

Birth—Grade 2 Vertical Alignments

In the early childhood years, children gain a multitude of knowledge and skills related to all areas of development and learning. Understanding the progression across the early childhood continuum allows teachers, administrators, and families to offer the supports needed to foster optimal development and learning. In Texas, there are three sets of standards that cover the knowledge, skills, and behaviors across the early childhood years. They include the Texas Early Learning Guidelines for Infants, Toddlers, and Three-Year-Olds, the Texas Prekindergarten Guidelines, and the Texas Essential Knowledge and Skills. Displayed below is a visual representation of the alignment of these three sets of standards.

Access each set of standards and the vertical alignments documents by clicking on the boxes below. <u>Click here</u> for accessible versions of the alignment documents.

[†]Refers to the ELAR TEKS adopted in 2017 and to be implemented in 2019-2020.

Cognitive Development

Cognitive development is most rapid during the early childhood years. While only a separate domain in the Texas Early Learning Guidelines, cognitive development is still occurring beyond age three. During the first three years, cognitive development also supports language and communication development, physical health and motor development, and social and emotional development. The foundation of cognitive skills children develop during the first three years will allow for learning in specific academic content areas and other developmental domains as the child grows.

The Cognitive Development Indicators outlined in the Texas Early Learning Guidelines both indirectly and directly align with the skills, knowledge, and behaviors outlined for students in prekindergarten through grade 2. These early cognitive skills are critical for achieving school readiness and later positive child outcomes.

Language and Literacy Vertical Alignment, *Birth – Grade 2*

Age / Grade Level	Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Early Learning Guidelines	Texas Prekindergarten Guidelines	Texas Essential Knowledge and Skills (TEKS)*	Texas Essential Knowledge and Skills (TEKS)*	Texas Essential Knowledge and Skills (TEKS)*
Domain(s) / Content Area	Language and Communication	II. Language and Communication III. Emergent Literacy – Reading IV. Emergent Literacy – Writing	English Language Arts and Reading	English Language Arts and Reading	English Language Arts and Reading
Sub-Domains / Strands	Listening and Understanding (LU) Communication and Speaking (CS) Emergent Literacy (EL)	 <i>II. Language and Communication</i> A. Listening Comprehension Skills B. Speaking (Conversation) Skills C. Speech Production Skills D. Vocabulary Skills E. Sentences and Structure Skills <i>III. Emergent Literacy – Reading</i> A. Motivation to Read Skills B. Phonological Awareness Skills C. Alphabet Knowledge D. Comprehension of Text Read Aloud Skills E. Print Concepts <i>IV. Emergent Literacy – Writing</i> A. Motivation to Write Skills B. Writing as a Process C. Conventions in Writing 	 Foundational Language Skills Comprehension Skills Response Skills Multiple Genres Author's Purpose and Craft Composition Inquiry and Research 	 Foundational Language Skills Comprehension Skills Response Skills Multiple Genres Author's Purpose and Craft Composition Inquiry and Research 	 Foundational Language Skills Comprehension Skills Response Skills Multiple Genres Author's Purpose and Craft Composition Inquiry and Research

Grey cells indicate no standard present in the vertical progression

*Refers to the English Language Arts and Reading TEKS adopted in 2017 that are to be implemented in classrooms beginning 2019-2020.

	Oral Language				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
Listening and Understanding Communication and Speaking	II. Language and Communication		uage skills: listening, speaking, discussion, and eaking, and discussion. The student is expected		
LU.2. Responds to nonverbal and verbal communication of others	II.A.1. Child shows understanding by responding appropriately.				
LU.1. Listens with interest to language of others.	II.A.3. Child shows understanding of the language being spoken by teachers and peers.				
	Child shows understanding of the new language being spoken by English- speaking teachers and peers	K(1)(A) listen actively and ask questions to understand information and answer questions using multi-word responses;	1(1)(A) listen actively, ask relevant questions to clarify information, and answer questions using multi-word	2(1)(A) listen actively, ask relevant questions to clarify information, and answer questions using multi-word	
CS.1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes.	II.E.3. Child uses sentences with more than one phrase.		responses;	responses;	
	II.E.5. Child combines sentences that give lots of detail, sticks to the topic, and clearly communicates intended meaning.				
LU.2. Responds to nonverbal and verbal communication of others.	II.A.2. Child shows understanding by following two-step oral directions and usually follows three-step directions.	K(1)(B) restate and follow oral directions that involve a short, related sequence of actions;	1(1)(B) follow, restate, and give oral instructions that involve a short, related sequence of actions;	2(1)(B) follow, restate, and give oral instructions that involve a short, related sequence of actions;	
	Child shows understanding by following one to two-step oral directions in English.				
CS.1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes.	II.B.1. Child is able to use language for different purposes.				
	II.C.1. Child's speech is understood by both the teacher and other adults in the school.	speaking audibly and clearly using the conventions of language;	1(1)(C) share information and ideas about the topic under discussion, speaking clearly at an appropriate pace and using the conventions of language;	2(1)(C) share information and ideas that focus on the topic under discussion, speaking clearly at an appropriate pace and using the conventions of language;	
	II.E.5. Child combines sentences that give lots of detail, sticks to the topic, and clearly communicates intended meaning.				
LU.3. Begins to understand the rules of conversations.	II.B.4. Child demonstrates knowledge of verbal conversational rules.	K(1)(D) work collaboratively with others by following agreed-upon rules for discussion, including taking turns; and	1(1)(D) work collaboratively with others by following agreed-upon rules for discussion, including listening to others, speaking when recognized, and making appropriate contributions; and	2(1)(D) work collaboratively with others by following agreed-upon rules for discussion, including listening to others, speaking when recognized, making appropriate contributions, and building on the ideas of others; and	

	Oral Language				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
CS.3. Uses language to engage in simple conversations.	 II.B.2. Child engages in conversations in appropriate ways. II.B.6. Child matches language to social contexts. II.E.7. Child uses words and simple phrases to communicate meaning in social situations. 	K(1)(E) develop social communication such as introducing himself/herself, using common greetings, and expressing needs and wants.	1(1)(E) develop social communication such as introducing himself/herself and others, relating experiences to a classmate, and expressing needs and feelings.	2(1)(E) develop social communication such as distinguishing between asking and telling.	
CS.1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes.	II.B.3. Child provides appropriate information for various situations.				
	II.B.6. Child demonstrates knowledge of nonverbal conversational rules.II.E.4. Child combines more than one idea				
CS.1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes.	using complex sentences. II.E.6. Child engages in various forms of nonverbal communication with those who do not speak her native language.				

	Phonologi	cal Awareness, Print Concepts, Phonics, and I	Morphology		
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
Communication and Speaking Emergent Literacy	II. Language and Communication III. Emergent Literacy – Reading IV. Emergent Literacy – Writing	Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinkingbeginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology communicate, decode, and spell. The student is expected to:			
CS.2. Imitates sounds, gestures, signs, and words. EL.1. Shows interest in songs, rhymes, and stories.	 II.C.2. Child perceives differences between similar sounding words. II.C.3. Child investigates and demonstrates growing understanding of the sounds and intonation of language. Child investigates and demonstrates growing understanding of the sound and intonation of the English language. III.B.6. Child can recognize rhyming words. 	K(2)(A)(i) (A) demonstrate phonological awareness by: (i) identifying and producing rhyming words;	1(2)(A)(i) (A) demonstrate phonological awareness by: (i) producing a series of rhyming words;	2(2)(A)(i) (A) demonstrate phonological awareness by: (i) producing a series of rhyming words;	
CS.2. Imitates sounds, gestures, signs, and words.	 II.C.2. Child perceives differences between similar sounding words. II.C.3. Child investigates and demonstrates growing understanding of the sounds and intonation of language. Child investigates and demonstrates growing understanding of the sound and intonation of the English language. III.B.7. Child can produce a word that begins with the same sound as a given pair of words. 	K(2)(A)(ii) (A) demonstrate phonological awareness by: (ii) recognizing spoken alliteration or groups of words that begin with the same spoken onset or initial sound;	1(2)(A)(ii) (A) demonstrate phonological awareness by: (ii) recognizing spoken alliteration or groups of words that begin with the same spoken onset or initial sound;		
	III.B.1. Child separates a normally spoken four-word sentence into individual words.	K(2)(A)(iii) (A) demonstrate phonological awareness by: (iii) identifying the individual words in a spoken sentence;			
	II.C.3. Child investigates and demonstrates growing understanding of the sounds and intonation of language.Child investigates and demonstrates growing understanding of the sound and intonation of the English language.	K(2)(A)(iv) (A) demonstrate phonological awareness by: (iv) identifying syllables in spoken words;	1(2)(A)(iii) (A) demonstrate phonological awareness by: (iii) distinguishing between long and short vowel sounds in one-syllable words;	2(2)(A)(ii) (A) demonstrate phonological awareness by: (ii) distinguishing between long and short vowel sounds in one-syllable and multi- syllable words;	

	Phonologic	cal Awareness, Print Concepts, Phonics, and N	Aorphology	
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
	II.C.3. Child investigates and demonstrates			
	growing understanding of the sounds and			
	intonation of language.	K(2)(A)(v)		
		(A) demonstrate phonological awareness		
	Child investigates and demonstrates	by:		
	growing understanding of the sound and	(v) blending syllables to form multisyllabic		
	intonation of the English language.	words;		
	III.B.4. Child blends syllables into words.			
	III.B.2. Child combines words to make a			
	compound word.			
CS.2. Imitates sounds, gestures, signs, and	II.C.3. Child investigates and demonstrates			
words.	growing understanding of the sounds and			
	intonation of language.	K(2)(A)(vi)		
		(A) demonstrate phonological awareness		
	Child investigates and demonstrates	by:		
	growing understanding of the sound and	(vi) segmenting multisyllabic words into		
	intonation of the English language.	syllables;		
	III.B.5. Child can segment a syllable from a			
	word.			
	II.C.3. Child investigates and demonstrates		1(2)(A)(iv)	2(2)(A)(iii)
	growing understanding of the sounds and		(A) demonstrate phonological awareness	(A) demonstrate phonological awareness
	intonation of language.		by:	by:
		K(2)(A)(vii)	(iv) recognizing the change in spoken word	(iii) recognizing the change in spoken word
	Child investigates and demonstrates	(A) demonstrate phonological awareness	when a specified phoneme is added,	when a specified phoneme is added,
	growing understanding of the sound and	by:	changed, or removed;	changed, or removed; and
	intonation of the English language.	(vii) blending spoken onsets and rimes to		
	III.B.8. Child blends onset (initial consonant or consonants) and rime (vowel to end) to	form simple words;		
	form a familiar one-syllable word with and			
	-			
	without pictorial support.			
	II.C.3. Child investigates and demonstrates			
	growing understanding of the sounds and intonation of language.		1/2/(4)/1/	
		K(2)(A)(viii)	1(2)(A)(v)	
	Child investigates and demonstrates	(A) demonstrate phonological awareness	(A) demonstrate phonological awareness by:	
	growing understanding of the sound and	by:	(v) blending spoken phonemes to	
	intonation of the English language.	(viii) blending spoken phonemes to form	form one-syllable words, including initial	
	III.B.9. Child recognizes and blends spoken	one-syllable words;	and/or final consonant blends;	
	phonemes into one syllable words with			
	pictorial support.			

	Phonologi	cal Awareness, Print Concepts, Phonics, and N	Aorphology	
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
CS.2. Imitates sounds, gestures, signs, and words.	 II.C.3. Child investigates and demonstrates growing understanding of the sounds and intonation of language. Child investigates and demonstrates growing understanding of the sound and intonation of the English language. 	K(2)(A)(ix) (A) demonstrate phonological awareness by: (ix) manipulating syllables within a multisyllabic word; and	1(2(A)(vi) (A) demonstrate phonological awareness by: (vi) manipulating phonemes within base words; and	2(2)(A)(iv) (A) demonstrate phonological awareness by: (iv) manipulating phonemes within base words;
	III.B.3. Child deletes a word from a compound word.			
CS.2. Imitates sounds, gestures, signs, and words.	II.C.3. Child investigates and demonstrates growing understanding of the sounds and intonation of language.Child investigates and demonstrates growing understanding of the sound and intonation of the English language.	K(2)(A)(x) (A) demonstrate phonological awareness by: (x) segmenting spoken one-syllable words into individual phonemes;	 1(2)(A)(vii) (A) demonstrate phonological awareness by: (vii) segmenting spoken one-syllable words of three to five phonemes into individual phonemes, including words with initial and/or final consonant blends; 	
EL.3. Begins to recognize and understand symbols. CS.2. Imitates sounds, gestures, signs, and words.	 III.C.2. Child recognizes at least 20 distinct letter sounds in the language of instruction. III.C.3. Child produces at least 20 distinct letter sound correspondences in the language of instruction. 	K(2)(B)(i) (B) demonstrate and apply phonetic knowledge by: (i) identifying and matching the common sounds that letters represent;	1(2)(B)(i) (B) demonstrate and apply phonetic knowledge by: (i) decoding words in isolation and in context by applying common letter sound correspondences;	2(2)(B)(i) (B) demonstrate and apply phonetic knowledge by: (i) decoding words with short, long, or variant vowels, trigraphs, and blends;
		K(2)(B)(ii) (B) demonstrate and apply phonetic knowledge by: (ii) using letter-sound relationships to decode, including VC, CVC, CCVC, and CVCC words;	1(2)(B)(ii) (B) demonstrate and apply phonetic knowledge by: (ii) decoding words with initial and final consonant blends, digraphs, and trigraphs;	2(2)(B)(ii) (B) demonstrate and apply phonetic knowledge by: (ii) decoding words with silent letters such as knife and gnat;
		K(2)(B)(iii) (B) demonstrate and apply phonetic knowledge by: (iii) recognizing that new words are created when letters are changed, added, or deleted such as it - pit - tip - tap; and	1(2)(B)(iii) (B) demonstrate and apply phonetic knowledge by: (iii) decoding words with closed syllables; open syllables; VCe syllables; vowel teams, including vowel digraphs and diphthongs; and r-controlled syllables;	2(2)(B)(iii) (B) demonstrate and apply phonetic knowledge by: (iii) decoding multisyllabic words with closed syllables; open syllables; VCe syllables; vowel teams, including digraphs and diphthongs; r-controlled syllables; and final stable syllables;

	Phonologi	cal Awareness, Print Concepts, Phonics, and N	Aorphology	
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
			 1(2)(B)(iv) (B) demonstrate and apply phonetic knowledge by: (iv) using knowledge of base words to decode common compound words and contractions; 	2(2)(B)(iv) (B) demonstrate and apply phonetic knowledge by: (iv) decoding compound words, contractions, and common abbreviations;
				2(2)(B)(v) (B) demonstrate and apply phonetic knowledge by: (v) decoding words using knowledge of syllable division patterns such as VCCV, VCV, and VCCCV;
			1(2)(B)(v) (B) demonstrate and apply phonetic knowledge by: (v) decoding words with inflectional endings, including -ed, -s, and -es; and	2(2)(B)(vi) (B) demonstrate and apply phonetic knowledge by: (vi) decoding words with prefixes, including un-, re-, and dis-, and inflectional endings, including -s, -es, -ed, -ing, -er, and -est; and
		K(2)(B)(iv) (B) demonstrate and apply phonetic knowledge by: (iv) identifying and reading at least 25 high- frequency words from a research-based list;	 1(2)(B)(vi) (B) demonstrate and apply phonetic knowledge by: (vi) identifying and reading at least 100 high-frequency words from a research-based list; 	2(2)(B)(vii) (B) demonstrate and apply phonetic knowledge by: (vii) identifying and reading high-frequency words from a research-based list;
	IV.C.2. Child moves from scribbles to some letter-sound correspondence using beginning and ending sounds when writing.	K(2)(C)(i) (C) demonstrate and apply spelling knowledge by: (i) spelling words with VC, CVC, and CCVC;	1(2)(C)(i) (C) demonstrate and apply spelling knowledge by: (i) spelling words with closed syllables, open syllables, VCe syllables, vowel teams, and r-controlled syllables;	2(2)(C)(i) (C) demonstrate and apply spelling knowledge by: (i) spelling one-syllable and multisyllabic words with closed syllables; open syllables; VCe syllables; vowel teams, including digraphs and diphthongs; r-controlled syllables; and final stable syllables;
EL.3. Begins to recognize and understand symbols.	IV.C.3. Child independently uses letters to make words or parts of words.			

	Phonologic	cal Awareness, Print Concepts, Phonics, and	Morphology	
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
			1(2)(C)(ii) (C) demonstrate and apply spelling knowledge by: (ii) spelling words with initial and final consonant blends, digraphs, and trigraphs;	 2(2)(C)(ii) (C) demonstrate and apply spelling knowledge by: (ii) spelling words with silent letters such as knife and gnat; 2(2)(C)(iii) (C) demonstrate and apply spelling knowledge by: (iii) spelling compound words, contractions, and common abbreviations;
EL.3. Begins to recognize and understand symbols.	 IV.C.2. Child moves from scribbles to some letter-sound correspondence using beginning and ending sounds when writing. IV.C.3. Child independently uses letters to make words or parts of words. 	K(2)(C)(ii) (C) demonstrate and apply spelling knowledge by: (ii) spelling words using sound-spelling patterns; and	1(2)(C)(iii) (C) demonstrate and apply spelling knowledge by: (iii) spelling words using sound-spelling patterns; and	2(2)(C)(iv) (C) demonstrate and apply spelling knowledge by: (iv) spelling multisyllabic words with multiple sound-spelling patterns;
				 2(2)(C)(v) (C) demonstrate and apply spelling knowledge by: (v) spelling words using knowledge of syllable division patterns, including words with double consonants in the middle of the word; and
		K(2)(C)(iii) (C) demonstrate and apply spelling knowledge by: (iii) spelling high-frequency words from a research-based list;	1(2)(C)(iv) (C) demonstrate and apply spelling knowledge by: (iv) spelling high-frequency words from a research-based list;	2(2)(C)(vi) (C) demonstrate and apply spelling knowledge by: (vi) spelling words with prefixes, including un-, re-, and dis-, and inflectional endings, including -s, -es, -ed, -ing, -er, and -est;
		K(2)(D)(i) (D) demonstrate print awareness by: (i) identifying the front cover, back cover, and title page of a book;	1(2)(D) demonstrate print awareness by identifying the information that different parts of a book provide;	

	Phonological Awareness, Print Concepts, Phonics, and Morphology				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
	III.E.2. Child demonstrates understanding of print directionality including left to right and top to bottom.	 K(2)(D)(ii) (D) demonstrate print awareness by: (ii) holding a book right side up, turning pages correctly, and knowing that reading moves from top to bottom and left to right with return sweep; 			
EL.2. Develops interest and involvement with books and other print materials.	III.E.1. Child can distinguish between elements of print including letters, words, and pictures.	K(2)(D)(iii) (D) demonstrate print awareness by: (iii) recognizing that sentences are comprised of words separated by spaces and recognizing word boundaries;			
	III.E.1. Child can distinguish between elements of print including letters, words, and pictures.	K(2)(D)(iv) (D) demonstrate print awareness by: (iv) recognizing the difference between a letter and a printed word; and			
EL.3. Begins to recognize and understand symbols.	III.C.1. Child names at least 20 upper and at least 20 lower case letters in the language of instruction.	K(2)(D)(v) (D) demonstrate print awareness by: (v) identifying all uppercase and lowercase letters; and			
			1(2)(E) alphabetize a series of words to the first or second letter and use a dictionary to find words; and	2(2)(D) alphabetize a series of words and use a dictionary or glossary to find words; and	
EL.4. Begins to develop interests and skills related to emergent writing.	IV.C.1. Child writes own name (first name or frequent nickname) using legible letters in proper sequence.	K(2)(E) develop handwriting by accurately forming all uppercase and lowercase letters using appropriate directionality.	1(2)(F) develop handwriting by printing words, sentences, and answers legibly leaving appropriate spaces between words.	2(2)(E) develop handwriting by accurately forming all cursive letters using appropriate strokes when connecting letters.	
	IV.C.4. Child uses appropriate directionality when writing (top to bottom, left to right).				

		Vocabulary		
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
	II.D. Vocabulary Skills	Developing and sustaining foundational lang newly acquired vocabulary expressively. The	uage skills: listening, speaking, reading, writing student is expected to:	g, and thinkingvocabulary. The student uses
	II.D.4. Child uses a large speaking vocabulary, adding several new words daily.	K(3)(A) use a resource such as a picture dictionary or digital resource to find words;	1(3)(A) use a resource such as a picture dictionary or digital resource to find words;	2(3)(A) use print or digital resources to determine meaning and pronunciation of unknown words;
	II.D.4. Child uses a large speaking vocabulary, adding several new words daily.	K(3)(B) use illustrations and texts the student is able to read or hear to learn or clarify word meanings;	1(3)(B) use illustrations and texts the student is able to read or hear to learn or clarify word meanings;	2(3)(B) use context within and beyond a sentence to determine the meaning of unfamiliar words;
			1(3)(C) identify the meaning of words with the affixes -s, -ed, and -ing; and	2(3)(C) identify the meaning of and use words with affixes un-, re-, -ly, -er, and -est (comparative and superlative), and - ion/tion/sion; and
	 II.D.1 Child uses a wide variety of words to describe people, places, things, and actions. II.D.5. Child increases listening vocabulary and begins to develop vocabulary of object names and common phrases. II.D.6. Child increases listening vocabulary and begins to develop vocabulary of object names and common phrases in English. (ELL) 	K(3)(C) identify and use words that name actions; directions; positions; sequences; categories such as colors, shapes, and textures; and locations.	1(3)(D) identify and use words that name actions, directions, positions, sequences, categories, and locations.	2(3)(D) identify, use, and explain the meaning of antonyms, synonyms, idioms, and homographs in context.
	 II.D.3. Child demonstrates understanding in a variety of ways or knowing the meaning of 3,000 to 4,000 words, many more than he or she uses. Child learning English as a second language comprehends 1,000 words (ELL child will comprehend many more words than he or she uses). 			

Fluency					
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
			Developing and sustaining foundational language skills: listening, speaking, reading writing, and thinkingfluency. The student reads grade-level text with fluency and comprehension. The student is expected to:		
			1(4)(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	2(4)(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	

Self-Sustained Reading					
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
Emergent Literacy	III.A. Motivation to Read Skills		uage skills: listening, speaking, reading, writing and comprehension. The student is expected to		
EL.1. Shows interest in songs, rhymes, and stories. EL.2. Develops interest in and involvement with books and other print materials.	 III.A.1. Child engages in pre-reading and reading-related activities. III.A.2. Child self-selects books and other written materials to engage in pre-reading behaviors. 	K(4) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking self-sustained reading. The student reads grade-appropriate texts independently. The student is expected to self-select text and interact independently with text for increasing periods of time.	1(5) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking self-sustained reading. The student reads grade-appropriate texts independently. The student is expected to self-select text and interact independently with text for increasing periods of time.	2(5) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking self-sustained reading. The student reads grade-appropriate texts independently. The student is expected to self-select text and read independently for sustained periods of time.	

		Comprehension		
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Emergent Literacy	III. Emergent Literacy – Reading Domain		ading, writing, and thinking using multiple text increasingly complex texts. The student is exp	-
FL 1. Chause interact in songs, shumos, and	III.A.3. Child recognizes that text has meaning.	K(5)(A) establish purpose for reading assigned and self-selected texts with adult assistance;	1(6)(A) establish purpose for reading assigned and self-selected texts with adult assistance;	2(6)(A) establish purpose for reading assigned and self-selected texts;
EL.1. Shows interest in songs, rhymes, and stories.	III.D.3. Child asks and responds to questions relevant to the text read aloud.	K(5)(B) generate questions about text before, during, and after reading to deepen understanding and gain information with adult assistance;	1(6)(B) generate questions about text before, during, and after reading to deepen understanding and gain information with adult assistance;	2(6)(B) generate questions about text before, during, and after reading to deepen understanding and gain information;
	III.D.4. Child will make inferences and predictions about text.	K(5)(C) make and confirm predictions using text features and structures with adult assistance;	1(6)(C) make, correct, or confirm predictions using text features, characteristics of genre, and structures with adult assistance;	2(6)(C) make, correct, or confirm predictions using text features, characteristics of genre, and structures;
		K(5)(D) create mental images to deepen understanding with adult assistance;	1(6)(D) create mental images to deepen understanding with adult assistance;	2(6)(D) create mental images to deepen understanding;
		K(5)(E) make connections to personal experiences, ideas in other texts, and society with adult assistance;	1(6)(E) make connections to personal experiences, ideas in other texts, and society with adult assistance;	2(6)(E) make connections to personal experiences, ideas in other texts, and society;
	III.D.4. Child will make inferences and predictions about text.	K(5)(F) make inferences and use evidence to support understanding with adult assistance;	1(6)(F) make inferences and use evidence to support understanding with adult assistance;	2(6)(F) make inferences and use evidence to support understanding;
		K(5)(G) evaluate details to determine what is most important with adult assistance;	1(6)(G) evaluate details to determine what is most important with adult assistance;	2(6)(G) evaluate details read to determine key ideas;
		K(5)(H) synthesize information to create new understanding with adult assistance; and	1(6)(H) synthesize information to create new understanding with adult assistance; and	2(6)(H) synthesize information to create new understanding; and
		K(5)(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, checking for visual cues, and asking questions when understanding breaks down with adult assistance.	1(6)(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, checking for visual cues, and asking questions when understanding breaks down.	2(6)(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, checking for visual cues, and asking questions when understanding breaks down.

	Response Skills				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
Emergent Literacy	III. Emergent Literacy – Reading Domain		writing, and thinking using multiple texts. The		
		challenging variety of sources that are read, heard, or viewed. The student is expected to:			
		K(6)(A) describe personal connections to a	1(7)(A) describe personal connections to a	2(7)(A) describe personal connections to a	
		variety of sources;	variety of sources;	variety of sources;	
		K(6)(B) provide an oral, pictorial, or written	1(7)(B) write brief comments on literary or	2(7)(B) write brief comments on literary or	
		response to a text;	informational texts;	informational texts that demonstrate an	
				understanding of the text;	
		K(6)(C) use text evidence to support an	1(7)(C) use text evidence to support an	2(7)(C) use text evidence to support an	
		appropriate response;	appropriate response;	appropriate response;	
EL.1. Shows interest in songs, rhymes, and	III.D.1. Child retells or re-enacts a story	K(6)(D) retell texts in ways that maintain	1(7)(D) retell texts in ways that maintain	2(7)(D) retell and paraphrase texts in ways	
stories.	after it is read aloud.	meaning;	meaning;	that maintain meaning and logical order;	
		K(6)(E) interact with sources in meaningful	1(7)(E) interact with sources in meaningful	2(7)(E) interact with sources in meaningful	
		ways such as illustrating or writing; and	ways such as illustrating or writing; and	ways such as illustrating or writing; and	
	II.D.2. Child demonstrates understanding				
	of terms used in the instructional language				
	of the classroom.				
	II.D.4. Child uses a large speaking	K(6)(F) respond using newly acquired	1(7)(F) respond using newly acquired	2(7)(F) respond using newly acquired	
	vocabulary, adding several new words	vocabulary as appropriate.	vocabulary as appropriate.	vocabulary as appropriate.	
	daily.				
	II.E.8. Child attempts to use new				
	vocabulary and grammar in speech.				

		Literary Elements				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2		
Emergent Literacy	III. Emergent Literacy – Reading Domain		, writing, and thinking using multiple textslite increasingly complex traditional, contempora			
	III.D.1. Child retells or re-enacts a story after it is read aloud.	K(7)(A) discuss topics and determine the basic theme using text evidence with adult assistance;	1(8)(A) discuss topics and determine theme using text evidence with adult assistance;	2(8)(A) discuss topics and determine theme using text evidence with adult assistance;		
		K(7)(B) identify and describe the main character(s);	1(8)(B) describe the main character(s) and the reason(s) for their actions;	2(8)(B) describe the main character's (characters') internal and external traits;		
	III.D.1. Child retells or re-enacts a story after it is read aloud.	K(7)(C) describe the elements of plot development, including the main events, the problem, and the resolution for texts read aloud with adult assistance; and	1(8)(C) describe plot elements, including the main events, the problem, and the resolution, for texts read aloud and independently; and	2(8)(C) describe and understand plot elements, including the main events, the conflict, and the resolution, for texts read aloud and independently; and		
	III.D.1. Child retells or re-enacts a story after it is read aloud.	K(7)(D) describe the setting.	1(8)(D) describe the setting.	2(8)(D) describe the importance of the setting.		
		Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:				
		K(8)(A) demonstrate knowledge of distinguishing characteristics of well- known children's literature such as folktales, fables, fairy tales, and nursery rhymes;	1(9)(A) demonstrate knowledge of distinguishing characteristics of well- known children's literature such as folktales, fables, fairy tales, and nursery rhymes;	2(9)(A) demonstrate knowledge of distinguishing characteristics of well- known children's literature such as folktales, fables, and fairy tales;		
EL.1. Shows interest in songs, rhymes, and stories.	III.B.6. Child can recognize rhyming words.	K(8)(B) discuss rhyme and rhythm in nursery rhymes and a variety of poems;	1(9)(B) discuss rhyme, rhythm, repetition, and alliteration in a variety of poems;	2(9)(B) explain visual patterns and structures in a variety of poems;		
		K(8)(C) discuss main characters in drama;	1(9)(C) discuss elements of drama such as characters and setting;	2(9)(C) discuss elements of drama such as characters, dialogue, and setting;		
	III.D.2. Child uses information learned from books by describing, relating, categorizing, or comparing and contrasting.	 K(8)(D)(i) (D) recognize characteristics and structures of informational text, including: (i) the central idea and supporting evidence with adult assistance; 	 1(9)(D)(i) (D) recognize characteristics and structures of informational text, including: (i) the central idea and supporting evidence with adult assistance; 	 2(9)(D)(i) (D) recognize characteristics and structures of informational text, including: (i) the central idea and supporting evidence with adult assistance; 		
	III.D.2. Child uses information learned from books by describing, relating, categorizing, or comparing and contrasting.	K(8)(D)(ii) (D) recognize characteristics and structures of informational text, including: (ii) titles and simple graphics to gain information; and	 1(9)(D)(ii) (D) recognize characteristics and structures of informational text, including: (ii) features and simple graphics to locate or gain information; and 	2(9)(D)(ii) (D) recognize characteristics and structures of informational text, including: (ii) features and graphics to locate and gain information; and		

	Literary Elements					
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2		
	III.D.2. Child uses information learned from	K(8)(D)(iii)	1(9)(D)(iii)	2(9)(D)(iii)		
	books by describing, relating, categorizing,	(D) recognize characteristics and structures	(D) recognize characteristics and structures	(D) recognize characteristics and structures		
	or comparing and contrasting.	of informational text, including:	of informational text, including:	of informational text, including:		
		(iii) the steps in a sequence with adult	(iii) organizational patterns such as	(iii) organizational patterns such as		
		assistance;	chronological order and description with	chronological order and cause and effect		
			adult assistance;	stated explicitly; and		
		K(8)(E) recognize characteristics of	1(9)(E) recognize characteristics of	2(9)(E)(i)		
		persuasive text with adult assistance and	persuasive text with adult assistance and	(E) recognize characteristics of persuasive		
		state what the author is trying to persuade	state what the author is trying to persuade	text, including:		
		the reader to think or do; and	the reader to think or do; abd	(i) stating what the author is trying to		
				persuade the reader to think or do;		
				2(9)(E)(ii)		
				(E) recognize characteristics of persuasive		
				text, including:		
				(ii) distinguishing facts from opinion;		
		K(8)(F) recognize characteristics of	1(9)(F) recognize characteristics of	2(9)(F) recognize characteristics of		
		multimodal and digital texts.	multimodal and digital texts.	multimodal and digital texts.		

	Author's Purpose and Craft				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
		Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry t analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:			
		K(9)(A) discuss with adult assistance the author's purpose for writing text;	1(10)(A) discuss the author's purpose for writing text;	2(10)(A) discuss the author's purpose for writing text;	
		K(9)(B) discuss with adult assistance how the use of text structure contributes to the author's purpose;	1(10)(B) discuss how the use of text structure contributes to the author's purpose;	2(10)(B) discuss how the use of text structure contributes to the author's purpose;	
		K(9)(C) discuss with adult assistance the author's use of print and graphic features to achieve specific purposes;	1(10)(C) discuss with adult assistance the author's use of print and graphic features to achieve specific purposes;	2(10)(C) discuss the author's use of print and graphic features to achieve specific purposes;	
		K(9)(D) discuss with adult assistance how the author uses words that help the reader visualize; and	1(10)(D) discuss how the author uses words that help the reader visualize; and	2(10)(D) discuss the use of descriptive, literal, and figurative language; and	
		K(9)(E) listen to and experience first- and third-person texts.	1(10)(E) listen to and experience first- and third-person texts.	2(10)(E) identify the use of first or third person in a text;	
				2(10)(F) identify and explain the use of repetition.	

	Composition				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
Emergent Literacy Communication and Speaking	 IV. Emergent Literacy – Writing Domain II. Language and Communication Domain III. Emergent Literacy – Reading Domain 		riting, and thinking using multiple textswritir ts that are legible and uses appropriate conver		
EL.4. Begins to develop interests and skills related to emergent writing.	 IV.A.2. Child independently writes to communicate his/her ideas for a variety of purposes. IV.B.1. Child discusses and contributes ideas for drafts composed in whole/small group writing activities. 	K(10)(A) plan by generating ideas for writing through class discussions and drawings;	1(11)(A) plan a first draft by generating ideas for writing such as by drawing and brainstorming;	2(11)(A) plan a first draft by generating ideas for writing such as drawing and brainstorming;	
	IV.A.1. Child intentionally uses marks, letters, or symbols to record language and verbally shares meaning.	K(10)(B) develop drafts in oral, pictorial, or written form by organizing ideas;	1(11)(B) develop drafts in oral, pictorial, or written form by:	2(11)(B) develop drafts into a focused piece of writing by:	
			 1(11)(B)(i) (B) develop drafts in oral, pictorial, or written form by: (i) organizing with structure; and 1(11)(B)(ii) (B) develop drafts in oral, pictorial, or written form by: (ii) developing an idea with specific and relevant details; 	 2(11)(B)(i) (B) develop drafts into a focused piece of writing by: (i) organizing with structure; and 2(11)(B)(ii) (B) develop drafts into a focused piece of writing by: (ii) developing an idea with specific and relevant details; 	
	IV.B.2. Child interacts and provides suggestions to revise (add, take out, change order) and edit (conventions) class- made drafts.	K(10)(C) revise drafts by adding details in pictures or words;	1(11)(C) revise drafts by adding details in pictures or words;	2(11)(C) revise drafts by adding, deleting, or rearranging words, phrases, or sentences;	
	IV.B.2. Child interacts and provides suggestions to revise (add, take out, change order) and edit (conventions) class- made drafts.	K(10)(D) edit drafts with adult assistance using standard English conventions, including:	1(11)(D) edit drafts using standard English conventions, including:	2(11)(D) edit drafts using standard English conventions, including:	
CS.1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes. CS.3. Uses language to engage in simple conversations.	II.E.1. Child typically uses complete sentences of four or more words and grammatical complexity with subject, verb, and object order.	K(10)(D)(i) (D) edit drafts with adult assistance using standard English conventions, including:	1(11)(D)(i) (D) edit drafts using standard English conventions, including:	2(11)(D)(i) (D) edit drafts using standard English conventions, including:	
	II.E.2. Child uses regular and irregular plurals, regular past tense, personal and possessive pronouns, and subject-verb agreement.	standard English conventions, including: (i) complete sentences;	 (i) complete sentences with subject-verb agreement; 	 (i) complete sentences with subject-verb agreement; 	

Composition				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
	 II.E.2. Child uses regular and irregular plurals, regular past tense, personal and possessive pronouns, and subject-verb agreement. II.E.2. Child uses regular and irregular plurals, regular past tense, personal and possessive pronouns, and subject-verb agreement. 	 K(10)(D)(ii) (D) edit drafts with adult assistance using standard English conventions, including: (ii) verbs; K(10)(D)(iii) (D) edit drafts with adult assistance using standard English conventions, including: (iii) singular and plural nouns; 	 1(11)(D)(ii) (D) edit drafts using standard English conventions, including: (ii) past and present verb tense; 1(11)(D)(iii) (D) edit drafts using standard English conventions, including: (iii) singular, plural, common, and proper nouns; 	 2(11)(D)(ii) (D) edit drafts using standard English conventions, including: (ii) past, present, and future verb tense; 2(11)(D)(iii) (D) edit drafts using standard English conventions, including: (iii) singular, plural, common, and proper nouns;
		K(10)(D)(iv) (D) edit drafts with adult assistance using standard English conventions, including: (iv) adjectives, including articles;	 1(11)(D)(iv) (D) edit drafts using standard English conventions, including: (iv) adjectives, including articles; 1(11)(D)(v) (D) edit drafts using standard English conventions, including: (v) adverbs that convey time; 	 2(11)(D)(iv) (D) edit drafts using standard English conventions, including: (iv) adjectives, including articles; 2(11)(D)(v) (D) edit drafts using standard English conventions, including: (v) adverbs that convey time and adverbs that convey place;
		K(10)(D)(v) (D) edit drafts with adult assistance using standard English conventions, including: (v) prepositions;	1(11)(D)(vi) (D) edit drafts using standard English conventions, including: (vi) prepositions;	2(11)(D)(vi) (D) edit drafts using standard English conventions, including: (vi) prepositions and prepositional phrases;
CS.1. Uses consistent sounds, gestures, or words to communicate for a variety of purposes. CS.3. Uses language to engage in simple conversations.	II.E.2. Child uses regular and irregular plurals, regular past tense, personal and possessive pronouns, and subject-verb agreement.	K(10)(D)(vi) (D) edit drafts with adult assistance using standard English conventions, including: (vi) pronouns, including subjective, objective, and possessive cases;	1(11)(D)(vii) (D) edit drafts using standard English conventions, including: (vii) pronouns, including subjective, objective, and possessive cases;	2(11)(D)(vii) (D) edit drafts using standard English conventions, including: (vii) pronouns, including subjective, objective, and possessive cases;
				2(11)(D)(viii) (D) edit drafts using standard English conventions, including: (viii) coordinating conjunctions to form compound subjects and predicates;
EL.2. Develops interest in and involvement with books and other print materials.	III.E.3. Child can identify some conventional features of print that communicate meaning including end punctuation and case.	K(10)(D)(vii) (D) edit drafts with adult assistance using standard English conventions, including: (vii) capitalization of the first letter in a sentence and name;	 1(11)(D)(viii) (D) edit drafts using standard English conventions, including: (viii) capitalization for the beginning of sentences and the pronoun "I"; 	 2(11)(D)(ix) (D) edit drafts using standard English conventions, including: (ix) capitalization of months, days of the week, and the salutation and conclusion of a letter;

Composition				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
EL.3. Begins to recognize and understand symbols.	III.E.3. Child can identify some conventional features of print that communicate meaning including end punctuation and case.	K(10)(D)(viii) (D) edit drafts with adult assistance using standard English conventions, including: (viii) punctuation marks at the end of	 1(11)(D)(ix) (D) edit drafts using standard English conventions, including: (ix) punctuation marks at the end of 	2(11)(D)(x) (D) edit drafts using standard English conventions, including: (x) end punctuation, apostrophes in
EL.4. Begins to develop interests and skills related to emergent writing.	IV.C.5. Child begins to experiment with punctuation when writing.	declarative sentences; and	declarative, exclamatory, and interrogative sentences; and	contractions, and commas with items in a series and in dates; and
		K(10)(D)(ix) (D) edit drafts with adult assistance using standard English conventions, including: (ix) correct spelling of words with grade- appropriate orthographic patterns and rules and high-frequency words;	 1(11)(D)(x) (D) edit drafts using standard English conventions, including: (x) correct spelling of words with grade- appropriate orthographic patterns and rules and high-frequency words with adult assistance; 	2(11)(D)(xi) (D) edit drafts using standard English conventions, including: (xi) correct spelling of words with grade- appropriate orthographic patterns and rules and high-frequency words;
EL.4. Begins to develop interests and skills related to emergent writing.	 IV.A.1. Child intentionally uses marks, letters, or symbols to record language and verbally shares meaning. IV.B.3. Child shares and celebrates classmade and individual written products. 	K(10)(E) share writing.	1(11)(E) publish and share writing.	2(11)(E) publish and share writing.
		Composition: listening, speaking, reading, waand craft to compose multiple texts that are	riting, and thinking using multiple textsgenre meaningful. The student is expected to:	s. The student uses genre characteristics
EL.4. Begins to develop interests and skills related to emergent writing.	IV.B.1. Child discusses and contributes ideas for drafts composed in whole/small group writing activities.	K(11)(A) dictate or compose literary texts, including personal narratives; and	1(12)(A) dictate or compose literary texts, including personal narratives and poetry;	2(12)(A) compose literary texts, including personal narratives and poetry;
	IV.B.1. Child discusses and contributes ideas for drafts composed in whole/small group writing activities.	K(11)(B) dictate or compose informational texts.	1(12)(B) dictate or compose informational texts, including procedural texts; and	2(12)(B) compose informational texts, including procedural texts and reports; and
			1(12)(C) dictate or compose correspondence such as thank you notes or letters.	2(12)(C) compose correspondence such as thank you notes or letters.

	Inquiry and Research				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
		Inquiry and research: listening, speaking	, reading, writing, and thinking using multiple	exts. The student engages in both short-term	
	and sustained recursive inquiry processes for a variety of purposes. The student is expected to:				
		K(12)(A) generate questions for formal a	nd 1(13)(A) generate questions for formal a	nd 2(13)(A) generate questions for formal and	
		informal inquiry with adult assistance;	informal inquiry with adult assistance;	informal inquiry with adult assistance;	
		K(12)(B) develop and follow a research	1(13)(B) develop and follow a research	2(13)(B) develop and follow a research plan	
		plan with adult assistance;	plan with adult assistance;	with adult assistance;	
		K(12)(C) gather information from a varie	ty 1(13)(C) identify and gather relevant	2(13)(C) identify and gather relevant	
		of sources with adult assistance;	sources and information to answer the	sources and information to answer the	
			questions with adult assistance;	questions;	
				2(13)(D) identify primary and secondary	
				sources;	
		K(12)(D) demonstrate understanding of	1(13)(D) demonstrate understanding of	2(13)(E) demonstrate understanding of	
		information gathered with adult	information gathered with adult	information gathered;	
		assistance; and	assistance; and		
				2(13)(F) cite sources appropriately; and	
		K(12)(E) use an appropriate mode of	1(13)(E) use an appropriate mode of	(2)(13)(G) use an appropriate mode of	
		delivery, whether written, oral, or	delivery, whether written, oral, or	delivery, whether written, oral, or	
		multimodal, to present results.	multimodal, to present results.	multimodal, to present results.	

Physical Health and Development, *Birth – Grade 2*

Age / Grade	Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Level					
Standards	Texas Early Learning Guidelines	Texas Prekindergarten Guidelines	Texas Essential Knowledge and	Texas Essential Knowledge and	Texas Essential Knowledge and
			Skills (TEKS)	Skills (TEKS)	Skills (TEKS)
Domain(s) /	Physical Health and Motor	IX. Physical Development Domain	Physical Education and Health	Physical Education and Health	Physical Education and Health
Content Area	Development		Education	Education	Education
Sub-Domains	Health and Well-being	A. Gross Motor Development Skills	Physical Education*	Physical Education*	Physical Education*
/ Strands	Gross Motor Skills	B. Fine-Motor Development Skills	1. Movement	1. Movement	1. Movement
	Fine Motor Skills	C. Personal Safety and Health Skills	2. Physical Activity and Health	2. Physical Activity and Health	2. Physical Activity and Health
			Health Education*	Health Education*	Health Education*
			1. Health Behaviors	1. Health Behaviors	1. Health Behaviors
			2. Health Information	2. Health Information	2. Health Information
			3. Influencing Factors	3. Influencing Factors	3. Influencing Factors

Grey cells indicate no standard present in the vertical progression

*Physical Education TEKS are written in **BLACK** text and Health Education TEKS are written in **ORANGE** text throughout this alignment document.

Healthy Development and Physical Needs				
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Health and Well-Being				
H.WB.1. Shows signs of healthy				
development.				
H.WB.2. Responds when physical needs				
are met.				
H.WB.3. Expresses physical needs				
nonverbally and verbally.				

Fine Motor Skills				
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Fine Motor Skills	IX.B. Fine-Motor Development Skills			
FM.1. Uses hands or feet to touch objects				
or people.				
FM.2. Develops small muscle control and	IX.B.1. Child shows control to tasks that			
coordination.	require small-muscle strength and control.			
FM.3. Coordinates eye and hand	IX.B.2. Child shows increasing control of			
movements.	tasks that require eye-hand coordination.			
FM.4. Uses tools and different actions on				
objects.				

	Gross Motor Skills						
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2			
ross Motor	IX.A. Gross Motor Development Skills	K(1) Movement. The student demonstrates competency in fundamental movement patterns and proficiency in a few specialized movement forms. The student is expected to:	1(1) Movement. The student demonstrates competency in fundamental movement patterns and proficiency in a few specialized movement forms. The student is expected to:	2(1) Movement. The student demonstrates competency in fundamental movement patterns and proficiency in a few specialized movement forms. The student is expected to:			
GM.2. Demonstrates increasing balance, stability and control, and	IX.A.1. Child demonstrates coordination	K(1)(A) travel in different ways in a large group without bumping into others or falling;	1(1)(A) demonstrate an awareness of personal and general space while moving at different directions and levels such as high, medium, and low;	2(1)(A) travel independently in a large group while safely and quickly changing speed and direction;			
coordination.	and balance in isolation (may not yet coordinate consistently with a partner).	K(1)(B) demonstrate clear contrasts between slow and fast movement when traveling;					
GM.3. Develops increasing ability to change positions and move body				2(1)(B) demonstrate skills of chasing, fleeing, and dodging to avoid or catch others;			
	IX.A.2. Child coordinates sequence of movements to perform tasks.	K(1)(C) demonstrate non-locomotor (axial) movements such as bend and stretch;					
GM.2. Demonstrates increasing balance, stability and control, and	IX.A.1. Child demonstrates coordination and balance in isolation (may not yet	K(1)(D) maintain balance while bearing weight on a variety of body parts;	1(1)(C) demonstrate control in balancing and traveling activities;	2(1)(E) demonstrate balance in symmetrical and non-symmetrical shapes from different basis of support;			
coordination.	coordinate consistently with a partner).	K(1)(E) walk forward and sideways the length of a beam without falling;	and travening activities,				
				2(1)(I) demonstrate control weight transfers such as feet to hands with controlled landing and feet to back;			
e 'Xpc				2(1)(C) combine shapes, levels, and pathways into simple sequences;			
GM.3. Develops increasing ability to change positions and move body	IX.A.1. Child demonstrates coordination		1(1)(D) demonstrate the ability to work with a partner such as leading and following;	2(1)(J) demonstrate the ability to mirror a partner;			
GM.3. Develops increasing ability to change positions and move body from place to place.	 and balance in isolation (may not yet coordinate consistently with a partner). 		1(1)(B) demonstrate proper foot patterns in hopping, jumping, skipping, leaping, galloping, and sliding;	2(1)(D) demonstrate mature form in walking, hopping, and skipping;			
	IV A 2 Child apprediate second second		1(1)(E) clap in time to a simple rhythmic beat;	2(1)(K) walk in time to a 4/4 underlying beat;			
	IX.A.2. Child coordinates sequences of movements to perform tasks.		1(1)(F) create and imitate movement in response to selected rhythms;	2(1)(L) perform rhythmical sequences such as simple folk, creative, and ribbon routines;			

Gross Motor Skills					
	Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
		IX.A.2. Child coordinates sequences of movements to perform tasks.	K(1)(F) demonstrate a variety of relationships such as under, over, behind, next to, through, right, left, up, down, forward, backward, and in front of;		2(1)(F) demonstrate a variety of relationships in dynamic movement situations such as under, over, behind, next to, through, right, left, up, or down;
	GM.3. Develops increasing ability to change positions and move body from place to place.		K(1)(G) roll sideways (right or left) without hesitating; and		2(1)(H) demonstrate smooth transition from one body part to the next in rolling activities such as side roll, log roll, balance/curl, and roll/balance in a new position;
					2(1)(G) demonstrate simple stunts that exhibit personal agility such as jumping- one and two foot takeoffs and landing with good control;
				1(1)(G) jump a long rope;	2(1)(M) jump a self-turned rope repeatedly;
	GM.4. Moves body to achieve a goal.	IX.A.2. Child coordinates sequences of movements to perform tasks.	K(1)(H) toss a ball and catch it before it bounces twice.	1(1)(H) demonstrate on cue key elements in overhand throw, underhand throw, and catch.	2(1)(N) demonstrate on cue key elements of hand dribble, foot dribble, kick and strike such as striking balloon or ball with hand.
		C. Personal Safety and Health Skills	K(2) Movement. The student applies movement concepts and principles to the learning and development of motor skills. The student is expected to:	1(2) Movement. The student applies movement concepts and principles to the learning and development of motor skills. The student is expected to:	2(2) Movement. The student applies movement concepts and principles to the learning and development of motor skills. The student is expected to:
		IX.C.2. Child practices good habits of personal health and hygiene.	K(2)(A) identify selected body parts such as head, back, chest, waist, hips, arms, elbows, wrists, hands, fingers, legs, knees, ankles, feet, and toes; and		
			K(4) Health information. The student knows the basic structures and functions of the human body and how they relate to personal health. The student is expected to:		
			K(4)(B) name major body parts and their functions;		
				1(2)(A) recognize that motor skill development requires correct practice;	2(2)(A) recognize that attention to the feeling of movement is important in motor skill development;

		Gross Motor Skills		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
		K(2)(B) demonstrate movement forms of various body parts such as head flexion, extension, and rotation.		2(2)(B) identify similar movement concepts and terms in a variety of skills such as straddle position, ready position, and bending knees to absorb force.
			1(2)(B) demonstrate a base of support and explain how it affects balance.	
		Exercise, Nutrition, and the Body		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
	C. Personal Safety and Health Skills	K(3) Physical activity and health. The student exhibits a health-enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge. The student is expected to:	1(3) Physical activity and health. The student exhibits a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge. The student is expected to:	2(3) Physical activity and health. The student exhibits a health enhancing, physically-active lifestyle that provides opportunities for enjoyment and challenge. The student is expected to:
		 K(3)(A) describe and select physical activities that provide opportunities for enjoyment and challenge; K(3)(B) participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate, breathing rate, 	 1(3)(A) describe and select physical activities that provide opportunities for enjoyment and challenge; 1(3)(B) participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate, breathing rate, 	 2(3)(A) describe and select physical activities that provide for enjoyment and challenge; 2(3)(B) participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate, breathing rate,
	IX.C.3. Child identifies good habits of nutrition and exercise.	and perspiration; K(3)(C) participate in appropriate exercises for flexibility in shoulders, legs, and trunk;	and perspiration; 1(3)(C) participate in appropriate exercises for flexibility in shoulders, legs, and trunk;	and perspiration; 2(3)(C) participate in appropriate exercises for developing flexibility in shoulders, legs, and trunk;
		K(3)(D) lift and support his/her own weight in selected activities that develop muscular strength and endurance of the arms, shoulders, abdomen, back, and legs such as hanging, hopping, and jumping.	1(3)(D) lift and support his/her weight in selected activities that develop muscular strength and endurance of the arms, shoulders, abdomen, back, and legs such as hanging, hopping, and jumping.	2(3)(D) lift and support his/her own weight in selected activities that develop muscular strength and endurance of the arms, shoulders, abdomen, back, and legs such as hanging, hopping, and jumping;
				2(3)(E) identify opportunities for participation in physical activity in the community such as little league and parks and recreation.
	C. Personal Safety and Health Skills	K(4) Physical activity and health. The student knows the benefits from being involved in daily physical activity and factors that affect physical performance. The student is expected to:	1(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors that affect physical performance. The student is expected to:	2(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors that affect physical performance. The student is expected to:
		K(4)(A) observe and describe the immediate effect of physical activity on the heart and breathing rate and perspiration;		

		Exercise, Nutrition, and the Body		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
	IX.C.3. Child identifies good habits of nutrition and exercise.		1(4)(A) distinguish between active and inactive lifestyles;	
		K(4) Health information. The student knows the basic structure and functions of the human body and how they relate to personal health. The student is expected to:	1(4) Health information. The student understands the basic structure and function of the human body and how they relate to personal health throughout the life span. The student is expected to:	
		K(4)(A) name the five senses;	1(4)(A) identify and demonstrate use of the five senses;	
	IX.C.3. Child identifies good habits of nutrition and exercise.	K(1) Health behaviors. The student recognizes that personal health decisions and behaviors affect health throughout life. The student is expected to:		2(4)(A) identify how regular physical activity strengthens the heart, lungs, and muscular system;
		 K(1)(C) identify types of exercise and active play that are good for the body. K(4)(B) locate the lungs and explain their 		
		purpose;		
	IX.C.2. Child practices good habits of personal health and hygiene.	K(4) Health information. The student knows the basic structures and functions	1(4) Health information. The student understands the basic structure and function of the human body and how they related to personal health throughout the life span. The student is expected to:	2(3) Health information. The student understands the basic structures and functions of the human body and how they relate to personal health throughout the life span. The student is expected to:
		of the human body and how they relate to personal health. The student is expected to:	1(4)(B) identify major body structures and organs and describe their basic functions;	2(3)(B) identify the major organs of the body such as the heart, lungs, and brain and describe their primary function; and
		K(4)(B) name major body parts and their functions;		2(3)(C) identify the major systems of the body.
			1(4)(B) describe the location and function of the heart;	2(4)(B) describe how the blood carries oxygen and nutrients through the body;
			1(4)(C) describe how muscles and bones work together to produce movement;	
	IX.C.3. Child identifies good habits of nutrition and exercise.	K(1) Health behaviors. The student recognizes that personal health decisions and behaviors affect health throughout life. The student is expected to:	1(4)(D) describe food as a source of energy; and	 2(4)(D) explain the need for foods as a source of nutrients that provide energy for physical activity; 2(4)(C) identify foods that enhance a
		K(1)(B) identify types of foods that help the body grow such as healthy breakfast foods and snacks;		healthy heart;

		Exercise, Nutrition, and the Body		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
		K(2) Health behaviors. The student understands that behaviors result in health or unhealthy conditions throughout the life span. The student is expected to:		2(2) Health behaviors. The student understands that safe, unsafe, and/or harmful behaviors result in positive and negative consequences throughout the life span. The student is expected to:
		K(2)(C) name the harmful effects of tobacco, alcohol, and other drugs;	1(2) Health behaviors. The student understands that safe, unsafe, and/or harmful behaviors result in positive and negative consequences throughout the life span. The student is expected to:	2(2)(A) identify and describe the harmful effects of alcohol, tobacco, and other drugs on the body;
	IX.C.2. Child practices good habits of	K(4)(C) state that rest and sleep are	1(2)(C) explain the harmful effects of, and how to avoid, alcohol, tobacco and other	2(4)(E) describe the negative effects of smoking on the lungs and the ability to exercise; and 2(4)(F) describe the need for rest and sleep
	personal health and hygiene.	important in caring for the body.	drugs;	in caring for the body.
		K(1) Health behaviors. The student recognizes that personal health decisions and behaviors affect health throughout life. The student is expected to:	1(4)(E) explain the negative effects of smoking, lack of sleep, and poor dietary habits on physical performance and on the body.	
		K(1)(A) identify and practice personal health habits that help individuals stay healthy such as a proper amount of sleep and clean hands.		
		K(4) Health information. The student knows the basic structures and functions of the human body and how they relate to personal health. The student is expected to:	1(4) Health information. The student understands the basic structure and function of the human body and how they related to personal health throughout the life span. The student is expected to:	
		K(4)(C) name and demonstrate good posture principles such as standing with straight shoulders back.	1(4)(C) identify and apply principles of good posture for healthy growth and development.	

		Safety		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Health and Well-Being	C. Personal Safety and Health Skills	 K(5) Physical activity and health. The student understands safety practices associated with physical activity and space. The student is expected to: K(2) Health behaviors. The student understands that behaviors result in healthy or unhealthy conditions throughout the life span. The student is expected to: 	 1(5) Physical activity and health. The student knows and applies safety practices associated with physical activities. The student is expected to: 1(2) Health behaviors. The student understands that safe, unsafe, and/or harmful behaviors result in positive and negative consequences throughout the life span. The student is expected to: 	 2(5) Physical activity and health. The student knows and applies safety practices associated with physical activities. The student is expected to: 2(2) Health behaviors. The student understands that safe, unsafe, and/or harmful behaviors result in positive and negative consequences throughout the life span. The student is expected to:
		K(5)(A) use equipment and space properly;	1(5)(A) use equipment and space safely and properly;	2(5)(A) use equipment and space safely and properly;
		K(5)(B) know and apply safety practices associated with physical activity such as not pushing in line and drinking water during activity;		
		K(5)(C) explain how proper shoes and clothing promotes safe play and prevent injury;	1(5)(B) describe the importance of protective equipment in preventing injury such as helmets, elbow/knee pads, wrist guards, proper shoes, and clothing;	2(5)(B) select and use appropriate protective equipment in preventing injuries such as helmets, elbow/knee pads, wrist guards, proper shoes, and clothing;
H.WB.6. Begins to understand safe and unsafe behaviors.	IX.C.1. Child practices good habits of personal safety.		1(2)(A) identify and use protective equipment to prevent injury;	2(2)(C) explain the need to use protective equipment when engaging in certain recreational activities such as skateboarding, rollerblading, cycling, and swimming;
			1(5)(C) describe how to protect himself/herself from harmful effects of the sun;	2(5)(C) list the effects the sun has on the body and describe protective measures such as sunscreen, hat, and long sleeves;
		K(5)(D) explain appropriate water safety rules such as never swim alone, never run around pools, look before you jump, enter feet first, and know the role of the lifeguard; and	1(5)(D) list water safety rules and demonstrate simple extension rescue; and	2(5)(D) list water safety rules and describe their importance;
		K(2)(E) practice safety rules during physical activity such as water safety and bike safety;	1(2)(G) identify and practice safety rules during play; and	

		Safety		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
		K(2)(A) identify the purpose of protective equipment such as a seat belt and a bicycle helmet;	1(2)(F) identify and describe safe bicycle skills;	2(5)(E) identify safe cycling and road practices; and
				2(3) Health information. The student understands the basic structures and functions of the human body and how they relate to personal health throughout the life span. The student is expected to:
				2(3)(A) describe behaviors that protect the body structure and organs such as wearing a seat belt and wearing a bicycle helmet;
		K(5)(E) explain appropriate reactions during emergencies in physical activities.	1(5)(E) describe and demonstrate appropriate reactions to emergency situations common to physical activity	2(5)(F) describe appropriate reactions to emergency situations common to physical activity settings such as universal safety
H.WB.6. Begins to understand safe and	IX.C.1. Child practices good habits of	K(2)(G) demonstrate procedures for responding to emergencies including dialing 911; and	settings such as universal safety precautions, and calling 911.	precautions and dialing 911.
unsafe behaviors.	personal safety.	K(2)(B) identify safe and unsafe places to play such as a back yard and a street;	1(2)(B) name safe play environments;	
				2(2)(B) identify ways to avoid deliberate and accidental injuries;
		 K(2)(D) identify ways to avoid harming oneself or another person; K(2)(H) name objects that may be dangerous such as knives, scissors, and screwdrivers and tell how they can be harmful. 	1(2)(D) identify ways to avoid weapons and drugs or harming oneself or another person by staying away from dangerous situations and reporting to an adult;	2(2)(E) explain ways to avoid weapons and report the presence of weapons to an adult;
			1(2)(E) identify rules that help to prevent poisoning;	2(2)(D) explain the importance of avoiding dangerous substances;
		K(2)(F) identify how to get help from a parent and/or trusted adult when made to feel uncomfortable or unsafe by another person/adult;	1(2)(H) identify how to get help from a parent and/or trusted adult when made to feel uncomfortable or unsafe by another person/adult.	2(2)(F) identify a trusted adult such as a parent, teacher, or law enforcement officer and identify ways to react when approached and make to feel uncomfortable or unsafe by another person/adult.

		Physical Health		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
		K(5) Health information. The student	1(5) Health information. The student	2(6) Health information. The student
		understands how to recognize health	recognizes health information. The student	understands how to recognize health
		information. The student is expected to:	is expected to:	information. The student is expected to:
		K(5)(A) name people who can provide	1(5)(A) identify people who can provide	2(6)(A) identify people who can provide
		helpful information such as parents,	helpful health information such as parents,	health information.
		doctors, teachers, and nurses;	teachers, nurses, and physicians; and	
		K(5)(B) explain the importance of health	1(5)(B) list ways health information can be	
		information.	used such as knowing how to brush teeth	
			properly.	
				2(6)(B) identify various media that provide health information.
Health and Well-Being	C. Personal Safety and Health Skills	K(6) Influencing factors. The student	1(7) Influencing factors. The student	2(4) Health information. The student
-		understands the difference between being	understands the difference between	understands the difference between
		sick and being healthy. The student is	sickness and health in people of all ages.	sickness and health in people of all ages.
		expected to:	The student is expected to:	The student is expected to:
		K(6)(A) tell how germs cause illness and	1(7)(A) name types of germs that cause	2(4)(A) explain ways in which germs are
		disease in people of all ages;	illness and disease;	transmitted, methods for preventing the
				spread of germs and the importance of
				immunization;
H.WB.5. Begins to develop self-care skills	IX.C.2. Child practices good habits of	K(6)(C) explain practices used to control	1(7)(C) explain common practices that	2(4)(D) apply practices to control spread of
	personal health and hygiene.	the spread of germs such as washing	control the way germs are spread.	germs in daily life such as hand washing
		hands; and		and skin care.
		K(6)(B) name symptoms of common	1(7)(B) identify common illnesses and	
		illnesses and diseases;	diseases and their symptoms; and	
				2(4)(B) identify causes of disease other
				than germs such as allergies and heart
				disease;
		K(6)(D) discuss basic parts of the body's		2(4)(C) explain how the body provides
		defense system against germs such as the		protection from disease;
		skin.		
		K(7) Influencing factors. The student	1(8) Influencing factors. The student	2(5) Health information. The student
		understands that various factors influence	understands factors that influence the	recognizes factors that influence the health
		personal health. The student is expected	health of an individual. The student is	of an individual. The student is expected
		to:	expected to:	to:
			1(8)(A) name various members of his/her	2(5)(C) identify personal responsibilities as
			family who help them promote and	a family member in promoting and
			practice health habits; and	practicing health behaviors.

	Physical Health					
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2		
		K(7)(A) tell how weather affects individual health such as dressing for warmth, protecting skin from the sun, and keeping classrooms and homes warm and cool; and K(7)(B) identify ways to prevent the transmission of head lice such as sharing	1(8)(B) describe ways in which a person's health may be affected by weather and pollution.	2(5)(B) describe strategies for protecting the environment and the relationship between the environment and individual health such as air pollution and ultra-violet rays; and		
		brushes and caps.				
				2(5)(A) identify hazards in the environment that affect health and safety such as having loaded guns in the home and drinking untreated water;		

		Health Decisions and Influences		
Infant, Toddlers, Three-Year Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
	C. Personal Safety and Health Skills	K(3) Health behaviors. The student demonstrates decision-making skills for making health-promoting decisions. The student is expected to:	1(3) Health behaviors. The student demonstrates basic critical-thinking, decision-making, goal setting, and problem solving skills for making health-promoting decisions. The student is expected to:	2(11) Personal/interpersonal skills. The student demonstrates critical-thinking, decision-making, goal-setting, and problem solving skills for making health-promoting decisions. The student is expected to:
		K(3)(A) demonstrate how to seek the help of parents/guardians and other trusted adults in making decisions and solving problems; and	1(3)(A) explain ways to seek the help of parents/guardians and other trusted adults in making decisions and solving problems;	2(11)(D) explain why obtaining help, especially from parents/trusted adults, can be helpful when making decisions about personal health.
	IX.C.3. Child identifies good habits of nutrition and exercise.	K(3)(B) plan a healthy mean and/or snack.		
			1(3)(B) describe how decisions can be reached and problems can be solved; and	2(11)(A) explain steps in the decision- making process and the importance of following the steps;
			1(3)(C) explain the importance of goal setting and task completion.	2(11)(C) list the steps and describe the importance of task completion and goal setting; and
			1(6) Health information. The student	2(11)(B) describe how personal-health decisions affect self and others; 2(7) Influencing factors. The student
			recognizes the influence of media and technology on health behaviors. The student is expected to:	recognizes the influence of media and technology on personal health. The student is expected to:
			1(6)(A) identify examples of health information provided by various media;	
			1(6)(B) cite examples of how media and technology can affect behaviors such as television, computers, and video games.	2(7)(A) describe how the media can influence an individual's health choices such as television ads for fast foods and breakfast cereals; and
				2(7)(B) discuss how personal health care products have been improved by technology such as sunblock and safety equipment.
				2(8) Influencing factors. The student understands how relationships influence personal health. The student is expected
				to: 2(8)(A) describe how friends can influence a person's health; and
				2(8)(B) recognize unsafe requests made by friends such as playing in the street.

Health and Wellness Vertical Alignment, Birth – Grade 2

Age / Grade Level	Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Early Learning Guidelines	Texas Prekindergarten Guidelines	Texas Essential Knowledge and Skills (TEKS)	Texas Essential Knowledge and Skills (TEKS)	Texas Essential Knowledge and Skills (TEKS)
Domain(s) /	Social and Emotional Development	I. Social and Emotional	Physical Education and Health	Physical Education and Health	Physical Education and Health
Content Area	· · · · · · · · · · · · · · · · · · ·	Development Domain	Education	Education	Education
Sub-Domains	Trust and Emotional Security	A. Self-Concept Skills	Physical Education*	Physical Education*	Physical Education*
/ Strands	Self-Awareness	B. Self-Regulation Skills	1. Social Development	1. Social Development	1. Social Development
	Self-Regulation	C. Relationships with Others			
	Relationship with Others	D. Social Awareness Skills	Health Education*	Health Education*	Health Education*
			1. Personal/Interpersonal Skills	1. Personal/Interpersonal Skills	1. Personal/Interpersonal Skills

Grey cells indicate no standard present in the vertical progression

*Physical Education TEKS are written in **BLACK** text and Health Education TEKS are written in **ORANGE** text throughout this alignment document.

Trust and Emotional Security						
Infant, Toddler, Three-Year-Old	Infant, Toddler, Three-Year-Old Prekindergarten Kindergarten Grade 1 Grade 2					
Trust and Emotional Security						
T.ES.1. Establishes secure relationships						
with primary caregivers.						
T.ES.2. Differentiates between familiar and						
unfamiliar adults.						
T.ES.3. Shows emotional connections and						
attachment to others while beginning to						
show independence.						

		Concept of Self		
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Self-Awareness	A. Self-Concept Skills B. Self-Regulation Skills		1(9) Personal/interpersonal skills. The student knows healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	2(10) Personal/interpersonal skills. The student understands healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:
SA.1. Expresses needs and wants through facial expressions, sounds, or gestures.	I.B.2.b. Child can communicate basic emotions/feelings.		1(9)(C) express needs, wants, and emotions in appropriate ways;	2(10)(B) express needs, wants, and emotions in healthy ways;
SA.2. Develops awareness of self as separate from others SA.3. Shows confidence in increasing abilities	I.A.1. Child is aware of where own body is in space and respects personal boundaries. I.A.2. Child Shows self-awareness and can express pride in age appropriate abilities			
SA.4. Shows awareness of relationships to family/community/cultural group	and skills			
	I.A.3. Child shows reasonable opinion of his abilities and limitations.I.A.4. Child shows initiative in independent situations and persists in attempting to			
	solve problems.			

		Self-Regulation Skills		
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Self-Regulation	B. Self-Regulation Skills		1(9) Personal/interpersonal skills. The student knows healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	2(10) Personal/interpersonal skills. The student understands healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:
SR.1. Begins to manage own behavior and	I.B.1.c. Child regulates his own behavior			
demonstrates increasing control of	with occasional reminders or assistance			
emotion	from teacher.			
	1.B.2.a. Child begins to understand			
	difference and connection between		1(9)(D) describe and practice techniques of	2(10)(C) explain the benefits of practicing
	emotions/feelings and behaviors.		self-control such as thinking before acting;	self-control;
	1.B.2.c. Child is able to increase or			
	decrease intensity of emotions more			
	consistently, although adult guidance is			
	sometimes necessary.			
SR.2. Shows ability to cope with stress				
	I.B.1.a. Child follows classroom rules and			
SR.3. Develops understanding of simple	routines with occasional reminders from teacher.			
routines, rules or limitations	I.B.1.b. Child takes care of and manages			
	classroom materials.			
	1.B.3.a. Child sustains attention to			
	personally chosen or routine (teacher-			
	directed) tasks until completed.			
	1.B.3.b. Child remains focused on engaging			
	group activities for up to 20 minutes at a			
	time.			

		Relationships with Others		
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
Relationships with Others	C. Relationships with Others	K(9) Personal/interpersonal skills. The student comprehends the skills necessary for building and maintaining healthy relationships. The student is expected to:	1(9) Personal/interpersonal skills. The student knows healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	2(10) Personal/interpersonal skills. The student understands healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:
RO.1. Shows interest in and awareness of others				
	I.C.1. Child uses effective verbal and nonverbal communication skills to build relationships with teacher/adults.		 1(9)(A) demonstrate respectful communication; 1(9)(B) list unique ways that individuals use to communicate such as using body language and gestures; 	2(10)(A) describe how to effectively communicate;
RO.2. Responds to and interacts with others			1(10) Personal/interpersonal skills. The student comprehends the skills necessary for building and maintaining healthy relationships. The student is expected to:	
	I.C.3. Child shows competence in initiating social interactions.I.C.7. Child interacts with a variety of playmates and may have preferred friends.	K(9)(B) demonstrate skills for making new acquaintances.	1(10)(A) describe ways to build and maintain friendships; and	
	 I.C.2. Child assumes various roles and responsibilities as part of a classroom community. I.C.4. Child increasingly interacts and communicates with peers to initiate pretend play scenarios that share a common plan and goal. 			
				2(9) Personal/interpersonal skills. The student comprehends the skills necessary for building and maintaining healthy relationships. The student is expected to: 2(9)(A) identify characteristics needed to be a responsible family member or friend; 2(9)(B) list and demonstrate good listening skills; and

Relationships with Others				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
		K(9)(A) identify and use refusal skills to	1(9)(F) practice refusal skills and	
		avoid unsafe behavior situations such as	replacement behaviors to avoid and	
		saying no in unsafe situations and then	resolve conflicts;	2(9)(C) demonstrate refusal skills.
		telling an adult if he/she is threatened; and	1(10)(B) practice refusal skills to avoid and	
			resolve conflict.	
	I.C.5. Child initiates problem-solving			
	strategies and seeks adult help when			
	necessary.			
RO.3. Begins to recognize and respond to	I.C.6. Child demonstrates empathy and			
the feelings and emotions of others and	caring for others.			
begins to show concern				

	Respect for Others				
Infant, Toddler, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
	D. Social Awareness Skills	K(8) Personal/interpersonal skills. The student understands ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	1(9) Personal/interpersonal skills. The student knows healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	2(10) Personal/interpersonal skills. The student understands healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	
	I.D.1. Child demonstrates an understanding that others have perspectives and feelings that are different from her own.				
		K(8)(A) recognize and describe individual differences and communicate appropriately and respectfully with all individuals;	1(9)(A) demonstrate respectful communication;		
		K(8)(B) explain the importance of showing consideration and respect for teachers, family members, friends, peers, and other individuals; and		2(10)(E) Explain the benefits of treating friends, teachers, family members, and peers with respect.	
		K(8)(C) recognize and explain the importance of manners and rules for healthy communication and treating others with respect.			

		Bullying Prevention		
Infants, Toddlers, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2
			1(9) Personal/interpersonal skills. The student knows healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:	2(10) Personal/interpersonal skills. The student understands healthy and appropriate ways to communicate consideration and respect for self, family, friends, and others. The student is expected to:
			1(9)(E) list ways of actively discouraging bullying; and	2(10)(D) describe how to effectively respond to bullying of oneself or others; and
		K(10) Personal/interpersonal skills. The student understands that bullying behaviors result in unhealthy conditions throughout the life span. The student is expected to:	1(11) Personal/interpersonal skills. The student understands that bullying behaviors result in negative consequences throughout the life span. The student is expected to:	2(12) Personal/interpersonal skills. The student understands that bullying behaviors result in negative consequences throughout the life span. The student is expected to:
		K(10)(A) identify bullying behaviors; K(10)(B) identify replacement behaviors to avoid bullying friends, family members, and peers;		
		K(10)(C) demonstrate how to get help from a teacher, parent, trusted adult in solving problems and conflicts with peers; and	1(11)(A) demonstrate how to get help from a teacher, parent, or trusted adult when made to feel bullied, uncomfortable, or unsafe by a peer or an adult; and	
		K(10)(D) describe appropriate actions to take in response to bullying.		2(12)(B) identify ways to respond when made to feel uncomfortable or unsafe.
			1(11)(B) describe negative consequences for both the victim and the bully.	2(12) (A) identify negative consequences that result from bullying behaviors; and

	Social Skills for Physical Activities				
Infant, Toddlers, Three-Year-Old	Prekindergarten	Kindergarten	Grade 1	Grade 2	
		 K(6) Social development. The student understands basic components such as strategies and rules of structured physical activities, including, but not limited to, games, sports, dance, and gymnastics. The student is expected to K(6)(A) respond appropriately to starting and stopping signals; and 	 1(6) Social development. The student understands basic components such as strategies and rules of structured physical activities, including, but not limited to, games, sports, dance, and gymnastics. The student is expected to 1(6)(A) demonstrate starting and stopping signals; and 	2(6) Social development. The student understands basic components such as strategies and rules of structured physical activities, including, but not limited to, games, sports, dance, and gymnastics. The student is expected to	
		K(6)(B) demonstrate the ability to play within boundaries during games and activities.	1(6)(B) explain boundaries and rules for simple games.		
				2(6)(A) identify goals to be accomplished during simple games such as not getting tagged; and 2(6)(B) identify strategies in simple games	
				and activities such as dodging to avoid being tagged.	
		K(7) Social development. The student develops positive self-management and social skills needed to work independently and with others in physical activity settings. The student is expected to:	1(7) Social development. The student develops positive self-management and social skills needed to work independently and with others in physical activity settings. The student is expected to:	2(7) Social development. The student develops positive self-management and social skills needed to work independently and with others in physical activity settings. The student is expected to:	
		K(7)(A) follow rules, procedures, and safe practices;	1(7)(A) follow directions and apply safe movement practices;		
		K(7)(B) work in a group setting in cooperation with others; and	1(7)(B) interact, cooperate, and respect others; and	2(7)(A) display good sportsmanship; and 2(7)(B) treat others with respect during	
			1(7)(C) resolve conflicts in socially acceptable ways such as talking and asking the teacher for help.	play.	
		K(7)(C) share space and equipment with others.			

Mathematics Vertical Alignment, *Prekindergarten – Grade 2*

Age / Grade Level	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Prekindergarten	Texas Essential Knowledge and	Texas Essential Knowledge and	Texas Essential Knowledge and
	Guidelines	Skills (TEKS)	Skills (TEKS)	Skills (TEKS)
Domain /	V. Mathematics	Mathematics	Mathematics	Mathematics
Content Area				
Sub-Domains	A. Counting Skills	1. Mathematical Process	1. Mathematical Process	1. Mathematical Process
/ Strands	B. Adding To/Taking Away Skills	Standards	Standards	Standards
	C. Geometry and Spatial Sense	2. Number and Operation	2. Number and Operation	2. Number and Operation
	Skills	3. Algebraic Reasoning	3. Algebraic Reasoning	3. Algebraic Reasoning
	D. Measurement Skills	4. Geometry and Measurement	4. Geometry and Measurement	4. Geometry and Measurement
	E. Classification Skills	5. Data Analysis	5. Data Analysis	5. Data Analysis
		6. Personal Financial Literacy	6. Personal Financial Literacy	6. Personal Financial Literacy

Grey cells indicate no standard present in the vertical progression

Mathematical Process Standards						
Prekindergarten	Kindergarten	Grade 1	Grade 2			
	(1) Mathematical process standards. The student uses mathematical processes to acquire and demonstrate mathematical					
	understanding. The student is expected to:					
	(A) apply mathematics to problems arising	in everyday life, society, and the workplace.				
	(B) use a problem-solving model that incor	porates analyzing given information, formula	iting a plan or strategy, determining a			
	solution, justifying the solution, and evaluating the problem-solving process and the reasonableness of the solution.					
	(C) select tools, including real objects, manipulatives, paper and pencil, and technology as appropriate, and techniques, including					
	mental math, estimation, and number sense	e as appropriate, to solve problems.				
	(D) communicate mathematical ideas, reas	oning, and their implications using multiple r	epresentations, including symbols,			
	diagrams, graphs, and language as appropr	iate.				
	(E) create and use representations to organize, record, and communicate mathematical ideas.					
	(F) analyze mathematical relationships to connect and communicate mathematical ideas.					
	(G) display, explain, and justify mathematical ideas and arguments using precise mathematical language in written or oral					
	communication.					

	Counting and Recogn	izing Whole Numbers	
Prekindergarten	Kindergarten	Grade 1	Grade 2
V. Counting Skills	K(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to:	1(2) Number and operations. The student applies mathematical process standards to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to:	2(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to:
V.A.1. Child knows that objects, or parts of an object, can be counted.			
V.A.3. Child counts 1-10 items, with one count per item.	K(2)(A) count forward and backward to at least 20 with and without objects.		
V.A.4. Child demonstrates that the order of the counting sequence is always the same, regardless of what is counted.			
V.A.6. Child demonstrates understanding that when counting, the items can be chosen in any order.			
V.A.9. Child recognizes one-digit numerals, 0-9.	K(2)(B) read, write, and represent whole numbers from 0 to at least 20 with and without objects or pictures.		
V.A.5. Child counts up to 10 items and demonstrates that the last count indicates how many items were counted.	K(2)(C) count a set of objects up to at least 20 and demonstrate that the last number said tells the number of objects in the set regardless of their arrangement or order.		
V.A.8. Child verbally identifies, without counting, the number of objects from 1 to 5.	K(2)(D) recognize instantly the quantity of a small group of objects in organized and random arrangements	1(2)(A) recognize instantly the quantity of structured arrangements.	
	K(2)(E) generate a set using concrete and pictorial models that represents a number that is more than, less than, and equal to a given number up to 20		
	K(2)(F) generate a number that is one more than or one less than another number up to at least 20.	1(2)(D) generate a number that is greater than or less than a given whole number up to 120.	2(2)(C) generate a number that is greater than or less than a given whole number up to 1,200.
V.A.7. Child uses verbal ordinal terms.			

	Comparing and C	Ordering Numbers	
Prekindergarten	Kindergarten	Grade 1	Grade 2
	K(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to:	1(2) Number and operations. The student applies mathematical process standards to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to:	2(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to:
	K(2)(G) compare sets of objects up to at least 20 in each set using comparative language. K(2)(H) use comparative language to describe two numbers up to 20 presented as written numerals.	 1(2)(E) use place value to compare whole numbers up to 120 using comparative language. 1(2)(F) order whole numbers up to 120 using place value and open number lines. 1(2)(G) represent the comparison of two numbers to 100 using the symbols >, <, or =. 	2(2)(D) use place value to compare and order whole numbers up to 1,200 using comparative language, numbers, and symbols (>, <, or =).
			lumbers Using Number Lines
		1(2) Number and operations. The student applies mathematical process standards to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to:	2(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to:
		1(2)(F) order whole numbers up to 120 using place value and open number lines.	 2(2)(E) locate the position of a given whole number on an open number line. 2(2)(F) name the whole number that corresponds to a specific point on a number line.

student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to:applies mathematical process standards to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to:applies mathematical process standards to understand how to represent and compare whole numbers, and relationships within the numeration system related to place value. The student is expected to:applies mathematical process standards to understand how to represent and compare whole numbers, and relationships within the numeration numbers, and relationships within the numeration system related to place value. The student is expected to:K(2)(I) compose and decompose numbers up to 10 with objects and pictures.1(2)(B) use concrete and pictorial models to compose and decompose numbers up to 120 in more than one way as so many hundreds, so many tens, and so many ones.2(2)(A) use concrete and pictorial models to compose and decompose numbers up to 1,200 in more than one way as so many ones.1(2)(C) use objects, pictures, and expanded and standard forms to represent numbers up to 1,200.2(2)(B) use standard, word, and expanded forms to represent numbers represent numbers up to 120.2(3) Number and operations. The stude		Composing and Decomposing Numbers: Place Value				
student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to:applies mathematical process standards to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to:applies mathematical process standards to understand how to represent and compare whole numbers, and relationships within the numeration system related to place value. The student is expected to:applies mathematical process standards to understand how to represent and compare whole numbers, and relationships within the numeration system related to place value. The student is expected to:K(2)(1) compose and decompose numbers up to 10 with objects and pictures.1(2)(B) use concrete and pictorial models to compose and decompose numbers up to 120 in more than one way as so many hundreds, so many tens, and so many ones.2(2)(A) use concrete and pictorial models to compose and decompose numbers up to 1,200 in more than one way as so many hundreds, so many tens, and so many ones.2(2)(B) use standard, word, and expanded and standard forms to erpresent numbers up to 120.1(2)(C) use objects, pictures, and expanded and standard forms to represent numbers up to 120.2(3) Number and operations. The stude applies mathematical process standards	Prekindergarten	Kindergarten	Grade 1	Grade 2		
and name the parts, including halves, fourths, and eighths, using words. 2(3)(B) explain that the more fractional parts used to make a whole, the smaller the part; and the fewer the fractional parts, the larger the part. 2(3)(C) use concrete models to count fractional parts beyond one whole using	Prekindergarten	 K(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system. The student is expected to: K(2)(I) compose and decompose numbers up to 10 with objects and 	 1(2) Number and operations. The student applies mathematical process standards to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to: 1(2)(B) use concrete and pictorial models to compose and decompose numbers up to 120 in more than one way as so many hundreds, so many tens, and so many ones. 1(2)(C) use objects, pictures, and expanded and standard forms to 	 2(2) Number and operations. The student applies mathematical process standards to understand how to represent and compare whole numbers, the relative position and magnitude of whole numbers, and relationships within the numeration system related to place value. The student is expected to: 2(2)(A) use concrete and pictorial models to compose and decompose numbers up to 1,200 in more than one way as a sum of so many thousands, hundreds, tens, and ones. 2(2)(B) use standard, word, and expanded forms to represent numbers up to 1,200. 2(3) Number and operations. The student applies mathematical process standards to recognize and represent fractional units and communicates how they are used to name parts of a whole. The student is expected to: 2(3)(A) partition objects into equal parts and name the parts, including halves, fourths, and eighths, using words. 2(3)(C) use concrete models to count fractional parts beyond one whole using words and recognize how many parts it takes to equal one whole. 		

	Adding and Subtracting Whole Numbers, Decimals, and Rational Numbers				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
B. Adding To/Taking Away Skills	K(3) Number and operations. The student applies mathematical process standards to develop an understanding of addition and subtraction situations in order to solve problems. The student is expected to:	1(3) Number and operations. The student applies mathematical process standards to develop and use strategies for whole number addition and subtraction computations in order to solve problems. The student is expected to:	2(4) Number and operations. The student applies mathematical process standards to develop and use strategies and methods for whole number computations in order to solve addition and subtraction problems with efficiency and accuracy. The student is expected to:		
V.B.1. Child uses concrete objects, creates pictorial models and shares a verbal word problem for adding up to 5	K(3)(A) model the action of joining to represent addition and the action of separating to represent subtraction.	1(3)(B) use objects and pictorial models to solve word problems involving joining, separating, and comparing sets within 20 and unknowns as any one of the terms in the problem such as $2 + 4 = []; 3 + [] = 7;$ and $5 = [] - 3$.			
objects. V.B.2. Child uses concrete models or	K(3)(B) solve word problems using objects and drawings to find sums up to 10 and differences within 10.	1(3)(C) compose 10 with two or more addends with and without concrete objects.			
makes a verbal word problem for subtracting 0-5 objects from a set.	K(3)(C) explain the strategies used to solve problems involving adding and subtracting within 10 using spoken words, concrete and pictorial models, and number sentences.	1(3)(E) explain strategies used to solve addition and subtraction problems up to 20 using spoken words, objects, pictorial models, and number sentences.	2(4)(B) add up to four two-digit numbers and subtract two-digit numbers using mental strategies and algorithms based on knowledge of place value and properties of operations		
		1(3)(A) use concrete and pictorial models to determine the sum of a multiple of 10 and a one-digit number in problems up to 99.	2(4)(C) solve one-step and multistep word problems involving addition and subtraction within 1,000 using a variety of strategies based on place value, including algorithms.		
		1(3)(D) apply basic fact strategies to add and subtract within 20, including making 10 and decomposing a number leading to a 10.	2(4)(A) recall basic facts to add and subtract within 20 with automaticity.		
		1(3)(F) generate and solve problem situations when given a number sentence involving addition or subtraction of numbers within 20.	2(4)(D) generate and solve problem situations for a given mathematical number sentence involving addition and subtraction of whole numbers within 1,000.		

	Representing and Determining the Values of Coins and Bills				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
	K(4) Number and operations. The student applies mathematical process standards to identify coins in order to recognize the need for monetary transactions. The student is expected to:	1(4) Number and operations. The student applies mathematical process standards to identify coins, their values, and the relationships among them in order to recognize the need for monetary transactions. The student is expected to:	2(5) Number and operations. The student applies mathematical process standards to determine the value of coins in order to solve monetary transactions. The student is expected to:		
	K(4)(A) identify U.S. coins by name, including pennies, nickels, dimes, and quarters.	1(4)(A) identify U.S. coins, including pennies, nickels, dimes, and quarters, by value and describe the relationships among them.			
		1(4)(B) write a number with the cent symbol to describe the value of a coin.	2(5)(B) use the cent symbol, dollar sign, and the decimal point to name the value of a collection of coins.		
		1(4)(C) use relationships to count by twos, fives, and tens to determine the value of a collection of pennies, nickels, and/or dimes.	2(5)(A) determine the value of a collection of coins up to one dollar.		
			2(6) Number and operations. The student applies mathematical process standards to connect repeated addition and subtraction to multiplication and division situations that involve equal groupings and shares. The student is expected to:		
			2(6)(A) model, create, and describe contextual multiplication situations in which equivalent sets of concrete objects are joined.		
			2(6)(B) model, create, and describe contextual division situations in which a set of concrete objects is separated into equivalent sets.		

	Patte	rn Skills	
Prekindergarten	Kindergarten	Grade 1	Grade 2
E. Classification and Pattern Skills V.E.3. Child recognizes and creates patterns.	K(5) Algebraic reasoning. The student applies mathematical process standards to identify the pattern in the number word list. The student is expected to:	1(5) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:	2(7) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:
	Connecting Counting and Reciting		
A. Counting Skills	K(5) Algebraic reasoning. The student applies mathematical process standards to identify the pattern in the number word list. The student is expected to:	1(5) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:	
V.A.2. Child uses words to rote count from 1 to 30.	K(5)(A) recite numbers up to at least 100 by ones and tens beginning with any given number.	1(5)(A) recite numbers forward and backward from any given number between 1 and 120.	
		Connecting Count	
		 1(5) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to: 1(5)(B) skip count by twos, fives, and tens to determine the total number of objects 	 2(7) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to: 2(7)(A) determine whether a number up to 40 is even or odd using pairings of
		up to 120 in a set.	objects to represent the number.
		Connecting Counti	
		1(5) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to: 1(5)(C) use relationships to determine the number that is 10 more and 10 less than a given number up to 120.	2(7) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to: 2(7)(B) use an understanding of place value to determine the number that is 10 or 100 more or less than a given number up to 1,200.

Representing Problem Situations with the Equal Sign				
Prekindergarten	Kindergarten	Grade 1	Grade 2	
		1(5) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:	2(7) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:	
		 1(5)(D) represent word problems involving addition and subtraction of whole numbers up to 20 using concrete and pictorial models and number sentences. 1(5)(E) understand that the equal sign 	2(7)(C) represent and solve addition and subtraction word problems where unknowns may be any one of the terms	
		represents a relationship where expressions on each side of the equal sign represent the same value(s).	in the problem. with the Equations and Inequalities	
		1(5) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:	2(7) Algebraic reasoning. The student applies mathematical process standards to identify and apply number patterns within properties of numbers and operations in order to describe relationships. The student is expected to:	
		 1(5)(F) determine the unknown whole number in an addition or subtraction equation when the unknown may be any one of the three or four terms in the equation. 1(5)(G) apply properties of operations to add and subtract two or three numbers. 	2(7)(C) represent and solve addition and subtraction word problems where unknowns may be any one of the terms in the problem.	

Defining Attributes of One-Dimensional, Two-Dimensional, and Three-Dimensional Figures			
Prekindergarten	Kindergarten	Grade 1	Grade 2
C. Geometry and Spatial Sense Skills	K(6) Geometry and measurement. The student applies mathematical process standards to analyze attributes of two- dimensional shapes and three- dimensional solids to develop generalizations about their properties.	1(6) Geometry and measurement. The student applies mathematical process standards to analyze attributes of two- dimensional shapes and three- dimensional solids to develop generalizations about their properties.	2(8) Geometry and measurement. The student applies mathematical process standards to analyze attributes of two- dimensional shapes and three- dimensional solids to develop generalizations about their properties.
	The student is expected to:	The student is expected to:	The student is expected to:
V.C.1. Child names common shapes.	K(6)(A) identify two-dimensional shapes, including circles, triangles, rectangles, and squares as special rectangles.	1(6)(C) create two-dimensional figures, including circles, triangles, rectangles, and squares, as special rectangles, rhombuses, and hexagons.	
	K(6)(D) identify attributes of two dimensional shapes using informal and formal geometric language interchangeably.	1(6)(D) identify two-dimensional shapes, including circles, triangles, rectangles, and squares, as special rectangles, rhombuses, and hexagons and describe their attributes using formal geometric language.	2(8)(A) create two-dimensional shapes based on given attributes, including number of sides and vertices.
V.C.1. Child names common shapes.	K(6)(B) identify three-dimensional solids, including cylinders, cones, spheres, and cubes, in the real world.	1(6)(E) identify three-dimensional solids, including spheres, cones, cylinders, rectangular prisms (including cubes), and triangular prisms, and describe their attributes using formal geometric language.	
V.C.1. Child names common shapes.	K(6)(C) identify two-dimensional components of three-dimensional objects.	1(6)(B) distinguish between attributes that define a two-dimensional or three- dimensional figure and attributes that do not define the shape.	
Spatial Sense Skills			
C. Geometry and Spatial Sense Skills V.C.4. Child slides, flips, and turns shapes to demonstrate that the shape remains the same. V.C.3. Child demonstrates use of location words (such as "over," "under," "above," "on," "beside," "next to," "between," "in			

	Classifying and Sorting Two-Dime	nsional and Three-Dimensional Figures	
Prekindergarten	Kindergarten	Grade 1	Grade 2
	K(6) Geometry and measurement. The	1(6) Geometry and measurement. The	2(8) Geometry and measurement. The
	student applies mathematical process	student applies mathematical process	student applies mathematical process
	standards to analyze attributes of two-	standards to analyze attributes of two-	standards to analyze attributes of two-
	dimensional shapes and three-	dimensional shapes and three-	dimensional shapes and three-
	dimensional solids to develop	dimensional solids to develop	dimensional solids to develop
	generalizations about their properties.	generalizations about their properties.	generalizations about their properties.
	The student is expected to:	The student is expected to:	The student is expected to:
	K(6)(E) classify and sort a variety of	1(6)(A) classify and sort regular and	2(8)(C) classify and sort polygons with 12
	regular and irregular two- and three-	irregular two-dimensional shapes based	or fewer sides according to attributes,
	dimensional figures regardless of	on attributes using informal geometric	including identifying the number of sides
	orientation or size.	language.	and number of vertices.
			2(8)(B) classify and sort three-dimensional
			solids, including spheres, cones,
			cylinders, rectangular prisms (including
			cubes as special rectangular prisms), and
			triangular prisms, based on attributes
			using formal geometric language.
		mensional and Three-Dimensional Figures	
C. Geometry and Spatial Sense Skills	K(6) Geometry and measurement. The	1(6) Geometry and measurement. The	2(8) Geometry and measurement. The
	student applies mathematical process	student applies mathematical process	student applies mathematical process
	standards to analyze attributes of two-	standards to analyze attributes of two-	standards to analyze attributes of two-
	dimensional shapes and three-	dimensional shapes and three-	dimensional shapes and three-
	dimensional solids to develop	dimensional solids to develop	dimensional solids to develop
	generalizations about their properties.	generalizations about their properties.	generalizations about their properties.
	The student is expected to:	The student is expected to:	The student is expected to:
V.C.2. Child creates shapes.	K(6)(F) create two dimensional shapes	1(6)(F) compose two-dimensional shapes	2(8)(D) compose two-dimensional shapes
	using a variety of materials and	by joining two, three, or four figures to	and three-dimensional solids with given
	drawings.	produce a target shape in more than one	properties or attributes.
		way if possible.	
			2(8)(E) decompose two-dimensional
			shapes such as cutting out a square from
			a rectangle, dividing a shape in half, or
			partitioning a rectangle into identical
			triangles and identify the resulting
			geometric parts.

	Measuring Attributes of Two-Dime	nsional and Three-Dimensional Objects	
Prekindergarten	Kindergarten	Grade 1	Grade 2
D. Measurement Skills	K(7) Geometry and measurement. The student applies mathematical process standards to directly compare measurable attributes. The student is expected to:		
	K(7)(A) give an example of a measurable attribute of a given object, including length, capacity, and weight.		
V.D.1. Child recognizes and compares heights or lengths of people or objects. V.D.3. Informally recognizes and	K(7)(B) compare two objects with a common measurable attribute to see which object has more of/less of the attribute and describe the difference.		
compares weights of objects or people.		Length of Two-Dimensional and Three-Dime	nsional Objects
	K(7) Geometry and measurement. The student applies mathematical process standards to directly compare measurable attributes. The student is expected to:	1(7) Geometry and measurement. The student applies mathematical process standards to select and use units to describe length and time. The student is expected to:	2(9) Geometry and measurement. The student applies mathematical process standards to select and use units to describe length, area, and time. The student is expected to:
	K(7)(A) give an example of a measurable attribute of a given object, including length, capacity, and weight	1(7)(A) use measuring tools to measure the length of objects to reinforce the continuous nature of linear measurement.	2(9)(D) determine the length of an object to the nearest marked unit using rulers, yardsticks, meter sticks, or measuring tapes.
		 1(7)(B) illustrate that the length of an object is the number of same-size units of length that, when laid end-to-end with no gaps or overlaps, reach from one end of the object to the other 1(7)(D) describe a length to the nearest whole unit using a number and a unit. 	2(9)(A) find the length of objects using concrete models for standard units of length.
		1(7)(C) measure the same object/distance with units of two different lengths and describe how and why the measurements differ.	2(9)(B) describe the inverse relationship between the size of the unit and the number of units needed to equal the length of an object.
			2(9)(E) determine a solution to a problem involving length, including estimating lengths.

	Measu	uring Time	
Prekindergarten	Kindergarten	Grade 1	Grade 2
D. Measurement Skills		1(7) Geometry and measurement. The student applies mathematical process standards to select and use units to describe length and time. The student is expected to:	2(9) Geometry and measurement. The student applies mathematical process standards to select and use units to describe length, area, and time. The student is expected to:
V.D.4. Child uses language to describe concepts associated with the passing of time.	•	1(7)(E) tell time to the hour and half hour using analog and digital clocks.	2(9)(G) read and write time to the nearest one-minute increment using analog and digital clocks and distinguish between a.m. and p.m.
			Measuring Distance on a Number Line 2(9) Geometry and measurement. The student applies mathematical process standards to select and use units to describe length, area, and time. The student is expected to 2(9)(C) represent whole numbers as distances from any given location on a number line.
	Measuring A	Area and Volume	
D. Measurement Skills		1(6) Geometry and measurement. The student applies mathematical process standards to analyze attributes of two- dimensional shapes and three- dimensional solids to develop generalizations about their properties. The student is expected to:	2(9) Geometry and measurement. The student applies mathematical process standards to select and use units to describe length, area, and time. The student is expected to:
			2(9)(F) use concrete models of square units to find the area of a rectangle by covering it with no gaps or overlaps, counting to find the total number of square units, and describing the measurement using a number and the unit.
V.B.3. Child uses informal strategies to separate up to 10 items into equal groups		1(6)(G) partition two-dimensional figures into two and four fair shares or equal parts and describe the parts using words. 1(6)(H) identify examples and non- examples of halves and fourths.	
V.D.2. Child recognizes how much can be placed within an object.			

	Represe	enting Data	
Prekindergarten	Kindergarten	Grade 1	Grade 2
E. Classification and Pattern Skills	K(8) Data analysis. The student applies mathematical process standards to collect and organize data to make it useful for interpreting information. The student is expected to:	1(8) Data analysis. The student applies mathematical process standards to organize data to make it useful for interpreting information and solving problems. The student is expected to:	2(10) Data analysis. The student applies mathematical process standards to organize data to make it useful for interpreting information and solving problems. The student is expected to:
 V.E.1. Child sorts objects that are the same and different into groups and uses language to describe how the groups are similar and different. V.E.2. Child collects data and organizes it in a graphic representation. 	K(8)(A) collect, sort, and organize data into two or three categories.	1(8)(A) collect, sort, and organize data in up to three categories using models/representations such as tally marks or T-charts.	
			2(10)(A) explain that the length of a bar in a bar graph or the number of pictures in a pictograph represents the number of data points for a given category.
V.E.2. Child collects data and organizes it in a graphic representation.	K(8)(B) use data to create real-object and picture graphs.	1(8)(B) use data to create picture and bar graphs.	2(10)(B) organize a collection of data with up to four categories using pictographs and bar graphs with intervals of one or more.
		Drawing Conclusions and Solving Problen Using Representations of Data	ns
	K(8) Data analysis. The student applies mathematical process standards to collect and organize data to make it useful for interpreting information. The student is expected to:	1(8) Data analysis. The student applies mathematical process standards to organize data to make it useful for interpreting information and solving problems. The student is expected to:	2(10) Data analysis. The student applies mathematical process standards to organize data to make it useful for interpreting information and solving problems. The student is expected to:
	K(8)(C) draw conclusions from real- object and picture graphs.	1(8)(C) draw conclusions and generate and answer questions using information from picture and bar-type graphs.	2(10)(D) draw conclusions and make predictions from information in a graph.
			2(10)(C) write and solve one-step word problems involving addition or subtraction using data represented within pictographs and bar graphs with intervals of one.

	Considering Income and Careers			
Prekindergarten	Kindergarten	Grade 1	Grade 2	
	 K(9) Personal financial literacy. The student applies mathematical process standards to manage one's financial resources effectively for lifetime financial security. The student is expected to: K(9)(A) identify ways to earn income. K(9)(D) distinguish between wants and needs and identify income as a source to meet one's wants and needs. 	 1(9) Personal financial literacy. The student applies mathematical process standards to manage one's financial resources effectively for lifetime financial security. The student is expected to: 1(9)(A) define money earned as income 1(9)(B) identify income as a means of obtaining goods and services, oftentimes making choices between wants and 	2(11) Personal financial literacy. The student applies mathematical process standards to manage one's financial resources effectively for lifetime financial security. The student is expected to:	
		needs.	2(11)(F) differentiate between producers and consumers and calculate	
	K(9)(B) differentiate between money received as income and money received as gifts. K(9)(C) list simple skills required for jobs.		the cost to produce a simple item.	
		Considering Savi	ing and Investing	
		1(9) Personal financial literacy. The student applies mathematical process standards to manage one's financial resources effectively for lifetime financial security. The student is expected to:	2(11) Personal financial literacy. The student applies mathematical process standards to manage one's financial resources effectively for lifetime financial security. The student is expected to:	
		1(9)(C) distinguish between spending and saving.	 2(11)(A) calculate how money saved can accumulate into a larger amount over time. 2(11)(B) explain that saving is an 	
			alternative to spending.	

Prekindergarten	Kindergarten	Grade 1	Grade 2
			Considering Credit and Debt
			2(11) Personal financial literacy. The
			student applies mathematical process
			standards to manage one's financial
			resources effectively for lifetime financial
			security. The student is expected to:
			2(11)(D) identify examples of borrowing
			and distinguish between responsible and
			irresponsible borrowing
			2(11)(E) identify examples of lending and
			use concepts of benefits and costs to
			evaluate lending decisions
		Considering Planning a	nd Money Management
		1(9) Personal financial literacy. The	2(11) Personal financial literacy. The
		student applies mathematical process	student applies mathematical process
		standards to manage one's financial	standards to manage one's financial
		resources effectively for lifetime financial	resources effectively for lifetime financial
		security. The student is expected to:	security. The student is expected to:
		1(9)(D) consider charitable giving	
			2(11)(C) distinguish between a deposit
			and a withdrawal.

Science Vertical Alignment, Prekindergarten – Grade 2

Grade Level	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Prekindergarten Guidelines	Texas Essential Knowledge and	Texas Essential Knowledge and	Texas Essential Knowledge and
		Skills (TEKS)	Skills (TEKS)	Skills (TEKS)
Domain /	VI. Science Domain	Science	Science	Science
Content Area				
Sub-Domains	A. Physical Science Skills	1. Scientific Investigation and	1. Scientific Investigation and	1. Scientific Investigation and
/ Strands	B. Life Science Skills	Reasoning	Reasoning	Reasoning
	C. Earth and Space Science	2. Matter and Energy	2. Matter and Energy	2. Matter and Energy
	Skills	3. Force, Motion, and Energy	3. Force, Motion, and Energy	3. Force, Motion, and Energy
		4. Earth Space	4. Earth Space	4. Earth Space
		5. Organisms and Environment	5. Organisms and Environment	5. Organisms and Environment

Grey cells indicate no standard present in the vertical progression

	Scientific Investigation and Reasoning				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
	K(1) Scientific investigation and	1(1) Scientific investigation and	2(1) Scientific investigation and		
	reasoning. The student conducts	reasoning. The student conducts	reasoning. The student conducts		
	classroom and outdoor investigations	classroom and outdoor investigations	classroom and outdoor investigations		
	following home and school safety	following home and school safety	following home and school safety		
	procedures and uses environmentally	procedures and uses environmentally	procedures. The student is expected to:		
	appropriate and responsible practices.	appropriate and responsible practices.			
	The student is expected to:	The student is expected to:			
	K(1)(A) identify, discuss, and	1(1)(A) identify, discuss, and	2(1)(A) identify, describe, and		
	demonstrate safe and healthy practices	demonstrate safe and healthy practices	demonstrate safe practices as outlined in		
	as outlined in Texas Education Agency-	as outlined in Texas Education Agency-	Texas Education Agency-approved safety		
	approved safety standards during	approved safety standards during	standards during classroom and outdoor		
	classroom and outdoor investigations,	classroom and outdoor investigations,	investigations, including wearing safety		
	including wearing safety goggles or	including wearing safety goggles or	goggles or chemical splash goggles, as		
	chemical splash goggles, as appropriate,	chemical splash goggles, as appropriate,	appropriate, washing hands, and using		
	washing hands, and using materials	washing hands, and using materials	materials appropriately; and		
	appropriately; and	appropriately; and			
	K(2) Scientific investigation and	1(2) Scientific investigation and	2(2) Scientific investigation and		
	reasoning. The student develops abilities	reasoning. The student develops abilities	reasoning. The student develops abilities		
	to ask questions and seek answers in	to ask questions and seek answers in	necessary to do scientific inquiry in		
	classroom and outdoor investigations.	classroom and outdoor investigations.	classroom and outdoor investigations.		
	The student is expected to:	The student is expected to:	The student is expected to:		
	K(2)(A) ask questions about organisms,	1(2)(A) ask questions about organisms,	2(2)(A) ask questions about organisms,		
	objects, and events observed in the	objects, and events observed in the	objects, and events during observations		
	natural world;	natural world;	and investigations;		
	K(2)(B) plan and conduct simple	1(2)(B) plan and conduct simple	2(2)(B) plan and conduct simple		
	descriptive investigations;	descriptive investigations;	descriptive investigations;		
	K(2)(C) collect data and make	1(2)(C) collect data and make	2(2)(C) collect data and make		
	observations using simple tools:	observations using simple tools:	observations using scientific tools:		
	K(2)(D) record and organize data and	1(2)(D) record and organize data and	2(2)(D) record and organize data and		
	observations using pictures, numbers,	observations using pictures, numbers,	observations using pictures, numbers,		
	and words; and	and words; and	and words; and		
	K(2)(E) communicate observations about	1(2)(E) communicate observations and	2(2)(E) communicate observations and		
	simple descriptive investigations.	provide reasons for explanations using	justify explanations using student-		
		student-generated data from simple	generated data from simple descriptive		
		descriptive investigations	investigations; and		
			2(2)(F) compare results of investigations		
			with what students and scientists know		
			about the world.		

Scientific Investigation and Reasoning				
Prekindergarten	Kindergarten	Grade 1	Grade 2	
	K(3) Scientific investigation and reasoning. The student knows that information and critical thinking are used in scientific problem solving. The	1(3) Scientific investigation and reasoning. The student knows that information and critical thinking are used in scientific problem solving. The	2(3) Scientific investigation and reasoning. The student knows that information and critical thinking, scientific problem solving, and the	
	student is expected to: K(3)(A) identify and explain a problem	student is expected to: 1(3)(A) identify and explain a problem	contributions of scientists are used in making decisions. The student is expected to: 2(3)(A) identify and explain a problem	
	such as the impact of littering and propose a solution;	and propose a solution	and propose a task and solution for the problem	
	K(3)(B) make predictions based on observable patterns in nature; and	1(3)(B) make predictions based on observable patterns; and	2(3)(B) make predictions based on observable patterns; and	
	K(3)(C) explore that scientists investigate different things in the natural world and use tools to help in their investigations.	1(3)(C) describe what scientists do.	2(3)(C) identify what a scientist is and explore what different scientists do.	
A. Physical Science Skills	K(4) Scientific investigation and reasoning. The student uses age- appropriate tools and models to investigate the natural world. The student is expected to:	1(4) Scientific investigation and reasoning. The student uses age- appropriate tools and models to investigate the natural world. The student is expected to:	2(4) Scientific investigation and reasoning. The student uses age- appropriate tools and models to investigate the natural world. The student is expected to:	
	K(4)(A) collect information using tools, including computing devices, hand lenses, primary balances, cups, bowls, magnets, collecting nets, and notebooks; timing devices; non-standard measuring items; weather instruments such as demonstration thermometers; and materials to support observations of habitats of organisms such as terrariums and aquariums; and K(4)(B) use the senses as a tool of	1(4)(A) collect, record, and compare information using tools, including computers, hand lenses, primary balances, cups, bowls, magnets, collecting nets, notebooks, and safety goggles or chemical splash goggles, as appropriate; timing devices; non- standard measuring items; weather instruments such as demonstration thermometers and wind socks; and materials to support observations of habitats of organisms such as aquariums and terrariums; and	2(4)(A) collect, record, and compare information using tools, including computers, hand lenses, rulers, plastic beakers, magnets, collecting nets, notebooks, and safety goggles or chemical splash goggles, as appropriate timing devices; weather instruments such as thermometers, wind vanes, and rain gauges; and materials to support observations of habitats of organisms such as terrariums and aquariums; and	
	(4)(B) use the senses as a tool of observation to identify properties and patterns of organisms, objects, and events in the environment.			
VI.A.3. Child uses simple measuring devices to learn about objects.		1(4)(B) measure and compare organisms and objects using non-standard units.	2(4)(B) measure and compare organism and objects.	

Energy and Matter					
Prekindergarten	Kindergarten	Grade 1	Grade 2		
A. Physical Science Skills	K(5) Matter and energy. The student knows that objects have properties and patterns. The student is expected to:	1(5) Matter and energy. The student knows that objects have properties and patterns. The student is expected to:	2(5) Matter and energy. The student knows that matter has physical properties and those properties determine how it is described, classified, changed, and used. The student is expected to:		
VI.A.1. Child observes, investigates, describes and discusses properties and characteristics of common objects.	K(5)(A) observe and record properties of objects, including bigger or smaller, heavier or lighter, shape, color, and texture; and K(5)(B) observe, record, and discuss how materials can be changed by heating or cooling.	 1(5)(A) classify objects by observable properties such as larger and smaller, heavier and lighter, shape, color, and texture; 1(5)(B) predict and identify changes in materials caused by heating and cooling; and 1(5)(C) classify objects by the materials from which they are made 	 2(5)(A) classify matter by physical properties, including relative temperature, texture, flexibility, and whether material is a solid or liquid; 2(5)(B) compare changes in materials caused by heating and cooling; 2(5)(C) demonstrate that things can be done to materials such as cutting, folding, sanding, and melting to change their physical properties; and 2(5)(D) combine materials that when put together can do things that they cannot do by themselves such as building a tower or a bridge and justify the selection of those materials based on their physical properties. 		

	Force, Motion, and Energy				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
A. Physical Science Skills	K(6) Force, motion, and energy. The student knows that energy, force, and motion are related and are a part of their everyday life. The student is expected to:	1(6) Force, motion, and energy. The student knows that force, motion, and energy are related and are a part of everyday life. The student is expected to:	2(6) Force, motion, and energy. The student knows that forces cause change and energy exists in many forms. The student is expected to:		
VI.A.4. Child observes, investigates, describes and discusses sources of energy including light, heat, and electricity.	K(6)(A) use the senses to explore different forms of energy such as light, thermal, and sound;	1(6)(A) identify and discuss how different forms of energy such as light, thermal, and sound are important to everyday life;	2(6)(A) investigate the effects on objects by increasing or decreasing amounts of light, heat, and sound energy such as how the color of an object appears different in dimmer light or how heat melts butter;		
	K(6)(B) explore interactions between magnets and various materials;	1(6)(B) predict and describe how a magnet can be used to push or pull an object;	2(6)(B) observe and identify how magnets are used in everyday life; and		
VI.A.2. Child observes, investigates, describes, and discusses position and	K(6)(C) observe and describe the location of an object in relation to another such as above, below, behind, in front of, and beside; and K(6)(D) observe and describe the ways	1(6)(C) demonstrate and record the	2(6)(C) trace and compare patterns of		
motion of objects.	that objects can move such as in a straight line, zigzag, up and down, back and forth, round and round, and fast and slow.	ways that objects can move such as in a straight line, zig zag, up and down, back and forth, round and round, and fast and slow.	movement of objects such as sliding, rolling, and spinning over time.		

	Earth and Space				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
C. Earth and Space Skills	K(1) Scientific investigation and reasoning. The student conducts classroom and outdoor investigations following home and school safety procedures and uses environmentally appropriate and responsible practices. The student is expected to:	1(1) Scientific investigation and reasoning. The student conducts classroom and outdoor investigations following home and school safety procedures and uses environmentally appropriate and responsible practices. The student is expected to:	2(1) Scientific investigation and reasoning. The student conducts classroom and outdoor investigations following home and school safety procedures. The student is expected to:		
VI.C.4. Child demonstrates the importance of caring for our environment and our planet.	K(1)(B) demonstrate how to use, conserve, and dispose of natural resources and materials such as conserving water and reusing or recycling paper, plastic, and metal.	1(1)(B) identify and learn how to use natural resources and materials, including conservation and reuse or recycling of paper, plastic, and metals.	2(1)(B) identify and demonstrate how to use, conserve, and dispose of natural resources and materials such as conserving water and reuse or recycling of paper, plastic, and metal.		
C. Earth and Space Science Skills	K(7) Earth and space. The student knows that the natural world includes earth materials. The student is expected to:	1(7) Earth and space. The student knows that the natural world includes rocks, soil, and water that can be observed in cycles, patterns, and systems. The student is expected to:	2(7) Earth and space. The student knows that the natural world includes earth materials. The student is expected to:		
VI.C.1. Child observes, investigates,	K(7)(A) observe, describe, and sort rocks by size, shape, color, and texture;	1(7)(A) observe, compare, describe, and sort components of soil by size, texture,	2(7)(A) observe, describe, and compare rocks by size, texture, and color;		
describes and discusses earth materials, and their properties and uses.	K(7)B) observe and describe physical properties of natural sources of water, including color and clarity; and K(7)(C) give examples of ways rocks, soil, and water are useful.	and color; 1(7)(B) identify and describe a variety of natural sources of water, including streams, lakes, and oceans; and 1(7)(C) identify how rocks, soil, and water are used to make products.	2(7)(B) identify and compare the properties of natural sources of freshwater and saltwater; and		
			2(7)(C) distinguish between natural and manmade resources.		
C. Earth and Space Science Skills	K(8) Earth and space. The student knows that there are recognizable patterns in the natural world and among objects in the sky. The student is expected to:	1(8) Earth and space. The student knows that the natural world includes the air around us and objects in the sky. The student is expected to:	2(8) Earth and space. The student knows that there are recognizable patterns in the natural world and among objects in the sky. The student is expected to:		
VI.C.3. Child observes and describes what happens during changes in the earth and sky.	K(8)(A) observe and describe weather changes from day to day and over seasons;	1(8)(A) record weather information, including relative temperature such as hot or cold, clear or cloudy, calm or windy, and rainy or icy;	2(8)(A) measure, record, and graph weather information, including temperature, wind conditions, precipitation, and cloud coverage, in order to identify patterns in the data;		
Sity.	K(8)(B) identify events that have repeating patterns, including seasons of the year and day and night; and				

	Earth and Space					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
		1(8)(C) identify characteristics of the seasons of the year and day and night; and				
			2(8)(B) identify the importance of weather and seasonal information to make choices in clothing, activities, and transportation;			
VI.C.2. Child identifies, observes, and discusses objects in the sky.	K(8)(C) observe, describe, and illustrate objects in the sky such as the clouds, Moon, and stars, including the Sun.	1(8)(B) observe and record changes in the appearance of objects in the sky such as the Moon and stars, including the Sun;	2(8)(C) observe, describe, and record patterns of objects in the sky, including the appearance of the Moon.			
		1(8)(D) demonstrate that air is all around us and observe that wind is moving air.				

Organisms and Environments				
Prekindergarten	Kindergarten	Grade 1	Grade 2	
B. Life Sciences Skills	K(9) Organisms and environments. The	1(9) Organisms and environments. The	2(9) Organisms and environments. The	
	student knows that plants and animals	student knows that the living	student knows that living organisms have	
	have basic needs and depend on the	environment is composed of	basic needs that must be met for them to	
	living and nonliving things around them	relationships between organisms and the	survive within their environment. The	
	for survival. The student is expected to:	life cycles that occur. The student is	student is expected to:	
		expected to:		
	K(9)(A) differentiate between living and	1(9)(A) sort and classify living and		
	nonliving things based upon whether	nonliving things based upon whether		
	they have basic needs and produce	they have basic needs and produce		
	offspring; and	offspring;		
	K(9)(B) examine evidence that living		2(9)(A) identify the basic needs of plants	
	organisms have basic needs such as food,		and animals;	
	water, and shelter for animals and air,			
	water, nutrients, sunlight, and space for			
	plants.			
		1(9)(B) analyze and record examples of		
		interdependence found in various		
		situations such as terrariums and		
		aquariums or pet and caregiver; and		
		1(9)(C) gather evidence of	2(9)(C) compare the ways living	
		interdependence among living organisms	organisms depend on each other and on	
		such as energy transfer through food	their environments, such as through food	
		chains or animals using plants for shelter.	chains.	
VI.B.3. Child observes, investigates,			2(9)(B) identify factors in the	
describes and discusses the relationship			environment, including temperature and	
of organisms to their environments.			precipitation, that affect growth and	
			behavior such as migration, hibernation,	
B. Life Sciences Skills	((10) Open internet and environments. The		and dormancy of living things; and	
B. LIFE SCIENCES SKIIIS	K(10) Organisms and environments. The	1(10) Organisms and environments. The	2(10) Organisms and environments. The	
	student knows that organisms resemble	student knows that organisms resemble	student knows that organisms resemble	
	their parents and have structures and processes that help them survive within	their parents and have structures and processes that help them survive within	their parents and have structures and	
	their environments. The student is	their environments. The student is	processes that help them survive within their environments. The student is	
	expected to:	expected to:	expected to:	
VI.B.1. Child observes, investigates,	K(10)(A) sort plants and animals into			
describes and discusses the	groups based on physical characteristics			
characteristics of organisms.	such as color, size, body covering, or leaf			
characteristics of organisms.	shape;			

	Organisms and Environments					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
		1(10)(A) investigate how the external	2(10)(A) observe, record, and compare			
		characteristics of an animal are related to	how the physical characteristics and			
		where it lives, how it moves, and what it	behaviors of animals help them meet			
		eats;	their basic needs;			
	K(10)(B) identify basic parts of plants and	1(10)(B) identify and compare the parts	2(10)(B) observe, record, and compare			
	animals	of plants;	how the physical characteristics of plants			
			help them meet their basic needs such as			
			stems carry water throughout the plant;			
			and			
	K(10)(C) identify ways that young plants	1(10)(C) compare ways that young				
	resemble the parent plant; and	animals resemble their parents; and				
VI.B.2. Child describes life cycles of	K(10)(D) observe changes that are part of	1(10)(D) observe and record life cycles of	2(10)(C) investigate and record some of			
organisms.	a simple life cycle of a plant: seed,	animals such as a chicken, frog, or fish.	the unique stages that insects such as			
	seedling, plant, flower, and fruit.		grasshoppers and butterflies undergo			
			during their life cycle.			

Social Studies Vertical Alignment, Prekindergarten – Grade 2

Grade Level	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Prekindergarten	Texas Essential Knowledge and	Texas Essential Knowledge and	Texas Essential Knowledge and
	Guidelines	Skills (TEKS)	Skills (TEKS)	Skills (TEKS)
Domain /	VII. Social Studies Domain	Social Studies	Social Studies	Social Studies
Content Area				
Sub-Domains /	A. People, Past and Present	1. History	1. History	1. History
Strands	Skills	2. Geography	2. Geography	2. Geography
	B. Economic Skills	3. Economics	3. Economics	3. Economics
	C. Geography Skills	4. Government	4. Government	4. Government
	D. Citizenship Skills	5. Citizenship	5. Citizenship	5. Citizenship
		6. Culture	6. Culture	6. Culture
		7. Science, Technology, and	7. Science, Technology, and	7. Science, Technology, and
		Society	Society	Society
		8. Social Studies Skills	8. Social Studies Skills	8. Social Studies Skills

Grey cells indicate no standard present in the vertical progression

	History					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
	K(1) History. The student understands that holidays are celebrations of special events. The student is expected to:	1(1) History. The student understands the origins of customs, holidays, and celebrations. The student is expected to:	2(1) History. The student understands the historical significance of landmarks and celebrations in the community, state, and nation. The student is expected to:			
	K(1)(A) explain the reasons for national patriotic holidays such as Presidents' Day, Veterans Day, and Independence Day; and	1(1)(A) describe the origins of customs, holidays, and celebrations of the community, state, and nation such as San Jacinto Day, Independence Day, and Veterans Day; and	2(1)(A) explain the significance of various community, state, and national celebrations such as Veterans Day, Memorial Day, Independence Day, and Thanksgiving; and			
	K(1)(B) identify customs associated with national patriotic holidays such as parades and fireworks on Independence Day.	1(1)(B) compare the observance of holidays and celebrations, past and present.				
			2(1)(B) identify and explain the significance of various community, state, and national landmarks such as monuments and government buildings.			
	K(2) History. The student understands how historical figures, patriots, and good citizens helped shape the community, state, and nation. The student is expected to:	1(2) History. The student understands how historical figures, patriots, and good citizens helped shape the community, state, and nation. The student is expected to:	2(4) History. The student understands how historical figures, patriots, and good citizens helped shape the community, state, and nation. The student is expected to:			
	K(2)(A) identify contributions of historical figures, including Stephen F. Austin, George Washington, Christopher Columbus, and José Antonio Navarro, who helped to shape the state and nation; and	1(2)(A) identify contributions of historical figures, including Sam Houston, George Washington, Abraham Lincoln, and Martin Luther King Jr., who have influenced the community, state, and nation;	2(4)(A) identify contributions of historical figures, including Thurgood Marshall, Irma Rangel, John Hancock, and Theodore Roosevelt, who have influenced the community, state, and nation;			
		1(2)(B) identify historical figures such as Alexander Graham Bell, Thomas Edison, Garrett Morgan, and Richard Allen, and other individuals who have exhibited individualism and inventiveness; and	2(4)(B) identify historical figures such as Amelia Earhart, W. E. B. DuBois, Robert Fulton, and George Washington Carver who have exhibited individualism and inventiveness; and			
	K(2)(B) identify contributions of patriots and good citizens who have shaped the community.	1(2)(C) compare the similarities and differences among the lives and activities of historical figures and other individuals who have influenced the community, state, and nation.	2(4)(C) explain how people and events have influenced local community history.			

	History					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
VII.A.3. Child connects their life to events, time, and routines.						
A. People, Past, Present Skills	K(3) History. The student understands the concept of chronology. The student is expected to: K(3)(A) place events in chronological order; and	 1(3) History. The student understands the concepts of time and chronology. The student is expected to: 1(3)(A) distinguish among past, present, and future; 	 2(2) History. The student understands the concepts of time and chronology. The student is expected to: 2(2)(A) describe the order of events by using designations of time periods such as historical and present times; 			
	K(3)(B) use vocabulary related to time and chronology, including before, after, next, first, last, yesterday, today, and tomorrow.		2(2)(B) apply vocabulary related to chronology, including past, present, and future; and			
		1(3)(B) describe and measure calendar time by days, weeks, months, and years; and				
		1(3)(C) create a calendar and simple timeline.	2(2)(C) create and interpret timelines for events in the past and present.			
			2(3) History. The student understands how various sources provide information about the past and present. The student is expected to:			
			2(3)(A) identify several sources of information about a given period or event such as reference materials, biographies, newspapers, and electronic sources; and			
			2(3)(B) describe various evidence of the same time period using primary sources such as photographs, journals, and interviews.			

Geography				
Prekindergarten	Kindergarten	Grade 1	Grade 2	
C. Geography Skills	K(4) Geography. The student	1(4) Geography. The student		
	understands the concept of location.	understands the relative location of		
	The student is expected to:	places. The student is expected to:		
	K(4)(A) use terms, including over,			
	under, near, far, left, and right, to			
	describe relative location;			
		1(4)(A) locate places using the four		
		cardinal directions; and		
	K(4)(B) locate places on the school	1(4)(B) describe the location of self and		
	campus and describe their relative	objects relative to other locations in the		
	locations; and	classroom and school.		
		1(5) Geography. The student	2(5) Geography. The student uses simple	
		understands the purpose of maps and	geographic tools such as maps and globes.	
		globes. The student is expected to:	The student is expected to:	
VIII C.2. Child avalance second hystopla and	K(4)(C) identify tools that aid in	1(5)(A) create and use simple maps such	2(5)(B) create maps to show places and	
VII.C.2. Child explores geography tools and	determining location, including maps	as maps of the home, classroom, school, and community; and	routes within the home, school, and	
resources.	and globes.		community. 2(5)(A) interpret information on maps and	
			globes using basic map elements such as	
			title, orientation (north, south, east,	
			west), and legend/map keys; and	
		1(5) Geography. The student	2(6) Geography. The student understands	
		understands the purpose of maps and	the locations and characteristics of places	
		globes. The student is expected to:	and regions in the community, state, and	
			nation. The student is expected to:	
			2(6)(A) identify major landforms and	
			bodies of water, including each of the	
			continents and each of the oceans, on	
			maps and globes;	
		1(5)(B) locate the community, Texas, and	2(6)(B) locate places of significance,	
		the United States on maps and globes.	including the local community, Texas, the	
			state capital, the U.S. capital, major cities	
			in Texas, the coast of Texas, Canada,	
			Mexico, and the United States on maps	
			and globes; and 2(6)(C) examine information from various	
			sources about places and regions.	
			sources about places and regions.	

Geography				
Prekindergarten	Kindergarten	Grade 1	Grade 2	
C. Geography Skills	K(5) Geography. The student understands physical and human characteristics of place. The student is expected to:	1(6) Geography. The student understands various physical and human characteristics. The student is expected to:	2(7) Geography. The student understands how physical characteristics of places and regions affect people's activities and settlement patterns. The student is expected to:	
VII.C.1. Child identifies and creates common features in the natural environment.	K(5)(A) identify the physical characteristics of place such as landforms, bodies of water, natural resources, and weather; and	1(6)(A) identify and describe the physical characteristics of place such as landforms, bodies of water, natural resources, and weather;		
		1(6)(B) identify examples of and uses for natural resources in the community, state, and nation; and	2(7)(C) explain how people depend on the physical environment and natural resources to meet basic needs; and	
	K(5)(B) identify how the human characteristics of place such as ways of earning a living, shelter, clothing, food, and activities are based upon geographic location.	1(6)(C) identify and describe how the human characteristics of place such as shelter, clothing, food, and activities are based upon geographic location.		
			 2(7)(A) describe how weather patterns and seasonal patterns affect activities and settlement patterns; 2(7)(B) describe how natural resources and natural hazards affect activities and settlement patterns; 	
			2(7)(D) identify the characteristics of different communities, including urban, suburban, and rural, and how they affect activities and settlement patterns.	
			 2(8) Geography. The student understands how humans use and modify the physical environment. The student is expected to: 2(8)(A) identify ways in which people have 	
			modified the physical environment such as building roads, clearing land for urban development and agricultural use, and drilling for oil;	
			2(8)(B) identify positive and negative consequences of human modification of the physical environment such as the use of irrigation to improve crop yields; and 2(8)(C) identify ways people can conserve	
			and replenish natural resources.	

	Economics			
Prekindergarten	Kindergarten	Grade 1	Grade 2	
B. Economic Skills	K(6) Economics. The student understands that basic human needs and wants are met in many ways. The student is expected to:	1(7) Economics. The student understands how families meet basic human needs. The student is expected to:		
VII.B.1. Child demonstrates that all people need food, clothing, and shelter.	K(6)(A) identify basic human needs of food, clothing, and shelter; K(6)(B) explain the difference between needs and wants; and			
	K(6)(C) explain how basic human needs	1(7)(A) describe ways that families meet basic human needs; and		
	can be met such as through self- producing, purchasing, and trading	1(7)(B) describe similarities and differences in ways families meet basic human needs.		
B. Economic Skills	K(7) Economics. The student understands the value of jobs. The student is expected to:	1(10) Economics. The student understands the value of work. The student is expected to:	2(9) Economics. The student understands the value of work. The student is expected to:	
VII.B.3. Child discusses the roles and responsibilities of family, school, and community helpers.	K(7)(A) identify jobs in the home, school, and community; and			
		1(10)(A) describe the components of various jobs and the characteristics of a job well performed; and		
	K(7)(B) explain why people have jobs.		2(9)(A) explain how work provides income to purchase goods and services; and	
		1(10)(B) describe how specialized jobs contribute to the production of goods and services.		
			2(9)(B) explain the choices people in the U.S. free enterprise system can make about earning, spending, and saving money and where to live and work.	

Economics				
Prekindergarten	Kindergarten	Grade 1	Grade 2	
		1(8) Economics. The student understands		
		the concepts of goods and services. The		
		student is expected to:		
		1(8)(A) identify examples of goods and		
		services in the home, school, and		
		community;		
		1(8)(B) identify ways people exchange		
		goods and services; and		
		1(8)(C) identify the role of markets in the		
		exchange of goods and services.		
		1(9) Economics. The student understands		
		the condition of not being able to have		
		all the goods and services one wants. The		
		student is expected to:		
		1(9)(A) identify examples of people		
		wanting more than they can have;		
		1(9)(B) explain why wanting more than		
		they can have requires that people make		
		choices; and		
		1(9)(C) identify examples of choices		
		families make when buying goods and		
		services.		
B. Economic Skills			2(10) Economics. The student	
			understands the roles of producers and	
			consumers in the production of goods	
			and services. The student is expected to:	
VII.B.2. Child demonstrates			2(10)(A) distinguish between producing	
understanding of what it means to be a			and consuming;	
consumer.				
			2(10)(B) identify ways in which people	
			are both producers and consumers; and	
			2(10)(C) examine the development of a	
			product from a natural resource to a	
			finished product.	

	Government				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
	K(8) Government. The student understands the purpose of rules. The student is expected to:K(8)(A) identify purposes for having rules; and	1(11) Government. The student understands the purpose of rules and laws. The student is expected to: 1(11)(A) explain the purpose for rules and laws in the home, school, and community; and	2(11) Government: The student understands the purpose of governments. The student is expected to:		
	K(8)(B) identify rules that provide order, security, and safety in the home and school.	1(11)(B) identify rules and laws that establish order, provide security, and manage conflict.	2(11)(A) identify functions of governments such as establishing order, providing security, and managing conflict;		
			2(11)(B) identify governmental services in the community such as police and fire protection, libraries, schools, and parks and explain their value to the community; and		
			2(11)(C) describe how governments tax citizens to pay for services		
	K(9) Government. The student understands the role of authority figures. The student is expected to:	1(12) Government. The student understands the role of authority figures, public officials, and citizens. The student is expected to:	2(12) Government. The student understands the role of public officials. The student is expected to:		
	K(9)(A) identify authority figures in the home, school, and community; and		2(12)(A) name current public officials, including mayor, governor, and president;		
	K(9)(B) explain how authority figures make and enforce rules.	1(12)(A) identify the responsibilities of authority figures in the home, school, and community; 1(12)(B) identify and describe the roles of public officials in the community, state, and nation; and	2(12)(B) compare the roles of public officials, including mayor, governor, and president;		
			2(12)(C) identify ways that public officials are selected, including election and appointment to office; and		
		1(12)(C) identify and describe the role of a good citizen in maintaining a constitutional republic.	2(12)(D) identify how citizens participate in their own governance through staying informed of what public officials are doing, providing input to them, and volunteering to participate in government functions.		

Citizenship			
Prekindergarten	Kindergarten	Grade 1	Grade 2
D. Citizenship Skills	K(10) Citizenship. The student understands important symbols, customs, and responsibilities that represent American beliefs and principles and contribute to our national identity. The student is expected to:	1(14) Citizenship. The student understands important symbols, customs, and celebrations that represent American beliefs and principles and contribute to our national identity. The student is expected to:	2(14) Citizenship. The student identifies customs, symbols, and celebrations that represent American beliefs and principles that contribute to our national identity. The student is expected to:
VII.D.1. Child identifies flags of the United States and Texas.	K(10)(A) identify the flags of the United States and Texas;	1(14)(A) explain state and national patriotic symbols, including the United States and Texas flags, the Liberty Bell, the Statue of Liberty, and the Alamo;	2(14)(C) identify selected symbols such as state and national birds and flowers and patriotic symbols such as the U.S. and Texas flags and Uncle Sam; and
VII.D.2. Child recites the Pledge of Allegiances to the United States flag and the state flag and observes a moment of silence.	K(10)(B) recite the Pledge of Allegiance to the United States Flag and the Pledge to the Texas Flag;	1(14)(B) recite and explain the meaning of the Pledge of Allegiance to the United States Flag and the Pledge to the Texas Flag;	2(14)(A) recite the Pledge of Allegiance to the United States Flag and the Pledge to the Texas Flag;
		1(14)(C) identify anthems and mottoes of Texas and the United States;	2(14)(B) identify selected patriotic songs, including "The Star-Spangled Banner" and "America the Beautiful";
VII.D.3. The child engages in voting as a method for group decision-making.	K(10)(C) identify Constitution Day as a celebration of American freedom; and K(10)(D) use voting as a method for group decision making.	 1(14)(F) identify Constitution Day as a celebration of American freedom. 1(14)(D) explain and practice voting as a way of making choices and decisions; 	
		1(14)(E) explain how patriotic customs and celebrations reflect American individualism and freedom; and	2(14)(D) identify how selected customs, symbols, and celebrations reflect an American love of individualism, inventiveness, and freedom.
		1(13) Citizenship. The student understands characteristics of good citizenship as exemplified by historical figures and other individuals. The student is expected to:	2(13) Citizenship. The student understands characteristics of good citizenship as exemplified by historical figures and other individuals. The student is expected to:
		1(13)(A) identify characteristics of good citizenship, including truthfulness, justice, equality, respect for oneself and others, responsibility in daily life, and participation in government by educating oneself about the issues, respectfully holding public officials to their word, and	2(13)(A) identify characteristics of good citizenship, including truthfulness, justice, equality, respect for oneself and others, responsibility in daily life, and participation in government by educating oneself about the issues, respectfully holding public officials to their word, and

	Citizenship					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
		1(13)(B) identify historical figures such as	2(13)(B) identify historical figures such as			
		Benjamin Franklin, Francis Scott Key, and	Paul Revere, Abigail Adams, World War II			
		Eleanor Roosevelt who have exemplified	Women Airforce Service Pilots (WASPs)			
		good citizenship; and	and Navajo Code Talkers, and Sojourner			
			Truth who have exemplified good			
			citizenship;			
		1(13)(C) identify other individuals who	2(13)(C) identify other individuals who			
		exemplify good citizenship.	exemplify good citizenship; and			
			2(13)(D) identify ways to actively practice			
			good citizenship, including involvement			
			in community service.			

	Cul	ture	
Prekindergarten	Kindergarten	Grade 1	Grade 2
A. People, Past, Present Skills	K(11) Culture. The student understands similarities and differences among people. The student is expected to:		
VII.A.1. Child identifies similarities and differences between himself, classmates and other children inclusive of specific characteristics and cultural influences.	K(11)(A) identify similarities and differences among people such as kinship, laws, and religion; and K(11)(B) identify similarities and differences among people such as music, clothing, and food.		
	K(12) Culture. The student understands the importance of family customs and traditions. The student is expected to:	1(15) Culture. The student understands the importance of family and community beliefs, customs, language, and traditions. The student is expected to:	
	K(12)(A) describe and explain the importance of family customs and traditions; and	1(15)(A) describe and explain the importance of various beliefs, customs, language, and traditions of families and communities; and	
VII.A.2. Child identifies similarities and difference in characteristics of families.	K(12)(B) compare family customs and traditions.		
			2(16) Culture. The student understands ethnic and/or cultural celebrations. The student is expected to:
			2(16)(A) identify the significance of various ethnic and/or cultural celebrations; and
			2(16)(B) compare ethnic and/or cultural celebrations.
			2(15) Culture. The student understands the significance of works of art in the local community. The student is expected to:
		1(15)(B) explain the way folktales and legends such as Aesop's fables reflect beliefs, customs, language, and traditions of communities.	2(15)(A) identify selected stories, poems, statues, paintings, and other examples of the local cultural heritage; and
			2(15)(B) explain the significance of selected stories, poems, statues, paintings, and other examples of the local cultural heritage.

	Science, Technology, and Society				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
	K(13) Science, technology, and society. The student understands ways technology is used in the home and school and how technology affects people's lives. The student is expected to:	1(16) Science, technology, and society. The student understands how technology affects daily life, past and present. The student is expected to:	2(17) Science, technology, and society. The student understands how science and technology have affected life, past and present. The student is expected to:		
	K(13)(A) identify examples of technology used in the home and school;				
	K(13)(B) describe how technology helps accomplish specific tasks and meet people's needs; and	1(16)(A) describe how technology changes the ways families live; 1(16)(C) describe how technology changes the way people work.	2(17)(B) explain how science and technology change the ways in which people meet basic needs.		
	K(13)(C) describe how his or her life might be different without modern technology.	1(16)(B) describe how technology changes communication, transportation, and recreation; and	2(17)(A) describe how science and technology change communication, transportation, and recreation; and		

	Social Studies Skills					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
	K(14) Social studies skills. The student applies critical-thinking skills to organize and use information acquired from a variety of valid sources, including electronic technology. The student is expected to:	1(17) Social studies skills. The student applies critical-thinking skills to organize and use information acquired from a variety of valid sources, including electronic technology. The student is expected to:	2(18) Social studies skills. The student applies critical-thinking skills to organize and use information acquired from a variety of valid sources, including electronic technology. The student is expected to:			
	K(14)(A) obtain information about a topic using a variety of valid oral sources such as conversations, interviews, and music;	1(17)(A) obtain information about a topic using a variety of valid oral sources such as conversations, interviews, and music;	2(18)(A) obtain information about a topic using a variety of valid oral sources such as conversations, interviews, and music;			
	K(14)(B) obtain information about a topic using a variety of valid visual sources such as pictures, symbols, electronic media, print material, and artifacts; and	1(17)(B) obtain information about a topic using a variety of valid visual sources such as pictures, symbols, electronic media, maps, literature, and artifacts; and	2(18)(B) obtain information about a topic using a variety of valid visual sources such as pictures, maps, electronic sources, literature, reference sources, and artifacts;			
	K(14)(C) sequence and categorize information.	1(17)(C) sequence and categorize information.	2(18)(D) sequence and categorize information; and			

	Social Studies Skills				
Prekindergarten	Kindergarten	Grade 1	Grade 2		
			2(18)(C) use various parts of a source, including the table of contents, glossary, and index, as well as keyword internet searches to locate information;		
			2(18)(E) interpret oral, visual, and print material by identifying the main idea, predicting, and comparing and contrasting.		
	K(15) Social studies skills. The student communicates in oral and visual forms. The student is expected to:	1(18) Social studies skills. The student communicates in oral, visual, and written forms. The student is expected to:	2(19) Social studies skills. The student communicates in written, oral, and visual forms. The student is expected to:		
	K(15)(A) express ideas orally based on knowledge and experiences; and	1(18)(A) express ideas orally based on knowledge and experiences; and	2(19)(A) express ideas orally based on knowledge and experiences; and		
	K(15)(B) create and interpret visuals, including pictures and maps.	1(18)(B) create and interpret visual and written material.	2(19)(B) create written and visual material such as stories, poems, maps, and graphic organizers to express ideas.		
	K(16) Social studies skills. The student uses problem-solving and decision- making skills, working independently and with others, in a variety of settings. The student is expected to:	1(19) Social studies skills. The student uses problem-solving and decision- making skills, working independently and with others, in a variety of settings. The student is expected to:	2(20) Social studies skills. The student uses problem-solving and decision- making skills, working independently and with others, in a variety of settings. The student is expected to:		
	K(16)(A) use a problem-solving process to identify a problem, gather information, list and consider options, consider advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution; and	1(19)(A) use a problem-solving process to identify a problem, gather information, list and consider options, consider advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution; and	2(20)(A) use a problem-solving process to identify a problem, gather information, list and consider options, consider advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution; and		
	K(16)(B) use a decision-making process to identify a situation that requires a decision, gather information, generate options, predict outcomes, take action to	1(19)(B) use a decision-making process to identify a situation that requires a decision, gather information, generate options, predict outcomes, take action to	2(20)(B) use a decision-making process to identify a situation that requires a decision, gather information, generate options, predict outcomes, take action to		
	implement a decision, and reflect on the effectiveness of the decision.	implement a decision, and reflect on the effectiveness of that decision.	implement a decision, and reflect on the effectiveness of that decision.		

Fine Arts Vertical Alignment, *Prekindergarten – Grade 2*

Grade Level	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Prekindergarten Guidelines	Texas Essential Knowledge and	Texas Essential Knowledge and	Texas Essential Knowledge and
		Skills (TEKS)	Skills (TEKS)	Skills (TEKS)
Domain /	VI. Fine Arts Domain	Art, Music, and Theatre	Art, Music, and Theatre	Art, Music, and Theatre
Content Area				
Sub-Domains /	A. Art Skills	Art	Art	Art
Strands	B. Music Skills	1. Foundations: Observation and	1. Foundations: Observation and	1. Foundations: Observation and
	C. Dramatic Expression Skills	Perception	Perception	Perception
		2. Creative Expression	2. Creative Expression	2. Creative Expression
		3. Historical and Cultural	3. Historical and Cultural	3. Historical and Cultural
		Relevance	Relevance	Relevance
		4. Critical Evaluation and	4. Critical Evaluation and	4. Critical Evaluation and
		Response	Response	Response
		Music	Music	Music
		1. Foundations: Music Literacy	1. Foundations: Music Literacy	1. Foundations: Music Literacy
		2. Creative Expression	2. Creative Expression	2. Creative Expression
		3. Historical and Cultural	3. Historical and Cultural	3. Historical and Cultural
		Relevance	Relevance	Relevance
		4. Critical Evaluation and	4. Critical Evaluation and	4. Critical Evaluation and
		Response	Response	Response
		Theatre	Theatre	Theatre
		1. Foundations: Inquiry and Understanding	1. Foundations: Inquiry and Understanding	1. Foundations: Inquiry and Understanding
		2. Creative Expression:	2. Creative Expression:	2. Creative Expression:
		Performance	Performance	Performance
		3. Creative Expression:	3. Creative Expression:	3. Creative Expression:
		Production	Production	Production
		4. Historical and Cultural	4. Historical and Cultural	4. Historical and Cultural
		Relevance	Relevance	Relevance
		5. Critical Evaluation and	5. Critical Evaluation and	5. Critical Evaluation and
		Response	Response	Response

Grey cells indicate no standard present in the vertical progression

Foundations					
Prekindergarten	Kindergarten	Grade 1	Grade 2		
VIII.A. Art Skills	K(1) Foundations: observation and	1(1) Foundations: observation and	2(1) Foundations: observation and		
	perception. The student develops and	perception. The student develops and	perception. The student develops and		
	expands visual literacy skills using critical	expands visual literacy skills using critical	expands visual literacy skills using critical		
	thinking, imagination, and the senses to	thinking, imagination, and the senses to	thinking, imagination, and the senses to		
	observe and explore the world by	observe and explore the world by	observe and explore the world by		
	learning about, understanding, and	learning, understanding, and applying	learning about, understanding, and		
	applying the elements of art, principles	the elements of art and principles of	applying the elements of art, principles		
	of design, and expressive qualities. The	design. The student uses what the	of design, and expressive qualities. The		
	student uses what the student sees,	student sees, knows, and has	student uses what the student sees,		
	knows, and has experienced as sources	experienced as sources for examining,	knows, and has experienced as sources		
	for examining, understanding, and	understanding, and creating artworks.	for examining, understanding, and		
	creating artworks. The student is	The student is expected to:	creating artworks. The student is		
	expected to:		expected to:		
	K(1)(A) gather information from subjects	1(1)(A) identify similarities, differences,	2(1)(A) compare and contrast variations		
	in the environment using the senses; and	and variations among subjects in the	in objects and subjects from the		
		environment using the senses; and	environment using the senses; and		
VIII.A.1 Child uses a variety of art	K(1)(B) identify the elements of art,	1(1)(B) identify the elements of art,	2(1)(B) identify the elements of art,		
materials and activities for sensory	including line, shape, color, texture, and	including line, shape, color, texture, and	including line, shape, color, texture,		
experience and exploration.	form, and the principles of design,	form, and the principles of design,	form, and space, and the principles of		
	including repetition/pattern and balance,	including emphasis, repetition/pattern,	design, including emphasis,		
	in the environment.	and balance, in nature and human-made	repetition/pattern, movement/rhythm,		
		environments.	and balance.		

	Creative Expression					
Prekindergarten	Kindergarten	Grade 1	Grade 2			
VIII.A. Art Skills	K(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:	1(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:	2(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:			
VIII.A.2 Child uses art as a form of creative self-expression and representation.	K(2)(A) create artworks using a variety of lines, shapes, colors, textures, and forms;	1(2)(A) invent images that combine a variety of lines, shapes, colors, textures, and forms;	2(2)(A) express ideas and feelings in personal artworks using a variety of lines, shapes, colors, textures, forms, and space;			
	K(2)(B) arrange components intuitively to create artworks; and	1(2)(B) place components in orderly arrangements to create designs; and	2(2)(B) create compositions using the elements of art and principles of design; and			
VIII.A.1 Child uses a variety of art materials and activities for sensory experience and exploration.	K(2)(C) use a variety of materials to develop manipulative skills while engaging in opportunities for exploration through drawing, painting, printmaking, construction artworks, and sculpting, including modeled forms.	1(2)(C) increase manipulative skills necessary for using a variety of materials to produce drawings, paintings, prints, constructions, and sculptures, including modeled forms.	2(2)(C) identify and practice skills necessary for producing drawings, paintings, prints, constructions, and sculpture, including modeled forms, using a variety of materials.			

Historical and Cultural Relevance			
Prekindergarten	Kindergarten	Grade 1	Grade 2
	K(3) Historical and cultural relevance.	1(3) Historical and cultural relevance.	2(3) Historical and cultural relevance.
	The student demonstrates an	The student demonstrates an	The student demonstrates an
	understanding of art history and culture	understanding of art history and culture	understanding of art history and culture
	by analyzing artistic styles, historical	by analyzing artistic styles, historical	by analyzing artistic styles, historical
	periods, and a variety of cultures. The	periods, and a variety of cultures. The	periods, and a variety of cultures. The
	student develops global awareness and	student develops global awareness and	student develops global awareness and
	respect for the traditions and	respect for the traditions and	respect for the traditions and
	contributions of diverse cultures. The	contributions of diverse cultures. The	contributions of diverse cultures. The
	student is expected to:	student is expected to:	student is expected to:
	K(3)(A) identify simple subjects	1(3)(A) identify simple ideas expressed in	2(3)(A) interpret stories, content, and
	expressed in artworks;	artworks through different media;	meanings in a variety of artworks;
VIII.A.2 Child uses art as a form of creative	K(3)(B) share ideas about personal	1(3)(B) demonstrate an understanding	2(3)(B) examine historical and
self-expression and representation.	experiences such as family and friends	that art is created globally by all people	contemporary artworks created by men
	and develop awareness and sensitivity to	throughout time;	and women, making connections to
	differing experiences and opinions		various cultures;
	through artwork;		
	K(3)(C) identify the uses of art in	1(3)(C) discuss the art in everyday life;	2(3)(C) analyze how art effects everyday
	everyday life; and	and	life and is connected to jobs in art and
			design; and
	K(3)(D) relate visual art concepts to	1(3)(D) relate visual art concepts to	2(3)(D) relate visual art concepts to
	other disciplines.	other disciplines.	other disciplines.
	Critical Evaluatio	n and Response	
	K(4) Critical evaluation and response.	1(4) Critical evaluation and response.	2(4) Critical evaluation and response.
	The student responds to and analyzes	The student responds to and analyzes	The student responds to and analyzes
	artworks of self and others, contributing	artworks of self and others, contributing	artworks of self and others, contributing
	to the development of lifelong skills of	to the development of lifelong skills of	to the development of lifelong skills of
	making informed judgments and	making informed judgments and	making informed judgments and
	reasoned evaluations. The student is	reasoned evaluations. The student is	reasoned evaluations. The student is
	expected to:	expected to:	expected to:
VIII.A.2 Child uses art as a form of creative	K(4)(A) express ideas about personal	1(4)(A) explain ideas about personal	2(4)(A) support reasons for preferences
self-expression and representation.	artworks or portfolios;	artworks;	in personal artworks;
VIII.A.3 Child demonstrates interest in and	K(4)(B) express ideas found in collections	1(4)(B) identify ideas found in collections	2(4)(B) compare and contrast ideas
shows appreciation for the creative work	such as real or virtual art museums,	such as real or virtual art museums,	found in collections such as real or
of others.	galleries, portfolios, or exhibitions using	galleries, portfolios, or exhibitions using	virtual art museums, galleries, portfolios,
	original artworks created by artists or	original artworks created by artists or	or exhibitions using original artworks
	peers; and	peers; and	created by artists or peers; and
	K(4)(C) compile collections of artwork	1(4)(C) compile collections of artwork	2(4)(C) compile collections of artwork
	such as physical artwork, electronic	such as physical artwork, electronic	such as physical artwork, electronic
	images, sketchbooks, or portfolios for	images, sketchbooks, or portfolios for	images, sketchbooks, or portfolios for
	the purposes of self-evaluations or	the purposes of self-evaluations or	the purposes of self-evaluations or
	exhibitions.	exhibitions.	exhibitions.

	Foundations: Music Literacy			
Prekindergarten	Kindergarten	Grade 1	Grade 2	
	K(1) Foundations: music literacy. The student describes and analyzes musical sound. The student is expected to:	1(1) Foundations: music literacy. The student describes and analyzes musical sounds and reads, writes, and reproduces music notation. The student is expected to:	2(1) Foundations: music literacy. The student describes and analyzes musical sound. The student is expected to:	
	K(1)(A) identify the differences between the five voices, including singing, speaking, inner, whispering, and calling voices; K(1)(B) identify the timbre of adult and child singing voices;	1(1)(A) identify the known five voices and adult/children singing voices;	2(1)(A) identify choral voices, including unison versus ensemble;	
	K(1)(C) identify the timbre of instrument families;	1(1)(B) identify visually and aurally the instrument families;	2(1)(B) identify instruments visually and aurally;	
	K(1)(D) identify same/different in beat/rhythm, higher/lower, louder/softer, faster/slower, and simple patterns in musical performances; and	1(1)(C) use basic music terminology in describing changes in tempo, including allegro/largo, and dynamics, including forte/piano; and	2(1)(C) use known music terminology to explain musical examples of tempo, including presto, moderato, and andante, and dynamics, including fortissimo and pianissimo; and	
	K(1)(E) identify beat, rhythm, and simple two-tone or three-tone melodies using iconic representation.	1(1)(D) identify and label repetition and contrast in simple songs such as ab, aaba, or abac patterns.	2(1)(D) identify and label simple small forms such as aaba and abac.	
		1(2) Foundations: music literacy. The student reads, writes, and reproduces music notation. Technology and other tools may be used to read, write, and reproduce musical examples. The student is expected to:	2(2) Foundations: music literacy. The student reads, writes, and reproduces music notations. Technology and other tools may be used to read, write, and reproduce musical examples. The student is expected to:	
		1(2)(A) read, write, and reproduce rhythmic patterns, including quarter note/paired eighth notes and quarter, and 1(2)(B) read, write, and reproduce	2(2)(A) read, write, and reproduce rhythmic patterns using standard notation in 2/4 meter, including half note/half rest; 2(2)(B) read, write, and reproduce	
		melodic patterns, including three tones from the pentatonic scale.	pentatonic melodic patterns using standard staff notation; and 2(2)(C) read, write, and reproduce basic	
			allegro/largo and forte/piano.	

	Creative Expression			
Prekindergarten	Kindergarten	Grade 1	Grade 2	
B. Music Skills	K(2) Creative expression. The student performs a varied repertoire of developmentally appropriate music in informal or formal settings. The student is expected to:	1(3) Creative expression. The student performs a varied repertoire of developmentally appropriate music in informal and formal settings. The student is expected to:	2(3) Creative expression. The student performs a varied repertoire of developmentally appropriate music in informal or formal settings. The student is expected to:	
VIII.B.1 Child participates in classroom music activities including singing, playing musical instruments, and moving to rhythms.	K(2)(A) sing or play classroom instruments independently or in groups;	1(3)(A) sing tunefully or play classroom instruments, including rhythmic and melodic patterns, independently or in groups;	2(3)(A) sing tunefully or play classroom instruments, including rhythmic and melodic patterns, independently or in groups;	
VIII.B.1 Child participates in classroom music activities including singing, playing musical instruments, and moving to rhythms.	K(2)(B) sing songs or play classroom instruments from diverse cultures and styles independently or in groups;	1(3)(B) sing songs or play classroom instruments from diverse cultures and styles, independently or in groups;	2(3)(B) sing songs or play classroom instruments from diverse cultures and styles, independently or in groups;	
VIII.B.1 Child participates in classroom music activities including singing, playing musical instruments, and moving to rhythms. VIII.B.2 Child responds to different musical styles through movement and play.	K(2)(C) move alone or with others to a varied repertoire of music using gross and fine locomotor and non-locomotor movement;	1(3)(C) move alone or with others to a varied repertoire of music using gross and fine locomotor and non-locomotor movement;	2(3)(C) move alone or with others to a varied repertoire of music using gross and fine motor locomotor and non- locomotor movement;	
	K(2)(D) perform simple part work, including beat versus rhythm; and	1(3)(D) perform simple part work, including beat versus rhythm ostinato, and vocal exploration; and	2(3)(D) perform simple part work, including rhythmic ostinato, and vocal exploration such as singing, speaking, and chanting; and	
	K(2)(E) perform music using louder/softer and faster/slower.	1(3)(E) perform music using tempo, including allegro/largo, and dynamics, including forte/piano.	2(3)(E) perform music using tempo, including presto, moderato, and andante, and dynamics, including fortissimo and pianissimo.	
		1(4) Creative expression. The student creates and explores new musical ideas. The student is expected to:	2(4) Creative expression. The student creates and explores new musical ideas. The student is expected to:	
		1(4)(A) create short, rhythmic patterns using known rhythms;	2(4)(A) create rhythmic phrases using known rhythms;	
		1(4)(B) create short melodic patterns using known pitches; and	2(4)(B) create melodic phrases using known pitches; and	
		1(4)(C) explore new musical ideas using singing voice and classroom instruments.	2(4)(C) explore new musical ideas in phrases using singing voice and classroom instruments.	

	Historical and Cultural Relevance			
Prekindergarten	Kindergarten	Grade 1	Grade 2	
B. Music Skills	K(3) Historical and cultural relevance. The student examines music in relation to history and cultures. The student is expected to:	1(5) Historical and cultural relevance. The student examines music in relation to history and cultures. The student is expected to:	2(5) Historical and cultural relevance. The student examines music in relation to history and cultures. The student is expected to:	
 VIII.B.1 Child participates in classroom music activities including singing, playing musical instruments, and moving to rhythms. VIII.B.2 Child responds to different musical styles through movement and play. 	K(3)(A) sing songs and play musical games, including rhymes, folk music, and seasonal music; and	1(5)(A) sing songs and play musical games, including rhymes, patriotic events, folk music, and seasonal music;	2(5)(A) sing songs and play musical games, including patriotic, folk, and seasonal music;	
		1(5)(B) identify steady beat in short musical excerpts from various periods or times in history and diverse cultures; and	2(5)(B) examine short musical excerpts from various periods or times in history and diverse and local cultures; and	
	K(3)(B) identify simple interdisciplinary concepts related to music.	1(5)(C) identify simple interdisciplinary concepts relating to music.	2(5)(C) identify simple interdisciplinary concepts relating to music.	
	Critical Evaluation	on and Response		
VIII.B. Music Skills	K(4) Critical evaluation and response. The student listens to, responds to, and evaluates music and musical performances. The student is expected to:	1(6) Critical evaluation and response. The student listens to, responds to, and evaluates music and musical performances. The student is expected to:	2(6) Critical evaluation and response. The student listens to, responds to, and evaluates music and musical performances. The student is expected to:	
	K(4)(A) identify and demonstrate appropriate audience behavior during live or recorded performances;	1(6)(A) identify and demonstrate appropriate audience behavior live or recorded performances;	2(6)(A) begin to practice appropriate audience behavior during live or recorded performances;	
	K(4)(B) identify steady beat in musical performances; and	1(6)(B) recognize known rhythmic and melodic elements aural examples using known terminology;	2(6)(B) recognize known rhythmic and melodic elements in simple aural examples using known terminology;	
	K(4)C) compare same/different in beat/rhythm, higher/lower, louder/softer, faster/slower, and simple patterns in musical performances.	1(6)(C) distinguish same/different between beat/rhythm, higher/lower, louder/softer, faster/slower, and simple patterns in musical performances; and	2(6)(C) distinguish between rhythms, higher/lower pitches, louder/softer dynamics, faster/slower tempos, and simple patterns in musical performances; and	
VIII.B.2 Child responds to different musical styles through movement and play.		1(6)(D) respond verbally or through movement to short musical examples.	2(6)(D) respond verbally or through movement to short musical examples.	

	Foundations			
Prekindergarten	Kindergarten	Grade 1	Grade 2	
	K(1) Foundations: inquiry and	1(1) Foundations: inquiry and	2(1) Foundations: inquiry and	
	understanding. The student develops	understanding. The student develops	understanding. The student develops	
	concepts about self, human	concepts about self, human	concepts about self, human	
	relationships, and the environment using	relationships, and the environment using	relationships, and the environment using	
	elements of drama and conventions of	elements of drama and conventions of	elements of drama and conventions of	
	theatre. The student is expected to:	theatre. The student is expected to:	theatre. The student is expected to:	
VIII.C.I Child creates or recreates stories,	K(1)(A) develop self-awareness through	1(1)(A) develop confidence and self-	2(1)(A) react to sensory experiences such	
moods, or experiences through dramatic representations.	dramatic play;	awareness through dramatic play;	as sight or sound through dramatic play;	
	K(1)(B) explore space through expressive	1(1)(B) develop spatial awareness in	2(1)(B) expand spatial awareness in	
	movement;	dramatic play using expressive and	dramatic play using expressive and	
		rhythmic movement;	rhythmic movement;	
	K(1)(C) imitate sounds; and	1(1)(C) imitate actions and sounds; and	2(1)(D) role play, imitate, and recreate	
			dialogue.	
	K(1)(D) imitate and recreate objects in	1(1)(D) imitate and create animate and	2(1)(C) participate in dramatic play using	
	dramatic play.	inanimate objects in dramatic play.	actions, sounds, and dialogue; and	
		Expression		
D. Dramatic Expression Skills	K(2) Creative expression: performance.	1(2) Creative expression: performance.	2(2) Creative expression: performance.	
	The student interprets characters using	The student interprets characters using	The student interprets characters using	
	the voice and body expressively and	the voice and body expressively and	the voice and body expressively and	
	creates dramatizations. The student is	creates dramatizations. The student is	creates dramatizations. The student is	
	expected to:	expected to:	expected to:	
	K(2)(A) demonstrate safe use of	1(2)(A) demonstrate safe use of	2(2)(A) demonstrate safe use of	
	movement and voice;	movement and voice;	movement and voice;	
	K(2)(B) assume roles through imitation	1(2)(B) create roles through imitation;	2(2)(B) role play in real life and	
	and recreation;		imaginative situations through narrative	
			pantomime, dramatic play, and story	
VIII.C.I Child creates or recreates stories,			dramatization;	
moods, or experiences through dramatic	K(2)(C) identify the characteristics of	1(2)(C) dramatize simple stories; and	2(2)(C) create dramatizations of limited-	
representations	dramatic play; and		action stories using simple pantomime or	
			puppetry; and	
	K(2)(D) participate in dramatic play.	1(2)(D) dramatize poems and songs.	2(2)(D) dramatize poems and songs using	
			simple pantomime or puppetry.	

VIII.C. Dramatic Expression Skills	K(3) Creative expression: production. The student applies design, directing, and theatre production concepts and skills. The student is expected to:	 1(3) Creative expression: production. The student applies design, directing, and theatre production concepts and skills. The student is expected to: 1(3)(A) discuss aspects of the environment for use in dramatic play 	 2(3) Creative expression: production. The student applies design, direction, and theatre production concepts and skills. The student is expected to: 2(3)(A) select aspects of the environment such as location, climate, or time for use
	K(3)(A) create playing space using common objects such as tables or chairs;	such as location or climate; 1(3)(B) adapt the environment for dramatic play using common objects such as tables or chairs;	in dramatic play; 2(3)(B) adapt the environment for dramatic play using common objects such as tables or chairs;
	K(3)(B) create costumes using simple materials such as cardboard, newspaper, or fabric;		
VIII.C.I Child creates or recreates stories, moods, or experiences through dramatic representations	K(3)(C) rehearse dramatic play; and K(3)(D) cooperate with others in dramatic play.	1(3)(C) rehearse dramatic play; and 1(3)(D) cooperate with others in dramatic play.	2(3)(C) plan dramatic play; and 2(3)(D) cooperate and interact with others in dramatic play.
	Historical and Cu	Iltural Relevance	
VIII.C. Dramatic Expression Skills	K(4) Historical and cultural relevance. The student relates theatre to history, society, and culture. The student is expected to:	1(4) Historical and cultural relevance. The student related theatre to history, society, and culture. The student is expected to:	2(4) Historical and cultural relevance. The student relates theatre to history, society, and culture. The student is expected to:
VIII.C.I Child creates or recreates stories, moods, or experiences through dramatic	K(4)(A) rehearse and perform real and imaginative situations of family cultures of students in the class; and	1(4)(A) imitate life experiences from school and community cultures in dramatic play; and	2(4)(A) imitate life experiences from school and community cultures in dramatic play; and
representations	K(4)(B) rehearse and perform stories from American history.	1(4)(B) explore diverse cultural and historical experiences through fables, myths, or fairytales in dramatic play.	2(4)(B) explore diverse cultural and historical experiences through fables, myths, or fairytales in dramatic play.
		on and Response	
	K(5) Critical evaluation and response. The student responds to and evaluates theatre and theatrical performances. The student is expected to:	1(5) Critical evaluation and response. The student responds to and evaluates theatre and theatrical performances. The student is expected to:	2(5) Critical evaluation and response. The student responds to and evaluates theatre and theatrical performances. The student is expected to:
	K(5)(A) discuss, practice, and display appropriate audience behavior; and K(5)(B) respond to dramatic activities	1(5)(A) discuss, practice, and display appropriate audience behavior; 1(5)(B) discuss dramatic activities; and	2(5)(A) discuss, practice, and display appropriate audience behavior; 2(5)(B) react to and discuss dramatic
	through discussion.	1(5)(C) discuss the use of music, creative movement, and visual components in dramatic play.	activities; and 2(5)(C) integrate music, creative movement, and visual components in dramatic play.

Technology Vertical Alignment, Prekindergarten – Grade 2

Grade Level	Prekindergarten	Kindergarten	Grade 1	Grade 2
Standards	Texas Prekindergarten Guidelines	Texas Essential Knowledge and Skills (TEKS)	Texas Essential Knowledge and Skills (TEKS)	Texas Essential Knowledge and Skills (TEKS)
Domain / Content Area	X. Technology Domain	Technology Applications	Technology Applications	Technology Applications
Sub-Domains / Strands	A. Technology and Devices Skills	 Creativity and innovation Communication and collaboration Research and information fluency Critical thinking, problem solving, and decision making Digital citizenship Technology operations and concepts 	 Creativity and innovation Communication and collaboration Research and information fluency Critical thinking, problem solving, and decision making Digital citizenship Technology operations and concepts 	 Creativity and innovation Communication and collaboration Research and information fluency Critical thinking, problem solving, and decision making Digital citizenship Technology operations and concepts

Grey cells indicate no standard present in the vertical progression

Creativity and Innovation			
Prekindergarten	Kindergarten	Grade 1	Grade 2
A. Technology and Device Skills	K(1) Creativity and innovation. The	1(1) Creativity and innovation. The	2(1) Creativity and innovation. The
	student uses creative thinking and	student uses creative thinking and	student uses creative thinking and
	innovative processes to construct	innovation processes to construct	innovation processes to construct
	knowledge and develop digital products.	knowledge and develop digital products.	knowledge and develop digital products.
	The student is expected to:	The student is expected to:	The student is expected to:
VA2 Child uses disital learning	K(1)(A) apply prior knowledge to develop	1(1)(A) apply prior knowledge to develop	2(1)(A) apply prior knowledge to develop
X.A.3. Child uses digital learning	new ideas, products, and processes;	new ideas, products, and processes;	new ideas, products, and processes;
applications and programs to create	K(1)(B) create original products using a	1(1)(B) create original products using a	2(1)(B) create original products using a
digital products and express own ideas.	variety of resources;	variety of resources;	variety of resources;
	K(1)(C) explore virtual environments,	1(1)(C) explore virtual environments,	2(1)(C) explore virtual environments,
	simulations, models, and programming	simulations, models, and programming	simulations, models, and programming
	languages to enhance learning;	languages to enhance learning;	languages to enhance learning;
	K(1)(D) create and execute steps to	(1)(1)(D) create and execute steps to	2(1)(D) create and execute steps to
	accomplish a task; and	accomplish a task; and	accomplish a task; and
	K(1)(E) evaluate and modify steps to	1(1)(E) evaluate and modify steps to	2(1)(E) evaluate and modify steps to
	accomplish a task.	accomplish a task.	accomplish a task.
	Communication a	and Collaboration	
A. Technology and Device Skills	K(2) Communication and collaboration.	1(2) Communication and collaboration.	2(2) Communication and collaboration.
	The student collaborates and	The student collaborates and	The student collaborates and
	communicates both locally and globally	communicates both locally and globally	communicates both locally and globally
	using digital tools and resources to	using digital tools and resources to	using digital tools and resources to
	reinforce and promote learning. The	reinforce and promote learning. The	reinforce and promote learning. The
	student is expected to:	student is expected to:	student is expected to:
	K(2)(A) use communication tools that	1(2)(A) use communication tools that	2(2)(A) use communication tools that
	allow for anytime, anywhere access to	allow for anytime, anywhere access to	allow for anytime, anywhere access to
	interact, collaborate, or publish with	interact, collaborate, or publish with	interact, collaborate, or publish with
	peers locally and globally;	peers locally and globally;	peers locally and globally;
	K(2)(B) participate in digital	1(2)(B) participate in digital	2(2)(B) participate in digital
	environments to develop cultural	environments to develop cultural	environments to develop cultural
	understanding by interacting with	understanding by interacting with	understanding by interacting with
	learners of multiple cultures;	learners of multiple cultures;	learners of multiple cultures;
X.A.3. Child uses digital learning	K(2)(C) format digital information,	1(2)(C) format digital information,	2(2)(C) format digital information,
applications and programs to create	including font attributes, color, white	including font attributes, color, white	including font attributes, color, white
digital products and express own	space, graphics, and animation for a	space, graphics, and animation, for a	space, graphics, and animation, for a
ideas.	defined audience and communication	defined audience and communication	defined audience and communication
	medium; and	medium; and	medium; and
	K(2)(D) select, store, and deliver products	1(2)(D) select, store, and deliver products	2(2)(D) select, store, and deliver products
	using a variety of media, formats,	using a variety of media, formats,	using a variety of media, formats,
	devices, and virtual environments.	devices, and virtual environments.	devices, and virtual environments.

Research and Information Fluency			
Prekindergarten	Kindergarten	Grade 1	Grade 2
A. Technology and Device Skills	K(3) Research and information fluency. The student acquires and evaluates digital content. The student is expected to:	1(3) Research and information fluency. The student acquires and evaluates digital content. The student is expected to:	2(3) Research and information fluency. The student acquires and evaluates digital content. The student is expected to:
X.A.4. Child uses technology to access	K(3)(A) use search strategies to access information to guide inquiry;	1(3)(A) use search strategies to access information to guide inquiry;	2(3)(A) use search strategies to access information to guide inquiry;
appropriate information	K(3)(B) use research skills to build a knowledge base regarding a topic, task, or assignment; and	1(3)(B) use research skills to build a knowledge base regarding a topic, task, or assignment; and	2(3)(B) use research skills to build a knowledge base regarding a topic, task or assignment; and
	K(3)(C) evaluate the usefulness of acquired digital content.	1(3)(C) evaluate the usefulness of acquired digital content.	2(3)(C) evaluate the usefulness of acquired digital content.
		olving, and Decision Making	
	 K(4) Critical thinking, problem solving, and decision making. The student applies critical-thinking skills to solve problems, guide research, and evaluate projects using digital tools and resources. The student is expected to: K(4)(A) identify what is known and unknown and what needs to be known regarding a problem and explain the steps to solve the problem; K(4)(B) evaluate the appropriateness of a 	 1(4) Critical thinking, problem solving, and decision making. The student applies critical-thinking skills to solve problems, guide research, and evaluate projects using digital tools and resources. The student is expected to: 1(4)(A) identify what is known and what needs to be known and what needs to be known regarding a problem and explain the steps to solve the problem; 1(4)(B) evaluate the appropriateness of a 	 2(4) Critical thinking, problem solving, and decision making. The student applies critical-thinking skills to solve problems, guide research, and evaluate projects using digital tools and resources. The student is expected to: 2(4)(A) identify what is known and unknown and what needs to be known regarding a problem and explain the steps to solve the problem; 2(4)(B) evaluate the appropriateness of a
	digital tool to achieve the desired product; K(4)(C) evaluate products prior to final submission; and K(4)(D) collect, analyze, and represent data using tools such as word processing, spreadsheets, graphic organizers, charts, multimedia, simulations, models, and programming languages.	digital tool to achieve the desired product; 1(4)(C) evaluate products prior to final submission; and 1(4)(D) collect, analyze, and represent data using tools such as word processing, spreadsheets, graphic organizers, charters multimedia, simulations, models, and programming languages.	digital tool to achieve the desired product; 2(4)(C) evaluate products prior to final submission; and 2(4)(D) collect, analyze, and represent data using tools such as word processing, spreadsheets, graphic organizers, charts, multimedia, simulations, models and programming languages.

Digital Citizenship			
Prekindergarten	Kindergarten	Grade 1	Grade 2
A. Technology and Device Skills	K(5) Digital citizenship. The student	1(5) Digital citizenship. The student	2(5) Digital citizenship. The student
	practices safe, responsible, legal, and	practices safe, responsible, legal, and	practices safe, responsible, legal, and
	ethical behavior while using digital tools	ethical behavior while using digital tools	ethical behavior while using digital tools
	and resources. The student is expected	and resources. The student is expected	and resources. The student is expected
	to:	to:	to:
	K(5)(A) adhere to acceptable use policies	1(5)(A) adhere to acceptable use policies	2(5)(A) adhere to acceptable use policies
	reflecting appropriate behavior in a	reflecting appropriate behavior in a	reflecting appropriate behavior in a
	digital environment;	digital environment;	digital environment;
	K(5)(B) comply with acceptable digital	1(5)(B) comply with acceptable digital	2(5)(B) comply with acceptable digital
X.A.5. Child practices safe behavior	safety rules, fair use guidelines, and	safety rules, fair use guidelines, and	safety rules, fair use guidelines, and
while using digital tools and resources.	copyright laws; and	copyright laws; and	copyright laws; and
	K(5)(C) practice the responsible use of	1(5)(C) practice the responsible use of	2(5)(C) practice the responsible use of
	digital information regarding intellectual	digital information regarding intellectual	digital information regarding intellectual
	property, including software, text,	property, including software, text,	property, including software, text,
	images, audio, and video.	images, audio, and video.	images, audio, and video.

Technology Operations and Concepts			
Prekindergarten	Kindergarten	Grade 1	Grade 2
A. Technology and Device Skills	K(6) Technology operations and concepts.	1(6) Technology operations and concepts.	2(6) Technology operations and concepts.
	The student demonstrates knowledge	The student demonstrates knowledge	The student demonstrates knowledge
	and appropriate use of technology	and appropriate use of technology	and appropriate use of technology
	systems, concepts, and operations. The	systems, concepts, and operations. The	systems, concepts, and operations. The
	student is expected to:	student is expected to:	student is expected to:
	K(6)(A) use appropriate terminology	1(6)(A) use appropriate terminology	2(6)(A) use appropriate terminology
	regarding basic hardware, software	regarding basic hardware, software	regarding basic hardware, software
	applications, programs, networking,	applications, programs, networking,	applications, programs, networking,
X.A.2. Child uses, operates, and names a	virtual environments, and emerging	virtual environments, and emerging	virtual environments, and emerging
variety of digital tools.	technologies;	technologies;	technologies;
	K(6)(B) use appropriate digital tools and	1(6)(B) use appropriate digital tools and	2(6)(B) use appropriate digital tools and
	resources for storage, access, file	resources for storage, access, file	resources for storage, access, file
	management, collaboration, and	management, collaboration, and	management, collaboration, and
	designing solutions to problems;	designing solutions to problems;	designing solutions to problems;
X.A.1. Child opens and navigates	K(6)(C) perform basic software	1(6)(C) perform basic software	2(6)(C) perform basic software
through digital learning applications and	application functions, including opening	application functions, including opening	application functions, including opening
programs.	an application and creating, modifying,	an application and creating, modifying,	an application and creating, modifying,
	printing, and saving files;	printing, and saving files;	printing, and saving files;
	K(6)(D) use a variety of input, output, and	1(6)(D) use a variety of input, output, and	2(6)(D) use a variety of input, output, and
	storage devices;	storage devices;	storage devices;
	K(6)(E) use proper keyboarding	1(6)(E) use proper keyboarding	2(6)(E) use proper keyboarding
	techniques such as ergonomically correct	techniques such as ergonomically correct	techniques such as ergonomically correct
	hand and body positions appropriate for	hand and body positions appropriate for	hand and body positions appropriate for
	Kindergarten-Grade 2 learning;	Kindergarten-Grade 2 learning;	Kindergarten-Grade 2 learning;
	K(6)(F) demonstrate keyboarding	1(6)(F) demonstrate keyboarding	2(6)(F) demonstrate keyboarding
	techniques for operating the alphabetic,	techniques for operating the alphabetic,	techniques for operating the alphabetic,
	numeric, punctuation, and symbol keys	numeric, punctuation, and symbol keys	numeric, punctuation, and symbol keys
	appropriate for Kindergarten-Grade 2	appropriate for Kindergarten-Grade 2	appropriate for Kindergarten-Grade 2
	learning; and	learning; and	learning; and
	K(6)(G) use the help feature online and in	1(6)(G) use the help feature online and in	2(6)(G) use the help feature online and in
	applications.	applications.	applications.