia Early Learning and Development Standards

Physical Development and Motor Skills (PDM)

Health and Well-being		
Standard PDM1: The child will practice healthy and safe habits.		
24-36 Months	36-48 Months	48-60 Months
Sleeps well, waking rested and ready for daily activities. PDM1.2a	Stays awake except during nap time. PDM1.3a	Stays awake and alert during the day except during voluntary nap time. PDM1.4a
Actively participates in games, outdoor play and other forms of physical activity for sustained periods of time. PDM1.2b	Actively participates in a variety of both structured and unstructured indoor and outdoor activities for sustained periods of time. PDM1.3b	Actively participates in a variety of both structured and unstructured indoor and outdoor activities for a sustained period of time that increase strength, endurance, and flexibility. PDM1.4b
Pays attention to simple safety instructions and avoids dangers with assistance. PDM1.2c	Independently shows awareness of dangerous situations and responds with some knowledge of safety instructions. PDM1.3c	Consistently follows basic safety rules and anticipates consequences of not following safety rules. PDM1.4c
Verbalizes simple safety rules. PDM1.2d	Communicates to peers and adults when dangerous situations are observed. PDM1.3d	Communicates the importance of safety rules. PDM1.4d
Attends to personal health routines and self-care needs with some assistance from an adult PDM1.2e	Attends to personal health needs and self-care needs independently. PDM1.3e	Identifies the importance of and participates in activities related to health and self-care needs. PDM1.4e
		Can name people who keep them safe and healthy. PDM1.4f
	he child will participate in activities	
24-36 Months	36-48 Months	48-60 Months
Prepares nutritious snacks with adult assistance. PDM2.2a	Helps prepare nutritious snacks. PDM2.3a	Helps prepare nutritious snacks and meals. PDM2.4a
Eats a variety of nutritious food and recognizes healthy foods. PDM2.2b	Distinguishes healthy food choices from less healthy food choices. PDM2.3b	Sorts foods into food groups and communicates the benefits of healthy foods. PDM2.4b

Use of Senses			
Standard PDM3: The child will de	monstrate an awareness of the body	in space and child's relationship to	
	objects in space.		
24-36 Months	36-48 Months	48-60 Months	
Acts and moves with intention and	Acts and moves with purpose and	Acts and moves with purpose and	
purpose.	recognizes differences in direction,	independently recognizes differences in	
PDM3.2a	distance, and location with some	direction, distance, and location.	
	assistance.	PDM3.4a	
	PDM3.3.a		
Demonstrates awareness of his/her own	Demonstrates awareness of his/her own	Demonstrates spatial awareness through	
body in space.	body in relation to others.	play activities.	
PDM3.2b	PDM3.3b	PDM3.4b	
Standard PDM4: The child will use senses (sight, touch, hearing, smell, and taste) to explore the			
	environment and process information	•	
24-36 Months	36-48 Months	48-60 Months	
Participates in a variety of sensory	Uses senses purposefully to learn about	Discriminates between a variety of	
experiences and differentiate between	objects.	sights, smells, sounds, textures, and	
the senses.	PDM4.3a	tastes.	
PDM4.2a		PDM4.4a	
Tests objects to determine their	Takes things apart and attempts to put	Takes things apart and invents new	
purpose.	them back together.	structures using the parts.	
PDM4.2b	PDM4.3b	PDM4.4b	

	Motor Skills	
Standard PD	M5: The child will demonstrate gro	ss motor skills.
24-36 Months	36-48 Months	48-60 Months
Develops motor control for a range of physical activities. PDM5.2a	Coordinates movements to perform a task. PDM5.3a	Coordinates movements to perform more complex tasks. PDM5.4a
Develops coordination and balance. PDM5.2b	Demonstrates coordination and balance. PDM5.3b	Demonstrates coordination and balance in a variety of activities. PDM5.4b
Standard Pl	OM6: The child will demonstrate fin	e motor skills.
24-36 Months	36-48 Months	48-60 Months
Coordinates the use of hands and fingers. PDM6.2a	Refines grasp to manipulate tools and objects. PDM6.3a	Performs fine motor tasks that require small muscle strength and control. PDM6.4a
Performs simple fine motor skills. PDM6.2b	Uses hand-eye coordination to manipulate smaller objects with increasing control. PDM6.3b	Uses hand-eye coordination to manipulate small objects with ease. PDM6.4b
		Able to perform more complex fine motor tasks with accuracy 50% of the time. PDM6.4c

Social and Emotional Development (SED)

Developing a Sense of Self		
Standard SED1: The child will develop self-awareness		
24-36 Months	36-48 Months 48-60 Months	
Uses gestures and actions to reference self when interacting with others. SED1.2a	Recognizes self as a unique individual. SED1.3a	Identifies self as a unique member of a specific group or demographic that fits into a larger world picture. SED1.4a
Uses pronouns such as I, me, and mine. SED1.2b	Demonstrates knowledge of personal information. SED1.3b	Identifies personal characteristics, preferences, thoughts, and feelings. SED1.4b
Shows sense of satisfaction in his/her own abilities and preferences. SED1.2c	Shows sense of satisfaction in his/her own abilities, preferences, and accomplishments. SED1.3c	Shows confidence in a range of abilities and the capacity to accomplish tasks and take on new tasks. SED1.4c
Shows emerging independence by occasionally resisting adult control. SED1.2d	Shows emerging sense of independence in his/her own choices. SED1.3d	Shows independence in his/her choices. SED1.4d
Standard .	SED2: The child will engage in self-	expression
24-36 Months	36-48 Months	48-60 Months
Uses verbal expressions and gestures to communicate needs, opinions, ideas, and preferences. SED2.2a	Uses a combination of words, phrases, and actions to communicate needs, ideas, opinions, and preferences. SED2.3a	Effectively uses words, sentences, and actions to communicate needs, ideas, opinions, and preferences. SED2.4a
Uses verbal and non-verbal expressions to demonstrate basic emotions such as anger, happiness, and sadness. SED2.2b	With adult guidance, uses verbal and non-verbal expressions to demonstrate a larger range of emotions, such as frustration, jealousy, and enthusiasm. SED2.3b	With adult guidance, uses verbal and non-verbal expressions to describe and explain a full range of emotions. SED2.4b
		Uses pretend play to present emotions of self and others. SED2.4c
		With adult guidance, distinguishes between positive and negative emotions and the conditions that evoke each. SED2.4d

Self-Regulation			
Standard	Standard SED3: The child will demonstrate self-control.		
24-36 Months	36-48 Months	48-60 Months	
Displays understanding of engaging in routines, rules, and appropriate social behavior. SED3.2a	Remembers and follows simple group rules and displays appropriate social behavior. SED3.3a	Independently follows rules and routines. SED3.4a	
Self-soothes independently. SED3.2b	Regulates own emotions and behaviors with adult support when needed. SED3.3b	Regulates own emotions and behaviors and seeks out adult support when needed. SED3.4b	
Regulates some impulses with adult guidance. SED3.2c	Regulates impulses with adult guidance. SED3.3.c	Regulates a range of impulses. SED3.4c	
Responds to transitions and changes to schedules/routines. SED3.2d	Manages transitions and adapts to changes in schedules and routines with adult support. SED3.3d	Manages transitions and adapts to changes in schedules and routines independently. SED3.4d	

Developing a Sense of Self with Others		
Standard SED	04: The child will develop relationsh	ips with adults.
24-36 Months	36-48 Months	48-60 Months
Stays connected with familiar adults using gestures, glances, and verbal interaction. SED4.2a	Shows signs of security and trust when separated from familiar adults. SED4.3a	Transitions well into new, unfamiliar settings. SED4.4a
Looks to familiar adults for reassurance when trying new tasks. SED4.2b	Uses a familiar adult's facial expression to decide how to respond. SED4.3b	Uses a familiar adult's suggestions to decide how to respond to a specific situation. SED4.4b
Shows affection to familiar adults nonverbally. SED4.2c	Shows affection to familiar adults by using words and actions. SED4.3c	Shows affection to familiar adults by using more complex words and actions. SED4.4c
Occasionally seeks out adult for help. SED4.2d	Seeks out adult for help. SED4.3d	Seeks out adults as a resource for help and assistance. SED4.4d
Standard SED	5: The child will develop relationsh	lips with peers.
24-36 Months	36-48 Months	48-60 Months
At times, shows a preference to play with a familiar child. SED5.2a	Initiates play with one or two other children. SED5.3a	Develops and maintains friendships with other children. SED5.4a
Plays alongside other children for short periods. Observes and imitates other children. SED5.2b	Engages in mutual/cooperative play. SED5.3b	Play cooperatively with a few peers for a sustained period of time. SED5.4b
Occasionally, resolves peer conflicts with adult support. SED5.2c	Seeks adults support to resolve some peer conflicts. SED5.3c	Attempts to resolve conflicts using appropriate strategies. SED5.4c
Recognizes and names the feelings of others with adult support. SED5.2d	Recognizes and names the feelings of peers. SED5.3d	Shows emerging empathy and understanding of peers by attempting to comfort and help. SED5.4d
Shows awareness of peers' personal space and belongings. SED5.2e	Shows emerging respect for peers' personal space and belongings. SED5.3e	Shows respect for peers' personal space and belongings. SED5.4e

Approaches to Play and Learning

Initiative and Exploration		
Standard APL1: The child will demonstrate initiative and self-direction		
24-36 Months	36-48 Months	48-60 Months
Tries inventive or new ways of using materials or completing tasks. APL1.2a	Initiates new tasks by him/herself. APL1.3a	Takes initiative to learn new concepts and tries new experiences. Initiates and completes new tasks by himself/herself. APL1.4a
Verbally expresses desire to complete tasks by self. APL1.2b	Makes choices and completes some independent activities. APL1.3b	Selects and carries out activities without adult prompting. APL1.4b
Independently selects materials and utilizes those materials. APL1.2c	Makes plans and follows through on intentions. APL1.3c	Sets goals and develops and follows through on plans. APL1.4c
Standard APL2	: The child will demonstrate interes	st and curiosity
24-36 Months	36-48 Months	48-60 Months
Seeks information from others. APL2.2a	Demonstrates an increased willingness to participate in both familiar and new experiences. APL2.3a	Demonstrates eagerness to learn about and discuss new topics, ideas, and tasks. APL2.4a
Asks questions about familiar objects, people, and experiences. APL2.2b	Asks questions about unfamiliar objects, people, and experiences. APL2.3b	Asks questions and seeks new information. With assistance, looks for new information and wants to know more. APL2.4b
Explores an manipulates familiar objects in the environment. APL2.2c	Explores and manipulates both familiar and unfamiliar objects in the environment. APL2.3c	Increasingly seeks out and explores unfamiliar objects in the environment. APL2.4c

Attentiveness and Persistence		
Standard APL3: The child will demonstrate self-control		
24-36 Months	36-48 Months	48-60 Months
Engages in teacher-directed activities for short periods of time. APL3.2a	Engages in structured activities for short periods of time to achieve a goal. APL3.3a	Engages in independent activities and continues tasks over a period of time. APL3.4a
Demonstrates focus on a teacher- directed activity for a short period of time. APL3.2b	Wants to complete activities and do them well. APL3.3b	Practices to improve skills that have been accomplished. APL3.4b
Shows persistence in activities of interest despite interruptions. APL3.2c	Begins to work cooperatively with others to achieve a goal or accomplish a task. APL3.3c	Works cooperatively with others to successfully achieve a goal or accomplish a task. APL3.4c
Repeats successful actions and experiences. APL3.2d	Keeps working on an activity even after setbacks. APL3.3d	Persists in trying to complete a task after previous attempts have failed. APL3.4d

Play		
Standard APL4: The child will engage in a progression of individualized and imaginative play		
24-36 Months	36-48 Months	48-60 Months
Substitutes one object for another in pretend play or pretends with objects that may or may not be present. APL4.2a	Uses imagination to create a variety of ideas, role plays, and fantasy situations. APL4.3a	Engages in elaborate and sustained imagined play and can distinguish between real life and fantasy. APL4.4a
Standard APL5: The child	d will demonstrate a cooperative and	flexible approach to play.
24-36 Months	36-48 Months	48-60 Months
Participates in play and learning activities with a small group of children for short periods of time. APL5.2a	Occasionally joins in cooperative play and learning in a group setting. APL5.3a	Willingly joins in sustained cooperative play and learning with others to complete a task. APL5.4a
Helps and shares in social setting with adult guidance. APL5.2b	Plans, initiates, and completes cooperative activities with adult guidance. APL5.3b	Demonstrates flexibility in taking on various roles in a group setting. APL5.4b
Shows creativity, inventiveness, and flexibility in his/her approach to play with adult guidance. APL5.2c	Finds a creative, inventive way of doing a familiar task or solving a problem with adult assistance. APL5.3c	Demonstrates inventiveness, imagination, and creativity to solve a problem. APL5.4c
	Demonstrates emerging flexibility in his/her approach to play and learning APL5.3d	Considers a variety of possible solutions and exhibits flexibility if an alternate approach is suggested by a peer or an adult. APL5.4d
		Recovers quickly from setbacks and differences in opinion in a group setting. APL5.4e

Communication, Language, and Literacy (CLL)

Receptive Language (Listening)			
Standard CLL1: The child will listen to conversations for a variety of purposes and demonstrate			
	comprehension.		
24-36 Months	36-48 Months	48-60 Months	
Listens and responds to brief	Listens and responds to conversations	Listens and responds on topic to	
conversations and group discussions.	and group discussions.	conversations and group discussions for	
CLL1.2a	CLL1.3a	an extended period. CLL1.4a	
Listens to and follows one-step	Listens to and follows multi-step	Listens and follows multi-step directions.	
directions.	directions with support.	CLL1.4b	
CLL1.2b	CLL1.3b		
Responds to questions with appropriate	Responds to more complex questions	Extends/expands thoughts or ideas	
answers.	with appropriate answers.	expressed.	
CLL1.2c	CLL1.3c	CLL1.4c	
Standard CLL2: The child will acc	Standard CLL2: The child will acquire vocabulary introduced in conversations, activities, stories, and/or		
	books.		
24-36 Months	36-48 Months	48-60 Months	
Demonstrates understanding of words	Demonstrates understanding of	Demonstrates understanding of more	
through actions and/or conversations.	vocabulary through everyday	complex vocabulary through everyday	
CLL2.2a	conversations.	conversations.	
	CLL2.3a	CLL2.4a	
Listens and understand familiar	Listens and understand new vocabulary	Connects new vocabulary from activities,	
vocabulary from activities, stores, and	from activities, stories, and books.	stories, and/or books with prior	
books.	CLL2.3b	experiences and conversations.	
CLL2.2b		CLL2.4b	

Expressive Language		
Standard CLL3: The child will use non-verbal communication for a variety of purposes.		
24-36 Months	36-48 Months	48-60 Months
Communicates needs and wants through nonverbal gestures and actions, in addition to verbal communication. CLL3.2a	Uses gestures and actions to enhance verbal communication of needs and wants. CLL3.3a	Uses more complex gestures and actions to enhance verbal communication of needs and wants. CLL 3.4a
Gains awareness of how to communicate feelings using non-verbal gestures and actions. CLL3.2b	Communicates feelings using non-verbal gestures and actions. CLL3.3b	Communicates feelings using appropriate non-verbal gestures, body language, and actions. CLL3.4b
Standard CLL4:	The child will use increasingly comple	x spoken language.
24-36 Months	36-48 Months	48-60 Months
Strings sounds and/or words together with voice inflections. CLL4.2a	Speaks clearly enough to be understood. CLL4.3a	Uses spoken language that can be understood with ease. CLL4.4a
Uses three-t-four word phrases and includes describing words. CLL4.2b	Demonstrates use of expanded sentences and sentence structures. CLL4.3b	Demonstrates use of expanded sentences and sentence structures to ask questions and/or respond verbally. CLL4.4b
Describes experiences. CLL4.2c	Describes activities and experiences using details. CLL4.3c	Describes activities, experiences, and stories with more detail. CLL4.4c
Demonstrates an expanding vocabulary. CLL4.2d	Uses expanded vocabulary in a variety of situations. CLL4.3d	Uses new and expanded vocabulary in a variety of situations. CLL4.4d

Early Reading		
Standard CLL5: The child will acquire meaning from a variety of materials read to him/her.		
24-36 Months	36-48 Months	48-60 Months
Uses words to describe or name pictures when reading. CLL5.2a	Prior to reading, uses pictures to predict story content. CLL5.3a	Prior to reading, uses prior knowledge, story title, and pictures to make predictions about story content. CLL5.4a
Shows preference for familiar stories and can repeat phrases. CLL5.2b	With prompting and support, retells a simple story using pictures. CLL5.3b	Retells familiar stories. CLL5.4b
Answers simple questions about a story. CLL5.2c	Answers questions about a story. CLL5.3c	Discusses books or stories read aloud and can identify characters and setting in a story. CLL5.4c
		Makes real-world connections between stories and real-life experiences. CLL 5.4d
		Develops an alternate ending for a story. CLL5.4e
	will develop early phonological aware	eness (awareness of sound).
24-36 Months	36-48 Months	48-60 Months
Listens to and imitates sounds in familiar nursery rhymes, songs, and chants. CLL6.2a	Listens and matches rhythm, volume, and pitch of rhymes, songs, and chants. CLL6.3a	Listens and differentiates between sounds that are the same and different. CLL6.4a
Experiments with rhyming words. CLL6.2b	Identifies and produces rhyming words with adult guidance. CLL6.3b	Identifies and produces rhyming words. CLL6.4b
	Segments sentences into individual words with adult guidance. CLL6.3d (no CLL6.3c)	Isolates the initial (beginning) sounds in words with adult guidance. CLL6.4c
	Segments words into syllables with adult guidance. CLL6.3e	Segments sentences into individual words. CLL6.4d
		Segments words into syllables. CLL6.4e
		Manipulates and blends sounds (phonemes) with adult guidance. CLL6.4f
	child will demonstrate increasing kr	
24-36 Months Recognizes that the letters of the alphabet are a special category of visual graphics that can be individually named. CLL7.2a	36-48 Months With prompting and support, can identify some letters of the alphabet. CLL7.3a	48-60 Months With prompting and support, recognizes and names some upper and lower case letters of the alphabet. CLL7.4a
Standard CLL8: The child will demonstrate awareness of print concepts.		
24-36 Months	36-48 Months	48-60 Months
Recognizes and self-selects familiar books to mimic independent reading. CLL8.2a	Shares self-selected familiar books and engages in pretend reading with others. CLL8.3a	Demonstrates interest in different kinds of literature, such as fiction books, non-fiction books, and poetry, on a range of topics. CLL8.4a
With prompting and support,	Discriminates words from pictures	Understands that letters form words.

discriminates words from pictures.	independently.	Understand that words are separated by
CLL8.2b	CLL8.3b	spaces in print.
		CLL8.4b
Holds book with two hands and turns the	Independently holds a book right side up	With prompting and support, tracks
pages.	and turns pages from right to left.	words from left to right, top to bottom,
CLL8.2c	CLL8.3c	and page to page.
		CLL8.4c
With adult guidance, recognizes some	Recognizes environmental print.	Recognizes and reads environmental
environmental print.	CLL8.3d	print.
CLL8.2d		CLL8.4d
	With adult guidance, points to the title	Identifies the front, back, top, and
	of familiar books or stories and where to	bottom of a book. Points to the title of
	begin reading.	familiar books or stories and where to
	CLL8.3e	begin reading a story.
		CLL8.4e

Early Writing			
Standard CLL9:	Standard CLL9: The child will use writing for a variety of purposes.		
24-36 Months	36-48 Months	48-60 Months	
Makes more controlled scribbling. CLL9.2a	Creates letter-like symbols. May use invented spelling to label drawings. CLL9.3a	Draws pictures and copies letters and/or numbers to communicate. CLL9.4a	
Experiments with a variety of writing tools, materials, and surfaces. CLL9.2b	Uses writing tools with adult guidance. CLL9.3b	Uses writing tools. CLL9.4b	
Occasionally, draws and scribbles with a purpose. CLL9.2c	Shows emerging awareness that writing can be used for a variety of purposes. CLL9.3c	Uses writing for a variety of purposes. CLL9.4c	
		Writes some letters of the alphabet. CLL9.4d	

Cognitive development: MATHEMATICS (CD-MA)

Number and Quantity Standard CD-MA1: The child will organize, represent, and build knowledge of quantity and number.		
Recites numbers up to 5 in sequence. CD-MA1.2a	Recites numbers up to 10 in sequence. CD-MA1.3a	Recites numbers up to 20 in sequence. CD-MA1.4a
Recognizes numerals in the everyday environment. CD-MA1.2b	Recognizes numerals and quantities in the everyday environment. CD-MA1.3b	Recognizes numerals and uses counting as part of play and as a means for determining quantity. CD-MA1.4b
Begins to understand that numbers of objects can be symbolized by printed numerals. CD-MA1.2c	Matches numerals to sets of objects with the same number, 0-5. CD-MA1.3c	Matches numerals to sets of objects with the same number, 0-10. CD-MA1.4c
Uses simple vocabulary to describe concepts related to amount. CD-MA1.2d	Identifies quantity and comparisons of quantity. CD-MA1.3d	Describes sets as having more, less, same as/equal. CD-MA1.4d
	Quickly recognizes and names how many items are in a set up to three items. CD-MA1.3e	Quickly recognizes and names how many items are in a set up to four items. CD-MA1.4e
		Tells numbers that come before and after a given number up to 10. CD-MA1.4f
Standard CD-MA2: The child w	ill manipulate, compare, and describe number.	e relationships using quantity and
24-36 Months	36-48 Months	48-60 Months
Matches two equal sets using one-to-one correspondence with adult guidance. CD-MA2.2a	Matches two equal sets using one-to-one correspondence independently. CD-MA2.3a	Matches two equal sets using one-to-one correspondence and understands they are the same. CD-MA2.4a
Counts one, two, and sometimes three objects using one-to-one correspondence with adult guidance. CD-MA2.2b	Counts up to five objects using one-to- one correspondence with adult guidance. CD-MA2.3b	Counts up to 10 objects using one-to-one correspondence with adult guidance. CD-MA2.4b
Applies number and counting to daily routine. CD-MA2.2c	Recognizes that objects or sets can be combined or separated. CD-MA2.3c	Practices combining, separating, and naming quantities. CD-MA2.4c
Participates in creating simple, real, and pictorial graphs. CD-MA2.2d	Participates in creating and using real and pictorial graphs or other simple representations of data. CD-MA2.3d	Describes data from classroom graphs using numerical math language. CD-MA2.4d
		With adult guidance and when counting, understand and can respond with the last number counted to represent quantity (cardinality). CD-MA2.4e

Measurement and Comparison		
Standard CD-MA3: The child will explore and communicate about distance, weight, length, height, and		
	time.	
24-36 Months	36-48 Months	48-60 Months
Develops vocabulary for length, weight, and height. CD-MA3.2a	Labels objects using size words. CD-MA3.3a	Uses mathematical terms to describe experiences involving measurement. CD-MA3.4a
Makes simple comparisons between two objects. CD-MA3.2b	Compares two or more objects using a single attribute, such as length, weight, and size and matches items of similar sizes. CD-MA3.3b	Compares objects using two or more attributes, such as length, weight, and size. CD-MA3.4b
Uses measurement tools in play activities. CD-MA3.2c	Uses a variety of standard and non- standard tools to measure object attributes with assistance. CD-MA3.3c	Uses a variety of techniques and standard and nonstandard tools to measure and compare length, volume (capacity) and weight. CD-MA3.4c
Identifies daily routines and changes in routine. CD-MA3.2d	Predicts upcoming events from prior knowledge. CD-MA3.3d	Associates and describes the passage of time with actual events. CD-MA3.4d
Standard CD-MA4:	The child will sort, order, classify,	and create patterns.
24-36 Months	36-48 Months	48-60 Months
Orders a few objects by characteristic with assistance. CD-MA4.2a	Independently orders objects using one characteristic. CD-MA4.3a	Independently orders objects using one characteristic and describes the criteria used. CD-MA4.4a
Matches objects with similar attributes and characteristics. CD-MA4.2b	Sorts objects by one attribute such as color, shape or size. CD-MA4.3b	Sorts and classifies objects using one or more attributes or relationships. CD-MA4.4b
Recognizes simple patterns in the environment. CD-MA4.2c	Identifies and duplicates simple, repeating patterns. CD-MA4.3c	Creates and extends simple, repeating patterns. CD-MA4.4c

	Geometry and Spatial Thinking	
Standard CD-MA5: The child will explore, recognize, and describe spatial relationships between objects.		
24-36 Months	36-48 Months	48-60 Months
Practices using directionality and appropriate vocabulary. CD-MA5.2a	Follows simple directions which demonstrate an understanding of directionality, order, and position of objects. CD-MA5.3a	Uses appropriate directional language to indicate where things are in their environment: positions, distances, order. CD-MA5.4a
With some adult guidance, demonstrates increasing ability to slide, rotate, and flip objects to make them fit. CD-MA5.2b	Begins using more deliberate manipulation to fit objects together. CD-MA5.3b	Uses deliberate manipulation and describes process for fitting objects together. CDMA5.4b
Standard CD-MA6: The child	d will explore, recognize, and describ	be shapes and shape concepts.
24-36 Months	36-48 Months	48-60 Months
Recognizes and names two-dimensional shapes with adult guidance. CD-MA6.2a	Recognizes basic, two-dimensional shapes in the environment independently. CD-MA6.3a	Recognizes and names common two- dimensional and three-dimensional shapes, their parts, and attributes. CD-MA6.4a
		Combines simple shapes to form new shapes. CD-MA6.4b

Mathematical Reasoning		
Standard CD-MA7: The child will use mathematical problem solving, reasoning, estimation, and		
	communication.	
24-36 Months	36-48 Months	48-60 Months
When given two objects, makes a guess about a characteristic. CD-MA7.2a	Practices estimating using mathematical terms and numbers with adult assistance. CD-MA7.3a	Estimates using mathematical terms and understands how to check the estimate. CDMA7.4a
	Shows interest in solving mathematical problems. CD-MA7.3b	Uses simple strategies to solve mathematical problems and communicates how he/she solved it. CD-MA7.4b
	Uses emerging reasoning skills to determine a solution to a mathematical problem. CD-MA7.3c	Uses reasoning skills to determine the solution to a mathematical problem and communicates why. CD-MA7.4c

Cognitive development: SCIENCE (CD-SC)

Scientific Skills and Methods		
Standard CD-SC1: The child will demonstrate scientific inquiry skills		
24-36 Months	36-48 Months	48-60 Months
Uses senses to observe and experience objects and environment with adult guidance. CD-SC1.2a	Uses senses to observe and experience objects and environment. CD-SC1.3a	Uses senses to observe, classify, and learn about objects and environment. CD-SC1.4a
Uses simple tools as props through play. CD-SC1.2b	Uses simple tools to experiment and observe. CD-SC1.3b	Uses simple tools correctly to experiment, observe, and increase understanding. CD-SC1.4b
Observes and discusses objects and events in the environment. CD-SC1.2c	Records observations through drawings or dictations with adult guidance. CD-SC1.3c	Records observations through dictating to an adult and drawing pictures or using other forms of writing. CD-SC1.4c
	Participates in simple experiments and discusses scientific properties. CD-SC1.3d	Experiments, compares, and formulates hypotheses related to scientific properties. CD-SC1.4d

Earth and Space		
Standard CD-SC2: The child will o	demonstrate knowledge related to t	he dynamic properties of earth and
	sky.	
24-36 Months	36-48 Months	48-60 Months
Explores and investigates the properties of water. CD-SC2.2a	Investigates and asks questions about the properties of water using adult and child-directed activities. CD-SC2.3a	Describes properties of water, including changes to the states of water. CD-SC2.4a
Asks questions about the properties of sand, soil, and mud. CD-SC2.2b	Investigates properties of rocks, soil, sand, and mud using adult and child-directed activities. CD-SC2.3b	Explores and begins to describe properties of rocks, soil, sand, and mud. CD-SC2.4b
Describes the objects in the sky during daytime and nighttime by drawing and/or naming. CD-SC2.2c	Asks questions/shows curiosity about objects in the sky and describes appropriate daytime and nighttime activities. CD-SC2.3c	Makes simple observations of the characteristics, movement, and seasonal changes of sun, moon, stars, and clouds. Compares the daytime/nighttime cycle. CD-SC2.4c
Observes and discusses weather. CD-SC2.2d	Observes and discusses changes in weather from day to day. CD-SC2.3d	Uses appropriate vocabulary to discuss climate and changes in weather. CD-SC2.4d

Living Creatures			
Standard CD-SC3: The child will	Standard CD-SC3: The child will demonstrate knowledge related to living things and their environment.		
24-36 Months	36-48 Months	48-60 Months	
Investigates plants and animals, and how they grow and change. CD-SC3.2a	Observes and explores a variety of animals and plants and their environments and life cycles. CD-SC3.3a	Observes, explores, and describes a variety of animals and plants. Describes their basic needs and life cycles of living things. CD-SC3.4a	
Explores a variety of living and non-living objects. CD-SC3.2b	Identifies the physical properties of some living and non-living things. CD-SC3.3b	Discriminates between living and non-living things. CD-SC3.4b	
Identifies more complex body parts. CD-SC3.2c	Identifies and describes the functions of a few body parts. CD-SC3.3c	Identifies and describes the functions of many body parts. CD-SC3.4c	

Physical Science			
Standard CD-SC4: The	Standard CD-SC4: The child will demonstrate knowledge related to physical science.		
24-36 Months	36-48 Months	48-60 Months	
Explores motions to play with toys with adult support. SC-SC4.2a	Independently investigates objects and toys that require positioning and movement. CD-SC4.3a	Explores and describes position and movement of objects and toys. CD-SC4.4a	
Uses basic words for speed of motion. CD-SC4.2b	Investigates different types or speeds of motion. CD-SC4.3b	Investigates and describes different types or speeds of motion. CD-SC4.4b	
Begins to use words to describe physical properties and states of matter of objects. CD-SC4.2c	Explores and identifies physical properties and states of matter of common classroom objects. CD-SC4.3c	Describes materials by their physical properties and states of matter. CD-SC4.4c	
Uses complex motions to play with toys that are simple machines. CD-SC4.2d	Uses classroom objects that function as simple machines. CD-SC4.3d	Uses classroom objects to function as simple machines to enhance child directed play. CD-SC4.4d	

Interaction with the Environment			
Standard CD-SC5: The child	Standard CD-SC5: The child will demonstrate an awareness of and the need to protect his/her		
	environment		
24-36 Months	36-48 Months	48-60 Months	
With assistance he/she participates in activities to protect the environment. CD-SC5.2a	Participates in efforts to protect the environment. CD-SC5.3a	Understands that people have an impact on the environment and participates in efforts to protect the environment. CD-SC5.4a	

Cognitive development: Social Studies (CD-SS)

	Family	
Standard CD-SS1: The child will demonstrate understanding of hi/her family and an emerging awareness		
	of their own culture and ethnicity.	
24-36 Months	36-48 Months	48-60 Months
Uses words to identify his/her family	Identifies self in relationship to his/her	Describes his/her family structure and
members. Know own first and last name.	family unit.	family roles.
CD-SS1.2a	CD-551.3a	CD-551.4a
Uses simple phrases to demonstrate an	Identifies similarities and differences	Describes similarities and differences
emerging awareness of differences	between self and others.	between self and others.
and/or similarities between self and	CD-SS1.3b	CD-SS1.4b
others.		
CD-SS1.2b		

	People and Community						
Standard CD-552: The child will	demonstrate an understanding of h	is/her community and an emerging					
awa	awareness of others' culture and ethnicity.						
24-36 Months	36-48 Months	48-60 Months					
Recognizes and follows simple rules of the classroom community. CD-SS2.2a	Remembers rules of the classroom community and displays appropriate social behavior. CD-SS2.3a	Identifies and follows rules of the classroom community and displays competence at engaging in appropriate social behavior. CD-SS2.4a					
Identifies traditions and cultural celebrations of his/her own family. CD-SS2.2b	Explains traditions and cultural celebrations of his/her own family. CD-SS2.3b	Explains diverse customs and cultural celebrations within the home, classroom, and community. CD-SS2.4b					
	Asks simple questions about others' cultures. CD-SS2.3c	Recognizes similarities and differences between own culture and that of others. CD-SS2.4c					
Standard CD-553: The child	will demonstrate an awareness of ge	eography in his/her community.					
24-36 Months	24-36 Months	24-36 Months					
Places people and objects in the appropriate place with assistance. CD-SS3.2a	Identifies locations of people and objects. CD-SS3.3a	Creates simple representations of home, school, and community. CD-S53.4a					
Recognizes aspects of his/her community. CD-SS3.2b	Identifies and describes some aspects of his/her community. CD-SS3.3b	Identifies and describes aspects of his/her community. CD-SS3.4b					
Standard CD-554: The child	will demonstrate an awareness of ed	conomics in his/her community.					
24-36 Months	24-36 Months	24-36 Months					
Completes jobs to contribute to his/her community with adult guidance. CD-SS4.2a	Completes jobs to contribute to his/her community. CD-SS4.3a	Completes jobs to contribute to his/her community and communicates why it is important. CD-SS4.4a					
Recognizes occupations. CD-SS4.2b	Recognizes a variety of occupations and work associated with them. CD-SS4.3b	Describes the roles and responsibilities of a variety of occupations. CD-SS4.4b					
Recognizes relationship between supply and demand. CD-SS4.2c	Recognizes that people work to earn a living. CD-SS4.3c	Describes how people interact economically and how goods and services are exchanged. CD-SS4.4c					
	Explores the uses of technology. CD-SS4.3d	Explores the uses of technology and understand its role in the environment. CD-SS4.4d					

History and Events							
Standard CD-SS5: The child will understand the passage of time and how events are related.							
24-36 Months 36-48 Months 48-60 Months							
Recognizes sequence of events. CD-SS5.2a	Recognizes and describes sequence of events. CD-SS5.3a	Recognizes and describes sequence of events with accuracy. CD-SS4.5a					

Cognitive development: Creative Development (CD-CR)

Creative Movement and Dance						
Standard CD-CR1: The child will participate in dance to express creativity.						
24-36 Months 36-48 Months 48-60 Months						
Dances to and becomes engaged in music and movement. CD-CR1.2a	Repeats choreographed movements and begins to express creativity in movements. CD-CR1.3a	Uses dance to express thoughts, feelings, and energy. Uses dance as an outlet for creativity. CD-CR1.4a				

	Visual Arts						
Standard CD-CR2: The child will create, observe, and analyze visual art forms to develop artistic							
	expression.						
24-36 Months	36-48 Months	48-60 Months					
Experiments with a variety of materials to express individual creativity. CD-CR2.2a	Uses a variety of tools and art media to express individual creativity. CD-CR2.3a	Uses materials to create original work for self-expression and to express individual creativity. CD-CR2.4a					
Describes what he/she sees when looking at pictures, photos, and artwork. CD-CR2.2b	Observes and discusses visual artwork. CD-CR2.3b	Observes and discusses visual art forms and compares their similarities and differences. CD-CR2.4b					
Communicates preferences for one piece of art over another and tells why. CD-CR2.2c	Shares ideas about personal creative work. CD-CR2.3c	Shows appreciation for different types of art and the creative work of others. CD-CR2.4c					

Music						
Standard CD-CR3: The child will use his/her voice, instruments, and objects to musically express						
	creativity.					
24-36 Months	36-48 Months	48-60 Months				
Experiments with vocalization, sounds, and musical instruments. CD-CR3.2a	Participates in classroom activities with musical instruments and singing to express creativity. CD-CR3.3a	Uses familiar rhymes, songs, or chants and musical instruments to express creativity. CD-CR3.4a				

	Drama						
Standard CD-CR4: The child will use drama to express creativity.							
24-36 Months	36-48 Months	48-60 Months					
Listens and shows interest when an adult tells a story with props. CD-CR4.2a	Participates in dramatic play presentations with adult guidance. CD-CR4.3a	Participates in dramatic play presentations. CD-CR4.4a					
Spontaneously pretends to take on the characteristics of a person, character, or animal. CD-CR4.2b	Recreates a familiar story using action and objects (props) individually or cooperatively. CD-CR4.3b	Uses dialogue, actions, objects, and imagination to tell a creative story. CD-CR4.4b					
Imitates and repeats voice inflections to entertain others. CD-CR4.2c	Creates various voice inflections and facial expressions in play. CD-CR4.3c	Represents a character by using voice inflections and facial expressions. CD-CR4.4c					
Explores new situations through dramatic play. CD-CR4.2d	Identifies real and make-believe situations through dramatic play. CD-CR4.3d	Participates in dramatic play to express thoughts, feelings, and creativity. CD-CR4.4d					

Cognitive development: Cognitive Processes (CD-CP)

	Thinking Skills	
Standard CD-CP1: T	he child will demonstrate awareness	of cause and effect.
24-36 Months	36-48 Months	48-60 Months
Explores the effects that simple actions may have on objects. CD-CP1.2a	Intentionally carries out an action with an understanding of the effect it will cause. CD-CP1.3a	Recognizes cause and effect relationships. CD-CP1.4a
Asks simple questions to try to understand. CD-CP1.2b	Expresses beginning understanding of reasoning skills. CD-CP1.3b	Explains why simple events occur using reasoning skills. CD-CP1.4b
Standard CD-CP2: 7	he child will use prior knowledge to	build new knowledge.
24-36 Months	36-48 Months	48-60 Months
Makes connections between objects and ideas. CD-CP2.2a	Uses objects as intended in new activities. CD-CP2.3a	Explains how to use objects in new situations. CD-CP2.4a
Demonstrates imitation skills, including imitation of peers. CD-CP2.2b	Uses observation and imitation to acquire knowledge. CD-CP2.3b	Uses observation and imitation to transfer knowledge to new experiences. CD-CP2.4b
Understands that familiar objects and people do not change when child is separated from them. CD-CP2.2c	Identifies familiar objects and people in new situations. CD-CP-2.3c	Uses information gained about familiar objects and people and can apply to a new situation. CD-CP2.4c
With adult prompting, uses clues to make predictions. CD-CP2.2d	Uses clues and sequence of events to infer and predict what will happen next. CD-CP2.3d	Makes, checks, and verifies predications. CD-CP2.4d
Discusses why things occur. CD-CP2.2e	Discusses how new learning related to concrete objects is based on prior knowledge. CD-CP2.3e	Explains how an activity is built on or uses past knowledge. CD-CP2.4e

	Problem Solving							
Standard CD-CP3: The child will demonstrate problem solving skills.								
24-36 Months	36-48 Months	48-60 Months						
Experiments with familiar objects to solve problems. CD-CP3.2a	Demonstrates multiple uses for objects to solve problems. CD-CP3.3a	Makes statements and appropriately answers questions about how objects/materials can be used to solve problems. CD-CP3.4a						
Tries several methods to solve a problem before asking questions. CD-CP3.2b	Asks questions and tests different possibilities to determine the best solution to a problem. CD-CP3.3b	Uses both familiar and new strategies to solve a problem. CD-CP3.4b						
		With adult guidance and questioning, determines and evaluates solutions prior to attempting to solve a problem. CD-CP3.4c						

Oink, Moo! How Do You Do?

Speech and Language Goals and Objectives

Georgia Early Learning and Development Standards				
Physical Development and Motor Skills	PDM			
Social and Emotional Development	SED			
Approaches to Play and Learning	APL			
Communication, Language, and Literacy	CLL			
Cognitive Development : Math	CD-MA			
Cognitive Development: Science	CD-SC			
Cognitive Development : Social Studies	CD-SS			
Cognitive Development : Creative Development	CD-CR			
Cognitive Development : Cognitive Processes	CD-CP			

Talking .	Talking Animals - Sequencing and Animal Identification Cards : Page 19								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36		SED1.2c	APL1.2b	CLL1.2a			CD-SS5.2a	CD-CR-2.2b	CD-CP1.2b
Months		SED3.2c	APL3.2a	CLL1.2c					CD-CP2.2d
		SED4.2b	APL3.2b	CLL2.2a					
			APL3.2c	CLL2.2b					
			APL5.2a	CLL4.2a					
				CLL4.2b					
				CLL4.2d					
				CLL5.2a					
				CLL5.2b					
				CLL5.2c					
36-48		SED1.3c	APL2.3a	CLL1.3a			CD-SS5.3a		CD-CP1.3b
Months		SED3.3c	APL3.3a	CLL1.3c					CD-CP2.3d
			APL3.3b	CLL2.3a					
				CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL5.3a					
				CLL5.3b					
		-55 - 4		CLL5.3c					
48-60		SED3.4c	APL2.4a	CLL1.4a			CD-SS5.4a		
Months			APL3.4b	CLL2.4a					
				CLL2.4b					
				CLL4.4a					
				CLL4.4c					
				CLL5.4a					
				CLL5.4b					

Oink Mo	Dink Moo Memory Game: Page 31								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2d	CD-MA2.2a CD-MA4.2b			CD-CR-2.2b	D-CP1.2b
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a	CD-MA2.3a CD-MA4.3b				
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b				

Old McD	Old McDonald Had a Farm : Page 37								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2c	APL1.2b	CLL1.2a		CD-5C3.2c			
Months	PDM6.2b	SED3.2c	APL1.2c	CLL1.2b					
		SED4.2b	APL2.2c	CLL1.2c					
			APL3.2a	CLL2.2a					
			APL3.2b	CLL2.2b					
			APL3.2c	CLL3.2a					
			APL3.2d	CLL4.2a					
				CLL4.2b					
				CLL4.2d					
				CLL6.2a					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM6.3b	SED1.3d	APL3.3a	CLL1.3b					
		SED2.3a	APL3.3b	CLL1.3c					
		SED3.3c	APL3.3d	CLL2.3a					
		SED4.3d		CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL6.3a					
48-60		SED1.4c	APL1.4a	CLL1.4a					
Months		SED1.4d	APL2.4a	CLL2.4a					
		SED2.4a	APL3.4b	CLL2.4b					
		SED3.4c		CLL4.4a					
		SED4.4d		CLL4.4c					
				CLL6.4a					

Who Sai	d That : P	age 39							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36		SED1.2c	APL1.2b	CLL1.2a		CD-5C3.2c			
Months		SED3.2c	APL1.2c	CLL1.2b					
		SED4.2b	APL2.2c	CLL1.2c					
			APL3.2a	CLL2.2a					
			APL3.2b	CLL2.2b					
			APL3.2c	CLL3.2a					
			APL3.2d	CLL4.2a					
				CLL4.2b					
				CLL4.2d					
				CLL6.2a					
36-48		SED1.3c	APL2.3a	CLL1.3a					
Months		SED1.3d	APL3.3a	CLL1.3b					
		SED2.3a	APL3.3b	CLL1.3c					
		SED3.3c	APL3.3d	CLL2.3a					
		SED4.3d		CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL6.3a					
48-60		SED1.4c	APL1.4a	CLL1.4a					
Months		SED1.4d	APL2.4a	CLL2.4a					
		SED2.4a	APL3.4b	CLL2.4b					
		SED3.4c		CLL4.4a					
		SED4.4d		CLL4.4c					
				CLL6.4a					

Animai C	racker Cha	raues rag	E +U	1	T	1	1	1	
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a					
	PDM1.2c	SED3.2c	APL1.2c	CLL1.2b					
Months									
	PDM3.2a	SED4.2b	APL2.2c	CLL1.2c					
	PDM3.2b		APL3.2a	CLL2.2a					
	PDM5.2a		APL3.2b	CLL2.2b					
	PDM5.2b		APL3.2c	CLL3.2a					
			APL3.2d	CLL4.2a					
				CLL4.2b					
				CLL4.2d					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED1.3d	APL3.3a	CLL1.3b					
	PDM5.3a	SED2.3a	APL3.3b	CLL1.3c					
	PDM5.3b	SED3.3c	APL3.3d	CLL2.3a					
		SED4.3d		CLL2.3b					
				CLL4.3a					
				CLL4.3b					
48-60	PDM3.4a	SED1.4c	APL1.4a	CLL1.4a					
Months	PDM3.4b	SED1.4d	APL2.4a	CLL2.4a					
,,,,,,,,,,,	PDM5.4a	SED2.4a	APL3.4b	CLL2.4b					
	PDM5.4b	SED3.4c		CLL4.4a					
		SED4.4d		CLL4.4c					

Craft St	tick Puppets	s : Page 41							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2c	APL1.2b	CLL1.2a			CD-SS5.2a	CD-CR2.2a	CD-CP1.2b
Months	PDM6.2b	SED3.2c	APL1.2c	CLL1.2b				CD-CR-2.2b	CD-CP3.2b
		SED4.2b	APL2.2c	CLL1.2c					
			APL3.2a	CLL2.2a					
			APL3.2b	CLL2.2b					
			APL3.2c	CLL3.2a					
			APL3.2d	CLL4.2a					
				CLL4.2b					
				CLL4.2d					
				CLL5.2b					
				CLL5.2c					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a			CD-555.3a	CD-CR2.3a	CD-CP1.3b
Months	PDM6.3b	SED1.3d	APL3.3a	CLL1.3b				CD-CR2.3c	CD-CP2.3a
		SED2.3a	APL3.3b	CLL1.3c				CD-CR4.3c	
		SED3.3c	APL3.3d	CLL2.3a					
		SED4.3d		CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL5.3c					
48-60	PDM6.4a	SED1.4c	APL1.4a	CLL1.4a			CD-SS5.4a		
Months	PDM6.4b	SED1.4d	APL2.4a	CLL2.4a					
	PDM6.4c	SED2.4a	APL3.4b	CLL2.4b					
		SED3.4c		CLL4.4a					
		SED4.4d		CLL4.4c					
				CLL5.4a					
				CLL5.4b					

Oink! Oi	nk! Oink! : P	age 47							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM1.2b PDM1.2c PDM3.2a PDM3.2b PDM5.2a PDM5.2b	SED1.2c SED3.2c SED4.2b	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL3.2a CLL4.2a CLL4.2b CLL4.2b	CD-MA1.2a CD-MA1.2b CD-MA1.2c CD-MA2.2c				
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b	SED1.3c SED1.3d SED2.3a SED3.3c SED4.3d	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA1.3b				
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b	SED1.4c SED1.4d SED2.4a SED3.4c SED4.4d	APL1.4a APL2.4a APL3.4b	CLL1.4a CLL2.4a CLL2.4b CLL4.4a CLL4.4c	CD-MA1.4b				

Pig Snou	ts : Page 49	9							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM6.2a PDM6.2b	SED1.2c SED3.2c SED4.2b	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL3.2a				CD-CR2.2a CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED1.3d SED2.3a SED3.3c SED4.3d	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b				CD-CR2.3a CD-CR2.3c CD-CR4.3c	
48-60 Months	PDM6.4a PDM6.4b PDM6.4c	SED1.4c SED1.4d SED2.4a SED3.4c SED4.4d	APL1.4a APL2.4a APL3.4b	CLL1.4a CLL2.4a CLL2.4b					

	oo! Look at `							1	1
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2a	APL1.2b	CLL1.2a				CD-CR2.2a	
Months	PDM6.2b	SED1.2b	APL1.2c	CLL1.2b					
77(011111)		SED1.2c	APL2.2c	CLL1.2c					
		SED2.2a	APL3.2a	CLL2.2a					
		SED3.2c	APL3.2b	CLL2.2b					
		SED4.2b	APL3.2c	CLL4.2a					
		SED4.2d	APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2d					
36-48	PDM6.3a	SED1.3c	APL1.3b	CLL1.3a				CD-CR2.3a	
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED5.3a	APL3.3b	CLL2.3a					
		SED5.3b	APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL4.3d					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c	APL5.4a	CLL4.4a					

Big and L	_ittle (Leve	l A): Page 5	51						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2a CLL4.2d	CD-MA3.2b CD-MA4.2b CD-MA7.2a				CD-CP2.2a
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a CLL4.3b CLL4.3c CLL4.3c CLL4.3d	CD-MA3.3a CD-MA3.3b CD-MA4.3b				CD-CP1.3b
48-60 Months		SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a	CD-MA4.4b				

Big Truc	k, Little Tr	uck (Level	B): Page 53	3					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1.2c	SED1.2c	APL1.2b	CLL1.2a	CD-MA3.2b				
Months	PDM3.2a	SED2.2a	APL1.2c	CLL1.2b	CD-MA4.2b				
	PDM6.2a	SED3.2c	APL2.2c	CLL1.2c	CD-MA7.2a				
	PDM6.2b	SED4.2b	APL3.2a	CLL2.2a					
		SED4.2d	APL3.2b	CLL2.2b					
			APL3.2c	CLL4.2a					
			APL3.2d	CLL4.2b					
				CLL4.2d					
36-48	PDM6.3a	SED1.3c	APL1.3a	CLL1.3a	CD-MA3.3a				
Months	PDM6.3b	SED1.3d	APL2.3a	CLL1.3c	CD-MA3.3b				
		SED3.3c	APL3.3a	CLL2.3a	CD-MA4.3b				
		SED4.3b	APL3.3b	CLL2.3b					
		SED4.3d	APL3.3d	CLL4.3a					
				CLL4.3b					
				CLL4.3c					
				CLL4.3d					
				CLL5.3c					
48-60	PDM1.4c	SED1.4c	APL1.4a	CLL1.4a	CD-MA4.4b				
Months	PDM6.4a	SED2.4a	APL1.4b	CLL1.4b					
	PDM6.4b	SED3.4a	APL2.4a	CLL2.4a					
	PDM6.4c	SED3.4b	APL3.4b	CLL4.4a					
		SED3.4c	APL3.4d	CLL4.4b					
		SED4.4d							

	oo! Where			'					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1.2c	SED1.2c	APL1.2b	CLL1.2a	CD-MA5.2a				CD-CP3.2a
Months	PDM3.2a	SED2.2a	APL1.2c	CLL1.2b					
	PDM6.2a	SED3.2c	APL2.2c	CLL1.2c					
	PDM6.2b	SED4.2b	APL3.2a	CLL2.2a					
		SED4.2d	APL3.2b	CLL2.2b					
			APL3.2c						
			APL3.2d						
36-48	PDM6.3a	SED1.3c	APL1.3a	CLL1.3a	CD-MA5.3a				CD-CP2.3a
Months	PDM6.3b	SED1.3d	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED4.3b	APL3.3b	CLL2.3a					
		SED4.3d	APL3.3d	CLL2.3b					
		-55.4.4							
48-60	PDM1.4c	SED1.4c	APL1.4a	CLL1.4b					
Months	PDM6.4a	SED2.4a	APL1.4b	CLL2.4a					
	PDM6.4b	SED3.4a	APL2.4a						
	PDM6.4c	SED3.4b	APL3.4b						
		SED3.4c	APL3.4d						
		SED4.4d							

The Farm	ner's Truck	Positional	Words (Lev	rel B) : Page	2 59				
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2c	SED1.2c	APL1.2b	CLL1.2a	CD-MA5.2a				
Months	PDM3.2a	SED2.2a	APL1.2c	CLL1.2b					
	PDM6.2a	SED3.2c	APL2.2c	CLL1.2c					
	PDM6.2b	SED4.2b	APL3.2a	CLL2.2a					
		SED4.2d	APL3.2b	CLL2.2b					
			APL3.2c						
			APL3.2d						
36-48	PDM6.3a	SED1.3c	APL1.3a	CLL1.3a	CD-MA5.3a				
Months	PDM6.3b	SED1.3d	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED4.3b	APL3.3b	CLL2.3a					
		SED4.3d	APL3.3d	CLL2.3b					
48-60	PDM1.4c	SED1.4c	APL1.4a	CLL1.4b					
Months	PDM6.4a	SED2.4a	APL1.4b	CLL2.4a					
	PDM6.4b	SED3.4a	APL2.4a						
	PDM6.4c	SED3.4b	APL3.4b						
		SED3.4c	APL3.4d						
		SED4.4d							

Which C	ne is Diffe	rent (Level	A): Page 6	3					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL2.2c APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA4.2b				
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3c CLL4.3d	CD-MA4.3b				
48-60 Months		SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a	CD-MA4.4b				

	one is Diffe				CD ALA	CD CC	CD CC	CD CD	CD CD
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2c	APL1.2b	CLL1.2a	CD-MA4.2b				
Months	PDM6.2b	SED2.2a	APL2.2c	CLL1.2b					
		SED3.2c	APL3.2a	CLL1.2c					
		SED4.2b	APL3.2b	CLL2.2a					
		SED4.2d	APL3.2c	CLL2.2b					
				CLL4.2a					
				CLL4.2b					
				CLL4.2d					
				CLL9.2a					
				CLL9.2b					
				CLL9.dc					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a	CD-MA4.3b				
Months	PDM6.3b	SED2.3a	APL3.3a	CLL1.3c					
		SED3.3c	APL3.3b	CLL2.3a					
			APL3.3d	CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL4.3c					
				CLL4.3d					
				CLL9.3b					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b	CD-MA4.4b				
Months	PDM6.4b	SED2.4a	APL3.4d	CLL2.4a					
	PDM6.4c	SED3.4c		CLL4.4a					
				CLL9.4b					

Who Am	I : Page 71								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months		SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b		CD-5C3.2a			
36-48 Months		SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3c CLL4.3d		CD-5C3.3a			
48-60 Months		SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a		CD-SC3.4a			

Bookless	Story Time	e: Page 79							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM3.2a	SED1.2c	APL1.2b	CLL1.2a		CD-SC3.2a	CD-SS5.2a	CD-CR-2.2b	
Months	PDM6.2a	SED2.2a	APL3.2a	CLL1.2b					
	PDM6.2b	SED3.2c	APL3.2b	CLL2.2a					
		SED4.2b	APL3.2c	CLL2.2b					
		SED5.2e							
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a		CD-SC3.3a	CD-554.3d		
Months	PDM6.3b	SED3.3c	APL3.3a	CLL2.3a			CD-555.3a		
			APL3.3b	CLL2.3b					
			APL3.3d						
48-60		SED2.4a	APL2.4a	CLL1.4b		CD-5C3.4a	CD-SS4.4d		
Months		SED3.4c	APL3.4d	CLL2.4a			CD-SS5.4a		

Listening	Listening Center: Page 80											
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP			
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL2.2a CLL2.2b								
		SED5.2e	APL5.2a	CLL8.2c								
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL1.3a CLL2.3a CLL2.3b CLL8.3c			CD-SS4.3d					
48-60 Months		SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a			CD-554.4d					

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2c	APL1.2b	CLL1.2a				CD-CR2.2a	
Months	PDM6.2b	SED3.2c	APL1.2c	CLL1.2b				CD-CR-2.2b	
Monns		SED4.2b	APL2.2c	CLL2.2a					
			APL3.2a	CLL2.2b					
			APL3.2b	CLL3.2a					
			APL3.2c	CLL5.2b					
			APL3.2d	CLL5.2c					
				CLL9.2a					
				CLL9.2b					
				CLL9.2c					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a				CD-CR2.3a	CD-CP2.3a
Months	PDM6.3b	SED1.3d	APL3.3a	CLL1.3b				CD-CR2.3c	
		SED2.3a	APL3.3b	CLL2.3a				CD-CR4.3c	
		SED3.3c	APL3.3d	CLL2.3b					
		SED4.3d		CLL3.3a					
				CLL9.3a					
				CLL9.3b					
				CLL9.3c					
48-60	PDM6.4a	SED1.4c	APL1.4a	CLL1.4a				CD-CR2.4a	
Months	PDM6.4b	SED1.4d	APL2.4a	CLL2.4a					
	PDM6.4c	SED2.4a	APL3.4b	CLL2.4b					
		SED3.4c		CLL5.4a					
		SED4.4d		CLL5.4b					
				CLL9.4a					
				CLL9.4b					
				CLL9.4c					

Take Yo	ur Packet H	lome: Page	82						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM6.2a PDM6.2b	SED1.2c SED3.2c SED4.2b	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d	CLL1.2a CLL1.2b CLL2.2a CLL3.2a CLL3.2b				CD-CR2.2a CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED1.3d SED2.3a SED3.3c SED4.3d	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL2.3a CLL3.3a				CD-CR2.3a CD-CR2.3c CD-CR4.3c	CD-CP2.3a
48-60 Months	PDM6.4a PDM6.4b PDM6.4c	SED1.4c SED1.4d SED2.4a SED3.4c SED4.4d	APL1.4a APL2.4a APL3.4b	CLL1.4a CLL2.4a CLL5.4a CLL5.4b				CD-CR2.4a	

Cognitive Goals and Objectives

Georgia Early Learning and Development St	tandards
Physical Development and Motor Skills	PDM
Social and Emotional Development	SED
Approaches to Play and Learning	APL
Communication, Language, and Literacy	CLL
Cognitive Development : Math	CD-MA
Cognitive Development: Science	CD-SC
Cognitive Development : Social Studies	CD-55
Cognitive Development : Creative Development	CD-CR
Cognitive Development : Cognitive Processes	CD-CP

Fancy Fe	eathers Ma	tching Colo	rs (Level A) : Page 87	,				
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA2.2a CD-MA4.2b				
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA2.3a CD-MA4.3b				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b				

Colored A	Apples Mat	ching Color	s (Level B)	: Page 89					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA2.2a CD-MA4.2b			CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA2.3a CD-MA4.3b				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b				

Animal A	Λix-up : Pag	e 91							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA2.2a CD-MA4.2b	CD-SC3.2a			
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a	CD-MA2.3a CD-MA4.3b	CD-5C3.3a			
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b	CD-5C3.4a			

Oink! M	oo! The Tru	ıck's Bringi	ng Shapes	to You - Sł	nape Matchi	ng Cards :	Page 103		
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA2.2a CD-MA4.2b CD-MA6.2a			CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA2.3a CD-MA4.3b CD-MA6.3a				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b				

Farmer	and His Ani	mal Shapes	: Page 109)					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2d	CD-MA2.2a CD-MA4.2b CD-MA6.2a			CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a	CD-MA2.3a CD-MA4.3b CD-MA6.3a				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b				

Small, M	Small, Medium, and Large (Level A): Page 111											
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP			
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA2.2b CD-MA2.2c CD-MA3.2b CD-MA4.2a CD-MA7.2a				CD-CP2.2a			
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL4.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3c CLL4.3c CLL4.3d CLL5.3c	CD-MA2.3b CD-MA3.3a CD-MA3.3b CD-MA4.3a				CD-CP1.3b			
48-60 Months		SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a	CD-MA2.4b CD-MA4.4a							

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM3.2a	SED1.2c	APL1.2b	CLL1.2a	CD-MA2.2b				
Months	PDM6.2a	SED2.2a	APL3.2a	CLL1.2b	CD-MA2.2c				
	PDM6.2b	SED3.2c	APL3.2b	CLL1.2c	CD-MA3.2b				
		SED4.2b	APL3.2c	CLL2.2a	CD-MA4.2a				
				CLL2.2b	CD-MA7.2a				
				CLL4.2a					
				CLL4.2b					
				CLL4.2d					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a	CD-MA2.3b				
Months	PDM6.3b	SED2.3a	APL3.3a	CLL1.3c	CD-MA3.3a				
		SED3.3c	APL3.3b	CLL2.3a	CD-MA3.3b				
			APL3.3d	CLL2.3b	CD-MA4.3a				
				CLL4.3a					
				CLL4.3b					
				CLL4.3c					
				CLL4.3d					
				CLL5.3c					
48-60		SED-1.4c	APL2.4a	CLL1.4b	CD-MA2.4b				
Months		SED2.4a	APL3.4d	CLL2.4a	CD-MA4.4a				
		SED3.4c		CLL4.4a					

Every A	Every Animal Loves an Apple : Page 115										
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP		
24-36 Months	PDM3.2a PDM6.2a	SED1.2c SED2.2a	APL1.2b APL3.2a	CLL1.2a CLL1.2b	CD-MA2.2b CA-MA2.2c						
Monins	PDM6.2b	SED3.2c SED4.2b	APL3.2b APL3.2c APL5.2a	CLL1.2c CLL2.2a CLL2.2b							
			APLO.2d	CLL4.2a CLL4.2b							
27.40	DD 44/ 3 -	CEN12-	4DL 2.2-	CLL4.2d					CD CD2 2-		
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c	APL2.3a APL3.3a APL3.3b	CLL1.3a CLL1.3c CLL2.3a					CD-CP2.3a CD-CP2.3b		
		SED5.3b	APL3.3d APL5.3a	CLL2.3b CLL4.3a							
48-60		SED2.4a	APL2.4a	CLL4.3b CLL1.4a							
Months		SED3.4c SED5.4b	APL3.4b APL3.4d	CLL2.4a CLL4.4a							

Counting l	Counting Ears of Corn (Level A): Page 117										
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP		
24-36		SED1.2c	APL1.2b	CLL1.2a	CD-MA1.2a						
Months		SED2.2a	APL3.2a	CLL1.2b	CD-MA2.2b						
		SED3.2c	APL3.2b	CLL1.2c	CA-MA2.2c						
		SED4.2b	APL3.2c	CLL2.2a							
			APL5.2a	CLL2.2b							
				CLL4.2a							
				CLL4.2b							
				CLL4.2d							
36-48		SED1.3c	APL2.3a	CLL1.3a	CD-MA1.3a				CD-CP2.3a		
Months		SED3.3a	APL3.3a	CLL1.3c	CD-MA2.3b				CD-CP2.3b		
		SED3.3c	APL3.3b	CLL2.3a							
		SED5.3b	APL3.3d	CLL2.3b							
			APL5.3a	CLL4.3a							
				CLL4.3b							
48-60		SED2.4a	APL2.4a	CLL1.4a	CD-MA2.4b						
Months		SED3.4c	APL3.4b	CLL2.4a							
		SED5.4b	APL3.4d	CLL4.4a							

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM3.2a	SED1.2c	APL1.2b	CLL1.2a	CD-MA1.2a				
Months	PDM6.2a	SED2.2a	APL3.2a	CLL1.2b	CD-MA1.2b				
	PDM6.2b	SED3.2c	APL3.2b	CLL1.2c	CD-MA1.2c				
		SED4.2b	APL3.2c	CLL2.2a	CD-MA1.2d				
			APL5.2a	CLL2.2b	CD-MA2.2b				
				CLL4.2a	CA-MA2.2c				
				CLL4.2b	CD-MA6.2a				
				CLL4.2d					
				CLL9.2a					
				CLL9.2b					
				CLL9.2c					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a	CD-MA2.3b				CD-CP2.3a
Months	PDM6.3b	SED3.3a	APL3.3a	CLL1.3c	CD-MA6.3a				CD-CP2.3b
		SED3.3c	APL3.3b	CLL2.3a					
		SED5.3b	APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL9.3b					
				CLL9.3c					
48-60	PDM6.4a	SED2.4a	APL2.4a	CLL1.4a	CD-MA1.4b				
Months	PDM6.4c	SED3.4c	APL3.4b	CLL2.4a	CD-MA1.4d				
		SED5.4b	APL3.4d	CLL4.4a	CD-MA1.4e				
				CLL9.4b					

Hauling	Numbers -	Number Mo	atch : Page	131					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months		SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2a CLL4.2b	CD-MA1.2a CD-MA1.2b CD-MA1.2c CD-MA1.2d CD-MA2.2b CA-MA2.2c CD-MA4.2b				
36-48 Months		SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL4.2d CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a	CD-MA1.3a CD-MA1.3b CD-MA2.3b CD-MA4.3b				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA2.4b				

Oink! Mo	Oink! Moo! I Can Count For You - Count and Match Pasting : Page 143											
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP			
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b	CD-MA1.2a CD-MA1.2b CD-MA1.2c CD-MA1.2d CD-MA2.2b CA-MA2.2c CD-MA4.2b							
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL4.2b CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a	CD-MA1.3a CD-MA1.3c CD-MA1.3d CD-MA1.3e CD-MA2.3b CD-MA4.3b				CD-CP2.3a CD-CP2.3b			
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA1.4b CD-MA1.4c CD-MA1.4d CD-MA1.4e CD-MA2.4b							

Counting	Apples and	d Corn : Pag	ge 147						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2d CLL4.2d CLL9.2a CLL9.2a CLL9.2c	CD-MA1.2a CD-MA1.2b CD-MA1.2c CD-MA1.2d CD-MA2.2b CA-MA2.2c CD-MA6.2a				
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3b CLL4.3b	CD-MA2.3b CD-MA6.3a				CD-CP2.3a CD-CP2.3b
48-60 Months	PDM6.4a PDM6.4c	SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a CLL9.4b	CD-MA1.4b CD-MA1.4d CD-MA1.4e				

Bushel B	Basket Patte	erns - Patto	ern Matchi	ng : Page 1!	51				
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA2.2a CD-MA4.2b			CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA2.3a CD-MA4.3b CD-MA4.3c				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a	CD-MA4.4b				

Oink! Mo	oo! Baa! Hoo	t! Complet	e the Patte	ern : Page 1	63				
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA4.2c			CD-CR-2.2b	
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA4.3b CD-MA4.3c				CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a					

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM3.2a	SED1.2c	APL1.2b	CLL1.2a				CD-CR2.2b	
Months	PDM6.2a	SED2.2a	APL2.2c	CLL1.2b					
	PDM6.2b	SED3.2c	APL3.2a	CLL1.2c					
		SED4.2b	APL3.2b	CLL2.2a					
		SED4.2d	APL3.2c	CLL2.2b					
				CLL4.2a					
				CLL4.2b					
				CLL4.2d					
				CLL9.2a					
				CLL9.2b					
				CLL9.2c					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a				CD-CR2.3b	
Months	PDM6.3b	SED2.3a	APL3.3a	CLL1.3b					
		SED3.3c	APL3.3b	CLL1.3c					
			APL3.3d	CLL2.3a					
				CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL4.3c					
				CLL4.3d					
				CLL9.3b					
				CLL9.3c					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c		CLL2.4b					
				CLL4.4a					
				CLL9.4b					
	1			CLL9.4c					

Oink! Mo	o! I'll Do a l	Puzzle for '	You : Page :	177					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b	CD-MA5.2b				CD-CP3.2b
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL4.2d CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA5.3b				CD-CP3.3b CD-CP2.3a CD-CP2.3b
48-60 Months		SED2.4a SED3.4c SED5.4b	APL2.4a APL3.4b APL3.4d	CLL1.4a CLL2.4a CLL4.4a					

Motor

Georgia Early Learning and Development S	tandards
Physical Development and Motor Skills	PDM
Social and Emotional Development	SED
Approaches to Play and Learning	APL
Communication, Language, and Literacy	CLL
Cognitive Development : Math	CD-MA
Cognitive Development : Science	CD-SC
Cognitive Development : Social Studies	CD-SS
Cognitive Development : Creative Development	CD-CR
Cognitive Development : Cognitive Processes	CD-CP

Animal S	top and Go	: Page 189							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM1.2b PDM1.2c PDM3.2a PDM3.2b PDM5.2a	SED1.2c SED3.2c SED4.2b SED5.2e	APL1.2b APL2.2c APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL2.2a CLL2.2b				CD-CR1.2a	
	PD M 5.2b		APL3.2d APL5.2a						
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL2.3a CLL2.3b				CD-CR1.3a	
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b	SED1.4c SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a				CD-CR1.4a	

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM1.2b PDM1.2c	SED1.2c SED3.2c	APL1.2b APL2.2c	CLL1.2a CLL1.2b					
Monnis	PDM3.2a PDM3.2b PDM5.2a	SED4.2b SED5.2e	APL3.2a APL3.2b APL3.2c	CLL2.2a CLL2.2b CLL4.2a					
	PDM5.2b		APL3.2d APL5.2a	CLL6.2a					
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL2.3a CLL2.3b CLL6.3a				CD-CR1.3a	
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b	SED1.4c SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a					

Help the	Farmer Fill	the Bushe	l Basket : P	age 191					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c	CLL4.2a					
	PDM5.2b		APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2c					
				CLL4.2d					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a					
				CLL4.3b					
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
	PDM5.4a			CLL4.4a					
	PDM5.4b								

Amazing	Corn : Page	e 193							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c						
	PDM5.2b		APL3.2d						
			APL5.2a						
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d						
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
,	PDM5.4a								
	PDM5.4b								

Follow the Leader : Page 195											
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP		
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a							
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b							
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a							
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b							
	PDM5.2a		APL3.2c	CLL4.2a							
	PDM5.2b		APL3.2d	CLL4.2b							
			APL5.2a	CLL4.2c							
				CLL4.2d							
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a							
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a							
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b							
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a							
				CLL4.3b							
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b							
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a							
	PDM5.4a			CLL4.4a							
	PDM5.4b										

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a	CD-MA4.2a				
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c	CLL4.2a					
	PDM5.2b		APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2c					
				CLL4.2d					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a	CD-MA4.3a				
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a					
				CLL4.3b					
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
,	PDM5.4a			CLL4.4a					
	PDM5.4b								

A	DNA	CEN	4 DI	CLI	CD MA	CD CC	CD CC	CD CD	CD CD
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c	CLL4.2a					
	PDM5.2b		APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2c					
				CLL4.2d					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a					
				CLL4.3b					
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
,3,,,,,	PDM5.4a			CLL4.4a					
	PDM5.4b								

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1,2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
MONINS	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c	CLL4.2a					
	PDM5.2b		APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2c					
				CLL4.2d					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
77,011110	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a					
				CLL4.3b					
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
	PDM5.4a			CLL4.4a					
	PDM5.4b								

Painting	on the Ease	el : Page 22	:3						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2e	SED1.2c	APL1.2b	CLL1.2a				CD-CR2.2b	
Months	PDM3.2a	SED2.2a	APL2.2c	CLL1.2b					
	PDM3.2b	SED3.2c	APL3.2a	CLL1.2c					
	PDM5.2a	SED4.2b	APL3.2b	CLL2.2a					
	PDM5.2b	SED4.2d	APL3.2c	CLL2.2b					
	PDM6.2a			CLL4.2a					
	PDM6.2b			CLL4.2b					
				CLL4.2d					
				CLL8.2b					
				CLL9.2a					
				CLL9.2b					
				CLL9.2c					
36-48	PDM1.3e	SED1.3c	APL2.3a	CLL1.3a				CD-CR2.3b	
Months	PDM5.3a	SED2.3a	APL3.3a	CLL1.3b					
	PDM5.3b	SED3.3c	APL3.3b	CLL1.3c					
	PDM6.3a		APL3.3d	CLL2.3a					
	PDM6.3b			CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL4.3c					
				CLL4.3d					
				CLL8.3b					
				CLL9.3b					
				CLL9.3c					
48-60	PDM5.4b	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4a	SED2.4a	APL3.4d	CLL2.4a					
	PDM6.4c	SED3.4c		CLL2.4b					
				CLL4.4a					
				CLL9.4b					
				CLL9.4c					

Corncob	Printing : P	age 202							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM6.2a PDM6.2b	SED1.2a SED1.2b SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b				CD-CR2.2a	
36-48 Months	PDM6.3a	SED1.3c SED2.3a SED3.3c SED5.3a SED5.3b	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3d				CD-CR2.3a	
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d APL5.4a	CLL1.4b CLL2.4a CLL4.4a					

Animal S	Sticker Fun	: Page 203							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2a	APL1.2b	CLL1.2a	CD-MA4.2a			CD-CR2.2a	
Months	PDM6.2b	SED1.2b	APL1.2c	CLL1.2b					
,,,,,,,,,,,		SED1.2c	APL2.2c	CLL1.2c					
		SED2.2a	APL3.2a	CLL2.2a					
		SED3.2c	APL3.2b	CLL2.2b					
		SED4.2b	APL3.2c	CLL4.2a					
		SED4.2d	APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2d					
36-48	PDM6.3a	SED1.3c	APL1.3b	CLL1.3a	CD-MA4.3a			CD-CR2.3a	
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED5.3a	APL3.3b	CLL2.3a					
		SED5.3b	APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL4.3d					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c	APL5.4a	CLL4.4a					

Oink! Mo	Oink! Moo! I'll Stand for You : Page 205												
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP				
24-36	PDM6.2a	SED1.2c	APL1.2b	CLL1.2a				CD-CR2.2a					
Months	PDM6.2b	SED2.2a	APL2.2c	CLL1.2b									
		SED3.2c	APL3.2a	CLL1.2c									
		SED4.2b	APL3.2b	CLL2.2a									
		SED4.2d	APL3.2c	CLL2.2b									
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a				CD-CR2.3a					
Months	PDM6.3b	SED2.3a	APL3.3a	CLL1.3b									
		SED3.3c	APL3.3b	CLL1.3c									
			APL3.3d	CLL2.3a									
				CLL2.3b									
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b									
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a									
		SED3.4c		CLL2.4b									

Oink! M	oo! I'm Hic	ling From Y	ou : Page 2	09					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM4.2a	SED1.2a	APL1.2b	CLL1.2a				CD-CR2.2a	
Months	PDM6.2a	SED1.2b	APL1.2c	CLL1.2b					
,,,,,,,,,,,,	PDM6.2b	SED1.2c	APL2.2c	CLL1.2c					
		SED2.2a	APL3.2a	CLL2.2a					
		SED3.2c	APL3.2b	CLL2.2b					
		SED4.2b	APL3.2c	CLL4.2a					
		SED4.2d	APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2d					
36-48	PDM4.3a	SED1.3c	APL1.3b	CLL1.3a				CD-CR2.3a	
Months	PDM6.3a	SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED5.3a	APL3.3b	CLL2.3a					
		SED5.3b	APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL4.3d					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c	APL5.4a	CLL4.4a					

The Far	<u>mer's Truck</u>	Tracks : P	age 210						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2a	APL1.2b	CLL1.2a				CD-CR2.2a	
Months	PDM6.2b	SED1.2b	APL1.2c	CLL1.2b					
		SED1.2c	APL2.2c	CLL1.2c					
		SED2.2a	APL3.2a	CLL2.2a					
		SED3.2c	APL3.2b	CLL2.2b					
		SED4.2b	APL3.2c	CLL4.2a					
		SED4.2d	APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2d					
36-48	PDM6.3a	SED1.3c	APL1.3b	CLL1.3a				CD-CR2.3a	
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED5.3a	APL3.3b	CLL2.3a					
		SED5.3b	APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL4.3d					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c	APL5.4a	CLL4.4a					

To Mark	et, To Mar	ket, to Buy	a Fat Hog :	Page 211					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2d CLL4.2d CLL5.2c CLL9.2a					
36-48 Months	PDM6.3a	SED1.3c SED2.3a SED3.3c	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d	CLL9,2b CLL9,2c CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3d					
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL4.3a CLL5.3c CLL9.3b CLL9.3c CLL1.4b CLL2.4a CLL4.4a CLL4.4a					

Oink! Mo	oo! Apples	and Corn f	or You Cutt	ing Pocket	Activity : F	Page 215			
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
	25.114.0	0554.0	101 1 01	di 14.0					
24-36	PDM1.2c	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM6.2a	SED2.2a	APL1.2c	CLL1.2b					
	PDM6.2b	SED3.2c	APL2.2c	CLL1.2c					
		SED4.2b	APL3.2a	CLL2.2a					
		SED4.2d	APL3.2b	CLL2.2b					
			APL3.2c						
			APL3.2d						
36-48	PDM6.3a	SED1.3c	APL1.3b	CLL1.3a					
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
			APL3.3b	CLL2.3a					
			APL3.3d	CLL2.3b					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c							

Cutting	Cutting Grids : Page 219									
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP	
24-36 Months	PDM1.2c PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b				CD-CR2.2a		
36-48 Months	PDM6.3a	SED1.3c SED2.3a SED3.3c	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b				CD-CR2.3a		
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a						

Cutting	Cutting Kernals : Page 225									
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP	
24-36 Months	PDM1.2c PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b						
36-48 Months	PDM6.3a	SED1.3c SED2.3a SED3.3c	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b						
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a						

Animal L	Animal Lacing: Page 227									
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP	
24-36 Months	PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b						
36-48 Months	PDM6.3a	SED1.3c SED2.3a SED3.3c	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3b						
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a						

Follow t	he Path : Pa	ige 235							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM6.2a	SED1.2c	APL1.2b	CLL1.2a	CD-MA6.2a				
Months	PDM6.2b	SED2.2a	APL1.2c	CLL1.2b					
		SED3.2c	APL2.2c	CLL1.2c					
		SED4.2b	APL3.2a	CLL2.2a					
		SED4.2d	APL3.2b	CLL2.2b					
			APL3.2c	CLL4.2a					
			APL3.2d	CLL4.2b					
				CLL4.2d					
				CLL9.2a					
				CLL9,2b					
				CLL9.2c					
36-48	PDM6.3a	SED1.3c	APL1.3b	CLL1.3a	CD-MA6.3a				
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
			APL3.3b	CLL2.3a					
			APL3.3d	CLL2.3b					
				CLL4.3a					
				CLL4.3b					
				CLL4.3d					
				CLL9.3b					
				CLL9.3c					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
,,,,,,,,,		SED3.4c		CLL4.4a					
				CLL9.4b					

Daily Living

Georgia Early Learning and Development Standards						
Physical Development and Motor Skills	PDM					
Social and Emotional Development	SED					
Approaches to Play and Learning	APL					
Communication, Language, and Literacy	CLL					
Cognitive Development : Math	CD-MA					
Cognitive Development : Science	CD-SC					
Cognitive Development : Social Studies	CD-SS					
Cognitive Development : Creative Development	CD-CR					
Cognitive Development : Cognitive Processes	CD-CP					

Farmyar	d Cleanup :	Page 249							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1.2e PDM3.2a	SED1.2c SED2.2a	APL1.2b APL2.2c	CLL1.2a CLL1.2b					
Months	PDM3.2b PDM4.2a PDM5.2a	SED3.2c SED4.2b SED4.2d	APL3.2a APL3.2b APL3.2c	CLL1.2c CLL2.2a CLL2.2b					
	PDM5.2b PDM6.2a PDM6.2b	3CD4.2u	AI LS.ZC	CLLZ.ZD					
36-48 Months	PDM1.3e PDM4.3a PDM5.3a PDM5.3b PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b					
48-60 Months	PDM5.4b PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a					

Spoon, P	our, and Sh	ake : Page	250						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1.2e PDM3.2a	SED1.2c SED2.2a	APL1.2b APL2.2c	CLL1.2a CLL1.2b					
Months	PDM3.2b PDM4.2a	SED3.2c SED4.2b	APL3.2a APL3.2b	CLL1.2c CLL2.2a					
	PDM5.2a PDM5.2b	SED4.2d	APL3.2c	CLL2.2b					
	PDM6.2a PDM6.2b								
36-48	PDM1.3e	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM4.3a PDM5.3a PDM5.3b PDM6.3a PDM6.3b	SED2.3a SED3.3c	APL3.3a APL3.3b APL3.3d	CLL1.3b CLL1.3c CLL2.3a CLL2.3b					
48-60 Months	PDM5.4b PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a					

Are You	Are You Sleeping : Page 251									
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP	
24-36 Months	PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL2.2c APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA4.2b	CD-SC2.2c				
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3d	CD-MA4.3b	CD-SC2.3c				
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a	CD-MA4.4b					

Eating A	Eating Apples and Corn : Page 253								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM2.2b PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL2.2c APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b	CD-MA4.2b				
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3d	CD-MA4.3b				
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a	CD-MA4.4b				

Eating A	Eating Apples and Corn : Page 253								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM2.2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM6.2a	SED2.2a	APL2.2c	CLL1.2b					
	PDM6.2b	SED3.2c	APL3.2a	CLL1.2c					
		SED4.2b	APL3.2b	CLL2.2a					
		SED4.2d	APL3.2c	CLL2.2b					
				CLL4.2a					
				CLL4.2b					
				CLL4.2d					
36-48	PDM6.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM6.3b	SED2.3a	APL3.3a	CLL1.3b					
		SED3.3c	APL3.3b	CLL1.3c					
			APL3.3d	CLL2.3a					
				CLL2.3b					
				CLL4.3a					
				CLL4.3b					
40.70	DD 446 4 a	CED 1.4-	ADI 2.4a	CLL4.3d					
48-60	PDM6.4a	SED-1.4c	APL2.4a	CLL1.4b					
Months	PDM6.4c	SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c		CLL4.4a					

Recipes	Recipes: Pages 258-266 (May vary based on recipe and child involvement in preparation)										
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP		
24-36 Months	PDM2.2a PDM2.2b PDM4.2a PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b	APL1.2b APL3.2a APL3.2b APL3.2c APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2c CLL4.2c	CD-MA1.2d CD-MA1.2d CD-MA2.2b CD-MA2.2c	CD-SC1.2a	CD-552.2a		CD-CP1.2b		
36-48 Months	PDM2.3a PDM2.3b PDM4.3a PDM6.3a PDM6.3b	SED1.3c SED3.3c	APL2.3a APL3.3a APL3.3b	CLL1.3a CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b	CD-MA1.3a CD-MA1.3d CD-MA2.3b	CD-SC1.3a	CD-S52.3a				
48-60 Months	PDM2.4a PDM4.4a	SED2.4a	APL2.4a APL3.4b	CLL1.4a CLL1.4c CLL2.4a CLL2.4b CLL4.4a CLL4.4c CLL5.4d	CD-MA3.4a	CD-5C1.4a	CD-552.4a				

Socialization

Georgia Early Learning and Development Standards						
Physical Development and Motor Skills	PDM					
Social and Emotional Development	SED					
Approaches to Play and Learning	APL					
Communication, Language, and Literacy	CLL					
Cognitive Development : Math	CD-MA					
Cognitive Development : Science	CD-SC					
Cognitive Development : Social Studies	CD-SS					
Cognitive Development : Creative Development	CD-CR					
Cognitive Development : Cognitive Processes	CD-CP					

Dramati	c Play and P	rop Sugges	tions : Page	z 269					
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM3.2b PDM4.2b PDM5.2a PDM5.2b PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED3.2c SED4.2b SED5.2a SED5.2a SED5.2b SED5.2c SED5.2c SED5.2d SED5.2c	APL1.2b APL1.2c APL2.2b APL2.2c APL3.2c APL4.2a APL5.2a APL5.2b APL5.2c	CLL1.2a CLL1.2c CLL2.2a CLL2.2b CLL3.2a CLL3.2b CLL4.2a CLL4.2b CLL4.2c CLL4.2c CLL4.2d			CD-552.2a	CD-CR4.2b CD-CR4.2c CD-CR4.2d	CD-CP1.2a CD-CP1.2b CD-CP2.2a CD-CP2.2b
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b PDM6.3a PDM6.3b	SED1.3b SED1.3c SED2.3a SED3.3a SED3.3b SED3.3c SED4.2d SED5.3a SED5.3a SED5.3c SED5.3c	APL1.3a APL1.3b APL1.3c APL2.3a APL2.3b APL2.3c APL3.3c APL3.3d APL4.3a APL5.3a APL5.3a APL5.3b APL5.3c	CLL3.2b CLL1.3c CLL2.3a CLL2.3b CLL3.3a CLL3.3a CLL3.3b			CD-SS2.3a	CD-CR4.3a CD-CR4.3b CD-CR4.3c CD-CR4.3d	CD-CP1.3a CD-CP1.3b CD-CP2.3a CD-CP2.3b
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b PDM6.4a PDM6.4b PDM6.4c	SED1.4d SED2.4a SED2.4d SED2.4d SED3.4a SED3.4b SED3.4c SED4.4b SED5.4a SED5.4a SED5.4c SED5.4c SED5.4c	APL1.4a APL1.4b APL1.4c APL2.4a APL2.4b APL2.4c APL3.4a APL3.4c APL3.4d APL3.4d APL5.4a APL5.4a APL5.4b APL5.4b APL5.4c APL5.4c APL5.4c	CLL1.4a CLL1.4c CLL2.4b CLL3.4a CLL3.4b CLL4.4a CLL4.4b CLL4.4c CLL4.4c CLL4.4d CLL5.4b			CD-552.4a	CD-CR4.4a CD-CR4.4b CD-CR4.4c CD-CR4.4d	CD-CP2.4a

Characte	r Necklac	es : Page 27	0						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months		SED1.2a SED1.2b SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d SED5.2a	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b					
		SED5.2b SED5.2e	APL5.2b APL5.2c	CLL5.2a					
36-48 Months		SED1.3c SED2.3a SED3.3c SED5.3a SED5.3b	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d APL4.3a APL5.3a	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3d CLL4.3d					
48-60 Months		SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d APL5.4a	CLL1.4b CLL2.4a CLL4.4a					

The Far	mer's Mark	et : Page 27	71						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months		SED1.2a SED1.2b SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL1.2c APL2.2c APL3.2a APL3.2b APL3.2c APL3.2d APL5.2a	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2b				CD-CR4.2b CD-CR4.2c CD-CR4.2d	
36-48 Months		SED1.3c SED2.3a SED3.3c SED5.3a SED5.3b	APL1.3b APL2.3a APL3.3a APL3.3b APL3.3d APL5.3a	CLL4.2d CLL1.3a CLL1.3b CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL4.3b				CD-CR4.3a CD-CR4.3b CD-CR4.3c CD-CR4.3d	
48-60 Months		SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d APL5.4a	CLL1.4b CLL2.4a CLL4.4a				CD-CR4.4a CD-CR4.4b CD-CR4.4c CD-CR4.4d	

How Do	You Do : Pa	ge 272							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM6.2a PDM6.2b	SED1.2c SED2.2a SED3.2c SED4.2b SED4.2d	APL1.2b APL2.2c APL3.2a APL3.2b APL3.2c	CLL1.2a CLL1.2b CLL1.2c CLL2.2a CLL2.2b CLL4.2a CLL4.2b CLL4.2d					
36-48 Months	PDM6.3a PDM6.3b	SED1.3c SED2.3a SED3.3c	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL1.3b CLL1.3c CLL2.3a CLL2.3b CLL4.3a CLL4.3a CLL4.3b CLL4.3b					
48-60 Months	PDM6.4a PDM6.4c	SED-1.4c SED2.4a SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a					

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
•									
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a				CD-CR1.2a	
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b				CD-CR3.2a	
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c	CLL4.2a					
	PDM5.2b		APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2c					
				CLL4.2d					
				CLL6.2a					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a				CD-CR1.3a	
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a				CD-CR3.3a	
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a					
				CLL4.3b					
				CLL6.3a					
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b				CD-CR3.4a	
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
	PDM5.4a			CLL4.4a					
	PDM5.4b								

The Fari	mer Says : 1	Page 274							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM1.2b PDM1.2c	SED1.2c SED3.2c	APL1.2b APL2.2c	CLL1.2a CLL1.2b					
	PDM3.2a PDM3.2b PDM5.2a	SED4.2b SED5.2e	APL3.2a APL3.2b APL3.2c	CLL2.2a CLL2.2b CLL4.2a					
	PDM5.2b		APL3.2d APL5.2a	CLL4.2b CLL4.2c CLL4.2d					
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL2.3a CLL2.3b CLL4.3a CLL4.3b					
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b	SED1.4c SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a					

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
77,01177,0	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c	CLL4.2a					
	PDM5.2b		APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2c					
				CLL4.2d					
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d	CLL4.3a					
				CLL4.3b					
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
	PDM5.4a			CLL4.4a					
	PDM5.4b								

On Your	On Your Mark, Put on Your Snout, Let's Roll : Page 277								
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a					
Months	PDM1.2c	SED3.2c	APL2.2c	CLL1.2b					
	PDM3.2a	SED4.2b	APL3.2a	CLL2.2a					
	PDM3.2b	SED5.2e	APL3.2b	CLL2.2b					
	PDM5.2a		APL3.2c						
	PDM5.2b		APL3.2d						
			APL5.2a						
36-48	PDM3.3a	SED1.3c	APL2.3a	CLL1.3a					
Months	PDM3.3b	SED3.3a	APL3.3a	CLL2.3a					
	PDM5.3a	SED3.3c	APL3.3b	CLL2.3b					
	PDM5.3b	SED5.3b	APL3.3d						
48-60	PDM3.4a	SED1.4c	APL2.4a	CLL1.4b					
Months	PDM3.4b	SED3.4c	APL3.4d	CLL2.4a					
	PDM5.4a								
	PDM5.4b								

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36		SED1.2a	APL1.2b	CLL1.2a					
Months		SED1.2b	APL1.2c	CLL1.2b					
		SED1.2c	APL2.2c	CLL1.2c					
		SED2.2a	APL3.2a	CLL2.2a					
		SED3.2c	APL3.2b	CLL2.2b					
		SED4.2b	APL3.2c	CLL4.2a					
		SED4.2d	APL3.2d	CLL4.2b					
		SED5.2d	APL5.2a	CLL4.2d					
36-48		SED1.3c	APL1.3b	CLL1.3a					
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
		SED5.3a	APL3.3b	CLL2.3a					
		SED5.3b	APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL4.3d					
48-60		SED-1.4c	APL2.4a	CLL1.4b					
Months		SED2.4a	APL3.4d	CLL2.4a					
		SED3.4c	APL5.4a	CLL4.4a					

Farm Fu	n Day Part	y Invitation	: Page 281						
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36		SED1.2c	APL1.2b	CLL1.2a					
Months		SED2.2a	APL1.2c	CLL1.2b					
		SED3.2c	APL2.2c	CLL1.2c					
		SED4.2b	APL3.2a	CLL2.2a					
		SED4.2d	APL3.2b	CLL2.2b					
			APL3.2c	CLL4.2a					
			APL3.2d	CLL4.2b					
			APL5.2a	CLL4.2d					
			APL5.2b						
36-48		SED1.3c	APL1.3b	CLL1.3a					
Months		SED2.3a	APL2.3a	CLL1.3b					
		SED3.3c	APL3.3a	CLL1.3c					
			APL3.3b	CLL2.3a					
			APL3.3d	CLL2.3b					
			APL5.3a	CLL4.3a					
				CLL4.3b					
				CLL4.3d					
48-60		SED-1.4c	APL2.4a	CLL1.4b					
Months		SED2.4a	APL3.4d	CLL2.4a					
,		SED3.4c	APL5.4a	CLL4.4a					
				CLL5.4b					

Field Tri	p : Page 28:	3							
Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36	PDM1.2b	SED1.2c	APL1.2b	CLL1.2a			CD-552.2a		CD-CP1.2a
Months	PDM1.2c	SED2.2a	APL1.2c	CLL1.2c					CD-CP1.2b
	PDM1.2d	SED3.2a	APL2.2a	CLL2.2a					CD-CP2.2a
	PDM1.2e	SED3.2c	APL2.2b	CLL2.2b					CD-CP2.2b
	PDM3.2a	SED3.2d	APL2.2c	CLL3.2a					
	PDM3.2b	SED4.2b	APL3.2a	CLL3.2b					
	PDM4.2b	SED4.2d	APL3.2b	CLL4.2a					
	PDM5.2a	SED5.2a	APL3.2c	CLL4.2b					
	PDM5.2b	SED5.2b	APL5.2a	CLL4.2c					
	PDM6.2a	SED5.2c	APL5.2b	CLL4.2d					
	PDM6.2b	SED5.2d	APL5.2c	CLL5.2b					
		SED5.2e		CLL5.2c					
36-48	PDM1.3b	SED1.3b	APL1.3a	CLL1.3a			CD-552.3a		CD-CP1.3a
Months	PDM1.3c	SED1.3c	APL1.3b	CLL1.3c					CD-CP1.3b
	PDM1.3d	SED2.3a	APL1.3c	CLL2.3a					CD-CP2.3a
	PDM1.3e	SED3.3a	APL2.3a	CLL2.3b					CD-CP2.3b
	PDM3.3a	SED3.3b	APL2.3b	CLL3.3a					
	PDM3.3b	SED3.3c	APL2.3c	CLL3.3b					
	PDM5.3a	SED3.3d	APL3.3a	CLL4.3a					
	PDM5.3b	SED4.2d	APL3.3b	CLL4.3b					
	PDM6.3a	SED5.3a	APL3.3c	CLL5.3c					
	PDM6.3b	SED5.3b	APL3.3d						
		SED5.3c	APL5.3a						
		SED5.3d	APL5.3b						
		SED5.3e	APL5.3c						
			APL5.3d						
48-60	PDM1.3b	SED1.4d	APL1.4a	CLL1.4a			CD-552.4a		CD-CP2.4a
Months	PDM1.3c	SED2.4a	APL1.4b	CLL1.4c					
	PDM1.3d	SED2.4c	APL1.4c	CLL2.4a					
	PDM1.3e	SED2.4d	APL2.4a	CLL2.4b					
	PDM3.4a	SED3.4a	APL2.4b	CLL3.4a					
	PDM3.4b	SED3.4b	APL2.4c	CLL3.4b					
	PDM5.4a	SED3.4c	APL3.4d	CLL4.4a					
	PDM5.4b	SED3.4d	APL5.4a	CLL4.4b					
	PDM6.4a	SED4.4a	APL5.4b	CLL4.4c					
	PDM6.4b	SED4.4b	APL5.4c	CLL4.4d					
	PDM6.4c	SED4.4d	APL5.4d	CLL5.4b					
		SED5.4a	APL5.4e	CLL5.4c					
		SED5.4b							
		SED5.4c							
		SED5.4d							
		SED5.4e	<u> </u>						

Music and Rhymes

Georgia Early Learning and Development Standards						
Physical Development and Motor Skills	PDM					
Social and Emotional Development	SED					
Approaches to Play and Learning	APL					
Communication, Language, and Literacy	CLL					
Cognitive Development : Math	CD-MA					
Cognitive Development : Science	CD-SC					
Cognitive Development : Social Studies	CD-SS					
Cognitive Development : Creative Development	CD-CR					
Cognitive Development : Cognitive Processes	CD-CP					

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-55	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM3.2b PDM5.2a PDM5.2b	SED1.2c SED3.2c SED4.2b SED5.2e	APL1.2b APL2.2c APL3.2a APL3.2b	CLL1.2a CLL1.2b CLL2.2a CLL2.2b			CD-555.2a	CD-CR1.2a CD-CR3.2a	
			APL3.2c APL5.2a	CLL4.2a CLL4.2b CLL4.2d CLL6.2a CLL6.2b					
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL6.3a	CD-MA4.3b		CD-SS5.3a	CD-CR1.3a CD-CR3.3a	
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b	SED1.4c SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a			CD-SS5.4a	CD-CR3.4a	

Age	PDM	SED	APL	CLL	CD-MA	CD-SC	CD-SS	CD-CR	CD-CP
24-36 Months	PDM3.2a PDM3.2b	SED1.2c SED3.2c	APL1.2b APL2.2c	CLL1.2a CLL1.2b			CD-SS5.2a	CD-CR1.2a CD-CR3.2a	
	PDM5.2a PDM5.2b	SED4.2b SED5.2e	APL3.2a APL3.2b APL3.2c	CLL2.2a CLL2.2b CLL4.2a				OD CRO.EU	
			APL5.2a	CLL4.2b CLL4.2d CLL6.2a CLL6.2b					
36-48 Months	PDM3.3a PDM3.3b PDM5.3a PDM5.3b	SED1.3c SED3.3a SED3.3c SED5.3b	APL2.3a APL3.3a APL3.3b APL3.3d	CLL1.3a CLL2.3a CLL2.3b CLL4.3a CLL4.3b CLL6.3a	CD-MA4.3b		CD-5S5.3a	CD-CR1.3a CD-CR3.3a	
48-60 Months	PDM3.4a PDM3.4b PDM5.4a PDM5.4b	SED1.4c SED3.4c	APL2.4a APL3.4d	CLL1.4b CLL2.4a CLL4.4a			CD-SS5.4a	CD-CR3.4a	