
2 0 1 6

The
Kindergarten
Program

The Ontario Public Service endeavours to demonstrate leadership with respect to accessibility
in Ontario. Our goal is to ensure that Ontario government services, products, and facilities are
accessible to all our employees and to all members of the public we serve. This document, or
the information that it contains, is available, on request, in alternative formats. Please forward
all requests for alternative formats to ServiceOntario at 1-800-668-9938 (TTY: 1-800-268-7095).

CONTENTS

PREFACE 4

Background 4

Supporting Children’s Well-Being and Ability to Learn 5

1. A Program to Support Learning and Teaching in
Kindergarten 7

1.1 INTRODUCTION 8

Vision, Purpose, and Goals 8

The Importance of Early Learning 8

A Shared Understanding of Children, Families, and Educators 9

Pedagogical Approaches 11

Fundamental Principles of Play-Based Learning 12

The Four Frames of the Kindergarten Program 13

Supporting a Continuum of Learning 15

The Organization and Features of This Document 16

1.2 PLAY-BASED LEARNING IN A CULTURE OF INQUIRY 18

Play as the Optimal Context for Learning: Evidence from Research 18

The Inquiry Approach: Evidence from Research 20

Play-Based Learning in an Inquiry Stance 21

Communicating with Parents and Families about Play-Based
Learning 28

Une publication équivalente est disponible en français sous le titre suivant :
Programme de la maternelle et du jardin d’enfants, 2016.

1.3 THE LEARNING ENVIRONMENT 29

Rethinking the Learning Environment 29

Thinking about Time and Space 30

Thinking about Materials and Resources 31

Co-constructing the Learning Environment 32

The Learning Environment and Beliefs about Children 33

Learning in the Outdoors 34

1.4 ASSESSMENT AND LEARNING IN KINDERGARTEN:
MAKING CHILDREN’S THINKING AND LEARNING VISIBLE 36

Pedagogical Documentation: What Are We Learning from Research? 36

Using Pedagogical Documentation to Best Effect 37

Co-constructing Learning with the Children: Assessment for
Learning and Assessment as Learning 40

Noticing and Naming the Learning: The Link to Learning Goals
and Success Criteria 42

Considerations in Assessment of Learning: Children’s Demonstration
of Learning 43

Collaborating with Parents to Make Thinking and Learning Visible 44

2. Thinking about Learning and Teaching in the Four Frames 46

2.1 THINKING ABOUT BELONGING AND CONTRIBUTING 47

Belonging and Contributing: What Are We Learning from Research? 47

Emotional Development through Relationships 48

Laying the Foundations for Citizenship and Environmental
Stewardship 49

Supporting Children’s Sense of Belonging and Contributing through
Collaboration, Empathy, and Inclusiveness 50

Developing a Sense of Belonging and Contributing through the Arts 51

2.2 THINKING ABOUT SELF-REGULATION AND WELL-BEING 54

Self-Regulation: What Are We Learning from Research? 54

Supporting the Development of Self-Regulation 56

The Learning Environment and Self-Regulation 57

Well-Being: What Are We Learning from Research? 58

Developmental Domains as Components of Overall Well-Being 59

Supporting Development to Enhance Overall Well-Being 60

The Role of Mental Health 62

2.3 THINKING ABOUT DEMONSTRATING LITERACY AND MATHEMATICS
BEHAVIOURS 64

Literacy Behaviours: What Are We Learning from Research? 64

Children’s Prior Engagement with Literacy outside the School 65

Supporting the Development of Literacy Behaviours 66

Literacy Learning throughout the Day 71

Literacy and the Learning Environment 73

Mathematics Behaviours: What Are We Learning from Research? 75

Children’s Prior Engagement with Mathematics outside the School 76

Supporting the Development of Mathematics Behaviours 76

Mathematics Learning throughout the Day 83

Mathematics and the Learning Environment 85

2.4 THINKING ABOUT PROBLEM SOLVING AND INNOVATING 87

Problem Solving and Innovating: What Are We Learning
from Research? 87

Supporting Children’s Development in Problem Solving
and Innovating 89

The Role of Play in Inquiry, Problem Solving, and Innovating 91

The Role of Learning in the Outdoors in Problem Solving
and Innovating 92

3. The Program in Context 94

3.1 CONSIDERATIONS FOR PROGRAM PLANNING 95

A Flexible Approach to Learning: The Flow of the Day 95

Supporting Transitions 96

Children with Special Education Needs 97

English Language Learners 100

Equity and Inclusive Education in Kindergarten 101

Healthy Relationships and Kindergarten 102

Environmental Education 103

The Role of the Arts in Kindergarten 104

The Role of Information and Communications Technology 105

The Role of the School Library in Kindergarten Programs 106

Health and Safety in Kindergarten 106

3.2 BUILDING PARTNERSHIPS: LEARNING AND WORKING TOGETHER 108

Children 108

Parents and Families 109

Educators 112

Principals 113

The Local Community 114

2 THE KINDERGARTEN PROGRAM

4. The Learning Expectations 115

4.1 USING THE ELEMENTS OF THE EXPECTATION CHARTS 116

The Learning Expectations 116

Conceptual Understandings 116

Professional Learning Conversations and Reflections 117

Ways in Which Thinking and Learning Are Made Visible 118

4.2 THE OVERALL EXPECTATIONS IN THE KINDERGARTEN PROGRAM,
BY FRAME 121

The Expectations and the Frames 121

4.3 BELONGING AND CONTRIBUTING 125

Overall Expectations 125

Expectation Charts 126

4.4 SELF-REGULATION AND WELL-BEING 154

Overall Expectations 154

Expectation Charts 155

4.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS 181

Overall Expectations 181

Expectation Charts 182

4.6 PROBLEM SOLVING AND INNOVATING 255

Overall Expectations 255

Expectation Charts 256

APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS 306

REFERENCES 319

3CONTENTS

PREFACE

This document supersedes The Full-Day Early Learning–Kindergarten Program
(Draft Version, 2010–11). Beginning in September 2016, all Kindergarten
programs will be based on the expectations and pedagogical approaches
outlined in this document.

ELEMENTARY SCHOOLS FOR THE TWENTY-FIRST CENTURY

Ontario elementary schools strive to support high-quality learning while giving every
child the opportunity to learn in the way that is best suited to the child’s individual
strengths and needs. The Kindergarten program is designed to help every child reach
his or her full potential through a program of learning that is coherent, relevant,
and age appropriate. It recognizes that, today and in the future, children need to
be critically literate in order to synthesize information, make informed decisions,
communicate effectively, and thrive in an ever-changing global community. It is
important for children to be connected to the curriculum, and to see themselves
in what is taught, how it is taught, and how it applies to the world at large. The
curriculum recognizes that the needs of learners are diverse and helps all learners
develop the knowledge, skills, and perspectives they need to become informed,
productive, caring, responsible, and active citizens in their own communities and
in the world.

* * *

The introduction of a full day of learning for four- and five-year-olds in
Ontario called for transformational changes in the pedagogical approaches
used in Kindergarten, moving from a traditional pedagogy to one centred
on the child and informed by evidence from research and practice about
how young children learn. The insights of educators in the field, along with
knowledge gained from national and international research on early learning,
have informed the development of the present document.

BACKGROUND

The Ontario government introduced full-day Kindergarten − a two-year
program for four- and five-year-olds − as part of its initiative to create a
cohesive, coordinated system for early years programs and services across the
province. Milestones in the creation of that system include the following:

• In 2007, the government published Early Learning for Every Child Today:
A Framework for Ontario Early Childhood Settings, commonly referred to as
ELECT, which set out six principles to guide practice in early years settings:

1. Positive experiences in early childhood set the foundation for lifelong
learning, behaviour, health, and well-being.

2. Partnerships with families and communities are essential.

3. Respect for diversity, equity, and inclusion is vital.

4. An intentional, planned program supports learning.

5. Play and inquiry are learning approaches that capitalize on children’s
natural curiosity and exuberance.

6. Knowledgeable, responsive, and reflective educators are essential.

 ELECT is recognized as a foundational document in the early years sector. It
provided a shared language and common understanding of children’s learning
and development for early years professionals as they work together in various
early childhood settings. The principles of ELECT informed provincial
child care policy as well as pan-Canadian early learning initiatives such as
the Statement on Play of the Council of Ministers of Education, Canada.
ELECT principles were embedded in the innovative Kindergarten program
outlined in The Full-Day Early Learning–Kindergarten Program (Draft
Version, 2010–11).

5PREFACE

• The Ontario Early Years Policy Framework, released in 2013 and also based on
ELECT, set the stage for the creation of the new early years system, providing
a vision to ensure that children, from birth to age six, would have the best
possible start in life. The policy framework guides Ontario’s approach to the
development and delivery of early years programs and services for children
and families.

• How Does Learning Happen? Ontario’s Pedagogy for the Early Years,
released in 2014, built on this policy framework. It sets out a fundamental
understanding of children, families, and educators that is shared by educators
across child care and education settings, and a pedagogical framework
that supports children’s transition from child care to Kindergarten and
the elementary grades.

• The present document – The Kindergarten Program (2016) – sets out
principles, expectations for learning, and pedagogical approaches that
are developmentally appropriate for four- and five-year-old children
and that align with and extend the approaches outlined in How Does
Learning Happen?

SUPPORTING CHILDREN’S WELL-BEING AND ABILITY TO LEARN

Promoting the healthy development of all children and students, as well as
enabling all children and students to reach their full potential, is a priority for
educators across Ontario. Children’s health and well-being contribute to their
ability to learn, and that learning in turn contributes to their overall well-being.

Educators play an important role in promoting the well-being of children and
youth by creating, fostering, and sustaining a learning environment that is
healthy, caring, safe, inclusive, and accepting. A learning environment of this
kind will support not only children’s cognitive, emotional, social, and physical
development but also their mental health, their resilience, and their overall state
of well-being. All this will help them achieve their full potential in school and
in life.

A focus on well-being in the early stages of a child’s development is of critical
importance. The Kindergarten Program integrates learning about well-being
into the program expectations and pedagogy related to “Self-Regulation
and Well-Being”, one of the four “frames”, or broad areas of learning, in
Kindergarten. Educators take children’s well-being into account in all aspects
of the Kindergarten program. A full discussion of what educators need to know
to promote children’s well-being in all developmental domains, and to support
children’s learning about their own and others’ well-being, is provided in
Chapter 2.2, “Thinking about Self-Regulation and Well-Being”.

Foundations for a Healthy School

Ontario schools provide all children in Kindergarten and all students in
Grades 1 to 12 with a safe and healthy environment for learning. Children’s
learning in Kindergarten helps them make informed decisions about their
health and well-being and encourages them to lead healthy, active lives. This
learning is most authentic and effective when it occurs within the context of a
“healthy” school – one in which children’s learning about health and well-being
is reinforced through policies, programs, and initiatives that promote health and
well-being.

The Ministry of Education’s Foundations for a Healthy School: Promoting Well-
Being as Part of Ontario’s Achieving Excellence Vision identifies how schools
and school boards, in partnership with parents1 and the community, can
develop a healthier school. The foundations for a healthy school are built
using a comprehensive, integrated approach within five broad, interconnected
areas. These five areas, which align closely with the K−12 School Effectiveness
Framework (2013), are as follows:

• Curriculum, Teaching, and Learning

• School and Classroom Leadership

1. The word “parents” is used in this document to refer to parent(s) and guardian(s). It may also
be taken to include caregivers or close family members who are responsible for raising the child.

http://www.edu.gov.on.ca/childcare/OntarioEarlyYear.pdf
http://www.edu.gov.on.ca/childcare/HowLearningHappens.pdf
http://www.edu.gov.on.ca/eng/healthyschools/foundations.html
http://www.edu.gov.on.ca/eng/healthyschools/foundations.html

6 THE KINDERGARTEN PROGRAM

• Student Engagement

• Social and Physical Environments

• Home, School, and Community Partnerships

Collectively, the strategies, policies, and initiatives that schools undertake
within these areas contribute to a positive school climate, in which all members
of the school community feel safe, included, and accepted and which promotes
positive, respectful interactions and healthy relationships.

The principles and pedagogical approaches that define the Kindergarten
program promote healthy-school principles and practices in all five of the areas
noted above. Children’s learning in the frames “Belonging and Contributing”
and “Self-Regulation and Well-Being” is focused on knowledge and skills related

to health and well-being. More detailed information about the ways in which
the Kindergarten program promotes children’s health and well-being in all five
areas may be found in the following sections and chapters:

 • “Well-Being: What Are We Learning from Research?”, in Chapter 2.2,
“Thinking about Self-Regulation and Well-Being”

 • Chapter 1.3, “The Learning Environment”

 • “Play-Based Learning: The Connections to Self-Regulation”,
in Chapter 1.2, “Play-Based Learning in a Culture of Inquiry”

 • Chapter 3.2, “Building Partnerships: Learning and Working
Together”

 • “Health and Safety in Kindergarten”, in Chapter 3.1,
“Considerations for Program Planning”

PART 1: A PROGRAM TO SUPPORT LEARNING
AND TEACHING IN KINDERGARTEN

Part 1 outlines the philosophy and key elements of the Kindergarten program,
focusing on the following: learning through relationships; play-based learning
in a culture of inquiry; the role of the learning environment; and assessment
for, as, and of learning through the use of pedagogical documentation, which
makes children’s thinking and learning visible to the child, the other children,
and the family.

1.1 INTRODUCTION

VISION, PURPOSE, AND GOALS

The Kindergarten program is a child-centred, developmentally appropriate,
integrated program of learning for four- and five-year-old children. The purpose
of the program is to establish a strong foundation for learning in the early years,
and to do so in a safe and caring, play-based environment that promotes the
physical, social, emotional, and cognitive development of all children.

The primary goals of the Kindergarten program are:

• to establish a strong foundation for learning in the early years;

• to help children make a smooth transition from home, child care,
or preschool settings to school settings;

• to allow children to reap the many proven benefits of learning through
relationships, and through play and inquiry;

• to set children on a path of lifelong learning and nurture competencies
that they will need to thrive in the world of today and tomorrow.

The Kindergarten program reflects the belief that four- and five-year-olds are
capable and competent learners, full of potential and ready to take ownership
of their learning. It approaches children as unique individuals who live and learn
within families and communities. Based on these beliefs, and with knowledge
gained from research and proven in practice, the Kindergarten program:

• supports the creation of a learning environment that allows all children to
feel comfortable in applying their unique ways of thinking and learning;

• is built around expectations that are challenging but attainable;

• is flexible enough to respond to individual differences;

• provides every child with the kind of support he or she needs in order
to develop:
• self-regulation;
• health, well-being, and a sense of security;
• emotional and social competence;
• curiosity, creativity, and confidence in learning;
• respect for diversity;
• supports engagement and ongoing dialogue with families about their

children’s learning and development.

The vision and goals of the Kindergarten program align with and support
the goals for education set out in Achieving Excellence: A Renewed Vision for
Education in Ontario (2014) – achieving excellence, ensuring equity, promoting
well-being, and enhancing public confidence.

THE IMPORTANCE OF EARLY LEARNING

[Early childhood is] a period of momentous significance … By the time
this period is over, children will have formed conceptions of themselves
as social beings, as thinkers, and as language users, and they will have
reached certain important decisions about their own abilities and their
own worth.

(Donaldson, Grieve, & Pratt, 1983, p. 1)

Evidence from diverse fields of study tells us that children grow in
programs where adults are caring and responsive. Children succeed in
programs that focus on active learning through exploration, play, and
inquiry. Children thrive in programs where they and their families are
valued as active participants and contributors.

From How Does Learning Happen? (Ontario Ministry of Education, 2014c, p. 4)

http://www.edu.gov.on.ca/eng/about/excellent.html
http://www.edu.gov.on.ca/eng/about/excellent.html

91.1 INTRODUCTION

Early childhood is a critical period in children’s learning and development. Early
experiences, particularly to the age of five, are known to “affect the quality of
[brain] architecture by establishing either a sturdy or a fragile foundation for
all of the learning, health and behavior that follow” (Center on the Developing
Child at Harvard University, 2007).

Children arrive in Kindergarten as unique individuals shaped by their particular
cultural and social background, socio-economic status, personal capabilities,
and day-to-day experiences, and at different stages of development. All of these
factors influence their ability to reach their full potential. Experiences during
the early years strongly influence their future physical, mental, and emotional
health, and their ability to learn.

For these reasons, children’s early experiences at school are of paramount
importance. Quality early-learning experiences have the potential to improve
children’s overall health and well-being for a lifetime. By creating, fostering, and
sustaining learning environments that are caring, safe, inclusive, and accepting,
educators can promote the resilience and overall well-being of children. The
cognitive abilities, skills, and habits of mind that characterize lifelong learners
have their foundation in the critical early years.

In addition, it is essential for programs to provide a variety of learning
opportunities and experiences based on assessment information that reveals
what the children know, what they think and wonder about, where they are
in their learning, and where they need to go next. Assessment that informs
a pedagogical approach suited to each child’s particular strengths, interests,
and needs will promote the child’s learning and overall development.

The importance of early experiences for a child’s growth and development
is recognized in the design of The Kindergarten Program, which starts with
the understanding that all children’s learning and development occur in
the context of relationships – with other children, parents and other
family members, educators, and the broader environment.

Figure 1. Learning and development happen within the context of relationships among
children, families, educators, and their environments.

A SHARED UNDERSTANDING OF CHILDREN, FAMILIES,
AND EDUCATORS2

The understanding that children, families, and educators share about
themselves and each other, and about the roles they play in children’s learning,
has a profound impact on what happens in the Kindergarten classroom. The
view of children, families, and educators provided in the following descriptions
is at the heart of Ontario’s approach to pedagogy for the early years. When
educators in early years and Kindergarten programs reflect on and come to
share these perspectives, and when they work towards greater consistency
in pedagogical approach, they help strengthen and transform programs for
children across the province.

2. This section is adapted from How Does Learning Happen? (Ontario Ministry of
Education, 2014c).

http://www.edu.gov.on.ca/childcare/pedagogy.html
http://www.edu.gov.on.ca/childcare/pedagogy.html

10 THE KINDERGARTEN PROGRAM

All children are competent, capable of complex thinking, curious, and rich in
potential and experience. They grow up in families with diverse social, cultural, and
linguistic perspectives. Every child should feel that he or she belongs, is a valuable
contributor to his or her surroundings, and deserves the opportunity to succeed.
When we recognize children as competent, capable, and curious, we are more
likely to deliver programs that value and build on their strengths and abilities.

Families are composed of individuals who are competent and capable, curious,
and rich in experience. Families love their children and want the best for them.
Families are experts on their children. They are the first and most powerful influence
on children’s learning, development, health, and well-being. Families bring diverse
social, cultural, and linguistic perspectives. Families should feel that they belong,
are valuable contributors to their children’s learning, and deserve to be engaged
in a meaningful way.

Educators are competent and capable, curious, and rich in experience. They
are knowledgeable, caring, reflective, and resourceful professionals. They bring
diverse social, cultural, and linguistic perspectives. They collaborate with others to
create engaging environments and experiences to foster children’s learning and
development. Educators are lifelong learners. They take responsibility for their
own learning and make decisions about ways to integrate knowledge from theory,
research, their own experience, and their understanding of the individual children
and families they work with. Every educator should feel he or she belongs, is a
valuable contributor, and deserves the opportunity to engage in meaningful work.

The Kindergarten Program flows from these perspectives, outlining a pedagogy
that expands on what we know about child development and invites educators
to consider a more complex view of children and the contexts in which they
learn and make sense of the world around them. This approach may require, for
some, a shift in mindset and habits. It may prompt a rethinking of theories and
practices – a change in what we pay attention to; in the conversations that we
have with children, families, and colleagues; and in how we plan and prepare.

The manner in which we interact with children is influenced by the beliefs
we hold. To move into the role of co-learner, educators must acknowledge the
reciprocal relationship they are entering: the child has something to teach us,
and we are engaged in a learning journey together, taking turns to lead and
question and grow as we encounter new and interesting ideas and experiences.
The view of the child presented above recognizes the experiences, curiosities,
capabilities, competencies, and interests of all learners.

Pedagogy and Programs Based on a View of Children as Competent
and Capable

Pedagogy is defined as the understanding of how learning happens
and the philosophy and practice that support that understanding
of learning.

(Ontario Ministry of Education, 2007, p. 90)

When educators view children as competent and capable, the learning
program becomes a place of wonder, excitement, and joy for both the
child and the educator.

(Saskatchewan Ministry of Education, 2008, p. 9)

111.1 INTRODUCTION

Educators’ beliefs about children are foundational to sound pedagogy and
a high-quality learning program. Over the years, the image of children has
evolved, and the cultural view – the one that is “shaped by the values and beliefs
about what childhood should be at the time and place in which we live” (Fraser,
2012, p. 20) – has shifted. When educators believed that children were “empty
vessels to be filled”, programs could be too didactic, centred on the educator
and reliant on rote learning, or they involved minimal interaction between
children and educators; in either case, they risked restricting rather than
promoting learning.

When programs are founded on the image of the child presented above and
when educators apply knowledge and learning gained through external and
classroom research, early learning programs in Ontario, including Kindergarten
programs, can establish a strong foundation for learning and create a learning
environment that allows all children to grow and to learn in their unique,
individual ways.

PEDAGOGICAL APPROACHES

The pedagogical approaches that work best for young children are similar to
strategies that work for learners of all ages, from infancy to adulthood. Evidence
from research and practice shows that these approaches are the most effective
ways to nurture and support learning and development among both children
and adult learners.

�� Responsive relationships – Evidence from research and practice shows that
positive interactions between teacher and student are the most important
factor in improving learning (Hattie, 2008). An awareness of being valued
and respected – of being seen as competent and capable – by the educator
builds children’s sense of self and belonging and contributes to their well-
being, enabling them to be more engaged in learning and to feel more
comfortable in expressing their thoughts and ideas.

�� Learning through exploration, play, and inquiry – As children learn
through play and inquiry, they develop – and have the opportunity to
practise every day – many of the skills and competencies that they will
need in order to thrive in the future, including the ability to engage in
innovative and complex problem-solving and critical and creative thinking;
to work collaboratively with others; and to take what is learned and apply
it in new situations in a constantly changing world. (See the “Fundamental
Principles of Play-Based Learning” in the following section, and Chapter 1.2,
“Play-Based Learning in a Culture of Inquiry”.)

�� Educators as co-learners – Educators today are moving from the role of
“lead knower” to that of “lead learner” (Katz & Dack, 2012, p. 46). In this
role, educators are able to learn more about the children as they learn with
them and from them.

�� Environment as third teacher – The learning environment comprises
not only the physical space and materials but also the social environment,
the way in which time, space, and materials are used, and the ways in
which elements such as sound and lighting influence the senses.
(See Chapter 1.3, “The Learning Environment”.)

�� Pedagogical documentation – The process of gathering and analysing
evidence of learning to “make thinking and learning visible” provides
the foundation for assessment for, as, and of learning. (See Chapter 1.4,
“Assessment and Learning in Kindergarten: Making Children’s Thinking
and Learning Visible”.)

�� Reflective practice and collaborative inquiry – Educators develop and
expand their practice by reflecting independently and with other educators,
children, and children’s families about the children’s growth and learning.

These pedagogical approaches, outlined in How Does Learning Happen?, are
central to the discussion in Part 1 of this document. Throughout the document,
they are understood to be foundational to teaching that supports learning in
Kindergarten and beyond.

12 THE KINDERGARTEN PROGRAM

FUNDAMENTAL PRINCIPLES OF PLAY-BASED LEARNING

Global conversations and perspectives on learning from various fields –
neuroscience, developmental and social psychology, economics, medical research,
education, and early childhood studies – confirm that, among the pedagogical
approaches described above, play-based learning emerges as a focal point, with
proven benefits for learning among children of all ages, and indeed among
adolescent and adult learners. The following fundamental principles have
been developed to capture the recurring themes in the research on beneficial
pedagogical approaches, from the perspective of play-based learning.

FUNDAMENTAL PRINCIPLES OF PLAY-BASED LEARNING

1. Play is recognized as a child’s right, and it is essential to the child’s
optimal development.

•	 The	United	Nations	Convention	on	the	Rights	of	the	Child	recognizes	“the	
right of the child … to engage in play … appropriate to the age of the
child”	and	“to	participate	freely	in	cultural	life	and	the	arts”.3

•	 Play	is	essential	to	the	development	of	children’s	cognitive,	physical,	
social, and emotional well-being. The Association for Childhood Education
International (ACEI) recognizes play as necessary for all children and critical
to children’s optimal growth, learning, and development from infancy
to adolescence.4

3. United Nations Human Rights Office of the High Commissioner, Article 31,
“Convention on the Rights of the Child” (Entry into force 2 September 1990).

4. J.P. Isenberg and N. Quisenberry, “A Position Paper of the Association for Childhood
Education International – Play: Essential for All Children”. Childhood Education (2002),
79(1), p. 33.

•	 Educators	recognize	the	benefits	of	play	for	learning	and	engage	in	
children’s play with respect for the children’s ideas and thoughtful
attention to their choices.

2. All children are viewed as competent, curious, capable of complex
thinking, and rich in potential and experience.

•	 In	play-based	learning,	educators	honour	every	child’s	views,	ideas,	and	
theories; imagination and creativity; and interests and experiences, including
the	experience	of	assuming	new	identities	in	the	course	of	learning	(e.g.,	“I	
am	a	writer!”;	“I	am	a	dancer!”).

•	 The	child	is	seen	as	an	active	collaborator	and	contributor	in	the	process	of	
learning. Together, educators and learners plan, negotiate, reflect on, and
construct the learning experience.

•	 Educators	honour	the	diversity	of	social,	cultural,	and	linguistic	backgrounds	
represented among the children in the classroom, and take each child’s
background and experiences into account when interpreting and responding
to the child’s ideas and choices in play.

3. A natural curiosity and a desire to explore, play, and inquire are the
primary drivers of learning among young children.

•	 Play	and	inquiry	engage,	challenge,	and	energize	children,	promoting	an	
active, alert, and focused state of mind that is conducive to learning.

•	 Children’s	choices	in	play	are	the	best	starting	points	for	the	co-construction	
of learning with the child.

•	 Educators	respond	to,	challenge,	and	extend	children’s	learning	in	play	and	
inquiry by:
•	 observing;
•	 listening;

131.1 INTRODUCTION

•	 questioning;
•	 provoking;5

•	 providing	descriptive	feedback;
•	 engaging	in	reciprocal	communication	and	sustained	conversations;	
•	 providing	explicit	instruction	at	the	moments	and	in	the	contexts	

when it is most likely to move a child or group of children forward
in their learning.

4. The learning environment plays a key role in what and how a
child learns.

•	 A	learning	environment	that	is	safe	and	welcoming	supports	children’s	
well-being and ability to learn by promoting the development of individual
identity and by ensuring equity6 and a sense of belonging for all.

•	 Both	in	the	classroom	and	out	of	doors,	the	learning	environment	allows	for	
the flexible and creative use of time, space, and materials in order to respond
to children’s interests and needs, provide for choice and challenge, and
support differentiated and personalized instruction and assessment.

5. In education, the term “provoking” refers to provoking interest, thought, ideas, or
curiosity by various means – for example, by posing a question or challenge; introducing
a material, object, or tool; creating a new situation or event; or revisiting documentation.
“Provocations” spark interest, and may create wonder, confusion, or even tension. They
inspire reflection, deeper thinking, conversations, and inquiries, to satisfy curiosity and
resolve questions. In this way, they extend learning.

6. Ensuring equity is one of the four goals outlined in the Ministry of Education’s
Achieving Excellence: A Renewed Vision for Education in Ontario (2014a, p. 8), which
states: “The fundamental principle driving this [vision] is that every student has the
opportunity to succeed, regardless of ancestry, culture, ethnicity, gender, gender identity,
language, physical and intellectual ability, race, religion, sex, sexual orientation, socio-
economic status or other factors.”

•	 The	learning	environment	is	constructed	collaboratively	and	through	
negotiation by children and educators, with contributions from family
and community members. It evolves over time in response to children’s
developing strengths, interests, and abilities.

•	 A	learning	environment	that	inspires	joy,	awe,	and	wonder	promotes	
learning.

5. In play-based learning programs, assessment supports the child’s
learning and autonomy as a learner.

•	 In	play-based	learning,	educators,	children,	and	family	members	collaborate	
in ongoing assessment for and as learning to support children’s learning and
their cognitive, physical, social, and emotional development.

•	 Assessment	in	play-based	learning	involves	“making	thinking	and	learning	
visible” by documenting and reflecting on what the child says, does, and
represents in play and inquiry.

THE FOUR FRAMES OF THE KINDERGARTEN PROGRAM

In the Kindergarten program, four “frames”, or broad areas of learning, are used
to structure thinking about learning and assessment.7 The frames − Belonging
and Contributing, Self-Regulation and Well-Being, Demonstrating Literacy
and Mathematics Behaviours, and Problem Solving and Innovating − are
designed to support an approach that aligns with the way children’s learning
naturally occurs and that focuses on aspects of learning that are critical to young
children’s development. The frames reflect the integrated way in which learning
occurs during children’s play and inquiry in Kindergarten.

7. Children’s learning is also evaluated and communicated in terms of these four frames, as
outlined in Growing Success − The Kindergarten Addendum (2016).

http://www.edu.gov.on.ca/eng/policyfunding/growingSuccessAddendum.html

14 THE KINDERGARTEN PROGRAM

The four frames align with the four foundational conditions needed for children
to grow and flourish − Belonging, Well-Being, Expression, and Engagement.
These foundations, or ways of being, are central to the pedagogy outlined in the
early learning resource How Does Learning Happen? They are conditions that
children naturally seek for themselves, and they apply regardless of age, ability,
culture, language, geography, or setting.

Problem Solving

and Innovating

Self-R
egulatio

n

and Well-B
eing

Demonstrating Literacy and

Mathematics Behaviours

Belonging and

Contrib
utin

g

Belonging Engagement

Expression Well-Being

Children
Families

Educators

Figure 2. The four frames of Kindergarten (outer circle) grow out of the four foundations
for learning and development set out in the early learning curriculum framework
(inner circle). The foundations are essential to children’s learning in Kindergarten and
beyond. The frames encompass areas of learning for which four- and five-year-olds are
developmentally ready.

The four Kindergarten frames grow out of the four foundations for learning and
development. The Kindergarten frames are defined more specifically to reflect
the developmental and learning needs of children in Kindergarten and beyond.

The overall expectations (OEs) of the Kindergarten program are connected
with the four frames (see The Overall Expectations, by Frame). An expectation
is associated with the frame that encompasses the aspects of learning and
development to which that expectation most closely relates. An expectation that
addresses more than one aspect of learning may be connected with more than
one frame.8 (Two of the overall expectations – OE1 and OE22 − are associated
with all four frames, because they relate to all aspects of learning. For example,
OE1 describes the ability to communicate ideas and emotions in various verbal
and non-verbal ways, which is fundamental to all learning.) The grouping of
expectations within particular frames also indicates a relationship between and
among those expectations.

The four frames may be described as follows:

Belonging and Contributing. This frame encompasses children’s learning
and development with respect to:

• their sense of connectedness to others;

• their relationships with others, and their contributions as part of a group,
a community, and the natural world;

• their understanding of relationships and community, and of the ways in
which people contribute to the world around them.

The learning encompassed by this frame also relates to children’s early
development of the attributes and attitudes that inform citizenship, through
their sense of personal connectedness to various communities.

8. Note that the inclusion of an expectation in a frame or frames does not mean that the learning
outlined in the expectation relates exclusively to that frame or frames.

151.1 INTRODUCTION

Self-Regulation and Well-Being. This frame encompasses children’s learning
and development with respect to:

• their own thinking and feelings, and their recognition of and respect for
differences in the thinking and feelings of others;

• regulating their emotions, adapting to distractions, and assessing
consequences of actions in a way that enables them to engage in learning;

• their physical and mental health and wellness.

In connection with this frame, it is important for educators to consider:

• the interrelatedness of children’s self-awareness, sense of self, and ability
to self-regulate;

• the role of the learning environment in helping children to be calm,
focused, and alert so they are better able to learn.

What children learn in connection with this frame allows them to focus,
to learn, to respect themselves and others, and to promote well-being in
themselves and others.

Demonstrating Literacy and Mathematics Behaviours. This frame
encompasses children’s learning and development with respect to:

• communicating thoughts and feelings – through gestures, physical
movements, words, symbols, and representations, as well as through
the use of a variety of materials;

• literacy behaviours, evident in the various ways they use language, images,
and materials to express and think critically about ideas and emotions, as
they listen and speak, view and represent, and begin to read and write;

• mathematics behaviours, evident in the various ways they use concepts
of number and pattern during play and inquiry; access, manage, create,
and evaluate information; and experience an emergent understanding
of mathematical relationships, concepts, skills, and processes;

• an active engagement in learning and a developing love of learning,
which can instil the habit of learning for life.

What children learn in connection with this frame develops their capacity to
think critically, to understand and respect many different perspectives, and
to process various kinds of information.

Problem Solving and Innovating. This frame encompasses children’s learning
and development with respect to:

• exploring the world through natural curiosity, in ways that engage the mind,
the senses, and the body;

• making meaning of their world by asking questions, testing theories, solving
problems, and engaging in creative and analytical thinking;

• the innovative ways of thinking about and doing things that arise naturally
with an active curiosity, and applying those ideas in relationships with others,
with materials, and with the environment.

The learning encompassed by this frame supports collaborative problem solving
and bringing innovative ideas to relationships with others.

In connection with this frame, it is important for educators to consider the
importance of problem solving in all contexts – not only in the context of
mathematics – so that children will develop the habit of applying creative,
analytical, and critical thinking skills in all aspects of their lives.

What children learn in connection with all four frames lays the foundation for
developing traits and attitudes they will need to become active, contributing,
responsible citizens and healthy, engaged individuals who take responsibility
for their own and others’ well-being.

SUPPORTING A CONTINUUM OF LEARNING

The Ontario Early Years Policy Framework envisages early years curriculum
development that helps children make smooth transitions from early childhood
programs to Kindergarten, the primary grades, and beyond. All of the elements
discussed above – a common view of children as competent and capable;

16 THE KINDERGARTEN PROGRAM

coherence across pedagogical approaches; a shared understanding of the
foundations for learning and development, leading into the four frames of
the Kindergarten program; and the fundamental principles of play-based
learning – contribute to creating more seamless programs for children,
families, and all learners, along a continuum of learning and development.

The vision of the continuum is illustrated in How Does Learning Happen?
(p. 14). That graphic is adapted here to depict the continuum from the
perspective of Kindergarten.

Figure 3. Pedagogical approaches that support learning are shared across settings to
create a continuum of learning for children from infancy to age six, and beyond.

THE ORGANIZATION AND FEATURES OF THIS DOCUMENT

This document is organized in four parts:

• Part 1 outlines the philosophy and key elements of the Kindergarten
program, focusing on the following: learning through relationships; play-
based learning in a culture of inquiry; the role of the learning environment;
and assessment for, as, and of learning through the use of pedagogical
documentation, which makes children’s thinking and learning visible
to the child, the other children, and the family.

• Part 2 comprises four chapters, each focused on “thinking about” one
of the four Kindergarten frames. Each chapter explores the research that
supports the learning focus of the frame for children in Kindergarten,
outlines effective pedagogical approaches relevant to the frame, and provides
tools for reflection to help educators develop a deeper understanding of
learning and teaching in the frame.

• Part 3 focuses on important considerations that educators in Kindergarten
take into account as they build their programs, and on the connections and
relationships that are necessary to ensure a successful Kindergarten program
that benefits all children.

• Part 4 sets out the learning expectations for the Kindergarten program and
provides tools for supporting educators’ professional learning and reflection.
The list of the overall expectations, indicating the frame or frames to which
each expectation is connected, is presented in Chapter 4.2. Chapters 4.3
through 4.6 set out the overall expectations and conceptual understandings
by frame, along with “expectation charts” for each frame. The expectation
charts provide information and examples to illustrate how educators and
children interact to make thinking and learning visible in connection with
the specific expectations that are relevant to the particular frame.

http://www.edu.gov.on.ca/childcare/pedagogy.html

171.1 INTRODUCTION

• The appendix is a chart that lists all of the overall expectations, with their
related specific expectations, and indicates the frame(s) with which each
expectation is associated.

The document is designed to guide educators as they adopt the pedagogical
approaches that will help the children in their classrooms learn and grow.
It recognizes the transformational nature of these approaches, as well as the
benefits of collaborative reflection and inquiry in making the transition from
more traditional pedagogies and program planning approaches. To support and
inspire educators as they reflect on and rethink traditional beliefs and practices
and apply new ideas from research and proven practice, this document offers a
variety of special features:

 Educator Team Reflections and Inside the Classroom: Reflections on
Practice – Reflections and scenarios provided by educators from across
Ontario, reflecting situations that arose in their own classrooms during
the implementation of full-day Kindergarten.

 Professional Learning Conversations – Interspersed throughout the
expectation charts in Part 4 and focused on learning in relation to
the overall and specific expectations, these conversations illustrate
pedagogical insights gained through collaborative professional
learning among educators across Ontario.

 Questions for Reflection – Questions designed to stimulate reflection
and conversation about key elements and considerations related to the
Kindergarten program.

 Misconceptions – Lists of the common misconceptions that abound
about children’s learning through play and inquiry and that are
addressed throughout the chapters of this document.

 Links to Resources – Active links to electronic resources, including
videos and web postings, that illustrate pedagogical approaches
discussed in the text.

 Internal Links – Active links to related sections or items within
The Kindergarten Program.

1.2 PLAY-BASED LEARNING IN A CULTURE OF INQUIRY

Children are constantly engaged in making meaning of their world and in
sharing their perceptions. Play is an optimal context for enabling children to
work out their ideas and theories and use what they already know to deepen
their understanding and further their learning. Innately curious, children
explore, manipulate, build, create, wonder, and ask questions naturally,
moving through the world in what might be called an “inquiry stance”.
Educators observe and document the children’s thinking, ideas, and learning;
interpret and analyse what they have noticed; and express their own thinking
and wondering as they interact with the children. In a Kindergarten classroom,
the educators adopt an inquiry stance along with the children, and a culture of
inquiry characterizes the learning environment.

Inquiry is an integral part of certain disciplines. For example, inquiry processes
and skills are central to science and technology. However, in the Kindergarten
program, inquiry is not a set of processes and skills but a pervasive approach or
“stance”, a habit of mind that permeates all thinking and learning throughout
the day. It is not limited to a subject area or topic, a project, or a particular
time of day. It is not an occasional classroom event, and it is not an approach
appropriate for only some children. As noted in the curriculum policy
document for each discipline in the Ontario curriculum, inquiry is “at
the heart of learning in all subject areas”. Educators use their professional
knowledge and skills to co-construct inquiry with the children – that is, to
support children’s learning through play, using an inquiry approach.

PLAY AS THE OPTIMAL CONTEXT FOR LEARNING: EVIDENCE
FROM RESEARCH

Play nourishes every aspect of children’s development. … Play develops
the foundation of intellectual, social, physical, and emotional skills
necessary for success in school and in life. It “paves the way for learning”.

(Canadian Council on Learning, 2006, p. 2)

Play is a vehicle for learning and rests at the core of innovation and
creativity. It provides opportunities for learning in a context in which children
are at their most receptive. Play and academic work are not distinct categories
for young children, and learning and doing are also inextricably linked for
them. It has long been acknowledged that there is a strong link between play
and learning for young children, especially in the areas of problem solving,
language acquisition, literacy, and mathematics, as well as the development
of social, physical, and emotional skills (NAEYC, 2009; Fullan, 2013;
Ontario Ministry of Education, 2014c).

Young children actively explore their environment and the world around them
through play. When children are exploring ideas and language, manipulating
objects, acting out roles, or experimenting with various materials, they are
engaged in learning through play. Play, therefore, has an important role in
learning and can be used to further children’s learning in all areas of the
Kindergarten program.

191.2	PLAY-BASED	LEARNING	IN	A	CULTURE	OF	INQUIRY

How Do Children Learn through Play?

In its “Statement on Play-Based Learning”, the Council of Ministers of
Education, Canada (CMEC), recognizes the educational value of play
as follows:

The benefits of play are recognized by the scientific community. There is
now evidence that neural pathways in children’s brains are influenced
by and advanced in their development through the exploration,
thinking skills, problem solving, and language expression that occur
during play.

Research also demonstrates that play-based learning leads to greater
social, emotional, and academic success. Based on such evidence,
ministers of education endorse a sustainable pedagogy for the future
that does not separate play from learning but brings them together to
promote creativity in future generations. In fact, play is considered so
essential to healthy development that the United Nations has recognized
it as a specific right for all children. …

Given the evidence, the CMEC believes in the intrinsic value and
importance of play and its relationship to learning. Educators should
intentionally plan and create challenging, dynamic, play-based learning
opportunities. Intentional teaching is the opposite of teaching by rote
or continuing with traditions simply because things have always been
done that way. Intentional teaching involves educators’ being deliberate
and purposeful in creating play-based learning environments – because
when children are playing, children are learning.

(CMEC, 2012)

 READ:			“United	Nations	Declaration	of	the	Rights	of	the	Child”	

“CMEC	Statement	on	Play-Based	Learning”

The process through which learning happens in play is complex. Educators
continually develop and deepen their understanding of that process through
professional learning and classroom observation, interpretation, and analysis.
To be effective, educators depend on their nuanced understanding of the many
ways in which children learn and develop and how children’s grasp of concepts
is revealed during play (Trawick-Smith & Dziurgot, 2010). Educators also
realize how critical their role is in helping to consolidate and further children’s
learning in play by making their learning visible to the children, as well as to
their families.

 EDUCATOR TEAM REFLECTIONS

It was important for our educator teams to understand and express our beliefs and
have courageous conversations about play-based learning. Even though we all believed
that play was important, there was a range of opinion as to what it meant. Some of us
had	training	that	said:	When	children	are	at	play,	adults	should	be	“hands	off”.	Others	
had experienced play as what the children do while the teacher is busy working with
(“teaching”)	a	small	group.	We	studied	the	description	that	was	offered	at	a	professional	
learning session on the Kindergarten program and began to rethink play as a critical
context for learning. We all agreed to study our role in play.

* * *

We	had	to	rethink	what	was	meant	by	“play”.	We	believed	the	activities	we	used	to	plan	
were	play.	Every	child	had	to	complete	a	“cookie-cutter”	craft	–	but	the	activity	never	
really met the children’s needs. They would either rush through it, or we would end up
coaxing	them	to	complete	the	craft	–	otherwise,	we	would	have	to	explain	to	their	parents	
why they hadn’t completed it! At first, we worried about removing these activities, but
when we began to offer the children materials so they could choose how to represent their
thinking, we realized that they were much more capable as artists than we had thought.
We are amazed every day at the complex pieces they are creating.

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx
http://www.cmec.ca/Publications/Lists/Publications/Attachments/282/play-based-learning_statement_EN.pdf

20 THE KINDERGARTEN PROGRAM

Kindergarten classrooms make use of play and embed opportunities for
learning through play in the physical environment (ELECT, 2007, p. 15;
see also Chapter 1.3, “The Learning Environment”). The learning experiences
are designed by the educators to encourage the children to think creatively,
to explore and investigate, to solve problems, self-regulate, and engage in the
inquiry process, and to share their learning with others.

 EDUCATOR TEAM REFLECTION

I was uncertain of my role in the children’s play − I thought it was my role to set up
play activities and then supervise and react, but I worried that I might take over the
play if I interacted with the children. Now, we are learning about documentation and
figuring out our role. We find time in the day − and have made it a priority − to study
our documentation together. We have a deeper understanding of the children’s learning,
and we are really thinking together about how we might respond, extend, and challenge
the children’s thinking … and our own!

Play-Based Learning: The Connections to Self-Regulation

When children are fully engaged in their play, their activity and
learning … [are] integrated across developmental domains. They seek
out challenges that can be accomplished. … Through play, children
learn trust, empathy, and social skills.

(Pascal,	2009a,	pp.	8–9)

Vygotsky (1978) connects socio-dramatic play (“pretend” play) to children’s
developing self-regulation. During socio-dramatic play, children naturally
engage in learning that is in their “zone of proximal development” – in other
words, learning that is at the “edge” of their capacities. Evidence may be seen
in various play contexts in the classroom − children may be noticing for the first

time that they can influence how water moves through a tube, that their shadow
moves when they move, or how it feels to move a paintbrush over a canvas. As
they notice and build on their insights, they are regulating their own learning.

In socio-dramatic play, language becomes a self-regulatory tool. Children’s
private speech, or self-talk, is a mode through which they shift from external
regulation (e.g., by a family member or educator) to self-regulation. Children
begin to assimilate adult prompts, descriptions, explanations, and strategies
by incorporating them into their self-talk. As they integrate the language
they have heard into their own private speech, they are activating complex
cognitive processes such as attention, memory, planning, and self-direction
(Shanker, 2013b). Participants in socio-dramatic play communicate with each
other using language and symbolic gestures to describe and extrapolate from
familiar experiences, and to imagine and create new stories. Socio-dramatic play
supports children’s self-regulation and increases their potential to learn as they
engage with the people and resources in their environment (Pascal, 2009a).

 VIEW:	Video	clips	–	“A	play-based	approach	to	learning	is	important	in	developing	
children’s self-regulation”

“Play-based	learning	creates	a	passion	for	learning”

“Rethinking	and	repeating	supporting	self-regulation	–	one	educator	team’s	reflection”

THE INQUIRY APPROACH: EVIDENCE FROM RESEARCH

Research suggests that students are more likely to develop as engaged, self-
directed learners in inquiry-based classrooms (Jang, Reeve, & Deci, 2010).

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

21

Inquiry allows students to make decisions about their learning and to
take responsibility for it. [Educators] create learning contexts that allow
children to make decisions about their learning processes and about
how they will demonstrate their learning. They encourage collaborative
learning and create intellectual spaces for students to engage in rich
talk about their thinking and learning. They create a classroom ethos
that fosters respect for others’ ideas and opinions and encourages risk-
taking. … Collectively, these actions lead to a strong sense of student
self-efficacy.

(Ontario Ministry of Education, 2011, p. 4)

Asking questions and making sense of information to expand understanding
are at the core of all inquiry. Through its focus on an inquiry approach, the
Kindergarten program promotes the development of higher-order thinking
skills by capitalizing on children’s natural curiosity, their innate sense of
wonder and awe, and their desire to make sense of their environment. An
inquiry approach nurtures children’s natural inquisitiveness. As educators
give children opportunities to seek answers to questions that are interesting,
important, and relevant to them, they are enabling them to address curriculum
content in integrated, “real world” ways and to develop – and practise – the
higher-order thinking skills and habits of mind that lead to deep learning.

 READ: “Getting Started with Student Inquiry”, Capacity Building Series
(October 2011)

“What Educators Are Learning about Learning in an Inquiry Stance”, K to 2 Connections
(August 2013)

VIEW: Video clips – “What does inquiry-based learning look like and sound like?
How are educator teams repeating, removing, and rethinking their theme-based planning
and moving to inquiry?”

“Reflections from another FDELK team on moving from themes to inquiry. What did
they notice?”

“How are educator teams repeating, removing and rethinking their inquiry-based planning?”

PLAY-BASED LEARNING IN AN INQUIRY STANCE

As noted above, educators in a Kindergarten classroom adopt an inquiry
stance – a mindset of questioning and wondering – alongside the children, to
support their learning as they exercise their natural curiosity. In addition to
joining the children in inquiry, educators, as “classroom researchers”, wonder
and ask questions about the children and the children’s learning (e.g., “Why
this learning for this child at this time and in this context?”) and about the
impact of their interventions on children’s learning and growth in learning
(e.g., “What will be the impact on the learning of these children if I intervene in
their conversation in this way at this time?” ,“How might changing the way we use
the tables in the classroom affect the way the children collaborate?”). Being in an
inquiry stance is critical to creating the conditions required for inquiry learning.

As educators question and wonder along with the children, they bear in
mind the intention for learning – which, in any given context, will involve
one or more of the overall expectations (OEs) set out in this document (see
Chapter 4.2). The educators do not plan lessons based on predetermined topics
at predetermined times (e.g., topics based on the calendar, such as Mother’s
Day in May, Thanksgiving in October), and they do not develop lessons or
activities around the “nouns” that the children happen to use (e.g., rocks,
trains, tadpoles), as was often done in the past. Instead, inquiries evolve out
of reciprocal questioning and wondering. As the children express their thinking,
educators think about questions they can ask that will further provoke children’s
thinking and continue to stimulate their curiosity and wonder.

1.2 PLAY-BASED LEARNING IN A CULTURE OF INQUIRY

http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_StudentInquiry.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_StudentInquiry.pdf
http://learnteachlead.ca/kto2connection/Module_3_K-2_Connections/Module_3_K-2_Connections.htm
http://learnteachlead.ca/kto2connection/Module_3_K-2_Connections/Module_3_K-2_Connections.htm
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html

22 THE KINDERGARTEN PROGRAM

For example, a child might bring some tadpoles to school. As the child voices
questions, ideas, facts, and opinions about them, other children who are
interested in the tadpoles might join in. The educators engage the children
about their questions and ideas, probing for more details and clarification
from them. Rather than providing information about the tadpoles, they
wonder out loud about how, together, they might find answers to some of the
questions. One of the children might express the idea that tadpoles turn into
frogs. Through a probing question such as “How could we find out if that’s what
happens?”, the educators can elicit ideas, and the group might decide to observe
the tadpoles over a period of time and to record what they observe (OE13).
Together, the educators and the children consider the many ways in which the
children could represent their observations and ideas (e.g., in a drawing or a
model, or by acting them out) and the kinds of tools and equipment they will
need to do this. They might also discuss the care they will need to provide for
the tadpoles. At this point, other children might be invited to be part of the
inquiry as well. The educators might probe to find out what bigger questions
underlie the children’s interest – what does it mean to develop? To transform?
What is happening on the inside of the tadpole while it changes on the outside?
The educators might also choose to provoke further inquiry by providing
opportunities for the children to explore other similar kinds of changes or
stages of life that happen – for example, in seeds, in eggs, and even in humans.
Once the inquiry is under way, the observations would need to be recorded –
and this would become a purpose for writing and an opportunity for the children
to learn about an important element of the writing process (OE1 and OE10).

USING QUESTIONS TO PROMOTE INQUIRY AND EXTEND THINKING

In response to children’s questions and ideas, educators pose questions such as:

•	 What	do	you	think?

•	 What	would	happen	if	…?

•	 I	wonder	why	your	measurement	is	different	from	Jasmine’s?	

•	 How	are	you	getting	water	from	one	container	to	another?	

•	 How	could	you	show	your	idea?	How	can	we	find	out	if	your	idea	works?

•	 I	wonder	if	we	could	make	our	own	marble	run?

Children ask questions that lead to inquiry. For example:

•	 How	can	this	car	go	faster	down	the	ramp?

•	 Where	are	the	biggest	puddles?	

Children communicate ideas and ask further questions while they are experimenting
and investigating. They might describe materials they are using, indicate a problem
they	are	having,	or	ask	a	question	such	as	“I	wonder	what	would	happen	if	I	…?”	
They begin to listen to their peers and may offer suggestions to them. Through these
interactions and as the educators extend children’s thinking through their questions
and observations, children also learn to make predictions and draw conclusions:

•	 “I	think	if	I	use	a	bigger	block	on	the	bottom,	my	tower	won’t	break.	See,	it	
worked! I used this big block and it didn’t fall over.”

•	 “I	thought	it	would	take	six	footsteps,	but	it	took	ten.”

The educators engage with the children in inquiries that enable the children to
explore their questions and wonderings as co-learners with the educators. The
educators offer provocations that build on the children’s thinking or invite the
children to engage in new ways of learning.

23

Further to the example about tadpoles above, the educators might point out to
the children that scientists investigate things they are interested in, and that the
children now have an opportunity to “be” scientists as well. The educators will
have placed hand lenses and recording materials at a table with the tadpoles,
pointing out to the children that they are using the same tools that scientists
use. They might also mention that the children are using the same processes
that scientists use (e.g., observing, wondering, asking questions and generating
theories, communicating, working together). As the children conduct their
investigation, the educators observe and document what they say and do.
The educators confer about the documentation and then reflect on it with the
children, negotiating what materials the children might add or take away in order
to further test their theories about the tadpoles and build on their thinking.

 For more information about pedagogical documentation, see
Chapter 1.4, “Assessment and Learning in Kindergarten”.

 VIEW:	Video	clips	–	“What	does	it	look	like	and	sound	like	to	co-construct	inquiry	
with the children? Reflections on inquiry: Observations and making learning visible”

“What	does	it	look	like	and	sound	like	to	co-construct	inquiry	with	the	children?	Listening	
in on a classroom inquiry”

 QUESTIONS TO GUIDE VIDEO VIEWING

•	 What	could	the	conversation	be	while	watching	the	video	(e.g.,	recalling	a	
moment when you have rethought some aspect of your program)?

•	 How	did	the	learning	change	when	the	educators	trusted	their	judgement	and	
rethought their intervention?

The following chart outlines the elements of the inquiry process in the
Kindergarten classroom, describing the actions of both the children and
the educators.

The Inquiry Process in the Kindergarten Classroom

Elements of the
child’s inquiry
process

When children are
engaged in the inquiry
process, they:

When educators
are modelling or
supporting the
inquiry process, they:

Initial engagement

noticing, wondering,
playing

•	 raise	questions	about	
objects and events
around them

•	 observe	and	listen

Exploration

exploring, observing,
questioning

•	 explore	objects	and	
events around them
and observe the results
of their explorations

•	 make	observations,	
using all of their
senses, and generate
questions

•	 act	as	co-learners	with	
the children, posing
thoughtful, open-
ended questions

•	 encourage	children	
to observe and talk
among themselves and
to the educators

Investigation

planning, using
observations,
reflecting

•	 gather,	compare,	
sort, classify,
order, interpret,
describe observable
characteristics and
properties, notice
patterns, and draw
conclusions, using a
variety of simple tools
and materials

•	 provide	a	rich	
variety of materials
and resources, and
strategically question
and observe children
to discover, clarify,
and expand on the
children’s thinking

•	 model	how	to	plan,	
observe, and reflect

Communication

sharing findings,
discussing ideas

•	 work	individually	and	
with others, share and
discuss ideas,
and listen to ideas

•	 listen	to	the	children	
to help them make
connections between
their prior knowledge
and new discoveries

1.2	PLAY-BASED	LEARNING	IN	A	CULTURE	OF	INQUIRY

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html

24 THE KINDERGARTEN PROGRAM

 QUESTIONS FOR REFLECTION: HOW WELL ARE WE SUPPORTING THE
CHILDREN’S INQUIRY?

•	 How	does	inquiry	evolve	in	both	our	indoor	and	outdoor	classroom?

•	 What	does	inquiry	in	our	indoor	and	outdoor	classroom	look	like/sound	like?

•	 Is	there	sufficient	time	for	the	children	to	engage	deeply	in	play	and	inquiry?	
How do we know?

•	 How	will	we	communicate	our	play-based	inquiry	process	to	any	educator	who	
stands in for us in the classroom (e.g., our planning-time teacher)?

•	 What	is	it	about	our	learning	environment	that	makes	it	conducive	to	inquiry	
and supports inquiry-based learning?

•	 Does	this	material	lead	to	rich	and	engaging	inquiries?	What	makes	it	stimulating?

 READ:	“What	Educators	Are	Learning	about	Learning	in	an	Inquiry	Stance”,	K to 2

Connections (August 2013)

“Getting	Started	with	Student	Inquiry”,	Capacity	Building	Series	(October 2011)

“Inquiry-based	Learning”,	Capacity	Building	Series,	K–12 (May 2013)

The Critical Role of the Educator Team: Co-constructing Inquiry
and Learning

[W]e must abandon our idea of a static, knowable educator and move
on to a view of an educator in a state of constant change and becoming.
The role of the educator shifts from a communicator of knowledge to a
listener, provocateur, documenter, and negotiator of meaning.

(Pacini-Ketchabaw et al., 2009, p. 103)

The examples in the previous section illustrate how educators, in their
interactions with the children, constantly engage in a creative collaboration
with them to co-construct thinking and learning. The process can be
summarized as follows:

As educators collaborate with the children to:

• formulate questions,

• select materials,

• stimulate and support creativity,

• think aloud about various perspectives and interpretations,

• think aloud about multiple possibilities or solutions,

• solve problems, and

• document thinking and learning,

they intentionally and purposefully:

• listen,

• observe,

• document,

• analyse documentation, considering a range of possible meanings and
perspectives and making connections to the overall expectations, and

• provide feedback through questions and prompts that effectively
extend thinking and learning.

http://learnteachlead.ca/kto2connection/Module_3_K-2_Connections/Module_3_K-2_Connections.htm
http://learnteachlead.ca/kto2connection/Module_3_K-2_Connections/Module_3_K-2_Connections.htm
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_StudentInquiry.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_InquiryBased.pdf

25

Educators strive to internalize the overall expectations, reviewing the conceptual
understandings that accompany them to see the broader ideas, skills, and
understandings that flow from them. Educators keep the overall expectations
in mind as they interact with the children in play and inquiry.

The educators use their observations and documentation of the children’s
thinking and learning to seek multiple perspectives – including those of the
children themselves, the parents and other family members, and colleagues.
The information gleaned from these various perspectives can provide greater
insight into the children’s thinking and learning, enabling the educators to make
the kinds of connections and pose the kinds of questions and prompts that will
most effectively support and extend the children’s learning.

As the educators interact with the children, they respond to, clarify, challenge,
and expand on their thinking. They negotiate the selection of a rich variety of
materials and resources for them to use, and co-construct the children’s inquiry
with them.

As children move naturally from noticing and wondering about the objects and
occurrences around them to exploring, observing, and questioning in a more
focused way, the educators document their thinking, what they are wondering
about, their theories, and the ideas that pique their interest. They interpret and
analyse the documentation to support their own inquiry and learning about
how the children learn. Their analysis, which focuses on how the children’s
thinking and learning relates to the overall expectations, informs the choices
educators will make about how to further challenge and extend the children’s
thinking and learning. It also serves as a guide to the level and type of support
each child needs. The educators’ documentation and analysis make children’s
thinking and learning visible and inform the path that educators take to
support individual children’s learning.

 For further information, see Chapter 1.4, “Assessment and Learning
in Kindergarten”.

Figure 4. This graphic depicts the interdependent roles of children and educators in
play-based learning. It identifies the various ways in which children and educators
engage throughout the day, showing their roles in the co-construction of learning.

 QUESTIONS FOR REFLECTION

As we observe and document, then review and analyse our
documentation to determine next steps for a particular child’s or group
of children’s learning, we ask ourselves questions such as the following:

•	 How	can	we	find	out	what	this	child	might	be	thinking?

•	 Why	have	we	chosen	this	learning	for	this	child	at	this	time	in	this	context?

•	 How	is	this	child	constructing	knowledge	with	other	children?	In	what	ways	does	
the	child	participate	and	contribute?

1.2	PLAY-BASED	LEARNING	IN	A	CULTURE	OF	INQUIRY

(continued)

26 THE KINDERGARTEN PROGRAM

•	 How	is	this	child’s	approach	to	a	problem	different	now	from	what	it	was	earlier?

•	 How	does	the	evidence	we’ve	gathered	help	us	determine	the	next	steps	in	
learning for the child?

Literacy in an inquiry stance

•	 How	are	the	children	using	letters	in	their	play?

•	 What	do	they	know	about	their	names?

•	 How	do	they	approach	text	in	a	book?	How	do	they	respond	to	text	that	they	see	
in the environment?

•	 How	do	they	use	language	when	they	negotiate,	debate,	describe,	order,	count,	
predict, make suppositions, or theorize?

•	 How	do	they	use	drawing	and/or	writing	(graphic	representation)	to	capture	
memory, describe experiences, represent thinking, negotiate, list, and label?

•	 How	do	they	bring	social	narratives	into	their	play?

•	 How	do	they	bring	retells	and	recounts	into	their	play?

Mathematics in an inquiry stance

•	 How	do	the	children	reveal	their	knowledge	and	thinking	about	quantity	relationships?

•	 What	does	the	way	they	use	materials/manipulatives	reveal	about	their	
mathematical thinking?

•	 How	do	they	think	about	measurement	and	about	the	ways	we	use	it	in	various	
familiar contexts? How do they reveal their thinking about measurement?

•	 What	do	they	think	about	what	makes	a	pattern?

•	 What	do	they	think	about	why we collect data (e.g., to inform us, to help us make
decisions about something)? What are their ideas about how to collect data (e.g.,
taking surveys)?

•	 How	do	they	reveal	their	thinking	about	shapes	and	spatial	relationships?

 VIEW:	Video	clips	–	“The	FDELK	team	members	engage	with	children	in	different	
ways, prompting children to reveal their thinking in role”

“Reflections	on	inquiry:	The	power	of	inquiry	co-constructing	and	making	learning	visible”

How Does the Inquiry Approach Differ from Theme-Based or Unit Planning?

Traditional planning models asked educators to develop “themes” or teaching
units composed of several lesson plans with stated objectives, the relevant
program/curriculum learning expectations, and materials lists. Kindergarten
programs were traditionally structured around monthly themes related to
seasonal events and celebrations, and resource books supporting such themes
have provided related activities that adults believed would appeal to early
learners. Such planning models and associated resources, all based on adult
perceptions of children’s interests and learning, have been shown to have a
negative effect on children’s engagement (Edwards, Gandini, & Forman,
1998; Wells, 2001).

 EDUCATOR TEAM REFLECTION

At a recent professional learning session, I began to feel uncomfortable about how closely
one of the planning models we were asked to critique aligned with the plans I had been
using for several years. As our group began to reflect, we wondered if the way we had
always planned made sense from the children’s point of view. I reflected that I had often felt
somewhat limited by plans that were based on the monthly calendar. I had always assumed
that	the	children	were	interested	in	the	monthly	topics	I	had	chosen	–	but	had	I	ever	asked	
them what they were interested in? And were they really able to think deeply and concretely
about topics outside their direct experience, such as polar bears and the rainforest?

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html

27

Traditional Planning versus an Inquiry-Based Approach

Traditional Planning Inquiry-Based Approach

•	 Topics	are	decided	by	educators	
(e.g., apples, Thanksgiving,
dinosaurs).

•	 Topics	change	on	a	monthly	basis.

•	 Decision	making	and	planning	
involve little or no input from the
children.

•	 Planning	is	often	related	to	
calendar events and topics
traditionally perceived as
interesting to all young children.

•	 Planning	is	heavily	focused	on	
specific expectations rather than
on overall expectations.

•	 Children	all	complete	the	same	
activities (e.g., apple or pumpkin
booklets, standardized generic
crafts), regardless of individual
interests and needs.

•	 There	is	a	focus	on	standardized	
procedures and task completion.

•	 Topics	are	often	abstract	from	
the children’s perspective (e.g.,
polar bears, dinosaurs), making
it difficult for them to engage in
higher-level thinking.

•	 The	focus	of	inquiries	emerges	out	
of children’s thinking, wonderings,
and theories, as well as ideas that
pique their interest.

•	 The	duration	of	inquiries	is	not	
predetermined, and is flexible.

•	 Experiences,	materials,	thinking,	
and learning are co-constructed
with the children.

•	 Educators	focus	on	the	overall	
expectations as they co-construct
learning with the children.

•	 Learning	is	personalized	and	
differentiated.

•	 There	is	a	focus	on	providing	
opportunities for children to test
their own theories and explore
answers to their own questions
and wonderings.

•	 Children	explore	their	own	
questions and ideas more deeply
and directly, and so engage more
readily in higher-level thinking
(e.g., How does water move? Where
do people read? Where do we find
numbers?).

Traditional Planning Inquiry-Based Approach

•	 The children are asked to make	 	 	 	 	 	
contrived connections (e.g.,
identifying words that start with
the letter a; working on an apple
booklet).

•	 Planning often involves a	 	 	 	
Community Helper theme.

•	 The concepts of citizenship and	 	 	 	 	
social justice emerge out of an
inquiry stance (e.g., How does
my behaviour affect my friends
and family and other people in
my community?).

 MISCONCEPTIONS about Play-Based Learning

•	 That	play-based	learning	that	“follows	the	children’s	lead”	means	that	the	
educators do not take an active role in designing children’s learning experiences
as they collaborate with them in play or that they do not intentionally and
purposefully	inject	planned	opportunities	for	challenging	and	extending	children’s	
thinking and learning

•	 That	play	happens	after	or	apart	from	learning

•	 That	literacy	and	mathematics	are	neglected	in	a	play-based	context

•	 That	play	does	not	involve	group	work	

•	 That	play	is	always	hands-on	and	physically	active	

•	 That	play	is	either	teacher-initiated	or	child-initiated	(rather	than	being	a	fluid,	
negotiated engagement)

MISCONCEPTIONS about Learning and Teaching in an Inquiry Stance

•	 That	the	educators	listen	for	every	topic	the	children	are	interested	in	and	use	
each one as a topic of inquiry, or that they pursue all of the fleeting and ever-
changing interests of the children

1.2	PLAY-BASED	LEARNING	IN	A	CULTURE	OF	INQUIRY

(continued)

28 THE KINDERGARTEN PROGRAM

•	 That	inquiry	should	begin	with	or	be	limited	to	topics	found	in	non-fiction	texts	

•	 That	the	educators’	role	is	to	pick	a	broad	topic	(e.g.,	forest	animals)	and	have	
the children select some aspect of the topic to explore (e.g., a particular animal)

•	 That	only	the	children	can	generate	ideas	for	inquiry,	provoke	thinking,	or	
ask questions

•	 That	inquiry	involves	a	project	or	is	conducted	at	a	particular	time	in	the	day

•	 That	the	children	determine	what	they	will	learn	

COMMUNICATING WITH PARENTS AND FAMILIES ABOUT
PLAY-BASED LEARNING

Play-based learning supports growth in the language and culture of
children and their families.

(CMEC, 2012)

Play-based learning is the foundation of the Kindergarten program in
Ontario. The concept of learning through play means different things to
different people, especially to the parents and families of the children. It is
therefore important for educators to have a clear understanding of play-based
learning in the Ontario context, in order to be able to explain it to families,
colleagues, and community partners. A shared understanding of how learning
takes place through play can encourage family members and community
partners to support play at home, and in community settings as well, and
can help expand children’s opportunities for play and learning.

 See “Fundamental Principles of Play-Based Learning”, in Chapter 1.1,
“Introduction”.

Family members want to understand how their children develop and learn.
They normally welcome and benefit from educators’ observations and
information about how to support their children’s learning. When speaking
informally to families, and during classroom visits, educators can make the
links between play and learning by sharing their observations in the moment.
For example:

“Amalla is learning about symmetry as she builds with the blocks
today. Let’s ask her to tell us what she notices about her structure.”

“When he was playing a card game with some of the other
children, Jerome learned about taking turns.”

Families also have valuable insights into their own children. When educators
foster a more reciprocal relationship with families, both educators and families
will have a more complex understanding of the children.

Children communicate and represent their learning with one another and
with the educators in the context of their play and inquiry. The educators
also provide more formal opportunities – for example, in child-led family
conferences – for children to share their learning with their families through
the documentation they and the educators have created, shared, and discussed.

 VIEW:	Video	“One	parent’s	reflection	on	how	learning	is	made	visible	through	
documentation”

The following parent information sheets are available to support educators’ conversations
with families and other partners about play- and inquiry-based learning:
•	 “The	Power	of	Play-Based	Learning”
•	 “Learning	through	Inquiry”

These resources are intended to supplement face-to-face conversations, not to replace them.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://edugains.ca/newsite/earlyPrimary/schoolleader/parent_info_sheets.html

291.3 THE LEARNING ENVIRONMENT

1.3 THE LEARNING ENVIRONMENT

The learning environment is often viewed as “the third teacher”9: it can either
enhance learning, optimizing students’ potential to respond creatively and
meaningfully, or detract from it. Researchers and practitioners in a wide range
of disciplines, including early childhood education, developmental education,
psychology, cognitive science, and school architecture and design, have come to
understand that a key to learning in today’s world is the social space in which it
occurs, more than the physical space (Fraser, 2012; Helm et al., 2007; OWP/P
Architects et al., 2010).

A classroom that is functioning successfully as a third teacher will be
responsive to the children’s interests, provide opportunities for children
to make their thinking visible, and then foster further learning
and engagement.

(Fraser, 2012, p. 67)

In Kindergarten the classroom environment is thoughtfully designed to
invite, provoke, and enhance learning, and to encourage communication,
collaboration, and inquiry. The space, with all the objects in it, including
the various materials and resources for learning, is created and arranged as
the children’s learning process unfolds – it is constantly being negotiated by
and with the children. This fluid, inclusive, and dynamic social space evolves,
in part, as children express their thinking and wonderings and as ideas pique
their interest. The educators’ anticipation and recognition of the children’s
learning needs throughout the day and over time, based on their observations
and analysis (assessment for learning), also drive the collaborative creation of

9. The environment as “third teacher” or “third educator” is central to the Reggio Emilia approach
to early childhood education. Loris Malaguzzi, the founder of the approach, considered the three
teachers of children to be adults, other children, and their physical environment. Others think
of the learning environment as the “third teacher” after the two classroom educators (Gandini,
1998, p. 177).

the environment. In addition, the educators’ practice of discussing, displaying,
and sharing the children’s work as well as documenting the children’s learning
through photographs, transcripts, and video clips – that is, the practice
of making the children’s learning visible – contributes to the creation of a
learning environment that reflects and helps extend the children’s interests
and accomplishments.

 READ: Karyn Callaghan, The Environment Is a Teacher (Ontario Ministry of
Education, 2013)

VIEW:	Video	clips	–	“A	new	perspective”	

“Questioning	our	assumptions”	

“Rethinking	the	space”	

“Investigating	the	natural	world”

RETHINKING THE LEARNING ENVIRONMENT

We need to think about creating classroom environments that give
children the opportunity for wonder, mystery and discovery; an
environment that speaks to young children’s inherent curiosity and
innate yearning for exploration is a classroom where children are
passionate about learning …

(Heard & McDonough, 2009, p. 2)

http://edu.gov.on.ca/childcare/environment.html
http://edu.gov.on.ca/childcare/environment.html
http://edu.gov.on.ca/childcare/environment.html
http://edu.gov.on.ca/childcare/environment.html

30

Educators plan and begin to create the learning environment before the
children arrive in the classroom, using their understanding of children, of
their development, and of how they learn, and looking at the space from a
child’s perspective. They place materials and resources where children can
see them and ensure that children have plenty of light and a view of (and if
possible, access to) the outdoors. They consider how to create an environment
that will support children’s learning and accommodate a diversity of choices
and needs in terms of space, time, and the use of materials.

BEFORE THE CHILDREN ARRIVE IN THE CLASSROOM:
SAMPLE STRATEGIES FROM EDUCATORS

✓ Take photographs of the room before making changes to support learning.

✓ Set the room up for learning. Arrange the tables to accommodate small groups,
in various places around the classroom, rather than in cafeteria-style rows.

✓ Consider the space from a child’s perspective. What do the children see from
their height?

✓ Create areas for different kinds of learning and play. Try to make them versatile,
to allow for purposeful learning and conversation.

✓ Think about the organization of materials and the kind and quantity of materials
the children can access.

✓ Select and arrange materials and resources in ways that invite children to explore
and that provoke learning but that do not overstimulate or overwhelm.

✓	 Take	“after”	photographs.	The	images	will	help	you	see	how	the	children’s	play	
and learning are affected by the changes.

 QUESTIONS FOR REFLECTION: HOW CAN WE INCORPORATE
CONSIDERATIONS ABOUT SPACE AND TIME IN OUR LEARNING
ENVIRONMENT DESIGN?

In what ways can we:

•	 organize	spaces	to	make	them	“dynamic”	–	that	is,	to	ensure	that	they	can	be	
changed quickly and easily to meet children’s varying needs, and their changes
in focus, through the course of the day?

•	 organize	and	use	the	space	creatively,	efficiently,	and	flexibly	to	accommodate	
multiple purposes, such as brief large-group meetings and opportunities for
small-group and individual work?

•	 ensure	that	the	learning	environment	supports	learning	for	all children,
accommodating a range of diverse needs and learning styles?

•	 anticipate	how	the	organization	of	the	space	itself	–	the	different	areas	for	
learning,	the	availability	of	open	spaces	–	might	invite	imaginative	play	and	
provoke thinking and learning among the children?

THE KINDERGARTEN PROGRAM

THINKING ABOUT TIME AND SPACE

Kindergarten educators carefully consider how the use of time and space
affects the children’s learning. At the beginning of the year, the educators work
collaboratively to set the classroom up for learning and to plan the “flow of
the day”. They work around daily school schedules (e.g., times for gym, lunch,
recess, and library) in order to provide as much uninterrupted time as possible
for children’s play and inquiry, both in and out of doors, and to minimize

311.3 THE LEARNING ENVIRONMENT

transitions (see “A Flexible Approach to Learning: The Flow of the Day”, in
Chapter 3.1, “Considerations for Program Planning”). After the plan has been
devised, it is adjusted in collaboration with the children, as necessary, to meet
the children’s changing needs. Educators strive for fluid and flexible plans in
each instance, so that opportunities to respond to the children and to co-create
with them can be readily accommodated.

THINKING ABOUT MATERIALS AND RESOURCES

As the Kindergarten program gets under way, the educators observe the
children’s behaviour and make adjustments in response to what they see.
They consider how materials and resources – their availability, quantity, and
arrangement – affect the children’s play. They take into account each child’s
individual perspective – based, for example, on the materials the child chooses to
play with, how the child approaches print found in the environment (in books,
charts created in the classroom, and various other forms), and the sorts of things
the child thinks, wonders, and asks questions about.

 INSIDE THE CLASSROOM: A PROFESSIONAL LEARNING CONVERSATION
ABOUT MATERIALS

The	term	“learning	environment”	encompasses	many	things	–	the	layout	of	the	space,	
the	appearance	and	“feel”	of	the	space,	and	the	materials	that	are	used	by	the	children.	
The following scenario illustrates how, in contrast to the traditional practice of providing
as many different learning materials as possible, using a smaller, intentional selection
of materials can enhance learning. This is an example of how educators can modify the
learning environment on the basis of reflection to support children’s growth in learning.

The educator team had been observing a group of children playing with a bin full of farm
animal figures that had accumulated over the last few years. The educators consulted briefly
about their observations:

Educator 1:	I’ve	noticed	that	Jana	and	Hailey	have	been	spending	a	lot	of	time	with	the	toy	
farm animals. They often smash the animals together as though they’re fighting. I’m a little
concerned, because I’m not sure what they are learning in this kind of play. We seem to be
spending a lot of time intervening and trying to redirect their play.

Educator 2:	I	agree.	We’ve	both	been	putting	out	fires.	Maybe	we	should	just	put	the	
animals away.

Educator 1:	I’ve	been	wondering	about	that,	too.	But	what	if	we	tried	something	different?	
I’m thinking that the problem might have something to do with the large and random
assortment	of	materials	–	there	are	so	many	different	kinds	of	animals!	I	thought	we	might	
try	having	the	children	sort	them,	but	there	may	be	too	many	–	it	might	be	overwhelming.	

Educator 2: What if we removed some of the animals but still left a variety? We could also
add some materials that might help the children extend their thinking. What if we added
some materials they could use to make fences?

Educator 1: Sounds good. Let’s talk with the children about what we noticed and see what
they think.

Immediately after they removed a large portion of the animals and added fencing materials,
the educators observed that the children’s play started to change, as did their interactions.
The children were making fences and sorting the animals, and they were using words such
as	“more	than”	and	“almost”	to	communicate	mathematical	concepts	such	as	comparing
and estimating. The educators interacted with the children by noticing and naming their
learning	–	“I	see	that	you	were	comparing	the	number	of	animals	in	the	two	pens	you	
created. How did you figure out …?”

The educator team said that this kind of reflection on their part, where they would come
together	briefly	to	discuss	their	observations	and	make	adjustments	on	the	basis	of	their	
shared insights, was typical for them in their practice.

32 THE KINDERGARTEN PROGRAM

 QUESTIONS FOR REFLECTION: HOW CAN WE MAXIMIZE THE
EFFECTIVENESS OF MATERIALS AND RESOURCES IN OUR LEARNING
ENVIRONMENT?

In what ways can we:

•	 anticipate	how	materials	and	resources	will	be	used	to	support	learning	
throughout the day?

•	 think	about	how	the	materials	might	provoke	or	challenge	children	to	think	
and learn?

•	 consider	the	intent	of	the	learning	when	deciding	what	materials	to	add	to	−	or	
remove from − learning areas?

•	 take	account	of	all	the	materials	in	the	room?	For	example,	are	there	enough	
to engage children without overwhelming them? Are they developmentally
appropriate and challenging? Do they promote appropriate risk-taking? Do they
reflect the diversity of the children in the class, the school, the community, and
the province?

•	 ensure	that	the	materials	in	the	classroom	environment	reflect	the	strengths,	
needs, capabilities, and interests of each child?

CO-CONSTRUCTING THE LEARNING ENVIRONMENT

Educators report that children become much more engaged in their learning
when the learning environment is planned and designed in negotiation with
the children – that is, when “the children’s voice” is heard in planning the
environment and organizing and selecting materials for learning.

Many physical features in the environment are fixed. Such constraints call
for problem solving by the educators and the children together to find ways
to create a flexible and dynamic learning environment.

Educators find creative ways to support children in making independent
and informed choices within the learning environment. For example,
educators consider how the nature, placement, and quantity of materials
in the environment might affect the children’s play, taking into account the
intent of the learning. They engage children in negotiating the organization
of the materials. They discuss how and where the materials might be stored
so that children can access them readily. Educators can put in place various
kinds of supports, such as photos and labels, to help children make and act
on independent choices as they play and interact in the learning environment.

 READ:	“Student	Voice:	Transforming	Relationships”,	Capacity	Building	Series,	K–12
(September 2013)

 QUESTIONS FOR REFLECTION: HOW CAN WE INCLUDE THE CHILDREN’S
VOICE IN CO-CONSTRUCTING THE LEARNING ENVIRONMENT?

In what ways will we:

•	 engage	children	in	the	process	of	determining	and	organizing	materials	in	and	
around the room?

•	 support	them	in	making	independent	and	informed	choices?	For	example,	are	
differentiated supports, such as photos, labels, and other visual aids, in place to
help them make independent choices? Are materials and resources accessible
to the children?

•	 make	sure	that	the	children	see	their	experiences	reflected	in	the	learning	
environment? For example, are the children’s various backgrounds (e.g.,
cultural, linguistic, family structure, socio-economic) represented in the choice
of reading materials?

http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_StudentVoice.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_StudentVoice.pdf

331.3 THE LEARNING ENVIRONMENT

•	 ensure	that	the	children’s	perspectives	and	ideas	are	represented	in	the	
environment and reflected in the selection of materials and resources?

•	 include	the	children’s	voice	in	ongoing	decisions	about	materials	and	resources	
and their organization and accessibility in the environment, without losing sight
of the intention for learning?

•	 involve	the	children	in	how	and	when	the	learning	areas	change	and	evolve?

•	 make	children’s	thinking	and	learning	visible	in	the	environment?	For	example,	
is the children’s work displayed around the classroom?

THE LEARNING ENVIRONMENT AND BELIEFS ABOUT CHILDREN

The following reflective questions can guide educators as they rethink
traditional practices in the learning environment and move towards practices
that reflect our current understanding of how children learn best.

 See “The Learning Environment and Self-Regulation” in Chapter 2.2,
“Thinking about Self-Regulation and Well-Being”.

 QUESTIONS FOR REFLECTION: HOW DOES OUR LEARNING ENVIRONMENT
REFLECT OUR BELIEFS ABOUT CHILDREN AND LEARNING?

Our beliefs about children and how they learn are reflected in the learning environments
we create. How does our learning environment reflect the following beliefs?

•	 The learning environment functions as the “third educator”.
What does the environment say to the children? How do the items displayed
on the walls enhance and extend children’s thinking? How will we know if the
environment is overstimulating, with too many distracting colours and materials?
Do we have too many commercial materials that are not of real interest to
the children?

•	 Children learn through play and inquiry.
In what ways do our existing resources, materials, and classroom layout support
play-based, child-driven learning? What will we do to make the learning
areas flexible so that they provide opportunities for purposeful learning and
conversations? How will we monitor their effectiveness?

•	 Children are competent and capable, and their learning is enhanced
when their voice is included and when they are engaged with educators
in co-constructing their learning environment (see above).
Is	the	learning	environment	mostly	built,	made,	and/or	co-created	with	and	by	the	
children? What is our evidence?

•	 The principles of universal design for learning (UDL) and differentiation
support learning for all children.
Does the environment allow for multiple entry points for learning and for
demonstration	of	learning	(saying	and/or	doing	and/or	representing)?	Do	our	
materials and resources support various different learning styles?

•	 Children learn best when conceptual understandings from across the four
frames are integrated.
What do we do to remain alert to the connections that can be made
between children’s thinking and conceptual understandings from across the
four frames	−	Belonging	and	Contributing,	Self-Regulation	and	Well-Being,	
Demonstrating	Literacy	and	Mathematics	Behaviours,	and	Problem	Solving	
and Innovating? In what ways does our learning environment support the
development of children’s self-regulation skills? Have we embedded materials
and resources that support learning related to literacy and mathematics in all
areas of the classroom? Do we provide opportunities for children to express
their ideas through visual arts and music? In what ways do we provoke problem
solving in areas unrelated to mathematics?

•	 Play-based learning in an inquiry stance engages children’s innate curiosity.
Does our learning environment reflect the children’s inquiries rather than
featuring seasonal themes and assigned topics? Will the appearance of the

(continued)

34 THE KINDERGARTEN PROGRAM

 learning environment change throughout the year? What will drive the changes?
What might happen if we use fewer materials and arrange them in a novel way in
the classroom? What might happen if we introduce natural and found materials?

•	 Children benefit from understanding the intention for learning.
Do	the	materials	and	resources	in	our	learning	environment	confuse	or	“bury”	
the point of the learning? For example, do the children really understand that the
words displayed on the walls inside popcorn kernels are high-frequency words?
Or do our materials and resources help children grasp what they are learning?
For example, do we display and discuss words as they crop up repeatedly in our
conversations and in reading and writing?

LEARNING IN THE OUTDOORS

The learning environment extends to the outdoors. A growing body of
research suggests that connecting to the natural world contributes to children’s
mental, physical, emotional, and spiritual health and well-being (Louv, 2005).
Children’s natural curiosity and sense of wonder can be fostered by providing
them with many opportunities to learn outdoors. The learning that takes place
in classroom experiences can be explored in the “extended classroom” that
nature provides. Similarly, the natural environment can be reflected in the
indoor learning environment.

For many reasons, including the prevalence of electronic media, children today
spend relatively little time in natural environments. This “nature deficit” has
been linked to disturbing trends such as childhood obesity, attention disorders,
and depression. Outdoor spaces offer valuable learning opportunities, and
natural settings can inspire the kind of thinking, learning, leadership, and

innovation that may be inhibited in children in the classroom but that,
once revealed, can be incorporated back into the classroom environment.

In the Kindergarten program, learning in the outdoors is included as part
of the instructional day, and the educators play an active role, engaging with
children in an inquiry stance as they play, explore, and learn together outside
the classroom.

 QUESTIONS FOR REFLECTION: HOW CAN WE MAKE THE OUTDOORS PART
OF THE LEARNING ENVIRONMENT?

In what ways can we:

•	 extend	the	learning	environment	beyond	the	classroom	−	into	the	outdoors	as	
well as to the rest of the school and to the community beyond the school? For
example, how can we use diverse settings for inquiry and imaginative play to
promote learning that can then be brought back into the classroom?

•	 build	outdoor	learning	into	the	flow	of	the	school	day?

•	 reflect	the	natural	environment	within	the	classroom?	For	example,	are	we	
introducing	natural	and	found	objects	among	the	materials	children	can	use	
in the classroom?

•	 help	children	to	explore	the	natural	world	more	deeply	and	directly,	beyond	the	
learning that natural items in the classroom can provoke?

 VIEW:	“The	Learning	Environment”	–	all	video	clips

READ:	“Ontario	Children’s	Outdoor	Charter”	website

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://www.childrensoutdoorcharter.ca/

351.3 THE LEARNING ENVIRONMENT

 MISCONCEPTIONS about the Learning Environment:

•	 That	the	learning	environment	should	be	designed	with	an	emphasis	on	
aesthetics, focusing on things like neutral colours and pretty storage containers
(e.g., wicker baskets) and using commercial materials to decorate the walls, rather
than on creating an environment that supports learning and makes children’s
thinking and learning visible

•	 That	the	children’s	input	amounts	to	little	more	than	choosing	the	materials	
for a selected activity, such as dramatic play

•	 That	furniture	should	be	arranged	to	facilitate	whole-group	activities,	such	as	
snack, lunch, or crafts, rather than to support learning as it occurs throughout
the day

•	 That	“learning	environment”	refers	merely	to	the	size	of	the	space	and	the	
furniture in the room, and refers only to the indoor classroom

•	 That	learning	in	the	outdoors	requires	travel	beyond	the	school	grounds,	
or extensive knowledge of the natural world

1.4 ASSESSMENT AND LEARNING IN KINDERGARTEN:
MAKING CHILDREN’S THINKING AND LEARNING VISIBLE

Assessment is the process of gathering and interpreting information
that accurately reflects the child’s demonstration of learning in relation
to the knowledge and skills outlined in the overall expectations of
The Kindergarten Program. The primary purpose of assessment
is to improve learning and to help children become self-regulating,
autonomous learners.

(Growing	Success	–	The	Kindergarten	Addendum, 2016, p. 6)

Assessment is the key to children’s learning in Kindergarten. It takes place
concurrently with instruction and is an integral part of learning.

Young children reveal their understanding in what they say, what they do,
and what they depict, or represent. Educators observe, listen, and ask probing
questions in order to document and interpret the children’s thinking and
learning and, in their interactions with the children, to develop a shared
understanding of what they are learning and what the next steps in their
learning should be.

PEDAGOGICAL DOCUMENTATION: WHAT ARE WE LEARNING
FROM RESEARCH?

Documenting the evidence of learning is the most important aspect
of assessment in Kindergarten and is, indeed, an integral part of all
assessment approaches.

(Growing	Success	–	The	Kindergarten	Addendum, 2016, p. 8)

The term “pedagogical documentation” is currently used to refer to the process
of gathering and analysing a wide range of evidence of a child’s thinking and
learning over time and using the insights gained to make the child’s thinking and

learning visible to the child and the child’s family. The process enables educators
to support further learning for each child in the most effective way possible.

Information about children’s learning is gathered from observations, notes,
photos, videos, voice recordings, work samples, and interactions with children.10
That information, or evidence of learning, is analysed and interpreted by the
educators in collaboration with the children and their parents or other family
members to gain insights into the children’s learning paths and processes. The
insights gained are the basis for determining next steps in the child’s learning.

The monograph “Pedagogical Documentation”, in the ministry’s Capacity
Building Series, cites educational research in describing the benefits of
reviewing and analysing evidence of learning:

One of the greatest predictors of new learning is prior knowledge and
understanding. William (2011) outlines how educators can harness
this predictive power by eliciting and interpreting evidence of students’
thinking. He suggests that assessing student learning [to support]
instruction has proven to have “unprecedented power to increase
student engagement and to improve learning outcomes” [p. 13]. Other
researchers support this claim. Earl and Hannay (2011) suggest that
through the rigorous use of evidence of student learning … educators
are becoming “knowledge leaders”, pushing our understanding of
teaching and learning to the frontiers of innovation [p. 191].

(Ontario Ministry of Education, 2012, p. 1)

10. Educators should be aware of any school board policy or guidelines related to storing, sharing,
or disseminating print or digital images or recordings of children. Educators are expected to
comply with any such policies.

http://www.edu.gov.on.ca/eng/policyfunding/growingSuccessAddendum.html

371.4	ASSESSMENT	AND	LEARNING	IN	KINDERGARTEN:	MAKING	CHILDREN’S	THINKING	AND	LEARNING	VISIBLE

These findings are relevant for students from Kindergarten to Grade 12.
Gathering and analysing evidence of children’s learning supports pedagogical
decision making about a variety of questions, including what approaches and
materials are most likely to help the child learn, what contexts for learning
will suit the child best, which groupings of children will allow for individual
learning needs to be addressed effectively, and what level of support to offer
as the child engages in new learning.

Rinaldi (2006) refers to documentation as the “pedagogy of listening” and
“visible listening” (pp. 65, 68). Pedagogical documentation is not a form of
summative assessment and should not be reserved for the end of a given period
of time. Instead, it is done on an ongoing basis, and it may involve revisiting
and rethinking evidence, as part of a cyclical process that promotes children’s
growth and learning.

 EDUCATOR TEAM REFLECTIONS

At first we thought we had to document everything. With two educators in the room, it was
possible to capture an overwhelming quantity of photos, recordings, and transcripts. We had
to begin there. Now we are becoming more discerning in what we document. We are trying
to	slow	down	and	think,	“Was	that	really	noteworthy?”	We	are	starting	to	ask	reflective	
questions about the documentation. We notice which children are there and, sometimes
more	importantly,	which	ones	are	not.	We	are	also	seeing	ourselves	in	the	process	–	we	
notice what we are saying and doing and how we are interacting. It is like putting a
complex puzzle together.

* * *

The evidence we collected allowed us to see many more possibilities for making children’s
thinking and learning visible. Using various forms of documentation challenged us to see
the children differently, and to value each child’s unique process of development. What
was made visible was the learning process of children, their multiple languages, and the
particular strategies that each child used.

Later on, after practising pedagogical documentation for a few months, we realized that
we’d	moved	from	capturing	“stories	of	learning”	to	engaging	in	the	“study	of	learning”.

* * *

Capturing and deeply analysing diverse representations of student thinking and learning
can	be	very	challenging.	That’s	why	the	value	of	collaborative	inquiry	–	that	is,	of	team	
members	working	together	to	study	and	record	student	learning	and	thinking	–	cannot	be	
underestimated. While documentation provides rich descriptions of what students say, do,
and represent, it is the educator team’s collective reflection on and analysis of the evidence
that deepens understanding. The first step, therefore, is to have a team that is committed to
placing documentation at the heart of learning.

 READ:	“Pedagogical	Documentation	Revisited”,	Capacity	Building	Series,	K−12
(January	2015)

USING PEDAGOGICAL DOCUMENTATION TO BEST EFFECT

Helm, Beneke, and Stenheimer (2007) argue that documentation is of limited
value if it is not used to gain further insights into children’s thinking and
learning and to determine where to go next in learning. “As long as teachers
remember that documentation is a tool meant to inform their teaching, their
time learning these new skills will have been well spent” (p. 40).

Only after considerable analysis of what the documentation reveals,
in terms of children’s theories, understandings, and misunderstandings,
will teachers be in a position to formulate hypotheses, predictions, and
projections about future learning experiences that have continuity
with children’s current thinking, and that will challenge and engage
a particular group of learners at a particular time and place.

(Brenda	Fyfe	in	Gandini	and	Kaminsky,	2004,	p.	7,	citing	the	ideas	of	John	Dewey,	1938)	

http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_PedagogicalDocument.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_PedagogicalDocument.pdf

38

When a piece of documentation seems puzzling, educators gain important
insights into the child’s thinking and learning by taking the time for deep
analysis and interpretation from multiple perspectives – the child’s, the parents’,
and that of other educators – and by going back to obtain additional evidence.
Recognizing that learning is a complex process, educators understand the
importance of “slowing down” – of taking the time to listen and observe, in
an “inquiry stance” (see Chapter 1.2, “Play-Based Learning in a Culture of
Inquiry”). They ask questions and reflect on the impact that their pedagogical
decisions and approaches are having on a child’s learning. In this way, educators
deepen their understanding and adapt practice to respond more precisely to
the child’s needs and readiness to learn, as part of “assessment for learning”
and “assessment as learning” (see the section “Co-constructing Learning with
the Children: Assessment for Learning and Assessment as Learning”, below).

From Traditional Note Taking to Pedagogical Documentation

Traditionally, early primary educators used what was known as an observation
note or anecdotal note. For example:

•	 January	15:	Bradley	built	a	tower	using	floor	blocks	today.	He	worked	with	Siri	
and Navid.

Pedagogical documentation differs from the observation note in that it includes
the thinking – both the child’s and the educator’s – that accompanied the
action. For example:

•	 January	15,	9:30	a.m.:	Bradley	said	he	felt	tired	this	morning,	but	when	he	noticed	
that Siri and Navid were starting to build a tower using the floor blocks, he perked
up	and	joined	them.	We	notice	that	he	is	often	more	engaged	when	constructing	
things. Let’s use that knowledge to see if we can spark his interest in reading.

THE KINDERGARTEN PROGRAM

While educators are gathering evidence of children’s thinking, it is important
for them to have a method in place for organizing it and for identifying trends,
patterns, and next steps. Many educators emphasize the value of technology in
collecting information, both to analyse the children’s thinking and learning and
to assess their own approaches. “Technology allowed us to go back and examine
our use of prompts. … We were able to reflect on the type of questions we were
asking students” (Ontario Ministry of Education, 2012, p. 7).

The Importance of Educator Self-Awareness in Pedagogical
Documentation

According to Rinaldi (2006, p. 196), an educator’s documentation of a child’s
learning is deeply influenced by his or her own ideas, concepts, and knowledge,
as well as by the quality of the educator’s relationship with, and perception of,
the child.

The choices educators make about what to document reveal their values and
what they deem important to notice about children. As educators document
children’s learning, they must be aware of their own subjectivity and biases –
that is, they must recognize that they are capturing and representing children’s
learning through the lens of their particular perspective on children and on how
children learn.

When educators view the child through an “asset lens” – that is, with a focus on
what the child brings to the learning (strengths, interests, previous learning and
experience) rather than on what the child does not know or cannot do – they
are able to capture the child’s unique learning processes. Seeing all children as
competent and capable of complex thinking and learning promotes effective
documentation.

39

In their observations and interpretations, educators must also be “particularly
careful not to assume that children see situations, problems, or solutions as
adults do. Instead, good teachers interpret what the child is doing and thinking
and attempt to see the situation from the child’s point of view” (Clements &
Sarama, 2009, p. 4).

In all aspects of pedagogical documentation, educators must also recognize
their responsibility to represent others in ways that are ethical and respectful.

 EDUCATOR TEAM REFLECTION

We reflected on a comment we heard at a workshop on pedagogical documentation –
that, in order to reflect children’s learning accurately, without bias, educators had to take
the “role of the observer” into account.

We thought about the role we’d been playing as we observed the children, and the lens
through which we viewed them. We realized that we had been using documentation only to
identify what a child could or could not do. We were using a “checklist lens” to determine
whether an expectation had been achieved or not, and we collected data about which
expectations still needed to be covered. That was our “bias”, our “agenda”. Our questions
to the children tended to focus on discrete skills – for example, “How many blocks did you
use?” and “What colours did you pick for your painting?” As we went forward, our role as
active listeners improved. We began to try to capture the thinking and learning that was
taking place rather than simply checking items off a list. We began to ask more open-ended
questions, such as, “Tell me more about your building” and “What were you imagining
when you were painting this picture?” This approach allowed us to see what the children
were already capable of and how we could support them in developing further or thinking
more deeply. Our role changed – we continued to collect data, but we also entered into
a relationship with each child – a relationship focused on learning.

 VIEW: Video clips – “How are educator teams analysing their observations and
documentation to inform learning in play?” (Two clips are listed under this title; both are
recommended viewing)

“A process of study”

“Making thinking and learning visible”

“An ongoing practice of looking deeper”

“Concluding Thoughts” (Kindergarten Matters: Intentional Play-Based Learning)

READ: “Pedagogical Documentation”, Capacity Building Series, K–2 (October 2012)

Dr. Carol Anne Wien, Making Learning Visible through Pedagogical Documentation (2013)

 QUESTIONS FOR REFLECTION: PEDAGOGICAL DOCUMENTATION

•	 What	are	we	choosing	to	document?	Why?

•	 What	form	of	documentation	will	best	illustrate	what	we’re	witnessing?	How	will	
we share this documentation?

•	 What	are	the	child’s	ideas	about	this	piece	of	documentation?

•	 How	does	the	use	of	documentation	influence	the	child’s	experiences	and	
responses?

•	 How	can	we	involve	family	members	in	the	documentation	process?
* * *

•	 What	ideas	and	questions	is	the	child	exploring?	What	questions	does	the	child	
appear to be exploring?

•	 How	is	the	child	using	the	materials?	Is	the	child	making	adjustments	and	refining	
his or her actions? In what ways?

1.4 ASSESSMENT AND LEARNING IN KINDERGARTEN: MAKING CHILDREN’S THINKING AND LEARNING VISIBLE

(continued)

http://edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://edu.gov.on.ca/childcare/document.html
http://edu.gov.on.ca/childcare/document.html
http://edu.gov.on.ca/childcare/document.html
http://resources.curriculum.org/secretariat/kindergarten/documenting.html
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_Pedagogical.pdf
http://edu.gov.on.ca/childcare/document.html

40

•	 How	is	the	child	using	the	physical	space?	How	does	the	child	react	to	different	
levels of sensory stimulation?

•	 How	is	the	child	using	his	or	her	time?

•	 What	is	the	child	saying	about	what	he	or	she	is	doing	and	thinking?	What	does	
the child’s body language tell us?

•	 How	is	the	child	responding	emotionally	to	the	environment,	experiences,	and	
other children and adults?

•	 What	does	the	child	do	in	the	context	of	others	in	the	group?	How	does	the	child	
adjust	his	or	her	actions	or	behaviour	in	relation	to	others?	How	does	the	child	
demonstrate understanding of another person’s perspective?

CO-CONSTRUCTING LEARNING WITH THE CHILDREN: ASSESSMENT
FOR LEARNING AND ASSESSMENT AS LEARNING

Through pedagogical documentation, educators connect learning and teaching
as they share, review, and interpret evidence of the children’s learning with the
children. The children reflect on the documentation with the educators, and the
educators provide descriptive feedback that helps the children understand what
they are learning and provides guidance about where they can go next in their
learning. Working in an inquiry stance, educators engage in questioning and
dialogue with the children to understand what they are thinking and wondering,
and consider possible adaptations in their practice to meet the child’s learning
needs. The educators and children arrive at a shared understanding of what has
been learned and negotiate next steps in learning – that is, they co-construct the
children’s learning.

THE KINDERGARTEN PROGRAM

Assessment for Learning

As educators analyse and interpret the information that they have collected,
they are able to assess children’s developmental progress and use the insights
gained to inform instruction – that is, to design contexts for new learning
that are appropriate to each child’s observed strengths and that occur at the
“edge” of the child’s learning. This process is part of assessment for learning,
providing insights and information about the children’s current thinking and
learning. Ongoing observation, documentation, and assessment then reveal
new learning – a shift in the child’s thinking that demonstrates that learning
has occurred. Assessment for learning is ongoing and drives instruction. It occurs
in all contexts of children’s play and inquiry.

The interpretation and analysis of the evidence gathered, based on an
understanding of the child’s development and of what is within the range of
things the child can do, with and without guidance (that is, of what is within
the child’s zone of proximal development), is the starting point for making
thinking and learning visible.

MAKING CONNECTIONS BETWEEN PREVIOUS AND NEW EXPERIENCES

In order for learning to take place, the brain must be able to make connections and
find patterns. As children make connections between the things they already know
and new information, their brain creates patterns that help them understand the
world around them. It is therefore critical that children have multiple and varied
opportunities to make connections between previous experiences and the new
experiences that they are having every day. When educators see, document,
and analyse evidence that these connections are being made, they are able
to co-construct and negotiate with the children experiences that support and
extend the children’s learning.

41

As the documentation accumulates over time and educators and children
reflect on it daily, children begin to internalize the learning and apply it in
other contexts. Educator teams analyse the documentation to determine the
growth of the child’s learning in relation to the knowledge and skills identified
in the overall expectations set out in The Kindergarten Program.

They focus their observations on concepts, skills, applications, and characteristics
that are described in the Kindergarten program expectations.

 EDUCATOR TEAM REFLECTION

We are seeing how competent and capable young learners are as they talk about their
thinking. Children are becoming better communicators, and it’s partly because they feel
that their voice matters. They are valued in the co-construction of their learning. Educators
are letting the children initiate and finding the fit for the program expectations in their
authentic experience, rather than beginning with the expectation. The evidence is in the
children’s enriched talk.

 See Chapter 1.2, “Play-Based Learning in a Culture of Inquiry”
for more information about co-constructing learning.

Sustained Shared Thinking

As part of assessment for learning, educators engage children in sustained
shared thinking through ongoing conversation focused, for example, on solving
a problem, evaluating a situation, or extending a narrative (ADEEWR, 2009,
p. 15). In the process, the children’s thinking is extended, and the educators
and children gain insight into the children’s learning.

Sustained shared thinking involves the use of strategies such as the following
during interactions with children:

• acknowledging, noticing, and naming what the child is doing or saying
(e.g., “I watched you push the counters to one side as you counted them”)

• clarifying (e.g., “Did you mean that the animals might like to be in the
pasture?”)

• prompting the child towards further thinking and learning (“How will
I know how to drive safely in the town you’ve built?”)

Educators offer descriptive feedback as they notice and name the learning and
guide children towards appropriate next steps.

Assessment as Learning

Educators engage in assessment as learning when they support children
in setting individual goals, monitoring their own progress, determining
next steps, and reflecting on their thinking and learning, to help them
become confident, autonomous learners.

(Growing	Success	–	The	Kindergarten	Addendum, 2016, p. 6)

Assessment as learning – the process that involves children in thinking
about and understanding their own learning and that helps them become
autonomous learners − is part of making thinking and learning visible.
In the past, metacognition was not considered to be within young children’s
capacity. However, children show evidence of such thinking often and in various
contexts. Children contribute to their own assessments through their reflections
on the documentation. As children reflect on and analyse evidence of their own
learning with the educators, they learn to identify for themselves what they
need to do to further their own learning. The children also engage in peer
assessment – building on one another’s views, perspectives, ideas, and
wonderings – and learn more about their own learning in the process.

 VIEW:	Video	“What	practices	related	to	observing	and	documenting	and	analysing	
documentation are educator teams repeating?”

1.4	ASSESSMENT	AND	LEARNING	IN	KINDERGARTEN:	MAKING	CHILDREN’S	THINKING	AND	LEARNING	VISIBLE

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html

42

 EDUCATOR TEAM REFLECTION

We asked the children as they played if they found what they were doing challenging.
One child said, “Yes, I was doing pictures and words. Words are tricky, but I sounded it
out and looked with my eyes so I could do it, and look, I did it.” Another child said “No,
’cause I worked hard and I found the numbers. Next time I will go past forty to a hundred –
that is an even bigger number.” A third child responded, “Yes, it was a challenge because I
made it so big and now I made a plan to work on it some more another day.” The children
are insightful about their own and each other’s learning. They go to each other for ideas
all the time. At first we thought they would not be able to think about their own learning,
let alone describe and discuss it, but we were amazed at the depth of their insights! We
learned so much from them – as they did – about who they are as learners and what they
had actually learned.

NOTICING AND NAMING THE LEARNING: THE LINK TO LEARNING
GOALS AND SUCCESS CRITERIA

As educators and children interact during play, the educators make the children’s
thinking and learning visible to them by “noticing and naming” what they are
learning. As the educators provide descriptive feedback, they create a picture
for children of what and how they are learning − for example, “I see you’ve put
down two blue blocks and one green block, then two blue ones and one green
one again. We call that a pattern.” They share the language that enables children
to identify and understand what they are doing.

Noticing and naming the learning serves as a vehicle for sharing learning
goals and success criteria with the children. Educators articulate broad learning
goals – representing subsets or clusters of the knowledge and skills outlined in
the expectations – and share them in conversation with the children in terms

THE KINDERGARTEN PROGRAM

and language that the children will understand. They also “notice and name”
the success criteria – the accomplishments that relate to the learning goals.

The following examples illustrate what educators and children in Kindergarten
might say as they describe learning goals and success criteria connected with the
program’s overall expectations (OEs) and conceptual understandings. Children
grasp learning goals readily when they think of themselves as taking on a new
role or identity – and as being competent to do so:

• I am learning about patterns. [Relates to OE18, OE20]
• I can identify a pattern.
• I can describe a pattern.

• I am a communicator. I can express my thoughts and ideas and feelings
to others in lots of different ways. [Relates to OE1, OE22]
• I showed how I was feeling in this painting.
• I can talk about how I built my tower.

• I am a member of our class community. [Relates to OE3]
• I share and take turns.
• I can listen when other children say what they are thinking.

• I am a problem solver. [Relates to OE4, OE23, and OE24]
• I identified what the problem was first.
• I thought about whether our solution worked or whether we needed

to solve the problem another way.

Learning goals articulated in this way enable children to think about and to
begin to direct their own learning. Together, learning goals and success criteria
help children focus their learning efforts, understand what comes next, and
begin to make decisions about their learning. With the educators’ scaffolded
support, they can identify how their learning aligns with the learning goals.
The strategy of noticing and naming can be used to support children as
they move forward, regardless of their developmental level. “As the children

43

participate in and reflect on a variety of learning experiences, they develop
and deepen their understanding of what their learning looks like and what their
next steps in learning might be” (Growing Success – The Kindergarten Addendum,
2016, p. 8).

 QUESTIONS FOR REFLECTION: LEARNING GOALS AND SUCCESS CRITERIA

•	 How	do	we	know	when	a	child	is	learning?	What	happens	and	what	do	we	observe	
when a child is learning?

•	 How	will	we	know	what	helps	a	child	to	learn,	and	what	inhibits	or	limits	the	
child’s learning?

•	 How	will	children	know	when	and	what	they	are	learning?	

•	 Do	the	learning	goals	reflect	our	view	of	the	children	as	competent	and	capable?

•	 Are	we	making	appropriate	and	timely	adaptations	in	the	learning	goals	of	all	
children, including children with special education needs, and providing the
accommodations that enable each child to learn?

•	 Are	we	mindful	that	learning	goals	should	support	the	knowledge	and	skills	
described in the overall expectations and conceptual understandings? Are we
careful to avoid using learning goals to define specific learning too narrowly and
so inadvertently restrict the children’s exploration? Are we careful to make the
distinction between learning goals and success criteria (i.e., the accomplishments
along the way)?

•	 What	do	we	notice	about	the	children’s	learning	when	we	help	them	understand	
their learning goals and success criteria and consciously involve them in making
decisions related to their learning?

 MISCONCEPTIONS about Learning Goals and Success Criteria
in Kindergarten

•	 That	posting	learning	goals	and	success	criteria	on	the	walls	is	sufficient	to	make	
children understand them and to help children learn

•	 That	goals	should	be	narrow	in	scope	(e.g.,	“I	know	all	the	letters	of	the	
alphabet”	or	“I	can	sort	objects”)

•	 That	learning	goals	and	success	criteria	are	incompatible	with	play-based	learning

•	 That	goals	should	be	created	by	the	educators,	without	involving	the	child	or	
without taking into account the child’s expressed needs and interests

•	 That	children	can	work	towards	only	one	learning	goal	at	a	time

•	 That	all	children	have	to	focus	on	the	same	learning	goal	at	the	same	time

•	 That	meeting	a	learning	goal	means	meeting	a	defined	set	of	success	criteria

CONSIDERATIONS IN ASSESSMENT OF LEARNING: CHILDREN’S
DEMONSTRATION OF LEARNING

Assessment of learning involves summarizing a child’s key learning and growth
in learning in relation to the overall expectations at a given point in time, and
outlining next steps in learning. As educators assess children’s learning, they
must bear in mind that children enter the Kindergarten program at different
stages of development and with diverse backgrounds and experiences – and
that they will leave it at different stages and at different points in their growth
in relation to the program expectations.

Educators must also take into consideration that the period of adjustment to
school is longer for some children than for others. Children should therefore
be given ample time to demonstrate their learning through varied learning
opportunities that are appropriate for their stage of development and within
their zone of proximal development.

1.4	ASSESSMENT	AND	LEARNING	IN	KINDERGARTEN:	MAKING	CHILDREN’S	THINKING	AND	LEARNING	VISIBLE

44

Young children will demonstrate their learning in many different ways. Factors
that influence whether and how children will demonstrate what they know and
are able to do include the following:

• the time of day

• the situation

• the kinds of questions that are asked

• the child’s previous experience and familiarity with the content

• the child’s facility with the language of instruction

• differences in cultural norms, values, and practices regarding learning
and ways of demonstrating learning

• the child’s capacity for social interaction

To allow for and come to understand the range of influences that may affect
a child’s learning at any given time, educators should observe and document
the child’s learning on an ongoing basis in the context of everyday experiences,
using a variety of strategies and tools.

 QUESTIONS FOR REFLECTION: DETERMINING INFLUENCES ON
CHILDREN’S DEMONSTRATION OF LEARNING

•	 Whose	perspectives	on	and	interpretations	of	our	documentation	of	the	child’s	
learning have we considered (e.g., those of parents and other family members,
other children, school staff)?

•	 How	did	our	words	or	actions	influence	the	child’s	experience?

•	 What	other	factors	may	have	influenced	the	child’s	thinking	and	learning	or	the	
child’s demonstration of learning (e.g., environmental or cultural factors, time of
day, previous experiences, particular types of accommodations)?

•	 What	changes	have	we	noticed	over	time?	Have	we	noticed	differences	in	the	
child’s demonstration of learning in different contexts?

•	 How	will	we	use	what	we’ve	learned	from	our	analysis	of	the	documentation?

COLLABORATING WITH PARENTS TO MAKE THINKING AND
LEARNING VISIBLE

Parents contribute to the documentation by sharing their understanding
of learning that happens at home.

(Pascal, 2009a, p. 13)

Ongoing, reciprocal communication with children and their families
throughout the processes of assessment for, as, and of learning is essential
to support children’s learning. Educators provide parents and families with
information to assist them in understanding the assessment process, including
the ways in which assessment helps to identify a child’s strengths and how best
to proceed with the child’s learning. Parents should be invited to participate
and observe their child in the classroom setting as often as they can, to review
documentation of the child’s learning with the educators and the child, and
to discuss their observations with the team. Involving parents in the review
of documentation will enrich the educators’ analysis and understanding of the
child’s learning, provide insights about the child’s background and behaviour
at home, and contribute profoundly to the child’s learning.

Growing Success – The Kindergarten Addendum (2016) provides details
about communicating the child’s learning to parents formally, at three points
during the school year, using the provincial Kindergarten Communication
of Learning templates.

THE KINDERGARTEN PROGRAM

http://www.edu.gov.on.ca/eng/policyfunding/growingSuccessAddendum.html

45

 VIEW:	Video	clips	–	“Engaging	families	in	observation,	documentation	and	making	
learning visible”

“One	parent’s	reflection	on	how	learning	is	made	visible	through	documentation”

 See “Parents and Families” in Chapter 3.2.

1.4	ASSESSMENT	AND	LEARNING	IN	KINDERGARTEN:	MAKING	CHILDREN’S	THINKING	AND	LEARNING	VISIBLE

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html

PART 2: THINKING ABOUT LEARNING AND
TEACHING IN THE FOUR FRAMES

Part 2 comprises four chapters, each focused on “thinking about” one
of the four Kindergarten frames. Each chapter explores the research that
supports the learning focus of the frame for children in Kindergarten,
outlines effective pedagogical approaches relevant to the frame, and provides
tools for reflection to help educators develop a deeper understanding of
learning and teaching in the frame.

472.1	THINKING	ABOUT	BELONGING	AND	CONTRIBUTING

2.1 THINKING ABOUT BELONGING AND CONTRIBUTING

DESCRIPTION OF THE FRAME
This frame encompasses children’s learning and development with respect to:

• their sense of connectedness to others;

• their relationships with others, and their contributions as part of a group, a
community, and the natural world;

• their understanding of relationships and community, and of the ways in which
people contribute to the world around them.

The learning encompassed in this frame also relates to the child’s early development
of the attributes and attitudes that inform citizenship, through his or her sense of
personal connectedness to various communities.

 For a wide range of practical examples of how children and
educators interact to make thinking and learning about belonging
and contributing visible, in connection with related overall and
specific expectations in the Kindergarten program, see the
expectation charts for this frame in Chapter 4.3.

BELONGING AND CONTRIBUTING: WHAT ARE WE LEARNING
FROM RESEARCH?

 What we’re learning is that social interaction − the building of the
brain through relationships − is an absolutely crucial, essential part of
healthy development. Relationships are nutrients for the brain.

(Clinton, 2013b, video transcript, opening statement)

The personal, social, and emotional development of young children lays the
social and cognitive groundwork that fosters a love for school, engages children
in the process of learning, and supports their future success in school and in life.
Early learning programs focus on helping children discover who they are and
encourage and support children in reaching their full potential. Relationships
are fundamental to children’s personal, social, and emotional development – to
the development of a positive sense of self and self-confidence – and relationships
within the classroom community provide a critical early environment for that
development (Bowlby, 1988; Birch & Ladd, 1997; Hamre & Pianta, 2001;
Bilmes, 2012; Shanker, 2013b). Educators who are aware of the importance
of these relationships adopt a style, in their interactions with children, that
“builds connections” (Clinton, 2013a, p. 4).

In partnership with the home, the school plays a vital role in developing
children’s social competence and well-being, providing the foundational
tools and knowledge needed for them to play a constructive and contributing
role as citizens in the future.

Children enter early learning programs with a diverse range of strengths
and experiences. The rate at which individual children adapt to the school
environment varies, and educators, in their relationships with the children and
their families, play an essential role in facilitating each child’s unique transition.
Educators and family members also collaborate with other significant partners,
such as school and community resource teams, to ensure the best possible
transition to the school environment for every child. With this support, and
through connection-building interactions with educators, children develop
meaningful relationships that help foster a positive sense of self and a sense
of belonging and contributing.

48

The deepest language of all … is the language of relationships. It goes
much deeper than more easily measured skills like logical thinking and
problem solving. Learning is about making relationships, and this is
the language that enables us to absorb information and process it at
a deep level.

(Fraser, 2012, p. 304)

 READ:	Dr.	Jean	M.	Clinton,	“The	Power	of	Positive	Adult	Child	Relationships:	
Connection Is the Key,” in Think, Feel, Act: Lessons from Research about Young
Children (2013)

VIEW:	Video	“Quality	of	Interactions”

EMOTIONAL DEVELOPMENT THROUGH RELATIONSHIPS

Developing a sense of belonging and contributing through relationships is tied
closely to children’s emotional development and ability to self-regulate (see
Chapter 2.2, “Thinking about Self-Regulation and Well-Being”). Educators
nurture children’s emotional development – their development of a sense of
identity, positive self-concept, self-reliance, and ability to self-regulate – by
creating a warm and responsive environment that contributes to children’s
ability to experience success.

Through a variety of experiences in which they are supported in demonstrating
their competence, children further develop the capacity to understand their
own emotions and to express them with consideration and respect for others,
to delay gratification, and to adapt their responses. They recognize their
uniqueness and their ability to make significant contributions. As they develop
self-confidence, children become more receptive to relating to others and take

THE KINDERGARTEN PROGRAM

pleasure in learning new skills. Children need regular opportunities throughout
the day to learn and value the interpersonal skills required to communicate and
cooperate with others.

A young child’s environment of relationships plays an important role in
the development of executive capacities [self-regulation]. Environments
that foster executive functioning are characterized by adult-child
relationships (both within and outside the home) that guide children
from complete dependence on adult support to gradual assumption of
the “executive” role for themselves.

(Center on the Developing Child at Harvard University, 2011, p. 6)

Educators support children’s development of emotional maturity and social
competence in various ways – for example, by documenting the children’s
strategies for navigating social situations, by modelling problem solving
and alternative ways of managing conflict, and by affirming positive choices.
They provide the scaffolding that individual children need as they learn to
self-regulate, with the understanding that children’s ability to regulate emotions
varies from individual to individual – for example, that there are differences in
children’s emotional reaction times and in the duration and intensity of their
emotional responses.

The educators should use their understanding of self-regulation to become
attuned to individual differences in children. When educators pay attention
to differences in individual children’s ability to manage incoming sensory
stimulation and challenges, for example, they are better able to establish
nurturing relationships with the children. Similarly, educators should be
attuned to cultural differences in the expression of emotion. At home, children
learn when to express emotions, and how – for example, through gestures or
facial expressions, by making eye contact or avoiding it. By being attuned and
responsive to these differences, educators are better able to support the children’s

http://www.edu.gov.on.ca/childcare/positive.html
http://www.edu.gov.on.ca/childcare/positive.html
http://www.edu.gov.on.ca/childcare/positive.html

492.1	THINKING	ABOUT	BELONGING	AND	CONTRIBUTING

development of a positive sense of self, and to help strengthen their capacity for
developing relationships and for learning.

[P]ositive emotions create energy. Positive emotions create … resources
for dealing with stressors. So the more the child is experiencing a
positive emotion, the greater the reserves, the greater the resources for
tackling … challenge[s].

(Dr.	Stuart	Shanker,	transcript	from	the	video	clip	“What	strategies	and	practices	are	
educator teams repeating, rethinking, and removing to support children’s

self-regulation? What does self-regulation look like and sound like?”

LAYING THE FOUNDATIONS FOR CITIZENSHIP AND
ENVIRONMENTAL STEWARDSHIP

As children’s sense of belonging and contributing develops, they begin to
experience their role in relation to both community and place.

Throughout their learning in Kindergarten and beyond, children are given
opportunities to learn about what it means to be a responsible, active citizen in
the com¬munity of the classroom and the diverse communities to which they
belong within and outside the school. It is important for children to understand
that they belong to many communities and that, ultimately, they are all citizens
of the global community.

Hand in hand with their experience of positive, caring, and respectful
relationships, children develop an awareness of their connection to the
world around them. When children have opportunities to make and maintain
connections to others and to the world in which they live, they also develop
a sense of place, which has a profound influence on their developing sense
of identity. Sense of place refers to “the human experience in a landscape” and
“grows from identifying oneself in relation to a particular piece of land on the
surface of planet Earth” (The Sense of Place, 2015). Belonging and contributing
to the social and cultural world they share with others becomes intertwined with
a sense of belonging and contributing to their environment.

Children’s developing sense of place, combined with their awareness of caring
for the environment, is sometimes referred to as “ecological identity”:

An ecological identity allows us to experience the earth as our home
ground, and leaves us determined to live in honorable relationship
with our planet.

(Pelo, 2009, p. 1)

The Kindergarten program provides numerous opportunities for educators
to support children in developing an awareness of their relationships with the
local environment, and of how those relationships can be mutually supportive
(see “Learning in the Outdoors” in Chapter 1.3, “The Learning Environment”).
It is important for educators to:

• ensure that children have extended interactions with the natural world;

• engage children in endeavours designed to appropriately enhance or restore
land and place (e.g., establish and maintain a native species garden);

• support children’s inquiries involving natural materials and promote their
use of various resources to further learning about the natural world.

Developing a sense of place and an awareness of our role and responsibility
in caring for the planet and understanding our impact on the places where we
live, work, and play are consistent with the following fundamental principles
of Indigenous education:

1. Learning ultimately supports the well-being of the self, the family,
the community, the land, the spirits, and the ancestors.

2. Learning is holistic, reflexive, reflective, experiential, and relational
(focused on connectedness, on reciprocal relationships, and a sense
of place).

3. Learning involves recognizing the consequences of one’s actions.
(First Nations Education Steering Committee, n.d.)

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

50

Educators who bring Indigenous peoples’ environmental traditions into the
classroom as contemporary ways of connecting with place, rather than as
something from the past, enable children to develop relationships with the
natural world that can enhance their sense of belonging and contributing.

SUPPORTING CHILDREN’S SENSE OF BELONGING AND
CONTRIBUTING THROUGH COLLABORATION, EMPATHY,
AND INCLUSIVENESS

The Kindergarten classroom is an environment in which children are
affirmed as individuals and as members of a diverse community of learners.
The learning and teaching program provides opportunities for children to
express their ideas, discover their strengths and the unique contributions
that they make, collaborate with others, and develop relationships. Educators
observe the children throughout the day to determine how best to adjust the
learning environment, contexts for learning, and pedagogical strategies to
meet the particular needs of each child and to support children’s learning
through relationships.

 EDUCATOR TEAM REFLECTION

When you come into our classroom community, you’ll witness a shift in who is doing
the talking. More children are communicating their ideas, opinions, and questions to
each other, throughout the day. You will see us documenting the children’s verbal and
non-verbal communication through audio and video recordings, so that the children can
revisit their conversations and think about what they want to do next. You will see them
beginning to notice who they are, and getting to know each other better.

Children’s sense of belonging and contributing grows as they:

• interact with others in many contexts and for many purposes;

• learn about themselves and their culture;

• develop the ability to empathize and get along with other living things;

• begin to understand that all people share similar needs, feelings, and
aspirations;

• make decisions collaboratively and develop a sense of community;

• develop the ability to work and learn with others;

• develop an appreciation of the ways in which they can make contributions
to groups and to group well-being;

• develop the self-confidence to stand up for themselves and others when they
encounter biased ideas and discrimination;

• engage in learning opportunities that increase their awareness of others and
foster respect for individual differences;

• develop an appreciation of diversity and an understanding of the concepts
of equity, equality, fairness, tolerance, respect, and justice.

Understanding how social and cultural factors influence learning enables
educators to support children from diverse backgrounds in developing their
competence. The educators include learning opportunities that reflect the
children’s diverse backgrounds – for example, they introduce stories, poems,
songs, dances, and games that reflect the children’s backgrounds, and they have
the children bring items from home into the classroom. They also make sure
that children have opportunities to express or demonstrate their curiosity, their
ideas and interests, and their accomplishments in various different ways.

THE KINDERGARTEN PROGRAM

51

 EDUCATOR TEAM REFLECTION

We realized that our understanding of “begin with the interests of the children” had been
limited to the questions that the children were asking. We began to listen more closely to
everything the children had to say – including, for example, about what was happening at
home and within their cultural community. This provided us with opportunities to explore
the songs, stories, clothing, food, and celebrations that the children were excited about.
We began to notice and name children’s learning about diversity and inclusion and about
celebrating our differences.

DEVELOPING A SENSE OF BELONGING AND CONTRIBUTING
THROUGH THE ARTS

In the Kindergarten program, the arts provide a vehicle through which children
can express their growing sense of self and their interpretations of the world.
The arts transcend any single subject or discipline. Visual arts, dance, music,
and socio-dramatic play contribute in many ways to the development of
children’s thinking and communication skills while enabling them to explore
who they are and to experience the unique contributions that they make.

Providing children with opportunities to express themselves through the arts:

• develops decision-making skills;

• stimulates memory;

• facilitates understanding;

• develops skills in symbolic communication;

• promotes sensory development;

• encourages creative thinking;

• stimulates and develops the imagination;

• fosters empathy;

• promotes the development of relationships;

2.1 THINKING ABOUT BELONGING AND CONTRIBUTING

• builds identity, self-esteem, and a sense of accomplishment;

• supports self-regulation;

• promotes a sense of wonderment;

• fosters understanding of various cultures as well as of ways to express
and explore their own culture;

• supports the development of literacy and mathematics.

To watch a child completely engaged in an arts experience is
to recognize that the brain is on, driven by the aesthetic and
emotional imperative to make meaning, to say something, to
represent what matters.

(Booth & Hachiya, 2004, p. 1)

Creativity does not occur in a vacuum. Art making is a process
requiring both creativity and skill, and it can be cultivated by
establishing conditions that encourage and promote its development.
Teachers need to be aware that the atmosphere they create for learning
affects the nature of the learning itself. A setting that is conducive to
creativity is one in which students are not afraid to suggest alternative
ideas and take risks.

(The Ontario Curriculum, Grades 1–8: The Arts [2009], p. 19)

All areas of the arts are of equal importance for children’s cognitive, social,
and emotional development. Children need ready access to a wide variety
of materials, resources, and experiences that offer different ways for them to
demonstrate their thinking and learning. The creative process is the focus of the
arts. Children’s thinking is revealed when they negotiate where, why, and how
materials are arranged and organized and when they try out new theories and
ideas. Children need time and opportunities to revisit materials and experiences
in order to consolidate or further their learning. Carefully planned experiences
and organization of materials in the learning environment enable children
to explore visual arts, music, drama, and dance throughout the day. Various
learning contexts should be available where children can apply and extend their

52

learning, both in the classroom and outdoors – including in the dramatic play
area, the art studio, the school grounds, the blocks, and areas in which sand or
clay can be used.

It is important for young children to see themselves as artists, sculptors,
musicians, dancers, and actors. When arts experiences are embedded
in meaningful contexts, children become deeply involved in the artistic
process. Generic art activities – for example, having children work with pre-
cut shapes – should be avoided: they are rarely effective because their focus is
narrow and they provide only limited assessment information about the child’s
level of understanding. Children need time to imagine, create, and explore in
a non-threatening environment where they know that their individual choices
and responses are respected and valued.

 EDUCATOR TEAM REFLECTION

We	had	been	thinking	about	Dr.	Jean	Clinton’s	“C:D:C	ratio”	in	our	practice.	What	were	
we	spending	more	time	on	in	our	interactions	with	the	children	–	correcting, directing, or
connecting?	We	began	to	realize	that	when	we	gave	the	children	generic	crafts	to	do	–	the	
kind	where	everyone	makes	the	same	thing	from	pre-cut	shapes	–	all	of	our	interactions	
were directions about what to do and corrections to do the task properly. There was very
little opportunity to make a meaningful connection when the children were engaged in
these	crafts!	We	began	to	offer	various	art	materials	–	materials	that	weren’t	geared	to	a	
specific	product	–	and	we	were	amazed	at	the	number	of	opportunities	that	opened	up	for	
us to make meaningful connections with the children. We discovered more about individual
children, their interests and schema and so much more, as we asked open-ended questions
and really listened to their responses.

Dramatic play enables children to explore personal narratives and experiences.
Educators provide various opportunities and contexts for children to play out
their narratives, such as the following:

• a fishing trip

• riding on the elevators in their building

• presenting an innovation on a television show

• an imaginary or lived trip on a bus, sled, train, or airplane

• an outdoor experience

• a car chase scene

• an imaginary castle scene

Children who may be experiencing stress or trauma can express their emotions
and thoughts through drawing and dramatizing.11 Providing children with
varied opportunities to express themselves through the arts also supports and
facilitates their diverse learning styles, interests, and abilities. It promotes the
development of self, builds a sense of belonging and contributing, and furthers
growth in all areas of learning.

THE KINDERGARTEN PROGRAM

 QUESTIONS FOR REFLECTION: BELONGING AND CONTRIBUTING

•	 In	what	ways	are	we	integrating	social	and	emotional	learning	in	our	program?	
Are we able to observe children’s social and emotional growth in learning, and
to review our documentation of it with the children?

11. Educators need to be aware of relevant board policies and guidelines in the event that a child
discloses information that may indicate abuse or neglect (e.g., the obligation to report; guidelines
regarding the educator’s initial response to the child).

53

•	 What	strategies	do	we	use	to	ensure	that	there	is	time	in	the	day	to	interact	
with both individual children and small groups of children in their play?

•	 How	do	we	create	opportunities	for	children	to	interact	with	each	other,	with	
older students, and with other adults? Have we planned for such interactions to
take place in a range of different contexts, to provide children with a variety of
experiences?

•	 Are	the	children	involved	in	resolving	problems	and	conflicts?	If	not,	why	not?	

•	 In	what	ways	does	our	learning	environment	support	and	enhance	our	
relationships with the children and also with their families?

•	 How	does	our	program	help	children	develop	a	sense	of	place	and	a	relationship	
with the natural world?

•	 How	do	we	communicate	our	expectations	to	the	children	in	a	way	that	is	more	
“connective”	and	less	“directive”?

2.1	THINKING	ABOUT	BELONGING	AND	CONTRIBUTING

2.2 THINKING ABOUT SELF-REGULATION AND WELL-BEING

DESCRIPTION OF THE FRAME
This frame encompasses children’s learning and development with respect to:

• their own thinking and feelings, and their recognition of and respect for
differences in the thinking and feelings of others;

• regulating their emotions, adapting to distractions, and assessing consequences
of actions in a way that enables them to engage in learning;

• their physical and mental health and wellness.

In connection with this frame, it is important for educators to consider:

• the interrelatedness of children’s self-awareness, sense of self, and ability
to self-regulate;

• the role of the learning environment in helping children to be calm, focused, and
alert so they are better able to learn.

What children learn in connection with this frame allows them to focus, to learn, to
respect themselves and others, and to promote well-being in themselves and others.

 For a wide range of practical examples of how children and educators
interact to make thinking and learning about self-regulation and well-
being visible, in connection with related overall and specific expectations
in the Kindergarten program, see the expectation charts in Chapter 4.4.

SELF-REGULATION: WHAT ARE WE LEARNING FROM RESEARCH?

Self-regulation is central to a child’s capacity to learn. It is “the cornerstone
of development and a central building block of early learning” (Pascal, 2009a,
p. 4). Children’s ability to self-regulate – to set limits for themselves and manage

their own emotions, attention, and behaviour – allows them to develop
the emotional well-being and the habits of mind, such as persistence and
curiosity, that are essential for early learning and that set the stage for
lifelong learning. Self-regulation involves attention skills, working memory,
and cognitive flexibility – qualities that provide the underpinning for essential
skills needed throughout life, such as planning and problem-solving skills
(Pascal, 2009a, p. 4). Self-regulation skills also allow children to have positive
social interactions and help establish constructive patterns of behaviour that
will be useful to them throughout their lives (Ponitz et al., 2009).

Research has shown that the ability to self-regulate is essential to the
development of learning skills and work habits (Baumeister & Vohs, 2011),
which are critically important to student success throughout the grades. The
foundations for those skills and habits, identified in Growing Success (Ontario
Ministry of Education, 2010, pp. 9−14), are rooted in early childhood and are
supported through the Kindergarten program.

Dr. Stuart Shanker (2013b, p. xiii) identifies the following as six critical
elements required for “optimal self-regulation”:

• when one is feeling calmly focused and alert, the ability to know that one
is calm and alert

• when one is stressed, the ability to recognize what is causing that stress

• the ability to recognize stressors both within and outside the classroom

• the desire to deal with those stressors

• the ability to develop strategies for dealing with those stressors

• the ability to recover efficiently and effectively from dealing with
those stressors

552.2	THINKING	ABOUT	SELF-REGULATION	AND	WELL-BEING

 READ: Dr. Stuart Shanker, Calm, Alert and Happy (2013)

VIEW:	Video	clip	–	“What	strategies	and	practices	are	educator	teams	repeating,	
rethinking and removing to support children’s self-regulation? What does self-regulation
look like and sound like?”

Domains of Self-Regulation

Dr. Shanker discusses the development of self-regulation in five domains:
biological, emotional, cognitive, social, and prosocial.12 The following overview
is adapted from Shanker’s Calm, Alert and Learning: Classroom Strategies for
Self-Regulation (2013b, pp. xii−xvi) and his “The Development of Self-
Regulation” (2010).

Biological: “Biological (or physiological) self-regulation” refers
to the ability to manage responses that are governed by the
nervous system and affect level of energy or “stage of arousal”,
on a continuum from sleep or drowsiness, through being calmly
focused and alert, to being overstimulated or “flooded”. Self-
regulation in this domain can be described as the ability to
“attain, maintain and change one’s level of energy to match the
demands of a task or situation” (Shanker, 2013b, p. xiii, citing
Baumeister & Vohs, 2011). Responses that affect level of energy
vary widely from person to person and from situation to situation.
For example, some children may be overwhelmed by a level of
sensory input, be it auditory, visual, or related to touch or the
proximity of others, that would not disturb most other children.
Some children may be extremely sensitive to noise (e.g., buzzers
or bells); others may find it difficult to sit for longer than a

12. Note that the domains of self-regulation listed here are related but not identical to the
domains of development discussed later in this chapter and elsewhere in this document.

few minutes. Behaviours such as humming or chewing things,
fidgeting (e.g., tapping, jiggling), or constantly moving may
indicate that the child is trying to remain or become calm, alert,
and focused – in other words, that the child is attempting to
self-regulate.

Emotional: “Emotional self-regulation” refers to the ability to
monitor and modify intense emotional responses, feelings, and
moods. For example, children self-regulate when they are able to
recover from feelings of embarrassment, disappointment, hurt,
anger, or frustration and carry on with confidence and a positive
disposition.

Cognitive: “Cognitive self-regulation” refers to the ability to
monitor and modify behaviour related to mental processes such as
memory, attention, the acquisition and retention of information,
and problem solving. For example, children self-regulate when
they are able to focus, sustain, and then switch their attention;
sequence their thoughts; and ignore distractions.

Social: “Social self-regulation” refers to the ability to recognize,
understand, assess, and act on social cues – in other words,
to engage in and sustain social interactions. For example,
children demonstrate social self-regulation when they respond
appropriately to cues communicated through facial expression
or tone of voice and when they play cooperatively with others.

Prosocial: “Prosocial self-regulation” refers to the ability to
empathize with others and to demonstrate behaviours that
lead “toward positive social activities” (Bronson, 2000, p. 86),
including making friends and helping others. Prosocial self-
regulation involves an ability to self-regulate in the other four
domains. For example, a child who attends to another child
who has fallen and hurt himself demonstrates cognitive self-
regulation (in recognizing the urgency of, and shifting attention

http://edu.gov.on.ca/childcare/selfRegulate.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

56 THE KINDERGARTEN PROGRAM

to, an external event); biological and emotional self-regulation (in
remaining calm enough to attend to the hurt child); and social
self-regulation (in recognizing and understanding that a friend
needs help and comfort), in addition to prosocial self-regulation
(in acting on feelings of empathy and the desire to help a friend).

Biological, emotional, cognitive, social, and prosocial self-regulation and the
ability to communicate with others are foundational to all forms of learning
and have been shown to be best developed in play-based environments.

SUPPORTING THE DEVELOPMENT OF SELF-REGULATION

It has been shown that children’s ability to self-regulate is not enhanced by
“compliance with external authorities”. According to researchers in the field,

it is about establishing one’s own internal motivation for adapting
to, and understanding, emotional and social demands. In fact,
for many children, requiring compliance undermines their own
abilities to self-regulate.

(Pascal, 2009a, p. 4)

Self-regulation is a deep, internal mechanism that enables
children as well as adults to engage in mindful, intentional,
and thoughtful behaviours.

(Bodrova	&	Leong,	2008,	p.	1)

 VIEW:	Video	clip	–	“Self-regulation	is	not	about	compliance	with	external	authority”

Every child responds to incoming sensory stimulation and various challenges
in his or her own way, and learns to manage these responses on an individual
timetable. Being attuned to individual differences in children’s development
of self-regulation – in the way each child manages sensory stimulation and
responds to challenges – enables educators to establish the kind of nurturing
relationships that strengthen children’s capacity for learning (see Chapter 2.1,
“Thinking about Belonging and Contributing”).

The abilities of children to regulate their own emotions, behaviours,
and attention increase over time with maturation, experience, and
responsive relationships. Supporting self-regulation is a central focus
of early development because self-regulation skills lead to physical,
social, emotional, behavioural, and cognitive competence.

(Ontario Ministry of Education, 2014b, p. 2; emphasis added)

Some children will have begun to develop self-regulation skills before coming
to Kindergarten, but many will not. Through their interactions with peers and
adults in connection-building relationships in the classroom, however, children
will begin – or will continue – to develop self-awareness and a stronger sense of
self. As part of this process, they will monitor and adapt their own emotions and
behaviour, and become aware of and accommodate the thinking and feelings of
others. In order to effectively support the development of self-regulation, it is
important for educators to observe each child’s development and to encourage
and support the child in individualized ways. To do this, educators need to
understand what self-regulation looks and sounds like. For example, children
may look away in the midst of an interaction, or they may become distracted
from what they are doing, but they will often return their attention to the
interaction at hand in a short time. Intervening too soon to draw the child
back into the moment may interfere with, rather than support, the child’s
progress towards self-regulation. Educators who understand this are able to
give the child a little time.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

57

In an inquiry stance, the educator observes and listens, and supports the child’s
development by noticing and naming when the child is demonstrating self-
regulation – for example, by saying, “I noticed that you refocused. How did
that help you?” Educators report the benefits of waiting before they intervene to
help children manage behaviour and emotions – they have seen that “stepping
back” makes room for the gradual emergence and consolidation of children’s
ability to self-regulate. When educators notice that a child’s inability to focus
or to manage emotions persists over time, they consult the parents and, where
appropriate, the school’s special education support team, to determine whether
a physical issue, such as an auditory processing problem, may be involved.

 VIEW:	Video	clips	–	“Rethinking	and	repeating	supporting	self-regulation	–	one	
educator team’s reflection”

“Listening	in	on	children	sharing	their	inquiry”

READ:	Dr.	David	Tranter	and	Dr.	Donald	Kerr,	“Understanding	Self-Regulation:	Why	
Stressed Students Struggle to Learn”, What Works? Research into Practice (February 2016)

 EDUCATOR TEAM REFLECTIONS

Previously, we spent much of our day regulating and managing the children’s behaviour.
We felt that some learning was happening, but it wasn’t rich. The children were not
revealing their ideas or wonderings. We didn’t have a chance to talk with them or get to
know what they were thinking. It was a situation where the educator owned the choices
and the learning. Now, we provide the children with choice, and they are so much more
engaged	–	we	are	not	managing	their	behaviours.	Choice is so important to their self-
regulation, and we can see that their learning is much richer now.

* * *

In our classroom today, we hear the children’s voices much more than our own. We are
using more open-ended activities that spark children’s thinking. More of our discussions
and questions are led by the children. At first, it is scary to let go and step back. When you

do step back, though, you can see how engaged the children are in what they are doing.
When you see how much authentic learning is going on, it gives you the confidence to step
back more often.

 MISCONCEPTIONS about Self-Regulation

•	 That	children	are	able	to	self-regulate	when	they	enter	Kindergarten

•	 That	children	are	self-regulating	when	they	are	sitting	still	with	their	legs	crossed

•	 That	when	children	look	away,	an	adult	needs	to	remind	them	to	keep	focused

•	 That	self-regulation	is	the	same	as	compliance

•	 That	the	role	of	the	educator	is	to	manage	children’s	behaviour

THE LEARNING ENVIRONMENT AND SELF-REGULATION

A regimented classroom climate, in which all children are required to
do the same thing at the same time in the same way, reduces feelings of
control and discourages self-regulation.

(Bronson,	2000,	p.	234)

Providing children with choice in the learning environment is a key to
supporting their emerging ability to self-regulate. When children have access
to a variety of materials, tools, and spaces in the classroom, they gradually
learn to select the ones that provide stimulation or a calming effect, as needed.

In addition, an environment of caring, kindness, and cooperation in the
classroom supports the development of social and prosocial self-regulation in
children. Initially modelled by the educators, practices such as making time for
conversation, checking in with one another, helping out, and solving problems
with friends become part of the culture of the classroom and of the accepted
behaviour of the children.

2.2	THINKING	ABOUT	SELF-REGULATION	AND	WELL-BEING

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/ww_struggle.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/ww_struggle.pdf

58

 EDUCATOR TEAM REFLECTION

We noticed that the children were getting to know the classroom and make it theirs. They
were choosing what they needed when they needed it! We realized that this was happening
regularly when we reviewed our notes over the last month and found these:

•	 Devi	was	tired	so	she	went	to	the	quiet	space	to	have	a	nap.

•	 Michael	wanted	help	to	focus	at	circle	time	so	he	selected	a	squishy	ball	to	bring	
with him.

•	 Zheng	felt	overwhelmed	so	she	put	on	noise-cancelling	headphones	and	read	a	book.

•	 Luca	was	upset	so	he	got	the	pinwheel	and	blew	on	it	until	he	felt	better.

•	 It	was	circle	time,	and	Ahmed	took	a	few	deep	breaths	to	ready	himself.

 QUESTIONS FOR REFLECTION: HOW DOES THE LEARNING ENVIRONMENT
SUPPORT THE DEVELOPMENT OF SELF-REGULATION?

•	 In	what	ways	can	the	learning	environment	foster	the	development	of	self-
regulation?

•	 What	supporting	materials	(e.g.,	exercise	balls,	exercise	mats,	squishy	balls,	
pinwheels, noise-cancelling headphones), strategies (e.g., visual schedule,
yoga, breathing exercises), and options in terms of the physical environment
(e.g., flexible lighting, a calming space or quiet space, a space for movement, a
sensory space) are available to help children achieve and maintain a calm, alert,
and focused state?

•	 Are	the	children	able	to	make	choices	about	the	materials	they	use?	About	the	
learning areas they will visit? About when they have their snack or whether or not
they need to rest or, conversely, to be stimulated?

•	 Is	a	visual	schedule	provided	in	the	classroom	to	allow	children	to	prepare	
themselves for what comes next in their day?

•	 What	do	we	observe	in	individual	children	that	helps	them	stay	calm	and	alert?

•	 How	do	individual	children	regain	a	calm	and	alert	state	after	experiencing	a	
stressor or having an intense emotional response?

•	 What	kinds	of	experiences	in	the	classroom	tend	to	promote	a	state	of	calm,	
alertness, and focus in a child? What kinds of experiences tend to detract from
this state?

•	 How	does	the	learning	environment	promote	the	development	of	empathy?	

WELL-BEING: WHAT ARE WE LEARNING FROM RESEARCH?

Research suggests that children who experience a greater sense of well-
being are more able to learn and assimilate information in effective
ways; more likely to engage in healthy and fulfilling social behaviours;
more likely to invest in their own and others’ well-being and in the
sustainability of the planet as they take up their social, professional
and leadership roles in adulthood.

(Awartani, Whitman, & Gordon, 2008, p. 54)

Well-being addresses the importance of physical and mental health and
wellness. It incorporates capacities such as self-care, sense of self, and
self-regulation skills.

(Ontario Ministry of Education, 2014c, p. 7)

Promoting the healthy development of all children, as well as enabling all
children to reach their full potential, is a priority for educators across Ontario.
Children’s health and well-being contribute to their ability to learn, and their
learning in turn contributes to their overall well-being.

THE KINDERGARTEN PROGRAM

59

Educators play an important role in promoting children’s well-being by creating,
fostering, and sustaining a learning environment that is healthy, caring, safe,
inclusive, and accepting. A learning environment of this kind supports not only
children’s cognitive, emotional, social, and physical development but also their
mental health, their resilience, and their overall state of well-being. All this helps
children focus on learning and achieve their full potential in school and in life.

Determinants of Health

The World Health Organization (WHO) declared in the preamble to its
constitution, which came into force in 1948, that health is “a state of complete
physical, mental, and social well-being and not merely the absence of disease or
infirmity”. Today, Health Canada includes the following, among other factors,
in its list of “determinants of health” – that is, factors and conditions that can
have a significant influence on a person’s health:13

• family income and social status

• education and literacy

• physical and social environment

• culture (customs and traditions) and beliefs

• personal (family) health practices and coping skills

• availability and quality of health services

• gender

Together, such factors affect an individual’s overall well-being. They influence
not only whether a person stays healthy or becomes ill but also the extent to
which the person possesses the physical, social, and personal resources needed
to identify and achieve personal aspirations, satisfy needs, and cope with the
environment. These factors also have an impact on learning at all ages, and

13. For detailed current information on determinants of health, see the website of the Public
Health Agency of Canada, at www.publichealth.gc.ca.

particularly at early stages of development. Although children have little or no
control over these factors, it is important to be aware of them as contributing
elements in a child’s development and ability to learn. It is also important to
recognize the value of personal strategies that can be learned and practised,
starting early in life, to foster well-being in the face of stressful and challenging
life circumstances.

DEVELOPMENTAL DOMAINS AS COMPONENTS OF OVERALL
WELL-BEING

An educator’s awareness of and responsiveness to children’s cognitive, emotional,
social, and physical development is critical to children’s overall well-being
and ability to learn. A number of research-based frameworks, including those
described in Early Learning for Every Child Today: A Framework for Ontario
Early Childhood Settings (Best Start Expert Panel on Early Learning, 2007) and
Stepping Stones: A Resource on Youth Development (Ontario Ministry of Children
and Youth Services, 2012), identify developmental stages that are common to
the majority of children from Kindergarten to Grade 12. At the same time,
these frameworks recognize that individual differences, as well as differences in
life experiences and exposure to opportunities, can affect development, and that
developmental events are not specifically age-dependent.

The framework described in Stepping Stones is based on a model that illustrates
the complexity of human development. Its components – the cognitive,
emotional, physical, and social domains – are interrelated and interdependent,
and all are subject to the influence of a person’s environment or context. At
the centre is an “enduring (yet changing) core” – a sense of self, or spirit – that
connects the different aspects of development and experience (p. 17).

2.2	THINKING	ABOUT	SELF-REGULATION	AND	WELL-BEING

http://www.publichealth.gc.ca

60

Source: Ontario Ministry of Children and Youth Services, 2012, p. 17

Educators who have an awareness of a child’s development take each component
into account as part of the whole, with an understanding of and focus on the
following elements:

• cognitive development − brain development, processing and reasoning skills,
use of strategies for learning

• emotional development − emotional regulation, empathy, motivation

• social development − self-development (self-concept, self-efficacy,
self-esteem); identity formation (social group identity, gender identity,
spiritual identity); relationships (peer, family)

• physical development − physical activity, sleep patterns, changes that
come with growth, body image, nutritional requirements

SUPPORTING DEVELOPMENT TO ENHANCE OVERALL WELL-BEING

Developing child and student well-being means supporting the whole
child – not only the child’s academic achievement but also his or her
cognitive, emotional, social, and physical well-being.

(Ontario Ministry of Education, 2014a, p. 14)

In the knowledge that developmental domains are interrelated and
interdependent and that overall well-being depends on healthy development
in each one, educators recognize the importance of holistically supporting
children’s cognitive, emotional, social, and physical development in a variety
of ways.

Cognitive development is enhanced when educators provide opportunities
for children to:

• co-construct their learning, based on their questions and needs and things
that pique their interest;

• contribute ideas and identify interests;

• experiment to find answers to their questions, try new things, and take risks;

• make their thinking and learning visible in a variety of ways.

 VIEW:	Video	clip	–	“How	does	listening	inform	learning	and	make	it	visible?	How	
do children co-construct the learning?”

THE KINDERGARTEN PROGRAM

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html

61

Educators support children’s emotional development by providing them with
opportunities to:

• identify feelings and emotions in themselves and others, explain why they
might be feeling that way, and use words to identify the meaning of their
own and others’ expressive language (e.g., body language, facial expression);

• practise kindness towards other people and all living things, show concern for
their well-being, act with empathy and sympathy towards them, and practise
including others;

• use strategies to help them manage strong emotions and regulate the way in
which they express those emotions;

• develop a positive self-concept and sense of self-esteem;

• develop a “growth mindset” about learning (e.g., believe that they can
develop their abilities if they work hard and persevere).

Children’s social development is supported when school boards, schools, and
educators create and sustain a warm and supportive environment in which:

• children’s thinking and learning are valued;

• cooperation with others is modelled and promoted;

• open communication is modelled and encouraged;

• thoughtful decisions and the use of respectful words are valued;

• all children are given equal opportunities;

• bullying, harassment, violence, and physical punishment are discouraged,
and when instances do occur, they are addressed;

• the diverse backgrounds and cultures of the children are respected
(e.g., children’s first languages are brought into the classroom);

• strong and respectful relationships are nurtured and developed;

• children have opportunities to collaborate with peers and educators
in various ways and in various contexts throughout the day.

 READ:	Dr.	Jean	M.	Clinton,	The Power of Positive Adult-Child Relationships:
Connection Is the Key (2013)

VIEW:	Video	clips	–	“Quality	of	Interactions”	

“Connecting	vs.	Directing”	

“Growth	Mindsets”	

“Impact	of	Our	View	of	the	Child”

Physical development is promoted in children when they:

• reap the benefits of healthy schools (i.e., schools that promote healthy choices
related to physical activity, healthy eating, learning in the outdoors, and other
aspects of everyday living);

• are encouraged to take increasing responsibility for their own health and
physical well-being (knowing when to eat, rest, and increase or decrease their
level of activity);

• are given frequent opportunities to demonstrate and apply their knowledge
and skills related to healthy eating and safety, and to share their learning
about establishing and maintaining safe practices with their peers, family, and
community;

• are safe from harm in the school and classroom environments, including the
school grounds (e.g., when bullying-prevention strategies are in place; when
materials and equipment used by children and educators are reliable and safe);

• can get to and from school safely (e.g., when the community is engaged in
helping to ensure their safety).

 VIEW:	Video	clip	–	“Another	FDELK	team’s	visual	flow.	Thinking	about	self-
regulation and a quiet time in the day”

READ:	“Healthy	Schools:	Foundations	for	a	Healthy	School”	

2.2	THINKING	ABOUT	SELF-REGULATION	AND	WELL-BEING

http://edu.gov.on.ca/childcare/positive.html
http://edu.gov.on.ca/childcare/positive.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/flowoftheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/flowoftheday.html
http://www.edu.gov.on.ca/eng/healthyschools/foundations.html
http://edu.gov.on.ca/childcare/positive.html
http://edu.gov.on.ca/childcare/positive.html
http://edu.gov.on.ca/childcare/positive.html
http://edu.gov.on.ca/childcare/positive.html

62

Children and students who have strong relationships and a positive
sense of self – and who can understand and manage their own health
and emotions – are in a better position to reach their full potential in
the future. Their sense of well-being supports their learning because it
makes them more resilient and better able to overcome challenges.

(Ontario Ministry of Education, 2014a, p. 14)

WHAT ARE THE SIGNS OF WELL-BEING AND A DEVELOPING SENSE
OF SELF?

Overall health and well-being and a developing sense of self are evident in
children who:

•	 are	physically	active	and	feel	confident	in	their	growing	abilities;	

•	 are	increasingly	aware	of	and	able	to	make	healthy	choices	to	meet	their	basic	
needs (e.g., for food, sleep, physical activity, self-care);

•	 experience	a	sense	of	competence,	autonomy,	and	agency	as	they	participate,	at	
their own pace, in various experiences and interactions throughout the day;

•	 are	increasingly	able	to	identify,	monitor,	and	manage	stress	levels	and	engage	in	
strategies for self-regulation (e.g., of emotions, attention, and behaviour);

•	 are	increasingly	able	to	take	initiative,	tackle	challenges	with	enthusiasm	
and persistence, and cope with and adapt to changes, frustrations, and the
unexpected in everyday living;

•	 are	developing	the	ability	to	value	their	own	unique	identity;

•	 are	increasingly	able	to	recognize,	value,	and	respect	the	unique	identity	and	
perspectives of others.

(Adapted from Ontario Ministry of Education, 2014c, pp. 32−33)

THE ROLE OF MENTAL HEALTH

Mental health touches all components of development. Mental health is much
more than the absence of mental illness. Well-being is influenced not only
by the absence of problems and risks but by the presence of factors, at the
individual, family, and community level, that contribute to healthy growth and
development. Educators help promote positive mental health in the classroom
by providing children with opportunities to learn adaptive, management, and
coping skills; communication skills; and relationship and social skills – the
personal and interpersonal skills they need to develop resilience, a secure
identity, and a strong sense of self. In the process, educators may also be able
to identify children who need additional support and connect them with the
appropriate services.

THE KINDERGARTEN PROGRAM

 READ: Ontario Ministry of Education, Supporting Minds: An Educator’s Guide to
Promoting Students’ Mental Health and Well-being (2013).

What happens at school can have a significant influence on a child’s well-being.
With a broader awareness of mental health, educators can adopt instructional
strategies that contribute to a supportive classroom climate for learning, build
awareness of mental health, and reduce the stigma associated with mental
illness. When educators take children’s well-being, including their mental
health, into account when considering instructional approaches, they help to
ensure a strong foundation for learning. For example, when educators allow
children to self-regulate – to cope with stressors, and recover – they are enabling
them to develop resilience, a powerful protective factor with respect to positive
mental health and emotional well-being.

http://www.edu.gov.on.ca/eng/document/reports/SupportingMinds.pdf
http://www.edu.gov.on.ca/eng/document/reports/SupportingMinds.pdf

63

 EDUCATOR TEAM REFLECTIONS

If we focus on living skills and interpersonal skills with the children now, they will have
better coping skills later in life … We want them to be able to feel, and to know themselves.
I think that’s such a key piece in mental well-being.

* * *

Supporting	the	children	as	they	develop	coping	skills	–	co-constructing	the	skills	with	
them	–	is	really	important,	because	that	way,	they	are	using	approaches	that	are	authentic	
to them, that have meaning for them. And then, when they are feeling stressed, they will
know what works for them, what they can do to help themselves.

 VIEW:	Video	clip	–	“Supportive	Learning	Environment”

 QUESTIONS FOR REFLECTION: IN WHAT WAYS DO WE SUPPORT
CHILDREN AND THEIR FAMILIES IN FURTHERING THEIR OWN AND
OTHERS’ WELL-BEING?

•	 What	are	some	of	the	characteristics	and	behaviours	that	indicate	resilience	in	
children (e.g., the ability to recover after experiencing difficulty or change)?

•	 In	what	ways	do	we	accommodate	children’s	unique	physical	and	emotional	
needs (e.g., the need for additional time and space for physical movement)?
Are we providing a range of materials and using a range of strategies to meet
children’s needs?

•	 Are	we	able	to	quickly	access	additional	support	within	the	school	to	respond	
to a child who is in need?

•	 Are	we	drawing	on	community	support,	as	needed,	to	ensure	children’s	
well-being?

2.2	THINKING	ABOUT	SELF-REGULATION	AND	WELL-BEING

•	 Are	we	promoting	a	“growth	mindset”	in	the	classroom?	In	what	ways	do	we	
communicate to children that they can succeed if they persevere?

•	 In	what	ways	are	the	children’s	cultures,	languages,	and	traditions	being	brought	
into the classroom?

•	 Are	there	certain	aspects	of	well-being	that	call	for	enhanced	attention	because	
they	are	of	particular	relevance	to	the	children	in	our	class	and/or	to	the	students	in	
the school community?

•	 Are	families	being	consulted	about	ways	of	supporting	the	children’s	sense	of	well-
being and about ways of promoting their and their families’ well-being at home?

http://www.edugains.ca/newsite/mentalHealth/video_resources_englishCE.html

2.3 THINKING ABOUT DEMONSTRATING LITERACY
AND MATHEMATICS BEHAVIOURS

DESCRIPTION OF THE FRAME
This frame encompasses children’s learning and development with respect to:

•	 communicating	thoughts	and	feelings	–	through	gestures,	physical	movements,	
words, symbols, and representations, as well as through the use of a variety of
materials;

• literacy behaviours, evident in the various ways they use language, images, and
materials to express and think critically about ideas and emotions, as they listen
and speak, view and represent, and begin to read and write;

• mathematics behaviours, evident in the various ways they use concepts of number
and pattern during play and inquiry; access, manage, create, and evaluate
information; and experience an emergent understanding of mathematical
relationships, concepts, skills, and processes;

• an active engagement in learning and a developing love of learning, which can
instil the habit of learning for life.

What children learn in connection with this frame develops their capacity to think
critically, to understand and respect many different perspectives, and to process
various kinds of information.

 For a wide range of practical examples of how children and educators
interact to make thinking and learning about literacy and mathematics
visible, in connection with related overall and specific expectations
in the Kindergarten program, see the expectation charts for this
frame in Chapter 4.5.

 See also the section “The Role of the Arts in Kindergarten” in
Chapter 3.1 for important information related to this frame.

LITERACY BEHAVIOURS: WHAT ARE WE LEARNING FROM RESEARCH?

In the knowledge economy, memorization of facts and procedures is not
enough for success. Educated workers need a conceptual understanding
of complex concepts, and the ability to work with them creatively to
generate new ideas, new theories, new products, and new knowledge.
They need to be able critically to evaluate what they read, be able to
express themselves clearly both verbally and in writing, and understand
scientific and mathematical thinking. They need to learn integrated
and usable knowledge, rather than the sets of compartmentalised and
de-contextualised facts. They need to be able to take responsibility for
their own continuing, life-long learning.

(OECD/CERI,	2008,	p.	1)

“Literacies” is a broad term used to describe the development of the
physical, emotional, social, creative, linguistic and intellectual means
of communication among young children.

(British	Columbia	Ministry	of	Education,	2009,	p.	29)	

We know more about the capabilities of young children than ever before.
There is much evidence demonstrating that children are becoming literate in a
wide variety of ways (Wien, 2005; Luke, 2007; Dickinson & Neuman, 2005;
Sulzby & Teale, 1991). Thinking about literacy in the broadest possible way
is therefore critical to helping children develop their ability to understand and

652.3 THINKING ABOUT DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

communicate – for example, the ability to understand verbal and non-verbal
aspects of communication (including emotional, social, and physical cues); to
think critically about what they see, hear, and read; and to express themselves
by using language in a variety of creative ventures. The development of this
broad literacy in young children provides them with a strong basis for successful
learning throughout their lives.

Literacy behaviours are evident in virtually everything we do, say, and represent.
According to literacy scholar and educator Allan Luke, the challenge for today’s
students is that they are being asked to read not just the text, but “the world”.
“Children need to [shape] and [master] a repertoire of capabilities” (Luke &
Freebody, 1999, p. 2) to enable them to move beyond basic comprehension
skills to understanding and using texts on several levels for a range of purposes
in a range of technologies. To help meet this challenge, it is important for
educators to give children many opportunities to use and develop literacy
behaviours – for example, to use language to describe, to give reasons, to ask
questions, or to negotiate – in a wide variety of contexts. It is equally important
for educators to learn to use many “languages” both expressively and receptively,
to broaden their understanding of what it means to be “literate”.

 VIEW: Video “Allan Luke: The New Literacies” (2007)

 QUESTION FOR REFLECTION: HOW DOES THE LEARNING ENVIRONMENT
ENHANCE CHILDREN’S ABILITY TO COMMUNICATE?

How does our learning environment extend the development of literacy learning
beyond mastering the basics to include a repertoire of practices for engaging in
literacy of all kinds?

CHILDREN’S PRIOR ENGAGEMENT WITH LITERACY OUTSIDE
THE SCHOOL

The foundations of language development, literacy, and the capacity for
relationship begin to be established at birth. Infants just a few hours old
communicate by using facial expressions and responding to adult facial
expressions and by using cries and other sounds that vary with context and
need. Children continue to develop their ability to communicate, both non-
verbally and verbally, through interaction with adults and children at home,
in child care, and in the community before they go to school, and they do so
in a wide variety of ways.

Children beginning school may demonstrate a prior knowledge of literacy
from their daily experiences by, for example:

• asking questions and expressing their thoughts, feelings, and opinions;

• retelling or dramatizing familiar events or stories;

• saying “I knew it said ‘spider’ because I used the picture”, or “It’s a ‘T’,
because it starts just like my name”;

• noticing and naming non-verbal communications (e.g., “I saw by her face
that she was angry”).

In addition, before they begin Kindergarten many children may also be able to:

• talk about stories that they have read with a family member (e.g., provide
predictions in answer to a parent’s questions, such as “Where do you think
they might be going on the bus?” or “What do you think they will do when
they get to the park?”);

• read a wide variety of materials such as environmental print (e.g., traffic
signs, stop signs, street signs, logos, signs in stores and restaurants and on the
subway or bus), children’s books and magazines, instructions, and labels on
boxes and cans in the grocery store;

http://www.curriculum.org/k-12/en/?s=Alan+Luke

66

• write for a variety of purposes (e.g., shopping lists, notes to others, labels,
recipes, instructions);

• use non-verbal communication to share thoughts, feelings, and emotions.

In any case, it is essential for Kindergarten programs to build on the knowledge
and experiences that children already have when they come to school. It is also
essential to keep in mind that children come to school with vastly different
experiences and kinds of exposure to literacy. All young children need learning
experiences that help them understand the world around them and enable them
to develop their ability to communicate. It is therefore important for children to
have rich and engaging learning experiences that are relevant to their lives and
that provide opportunities for them to develop their capacity to listen, observe,
and think and their ability to express themselves.

To help maintain reciprocal relationships between home and school, educators
can encourage parents and other family members to continue to engage their
children in literacy opportunities at home, and to share those experiences with
the educators. Educators can communicate with children’s families in various
ways (for example, through telephone calls or e-mail, or through translators)
about the importance of support from adults or siblings who listen and respond
to what young children say, who read to them frequently, who have discussions
with them, and who model reading and writing in any language. Listening
to someone reading stories and other kinds of texts enables children to learn
new words; to become familiar with the patterns, rhythms, and structures
of a language; and to extend their experiences.

 READ: Ontario Ministry of Education, Reading and Writing with Your Child,
Kindergarten to Grade 6: A Parent Guide (undated)

SUPPORTING THE DEVELOPMENT OF LITERACY BEHAVIOURS

Literacy is essential to enable a child to succeed in school and in later life. The
educators should become familiar with the stages in the process of learning to
read and write, and should use this knowledge when thinking about possible
literacy experiences for young children and when observing and assessing their
learning to help them continually acquire literacy skills.

All children can benefit from classroom experiences that focus on literacy
development. To maintain high expectations for all children, it is important
for the educators to build on a child’s strengths and focus on what the child is
already able to do – that is, to see all children through an “asset lens”. It is also
important for the team to make adjustments to learning opportunities on the
basis of ongoing observation, conversations, documentation, and analysis of
their observations in order to maintain a zone of proximal development for
the child.

Literacy behaviours are evident in virtually every aspect of human behaviour.
Young children may demonstrate literacy behaviours by, for example:

• sharing their ideas, feelings, interests, and experiences;

• looking at name tags to figure out who class visitors may be;

• asking and responding to questions;

• noticing letters and words no matter where they appear;

• showing an interest in print;

• initiating, responding to, and engaging in both verbal and non-verbal
communication with others.

THE KINDERGARTEN PROGRAM

http://www.edu.gov.on.ca/eng/literacynumeracy/parentGuideLitEn.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/parentGuideLitEn.pdf

67

In the earliest stages of literacy development, children:

• ask simple “what” and “where” questions;

• mimic the reading process;

• begin to understand what reading is and how it works;

• learn that what they say can be written down;

• use simple vocabulary to describe things;

• engage in pretend play that includes language;

• listen to stories.

As they assimilate this understanding, children:

• learn to pay attention to the way print and books work;

• learn that printed letters and words represent the sounds and words of oral
language;

• listen to each other with attention and engage in give-and-take conversations
(turn taking);

• become aware that some words rhyme or start or end in the same way, and
thus begin to develop phonological awareness;

• begin to share their ideas and responses to texts in a variety of ways;

• learn that writing can communicate a message;

• begin to explore different purposes for writing;

• represent their thinking graphically by drawing, painting, dramatizing,
sculpting, building, and gesturing;

• express their thoughts and ideas with increasingly extensive and specialized
vocabulary;

• ask and respond to questions that demonstrate and require predicting,
making inferences, connecting, and critiquing.

 VIEW:	Video	“Strategies	to	support	oral	language	development”

READ:	Dr.	Shelley	Stagg	Peterson,	“Supporting	Students’	Vocabulary	Development	
through Play”, What Works? Research into Practice (February 2016)

In their written representations children demonstrate literacy behaviours by,
for example:

• including pictures and symbols;

• matching spoken words to written words;

• using familiar or high-frequency words;

• using approximate spellings of words, based on their ability to hear, identify,
and manipulate sounds (phonological and phonemic awareness) and on their
knowledge of letter-sound correspondence (phonics);

• leaving spaces between words, thus showing an understanding of the concept
of words;

• revealing a developing sense of “voice”.

When thinking about possible learning experiences, educators consider
children’s cognitive, communication/language, physical, social, and
emotional development. The most successful learning takes place when the
educators provide literacy experiences that are based on an understanding of the
child’s total development. For example, the child may become frustrated and
discouraged if the literacy learning is beyond his or her cognitive ability or if
the demands of the learning call for greater social or emotional maturity. It
may be necessary to scaffold some aspects of the learning experience to make
it suitable for particular children. The educators therefore need to document
the strategies used for communication by and among children, determine a
learning opportunity that is appropriate for the child, and decide when and
how to intervene to make thinking and learning visible to both the child and
the educator.

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/ww_vocabulary.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/ww_vocabulary.pdf

68

Children need to experience language and literacy concepts in depth through
repeated investigations over a long period of time. Such concepts include
the following:

• Letters are used in different ways (e.g., to make words; to create patterns; to
label things; to identify something in combination with numbers, such as an
apartment number [Apt. 2A]).

• Letters that appear in personal names appear also in other words. They may
be pronounced in the same way or in a different way.

• Vocabulary used in conversation may differ from vocabulary used in books.

• Readers use the words, the illustrations, and their prior experience to make
sense of text.

• Readers use different strategies (e.g., look at the picture, look for a little word
in a bigger word, use letter-sound recognition, think about the context) to
decode words.

• Some words that are used frequently in speaking, reading, and writing are
words that everyone has to know from memory.

• What a person thinks and says can be written down for other people to read.

• Writers use different sources to support their writing (e.g., word walls;
environmental print; help from a friend; their own knowledge of letters,
sounds, and words they have in their own memory).

• Speaking and listening involve respect and reciprocity in order to be
satisfactory for each person involved.

It is important that learning experiences in language and literacy allow
children to see themselves as individuals who talk, listen, read, write, and
view media texts, whether the experiences are intended for small groups or
individual children or for use in the classroom or the outdoors. Children need
to understand that all forms of communication help them to make sense of
their world.

 EDUCATOR TEAM REFLECTION

We noticed that, when we taught a whole class about phonological and phonemic
awareness, we were not really meeting anyone’s needs. The children who were capable
readers didn’t require this level of support, and the children who needed more help with
hearing sounds in words were not engaged in the whole-group experiences. We wondered
if they were learning what we thought we were teaching.

So we rethought our approach. We began to say different things to the children. We would
draw	their	attention	to	the	sounds	in	words,	pausing	to	say,	“I	am	listening	to	the	sound	in	
that word here in the middle” (pointing to the word). Rather than creating a series of tasks,
we used think-alouds to model the process of figuring out the sounds in words.

This different approach gave us the opportunity to work with children either individually
or in a small group that needed this level of support with phonological and phonemic
awareness. We worked with children by using their names and magnetic letters in small
groups, and were able to see a shift in their thinking and growth in their ability to hear
and identify sounds in words. We agreed to continue to monitor one of the children who
had had a number of ear infections and to maintain close contact with the family.

 QUESTIONS FOR REFLECTION: DECISION POINTS

•	 Why	have	we	chosen	this	learning	for	this	child	at	this	time	in	this	context?

•	 What	is	the	impact	of	our	action(s)	on	the	child’s	learning?

•	 How	will	we	document	the	impact	of	our	decision	on	the	child’s	learning?

 READ:	Dr.	Janette	Pelletier,	“Supporting	Early	Language	and	Literacy”,	What
Works? Research into Practice (October 2011)

THE KINDERGARTEN PROGRAM

http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/WW_Early_Language.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/WW_Early_Language.pdf

69

Understanding the Importance of First Languages

The language worlds of young immigrant children are rich and varied.
They do not enter the classroom as blank language slates. … [T]hey
arrive in the classroom as active language learners and users.

(Chumak-Horbatsch, 2012, pp. 3, 24)

It is important for educators and children’s families to work together to
support the continued development of a child’s first language. Educators
can encourage families to continue to use their own language at home as a
foundation for language and literacy development in English – for example,
family members can tell or read stories to their children in their own language.
It is also important to find opportunities to bring children’s first languages,
including sign language, into the classroom – for example, by reading dual-
language books in class or inviting family members or other speakers of the
language in the community to act as resources. Knowing about one’s heritage
and culture reinforces not only the value of maintaining the first language but
also the development of a positive cultural identity and an increased sense of
self-esteem and security.

The following are some additional reasons for children to continue to develop
proficiency in their first language:

• Continued use of the first language allows children to develop age-appropriate
vocabulary related to their knowledge of the world around them without
having to wait until they have learned enough English to engage with
such topics.

• A rich store of knowledge gained in the first language will transfer
readily into the second; for example, it is much easier for children to
learn vocabulary connected with the ways in which certain objects
“match” if they already know the vocabulary in their first language.

• Reading and storytelling in the first language – including languages with
non-alphabetic writing systems – strengthen children’s understanding of
fundamental and universal literacy processes. For example, children learn

that thoughts and ideas can be written down, and that when they are written
down they can be read by others. When listening to storytellers, children
absorb the structure of the language, and this knowledge can then help
them to make sense of unfamiliar written texts.

• Children who see their previously developed skills acknowledged in school
are more likely to feel confident and take the risks involved in learning in
their new environment.

• Children can see English as an addition to their first language, rather than
as a substitute for it.

• Children who know another language have already learned the important
lesson that words are not the things or actions themselves but represent
those things or actions. Knowing this results in mental flexibility and
makes it easier for children to acquire further languages.

• All children who continue to develop a strong foundation in their first
language as they learn other languages are well prepared for participating
in a global society.

Using Critical Literacy to Develop Children’s Critical Thinking

Preparing young children to be literate in their fast-paced, technological
and multiple text world requires educators to reflect upon and challenge
their own beliefs of literacy. The learning of functional literacy skills is
important, but it cannot overshadow the opportunities presented from
incorporating critical literacy pedagogy.

(Harwood, 2008, p. 9)

In recent years, critical literacy has increasingly been seen as a skill that
will enable children to navigate a text- and media-saturated world in order
to meet the challenges of an ever-more-complex society. Critical literacy
involves looking beyond the literal meaning of a text in order to analyse and
evaluate the text’s complete meaning and the author’s intent. It is considered
an essential skill based on the awareness that language, including literacy, is
a key means through which we construct, understand, and express our world

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

70

view – that is, our view of ourselves and of others (Luke & Freebody, 1997).
It cannot, therefore, be seen as “a piece of knowledge” but must become a
central approach, or a stance or “culture of thinking” (Hadjioannou & Fu,
2007, p. 47), in early years classrooms.

Proponents of critical literacy embrace the notion that children need both basic
literacy and critical literacy to help them come to terms with the many forms
and types of text that surround them. For this to happen, children must see
their classroom as a place where they can safely ask questions, examine their
own and others’ viewpoints, clarify their thinking, and take a stand on the
issues and relationships that are important to them and their future. A learning
environment that is respectful and that is co-created with the children promotes
the development of skills such as risk taking and inquiry that are fundamental
to critical literacy and critical thinking.

 VIEW:	Video	“Co-constructing	and	negotiating	the	learning	environment	–	
including the children’s voices and ideas”

Young children have proven time and time again that they are capable
and competent in discussions. They have shown themselves to be willing to
participate in conversations about topics that are meaningful to them and that
have an impact on their lives. It is sometimes the adults who feel challenged
when approaching “difficult” issues with young children, perhaps because they
feel uncertain about how to talk about such topics with young children. In a
Kindergarten classroom, use of a broad range of “languages” can engage children
in exploring and examining issues such as bias, point of view, fairness versus
unfairness, and the related equity and social justice concepts that naturally arise,
while acknowledging that some issues may be more sensitive for some children
than for others.

THE KINDERGARTEN PROGRAM

Keeping all these considerations in mind, educators can provide multiple
opportunities for children to develop critical literacy skills by:

• providing entry points for discussion of the children’s questions and
wonderings;

• reading aloud with the children and asking questions to stimulate discussion;

• noticing and naming behaviours in the classroom that can provoke discussion
(e.g., “We’ve noticed that more boys than girls play with the blocks. Why is
that? What can we do about it?”).

For example, after reading about a social issue that is important to the
children, the educators may ask questions to focus and scaffold discussion,
such as, “Someone wrote this story. Who do you think it’s written for?”;
“Let’s look at it from the point of view of J. …”; “Whose voice is missing?”;
“How could the story be told differently?” By engaging children in such
discussions, and encouraging them to ask questions, educators provide them
with opportunities to question their understanding of issues that arise in the
classroom, in a storybook, or among their classmates. Such discussions can
take place not only during a read-aloud or shared or guided reading but also
in other contexts where similar issues arise, such as in the blocks area or at
the sand table.

 READ:	Vivian	Vasquez,	“Using	the	Everyday	to	Engage	in	Critical	Literacy	with	
Young Children”, New	England	Reading	Association	Journal,	43	(2)	(2007),	6–11

VIEW:	Video	“Jerome	Harste	and	Vivian	Vasquez.	Critical	Literacy”

http://edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://ec.libsyn.com/p/e/0/1/e0110cd03fdb4fc9/neraj_everyday_crit_lit_kids.pdf?d13a76d516d9dec20c3d276ce028ed5089ab1ce3dae902ea1d01cd833fd4cd5c3a46&c_id=2455416
http://ec.libsyn.com/p/e/0/1/e0110cd03fdb4fc9/neraj_everyday_crit_lit_kids.pdf?d13a76d516d9dec20c3d276ce028ed5089ab1ce3dae902ea1d01cd833fd4cd5c3a46&c_id=2455416
http://resources.curriculum.org/secretariat/snapshots/criticalliteracy.html

71

LITERACY LEARNING THROUGHOUT THE DAY

The development of literacy through literacy behaviours is not limited to a
particular time in the day. Literacy learning is incorporated throughout the
day – it can be made visible, or explicit, to the children in any context, and
can be observed by the educators at any time.

By focusing on literacy behaviours, educators can find many experiences
throughout the day that can be used to develop children’s literacy. The literacy
behaviours of using language to describe, to give reasons, to ask questions, and
to negotiate are observable in multiple contexts – for example, negotiating
during a block construction, discussing plans at a sand table, describing
intentions while painting, asking questions during a conversation, giving
reasons for moving an object to another table, modelling behaviour during a
read-aloud, or discussing options during interactive writing with a small group.

The educator team members play a critical role in engaging children in
literacy behaviours throughout the day by creating a supportive environment
(including varied contexts and materials) for using language throughout the
learning areas in the classroom. The following are some examples of ways in
which the educators can engage the children:

• providing frequent opportunities to listen to poems, songs, and rhymes and
to read stories and non-fiction texts together by noticing and naming specific
literacy behaviours (e.g., “Isabel, I notice that you put periods at the end of
your sentences. That is what good writers do.”)

• asking the children questions that elicit descriptions or explanations of their
thinking processes (e.g., “Why do you think that …?”; “What should we do
next …?)

• asking questions that help the children make connections between what they
already know and what they are seeing, reading, or learning at the moment

• encouraging the children to talk about what they notice or give reasons for
what they prefer

• asking questions that encourage discussion and/or negotiation between the
children (e.g., discussion of reasons why a block tower fell, negotiation about
taking turns reading a picture book)

• inviting children to pose their own questions and/or to investigate the ideas
that they are proposing

• modelling beginning reading and writing strategies by “thinking aloud” in
all areas of the classroom; for example, at the sand table or in the blocks area,
or during read-alouds, shared or guided reading experiences, or interactive
writing experiences

• showing the connection between talking and writing in practical examples
that arise from inquiries that the children are pursuing (e.g., turning a list
of items they are discussing into a written list)

• incorporating literacy materials in all areas of the classroom to help the
children see that reading and writing, and talking about them, are all
meaningful aspects of their daily lives

• including the children in negotiations about choosing literacy materials
that are interesting to them

• giving the children time to explore their experience of language throughout
the day rather than at a specific time in the day

In order to provide meaningful literacy experiences for the children, the
educator team members also do the following:

• discuss and reflect on the impact of their teaching approaches throughout
the day

• observe the children’s literacy behaviours, document them, and analyse
the documentation

• regularly review the pedagogical documentation (e.g., watch videos to check
for progress)

• determine where to go next in the learning on the basis of observations
of the children’s interests, strengths, and areas for improvement (assessment
for learning)

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

72

Children	will	represent	their	thinking	in	various	ways	–	for	example,	by	writing	or	
drawing on paper, by using materials such as blocks or sand, or by using electronic
media such as applications on tablets where they can take photos and add their own
text to accompany them.

Generic	language	activities	–	for	example,	having	children	complete	worksheets	–	
should be avoided: they are rarely effective because their focus is narrow and they
provide only limited assessment information about the child’s level of understanding.

 VIEW:	Video	clips	–	“Literacy	as	a	whole	class	community	–	Creating	a	community	
of thinkers and readers; Examples of gradual release of responsibility; Making connections
between oral language, reading, and writing”

“Rethinking	the	learning	environment	to	support	literacy	–	Co-constructing	the	learning	
environment with the children”

READ:	“The	Third	Teacher:	Designing	the	Learning	Environment	for	Mathematics	and	
Literacy,	K–8”,	Capacity	Building	Series	(July	2012)

Making Decisions on Level of Support

In order to make thinking and learning more visible to the child and to
others, educators have shifted away from considering that “gradual release of
responsibility” for learning takes place at a specific time in the day; instead,
educators have moved towards thinking about the “level of support” that the
child or group of children requires, and then finding an appropriate context
in which to offer the support. For example, in the case of literacy learning, the

THE KINDERGARTEN PROGRAM

responsibility for learning about an aspect of literacy could be gradually released
to children at any time in the day, such as when the children are playing with
blocks or engaged in an inquiry about worms. In other words, modelled, shared,
guided, or independent learning opportunities are provided according to the
level of support that the learner needs, regardless of the context in which the
learning is taking place.

The provision of appropriate levels of support does not always unfold in a
linear way from modelled through to independent learning contexts – for
example, educators may use a shared learning context to give support to
children who bring a significant level of prior knowledge to their learning.
In the case of literacy learning, the educators can determine the level of
support needed by the children by observing what the children already know.
The educators can then use a variety of levels of support throughout the day
for individual children, small groups, or large groups, and in learning areas
inside the classroom or in the outdoors.

Educators make decisions about the provision of appropriate levels of support
many times throughout the day. The analysis of the pedagogical documentation
is critical to the decision-making process. Educators collaborate with each
other and with the children to analyse their observations, and then negotiate
the context and timing of learning opportunities with the children. Often, as a
result, the same child may receive different levels of support in different contexts.

Decisions on the level of support needed are also based on the level of
development of each child. The goal is to offer support within the zone of
proximal development for that child – at a level that makes the task neither
too challenging nor too easy – and to provide the scaffolding that will enable
the child eventually to demonstrate the learning independently.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_ThirdTeacher.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_ThirdTeacher.pdf

73

 VIEW: Video clips – “Literacy as a whole class community – Creating a community
of thinkers and readers; Examples of gradual release of responsibility; Making connections
between oral language, reading, and writing”

“How are educator teams analyzing their observation and documentation to inform
learning in play?”

 For more information about pedagogical documentation,
see Chapter 1.4: “Assessment and Learning in Kindergarten”.

 QUESTIONS FOR REFLECTION: DECISION POINTS

•	 Why	have	we	chosen	this	learning	for	this	child	at	this	time	in	this	context?

•	 How	will	we	revisit	the	documentation	with	the	child,	and	include	him	or	her	in	
decisions about where to go next in the learning?

 READ: “Pedagogical Documentation”, Capacity Building Series, K–2 (October 2012)

“Observation, Documentation and Interpretation”, Early Learning web page

Educators use their professional judgement when selecting appropriate tools
to help in decision making about next steps and level of support for children.
Developmental continua and learning trajectories are common observational
tools used by educators. For example, to help make decisions about how much
support to provide in reading, educators can gain insights into children’s reading
by using an observational tool that places emphasis on the process, since the

process can be as important as the result, particularly for children who have
gained some experience in reading (Clay, 2000).

 EDUCATOR TEAM REFLECTION

We had participated in a professional learning session where we were trained to use an
observational tool to take notes on children’s reading behaviours. Initially we took these
notes and then filed them away without much analysis. But once we started analysing them
in some depth, we began to understand the value of the information and insights that this
tool could provide, and we started using the tool on an ongoing basis for decision making.

For example, from the information revealed in our notes, we discovered more about how
the children were using such strategies as rereading and cross-checking to help them
understand a text. We were then better able to notice and name the strategies that the
children were using and to use that information to scaffold strategy use in the children’s
other reading experiences.

LITERACY AND THE LEARNING ENVIRONMENT

Educators and children co-create a responsive literacy learning environment in
all learning areas. Together they pose questions, share theories, communicate
ideas, and reflect on their observations throughout the day. An effective literacy
learning environment in Kindergarten is responsive to the needs, interests,
and wonderings of the children, builds on their strengths and preferences, and
provides opportunities for them to share their thinking in many different ways.
When educators are aware of and able to understand and respond to the many
“languages” children use to communicate, they give every child a “voice”.

2.3 THINKING ABOUT DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_Pedagogical.pdf
http://www.edu.gov.on.ca/childcare/oelf/observation/

74

In Kindergarten, literacy learning thrives in an environment that:

• fosters positive attitudes and beliefs (a “growth mindset”) about learning and
literacy development;

• involves co-construction of a safe place for expressing opinions, questioning,
taking risks, innovating, and establishing agreed-upon ways of learning
together so that every voice is heard;

• ensures that all learners see themselves – their interests, values, cultures,
and perspectives – represented in the learning environment;

• provides a variety of ways for children to communicate their thinking
and learning;

• includes spaces where children can talk, listen, read, and write;

• makes materials for communicating accessible to the various learning areas.

 See Chapter 1.3, “The Learning Environment”.

 QUESTIONS FOR REFLECTION: HOW CAN/DOES THE LEARNING
ENVIRONMENT CONTRIBUTE TO CHILDREN’S LITERACY?

Educators can ask themselves whether and in what ways the learning environment
is	an	encouraging	place	for	children	to	learn	about	literacy.	Questions	such	as	the	
following can help focus reflection and discussion.

•	 How	can	we	connect	literacy	to	real-life,	relevant	contexts?

•	 How	does	the	environment	foster	a	sense	of	wonder	in	children	and	encourage	
inquiry into literacy and communication?

•	 How	do	we	make	children’s	literacy	and	language	thinking	visible	for	revisiting?	

•	 Are	appropriate	materials	placed	throughout	the	classroom	(e.g.,	manipulatives;	
found materials; magnetic letters and words from the name wall; materials to
represent their thinking such as writing and drawing tools, various kinds of paper,
and large pieces of paper for representing thinking in the blocks and dramatic play
areas)? Are the materials organized to provide easy access for all children?

•	 Do	we	provide	appropriate	space	and	organization	of	time	to	help	facilitate	optimal	
literacy learning?

•	 Do	we	provide	appropriate	provocation	and	documentation	to	enable	the	children	
to engage more deeply with literacy learning?

 QUESTIONS FOR REFLECTION: HOW CAN WE USE THE OUTDOORS
TO ENHANCE LITERACY LEARNING?

In what ways can we:

•	 extend	the	learning	environment	beyond	the	classroom	–	into	the	outdoors,	as	
well as to the rest of the school and to the community beyond the school? How
can connections with these settings then be brought back into the classroom to
promote literacy learning? For example, the educators can invite the children to
engage in imaginative play by co-creating a story about a squirrel’s adventures.

•	 build	outdoor	learning	into	the	flow	of	the	day?	For	example,	as	part	of	their	
inquiry regarding the outdoor environment of the school, children can use hoops
from the gym and hand lenses to explore a small area of ground and then record
what they see.

•	 reflect	the	natural	environment	within	the	classroom?	For	example,	the	team	can	
go beyond displaying natural items (e.g., leaves) that the children bring into the
classroom by inviting questions and wonderings that the children have about the
items and recording them for further investigation.

THE KINDERGARTEN PROGRAM

75

MATHEMATICS BEHAVIOURS: WHAT ARE WE LEARNING
FROM RESEARCH?

High quality instruction in mathematics and high quality free play
need not compete for time in the classroom. Engaging in both makes
each richer, and children benefit in every way.

(Sarama & Clements, 2009a, p. 331)

Research supports the understanding that mathematics experiences occur
naturally as children play. During play, young children spontaneously
measure, sort, classify, estimate, pattern, count, and more (Ginsberg, 2006;
Sarama & Clements, 2008; Seo & Ginsberg, 2004; Hunting 2010). However,
the presence alone of mathematics in play is insufficient for rich learning to
occur. Intentional, purposeful teacher interactions are necessary to ensure
that mathematical learning is maximized during play (Baroody, Lai, & Mix,
2006; deVries, Thomas, & Warren, 2007; Balfanz, 1999; Ginsburg, Lee, &
Boyd, 2008).

Research indicates that supporting the development of young children’s
mathematical knowledge plays a crucial role in their long-term success in
school. In 2007, it was found that mathematics skills among children in
Kindergarten were the best predictor of later school achievement, regardless
of gender or socio-economic status (Duncan et al., 2007). Further studies
confirm this finding (Claessens, Duncan, & Engel, 2009; Claessens & Engel,
2011), and additional work regarding the specific skills needed to be successful
indicates that spatial thinking skills and geometric reasoning play a critical
role in the development of problem-solving skills, mathematical learning,
and reading comprehension (Clements & Sarama, 2011; Wheatley, Brown,
& Solano, 1994; Casey et al., 2008).

Numeracy and mathematics share an inherent relationship. On the one hand,
such skills as critical thinking and problem solving, applying technology, and
understanding the use of data require “a solid grounding in mathematical
concepts and procedures. On the other hand, knowledge of mathematical

concepts and procedures alone is not enough to guarantee numeracy” (State
of Victoria Department of Education and Early Childhood Development, 2009,
p. 6). Some researchers suggest that it is helpful to think of mathematics as “a
well-established discipline” and numeracy as “necessarily inter-disciplinary”.
Steen suggests that “numeracy, like writing, must permeate the curriculum”.
When it does, “it will enhance [children’s] understanding of all subjects and
their capacity to lead informed lives” (Steen, 2001, p. 115).

It has also been found that intentionally introducing ideas and materials
connected with mathematics in the classroom – or “mathematizing” the
learning environment – can create a wide variety of opportunities for children
to learn about mathematics (Clements & Sarama, 2013, p. 136).

 READ:	“Supporting	Numeracy”,	Capacity	Building	Series,	K–12 (August 2012)

 EDUCATOR TEAM REFLECTION

When we began the full-day Kindergarten program, we established a time in our day in
which the children explored mathematics. As we learned more about what it meant to be
numerate, we began to question the effectiveness of this practice. We started to look for
opportunities throughout the day in which we could make explicit links to mathematics in
various	contexts	–	or	“mathematize”	the	contexts.	

For	example,	we	started	with	the	routine	of	taking	attendance.	We	used	to	just	have	the	
children find their name card in the basket and place it in the pocket chart and then look at
the cards that were left in the basket to help us determine who was away. We decided that
we	could	“mathematize”	this	daily	routine	by	asking	the	children	how	we	could	find	out	
how many children were at school and how many were away. We were intentional in our
use	of	mathematics	vocabulary,	such	as	“Are	more	children	away	than	are	at	school?”,	and	
in being explicit that we were using mathematics to figure out the answer. We continue to
look for opportunities to integrate mathematics into the daily routines.

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

http://www.edugains.ca/resourcesLNS/Monographs/CapacityBuildingSeries/CBS_SupportNumeracy.pdf

76

CHILDREN’S PRIOR ENGAGEMENT WITH MATHEMATICS OUTSIDE
THE SCHOOL

Before the onset of formal schooling, young children do not only
memorize … and they do not only employ mechanical skills. They deal
spontaneously and sometimes joyfully with mathematical ideas. This is
what real mathematicians do.

(Ginsburg & Ertle, 2008, p. 55)

Young children come to school already knowing a great deal about mathematics.
Children bring with them an intuitive knowledge of mathematics that they have
developed through curiosity about their physical world and through real-life
experiences. It could also be said that, upon entering school, most children are
interested in learning to persist, to try something new, and generally to engage
in problem solving. Educators play a critical role in fostering a positive attitude
towards mathematics by valuing a child’s early attempts at problem solving, by
sharing and celebrating the child’s learning, and by encouraging in each child a
love of mathematics.

The following are some examples of ways in which children bring to school
their conceptual understanding of mathematics from their daily experiences:

• manipulating objects (e.g., fitting different sizes and shapes of a construction
toy together, fitting toys onto a shelf, sorting household items and clothing)

• making comparisons (e.g., “I’m taller than you”; “I’m older than my baby
brother”; “I live on the fourth floor and he lives on number ten”)

• making observations (e.g., “This bag is really heavy”; “There are so many
rocks”; “I have ten fingers”; “There is a square on my building”)

THE KINDERGARTEN PROGRAM

• asking questions (e.g., “Who is taller?”; “Who has more cookies?”;
“How big is it?”)

• solving problems (e.g., “We can make all of these toys fit in this basket”;
“Let’s see how many steps we have”)

It is essential for Kindergarten programs to build on the prior knowledge
and experiences of children. Also, to help maintain the continuity between
home and school, educators can encourage parents and other family members
to continue to engage their children in similar experiences connected with
mathematical thinking at home. Educators can:

• consider including the mathematics involved in the daily school lunch or
milk programs in children’s exploration of numbers;

• invite children’s families to discuss the kinds of mathematics that their
children engage in both at school and outside school;

• set up “family math” nights for which children across the school not only
plan the mathematics content but also design the program schedule as a
mathematics problem-solving task;

• post children’s inquiries on the class website or blog, or on a classroom
wall or window, and invite parents to respond;

• invite parents to attend a “math circle” at the school;

• create a blog asking a mathematics “question of the week”, such as,
“Did you know your children are learning math when they …?”

SUPPORTING THE DEVELOPMENT OF MATHEMATICS BEHAVIOURS

Mathematics in the Kindergarten program builds on children’s desire to
make sense of their world, and helps them develop and demonstrate their
mathematical understanding. Young children use mathematics intuitively

77

and develop their understanding of mathematics through their individual
approaches to learning, as well as through their prior experience of their
linguistic, family, cultural, and community backgrounds. It is therefore
important for children’s existing conceptual understanding of mathematics
to be valued and for children to be introduced to mathematical concepts in
an appropriate manner and at an appropriate time in their development.
Children also need to be given learning experiences that are within the
range of things they can do with and without guidance, that is, in their
zone of proximal development.

When designing learning experiences, educators should consider the
children’s cognitive, communication/language, physical, social, and emotional
development. The most successful learning takes place when the educators
provide mathematical experiences that are based on an understanding of the
child’s total development. The child needs to:

• have the cognitive ability to do the mathematics;

• be able to understand the language of instruction, including the
mathematical vocabulary;

• have sufficient fine-motor control to manipulate the materials;

• be emotionally mature enough to deal with the demands of the learning
experience so that frustration does not set in.14

Since all children will demonstrate a developmental progression in the
understanding of foundational mathematical concepts, the educators need
to ask themselves, “Why have we chosen this learning for this child at this
time in this context?”, observe each child, and use their observations to gain
insights to negotiate and plan the learning.

14. Adapted from ideas in C. Sophian (2004), “A Prospective Developmental Perspective on
Early Mathematics Instruction”; also cited (from proofs) in Ontario Ministry of Education,
Early Math Strategy: The Report of the Expert Panel on Early Math in Ontario, 2003, p. 8.

The following chart contains some examples of developmental progression
in children’s understanding of mathematics. Under “Initially”, the examples
indicate what a child might say or do at the beginning of the learning process.
Under “Eventually”, the examples indicate a more complex understanding of
the concept or skill that develops with time and experience.

Some Developmental Aspects of Learning Mathematics: What Children Might Be
Saying, Doing, and Representing

Initially Eventually

“This is getting bigger.”

“Every time I add a block, my
building gets taller.”

“We need three more blocks to finish
the base.”

“I think it will take three scoops to
fill up the pail. … It took six.”

“I know that is not a hundred.
A hundred is a lot and this is only
a little bit.”

“I think there are more than five
buttons because they wouldn’t all
fit on a five frame.”

“I’m five years old.” (pointing to numbers in a book and
reading them aloud to a classmate)
“Five. There are five frogs on
the log.”

A child may show smaller quantities
using anchors of five and ten, such as
his or her fingers or manipulatives.

A child may show quantities to
ten, using such tools as five and
ten frames and manipulatives.

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

(continued)

78

Initially Eventually

To represent the quantity of eight,
a child may first count from one to
eight using his or her fingers.

Later, a child may put up one hand,
count from one to five using each
finger, pause, and then continue
to count to eight using three more
fingers.

A child may put up all five fingers
of one hand at once and simply say
“Five”, then count on, using three
more fingers and saying “Six, seven,
eight. There are eight.”

A child may sort objects into piles or
collections on the basis of a common
attribute.

A child may describe the rule he or
she used to sort, classify, or compare.

When children demonstrate knowledge or skills related to such developmental
aspects of learning mathematics, they are demonstrating understanding of the
seven fundamental mathematical processes. The mathematical processes are
described in the following chart (and illustrated with examples in the chart
for overall expectation 20 in Chapter 4.5). They can be seen as the processes
through which children acquire and apply mathematical knowledge and skills.
The processes are interconnected and are integrated with both the overall and
specific expectations in the Kindergarten program. The need to highlight these
processes arose from the recognition that children should be actively engaged
in applying them throughout the program rather than only in connection with
particular groups of expectations (e.g., expectations for number sense and
numeration, measurement, or geometry and spatial sense). The mathematical
processes provide the foundation for mathematical thinking in the Kindergarten
program and beyond.

The Mathematical Processes for Early Learners

The Processes Suggestions for Educators

Problem Solving

Children develop and apply
problem-solving strategies, and
persevere when solving problems
and conducting mathematical
investigations.

Educators can provide models
for problem solving. As children
investigate possible solutions, they
begin to develop an understanding
that there is often more than
one way to solve a problem and
that problems can be solved in
collaboration with others. Educators
provide opportunities for children
to highlight and describe the various
ways they solved the problem.

Reasoning and Proving

Children develop reasoning
skills (e.g., pattern recognition,
classification) to create, investigate,
and test possibilities and conjectures
(e.g., through talk and through
models provided by the teacher and
sometimes by other children).

Educators can observe each child’s
own mathematical strategies and
pose questions that reveal the child’s
thinking (e.g., “How did you decide
to …?”; “How did you know what
came next in the pattern?”; “What
do you think will happen? How
can you show me?”; “Does anyone
else have an idea?”). Educators use
their observations to plan and adapt
instruction.

THE KINDERGARTEN PROGRAM

79

The Processes Suggestions for Educators

Connecting

Children make connections among
mathematical concepts and notice
examples of mathematics in their
everyday life.

The mathematical experiences for
young children build largely upon
the natural relationships between
play and learning in their daily
experiences, questions, and interests.
Educators facilitate mathematical
thinking in various ways (e.g., in
the dramatic play area: “How many
people will be at your lunch? How
many plates will you need?”; in the
blocks area: “How is your building
big – is it tall or is it wide?”; in
the outdoors: “What patterns do
you see?”).

Representing

Children create representations
of mathematical ideas (e.g., use
concrete materials; physical actions,
such as hopping or clapping;
pictures; numbers; diagrams;
dramatization; invented symbols),
make connections among them, and
apply them to solve problems.

Educators make explicit to children
that there are many ways to represent
mathematical ideas, in order to help
the children develop flexibility in
thinking about ways of representing
ideas. Educators can do so by
providing models, thinking aloud
(e.g., “I can’t draw this many people.
How else could we keep track of
them?”), and describing children’s
representations (e.g., “You used two
cubes on this plate and three cubes
on that plate to make five cubes”).

The Processes Suggestions for Educators

Reflecting

Children reflect on and monitor
their thinking to help clarify their
understanding and, if necessary,
revise their thinking, as they conduct
an investigation or solve a problem
(e.g., explain to others how they
solved their problem).

Educators provide models of
reflective statements and questions
to help the children deepen their
understanding (e.g., “How many
different ways did we …?”; “How
many more do you think we need
now?”; “You have a good start with
this pattern. Is there another way
you could …?”; “Would looking at
Nancy’s pattern help?”; “What could
you do to …?”).

Selecting Tools and Strategies

Children select and use a variety of
concrete, visual, and digital/virtual
learning tools and appropriate
strategies to investigate mathematical
ideas and to solve problems.

Educators observe how children
select and use materials so that they
can plan and adapt instruction.
Teachers provide the children with
models of different ways to use a
variety of tools and strategies (e.g.,
strategies for counting). Educators
provide children with opportunities
to share the different ways they use
tools and strategies.

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

(continued)

80

The Processes Suggestions for Educators

Communicating

Children communicate mathematical
thinking orally and visually, using
everyday language, an emerging
mathematical vocabulary, and
a variety of representations
(e.g., constructions, pictures,
dramatizations).

Educators provide models for using
mathematical language, questioning,
extending thinking, clarifying
processes, and building vocabulary
(e.g., “How did you know that this
plate has more carrots?”; “Can you
show me how you figured that out?”;
“How can you prove that?”; “What
shapes did you use to paint your
picture?”).

It is important to understand that children are highly capable of complex
thinking. In order to avoid limiting the children’s thinking, and to help them
extend their learning, educators provide challenges that are at the “edge” of the
children’s learning. See the example to the right.

This thinking process is not described as an actual expectation for Kindergarten
children, but it is a complex example involving understanding of concepts of
whole-part relationships, of composing and decomposing quantities, and of
interpreting and drawing conclusions from data. It is therefore important to be
attuned to children’s mathematical thinking – that is, to regard young children
as being capable of potentially complex thinking. Keeping in mind the question
“Why have we chosen this learning for this child at this time in this context?”
will help educators provide differentiated ways of supporting children’s learning.

Two	children,	Jason	and	Juvon,	took	a	survey	of	some	children	and	the	educator	
team	in	the	Kindergarten	class.	The	question	they	asked	was	“Would	you	rather	
have	one	of	the	educators	read	a	story	to	the	class	or	Jason	and	Juvon?”	They	
created	a	T-chart	and	invited	the	children	surveyed	to	“vote”	by	recording	their	
names in the appropriate column. The following is a replica of their T-chart.

Mrs. Smith and Mr. Singh Jason and Juvon

Manny Mr. Singh

Jessica Mrs. Smith

Noel

Michael

Cody

Anthony

Ahmed

Phoenix

Dakota

Hope

After	the	survey	was	done,	one	of	the	educators	asked	Jason	and	Juvon,	“What	
did	you	find	out	when	you	did	your	survey?”	Jason	stated,	“More	kids	want	us	to	
read	to	the	class.”	The	educator	then	asked,	“How	did	you	figure	that	out	from	
the	survey	results?”	Juvon	slid	his	finger	across	the	first	two	names,	showing	an	
equivalent	number	on	both	sides	of	the	centre	line,	and	said,	“I	could	see	there	
were two here. I counted on and found ten. Then I know ten is eight more
than two.”

THE KINDERGARTEN PROGRAM

81

Understanding the Importance of Connecting Mathematics to
Relevant Contexts

Problem solving and reasoning that involve conceptual understandings of
mathematics are the foundations of mathematics in Kindergarten classrooms.
Rich and relevant mathematical problems involve important mathematical
ideas and arise out of real-life situations, and can be approached in a variety
of ways so that all children can be involved in exploring solutions. Solving
such mathematical problems requires persistence, flexibility in thinking, and
multiple perspectives, since there may not be a single, easy-to-find, correct
answer. Through mathematics investigations in a wide variety of contexts,
children develop their ability to use mathematics as a way of making sense
out of their daily experiences. Through these investigations, they also develop
increasing confidence along with the knowledge, skills, and attitudes needed to
be numerate. Some examples of contexts for investigations are the following:

• in the blocks, sand, or water areas

• at a computer or tablet

• in a small or large group

• during transitions or routines

• in the outdoors

 EDUCATOR TEAM REFLECTION

We	used	to	think	that	“using	a	real-life	context”	meant	“trying	to	make	mathematics	
more appealing to children”. That assumption led us almost always to come up with
fantastic, faraway, imaginary scenarios rather than simply focusing on the materials,
contexts, and everyday mathematics that are in the learning environment.

When the story problems we created began to feel too contrived or even distracting,
we began to reflect on other approaches. Sometimes, for example, the story problems
ended up distracting attention from the mathematics so that some children thought they
were learning about a magic kingdom instead of thinking about geometric properties
and attributes.

Now, even during daily transitions such as tidying up, instead of singing a tidying-up song
each	time,	we	notice	and	name	the	mathematics	problem	involved:	for	example,	“Will	all	
the	blocks	fit	on	the	shelf?”;	“How	many	boots	will	fit	in	the	little	cupboard?	Do	we	need	
to use additional space?”

Children can bring more of their current thinking and learning to
mathematics materials, questions, and problems when the contexts are
relevant and meaningful to them. Attempting to solve problems engages
children in posing their own questions and finding a variety of solutions.
Throughout the day children should have opportunities to explore and engage
in mathematical investigations and to communicate in meaningful ways with
the educators and with their peers. When the mathematical problems children
are exploring are shown to be connected and relevant to their daily life, the
problems provide a vehicle for the children both to apply what they know
and to develop new strategies.

 EDUCATOR TEAM REFLECTION

We began to reflect on our past experiences of provoking mathematical thinking by
providing opportunities for children to plant and care for bean seeds. Although the children
who	took	part	enjoyed	the	experience	of	planting,	we	wondered	whether	we	were	merely	
making an assumption that they actually knew they were using mathematical concepts and
thinking mathematically when they measured the amount of water they used and recorded
the weekly growth of their plant.

When we slowed down, listened to the children’s conversation, and observed their
behaviours throughout the process, we became better at noticing the mathematics
concepts they were using. We carefully entered into the children’s conversations to name
the mathematical ideas in such a way as to not interrupt their learning, and we began to
observe that the children were using more mathematical language, posing more questions,
and making more connections.

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

82

A learning opportunity such as the one described above can be thought of as an
opportunity for children to engage in a mathematical inquiry if:

• a provocation (e.g., a collection of different kinds of seeds) is provided to
engage children’s thinking;

• children’s questions and theories about the provocation are considered in
determining the direction in which their learning will go;

• prompts that continually encourage observation and inquiry are used, such
as “What do you notice?”; “What do you think will happen?”; “How could
we test your theory?”;

• prompts that encourage making connections between the real world
and mathematics are used, such as “Where are other places you see
plants growing?”.

The learning opportunity can also make children aware of mathematical
processes (see overall expectation 20) if they are asked such questions as
the following:

• “How will we show what we found out about our plant’s growth?”
[communicating; representing; problem solving]

• “In what other ways could we show what we found out?”
[communicating; representing; selecting tools and strategies]

• “What did you expect would happen? Why do you think it didn’t
happen that way?” [reflecting; reasoning and proving; problem solving]

• “How did using mathematics help you learn about the plant?”
[connecting; reflecting]

Reading books aloud and in shared reading contexts provides real links
between literature and mathematical ideas, since some stories use mathematical
terminology and/or contain illustrations of mathematical concepts. Reading
can also give children a sense of how mathematics is connected with other

aspects of life, such as science and the arts. Because mathematics is
potentially relevant and connected to so many areas of inquiry, children
should be given many opportunities to demonstrate their understanding in a
variety of ways – for example, by constructing concrete models, by describing
their understanding in their first language, and/or by making drawings to
illustrate a mathematical concept.

The educators can connect mathematics to authentic contexts by:

• developing learning experiences that build on children’s intuitive knowledge
of mathematics and making use of authentic and culturally and linguistically
relevant contexts (e.g., thinking about the role that “number” or “quantity”
plays in their lives, such as the number of floors indicated on their apartment
building elevator, the number of steps at the front door of the school, the
numbers on houses);

• thinking aloud with the children about the mathematical ideas involved
when they are putting two blocks together to make one block, making two
sides of a painting equivalent, or thinking about how many books will fit on
a shelf and why;

• connecting mathematical ideas to literacy, such as patterns in songs, stories,
and cumulative texts;

• identifying, exploring, and discussing mathematics in books that they read,
in situations that occur in the classroom (e.g., finding ways of making sure
that all children have a place to put their boots), and in situations outside
the classroom (e.g., comparing sizes of insects found during a schoolyard
exploration);

• modelling daily the formulation of mathematical problems, posing
questions, and providing opportunities for children to pose questions,
and then providing time for investigating possible answers and solutions;

THE KINDERGARTEN PROGRAM

83

• introducing mathematics into the learning environment – for example, by
displaying number lines and hundreds charts; including measuring cups,
rulers, measuring tapes, scales, play money, and magnetic numbers; and
making explicit connections between using them and doing mathematics.

MATHEMATICS LEARNING THROUGHOUT THE DAY

The development of understanding of mathematical concepts is not limited to a
particular time in the day. Mathematics learning is incorporated throughout the
day – it can be made visible, or explicit, to the children in any context, and can
be observed by the educators at any time.

 VIEW:	Video	clips	–	“What	do	early	learning	environments	look	like	and	sound	like?	
How are educator teams rethinking the learning environment? Rethinking the learning
environment and the impact on learning”

“How	are	educator	teams	rethinking	the	multiple	opportunities	to	make	mathematics	
thinking and learning visible? Numeracy as a whole class community”

“Co-constructing	Learning”

Young children have the curiosity and the capability to engage in complex
mathematical thinking and learning. Children need to experience mathematics
concepts in depth through revisiting and repeating investigations over a long
period of time (e.g., the idea of “five” can be represented by the numeral “5”
[numerality] to indicate the number of items [quantity] or the fifth person in
a line [ordinality]). Enabling children to revisit and think about mathematics
in multiple contexts allows their current thinking to be demonstrated and new
thinking and learning to be revealed and made visible.

To become proficient, [children] need to spend sustained periods of
time doing mathematics – solving problems, reasoning, developing
understanding, practicing skills – and building connections between
their previous knowledge and new knowledge.

(Kilpatrick, Swafford, & Findell, 2001, p. 135)

 EDUCATOR TEAM REFLECTION

We	had	been	building	knowledge	about	“fiveness”	and	the	importance	of	“five”	as	a	
concept. We used to worry about children who didn’t seem to describe their thinking
immediately. We are rethinking our expectation that consolidation of a concept has to
happen at a particular time, and are now taking a more open approach, or stance, to
listening for indications of children’s understanding of a concept. As a result, we often
see	and	hear	children	applying	their	mathematical	understanding	in	multiple	contexts	–	
for example, in their play, their conversations, and ongoing mathematical discussions.
We notice and name the mathematics so that their learning is made explicit to them.

Educator team members play a critical role in engaging children in mathematics
behaviours throughout the day, revealing their thinking and consolidating their
learning. The following are some examples of ways in which the educators can
engage the children:

• noticing and naming specific mathematics behaviours as they occur
(e.g., “Zain, I notice that you used a lot of different shapes to build
your structure. How did you decide what shapes to use?”)

• asking the children questions that elicit explanations of their mathematical
thinking processes in various contexts

• inviting the children to suggest and negotiate approaches to solving
a problem

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

84

• encouraging the children to rethink a structure (e.g., offering suggestions
for removing or adding materials to make a block tower more secure)

• asking the children to demonstrate, describe, and/or explain their solution
to a problem

• helping the children to make connections between what they already know
about mathematics and what they are learning at the moment

• identifying mathematical relationships with the children (e.g., two of their
small blocks make one large one; different shapes can be combined to make
a more complex pattern)

• reviewing children’s learning using pedagogical documentation (e.g.,
watching videos to observe progress), discussing it with the children, and
negotiating with the children further opportunities that interest them

Since mathematical concepts are interconnected, learning about relationships
between concepts and applications of concepts can take place in multiple
contexts. For example, in several expectations related to number sense and
numeration (see OE15, and SEs 15.1 to 15.10), key concepts of counting are
introduced either as the focus for the expectation (“a number’s position in the
counting sequence determines its magnitude”, “one-to-one correspondence”,
“stable order”, and “order irrelevance”) or in examples (“conservation”,
“cardinality”, and “abstraction”). The key concepts of counting are interrelated,
and are not necessarily developed in a linear fashion – for example, a child
might learn some aspects of one concept, move on to another concept, and
then return to work on other aspects of the first concept. Children demonstrate
their understanding of these counting concepts in all five areas of mathematics –
for example, a child might demonstrate his or her understanding of one-to-one
correspondence while analysing data on a graph made by the class.

Children will represent their mathematical understandings in ways that are
meaningful	to	them	–	for	example,	by	writing	or	drawing	on	paper,	by	using	pictures	
and/or	numbers	and	some	words,	by	using	materials	such	as	blocks	or	sand,	or	by	
using electronic media such as applications on tablets.

Generic	activities	–	for	example,	having	children	complete	worksheets	–	should	be	
avoided: they are rarely effective because their focus is narrow and they provide
only limited assessment information about the child’s level of understanding.

Throughout the day, the educators can create an effective environment to
support young children’s learning of mathematics by providing mathematics
experiences that focus on particular mathematical concepts and by identifying
and embedding significant mathematics learning experiences in play, daily
routines, and classroom experiences.

It is important for the educators to use the following approaches when providing
learning experiences in mathematics – whether for a large or small group of
children or in a classroom learning area or the outdoors. These approaches are
interconnected and related to each other, and they are an ongoing part of the
educators’ interaction with the children. They are not “stand alone” processes
nor should they be used in a timed way (i.e., 30 minutes = 10 minutes for each
element) or in a linear fashion.

• Observing how children apply their prior knowledge

 Educators observe and listen for ways in which children use their prior
knowledge to solve a problem, use and manipulate materials, and
communicate both verbally and non-verbally. By observing how the
children proceed, the educators gain insight into what the children
already know, so that they can provide learning opportunities that are
challenging but not too challenging (to assess for learning) to ensure that

THE KINDERGARTEN PROGRAM

85

the children will have the necessary tools to develop an understanding of the
concept being investigated. Young children reveal their prior knowledge in
multiple ways and at different times – not only during an initial encounter
with a material or concept. Often children’s prior knowledge is revealed in
their play and through their actions and conversations, and this unfolding
takes place over time and is connected to the learning experience at hand.
Educators need to be flexible and to observe continually in order to detect
children’s prior knowledge and understand how they are applying it in a
new context.

• Engaging the children in mathematics

 Learning experiences should reflect the children’s questions and interests
and be embedded in a developmentally appropriate context. For example,
with regard to the counting concept that a number’s position in a counting
sequence determines its magnitude, when a child says “I am four now and
I am going to be five”, educators might ask the child, “Are you going to be
older or younger on your next birthday?” The learning experiences should
also support children in making connections between their ideas/questions/
wonderings and the conceptual understandings in the overall expectations.
Children need to be able to explore and investigate materials and concepts in
concrete ways. By providing opportunities that are interesting to the children,
the educators can invite them to engage in such complex explorations as
reasoning, investigating mathematical ideas, extending their understanding,
reflecting, and making generalizations. Individual learning is supported and
extended by both the educators and the children’s peers.15

• Reflecting on the process of children’s learning

 Reflecting on the process of children’s learning creates a mathematics
“community” for building understanding of mathematical concepts and
thinking about how and where mathematics occurs in our world. “The
community provides an environment in which individual mathematical ideas

15. Adapted from ideas in C. Sophian, “A Prospective Developmental Perspective on Early
Mathematics Instruction”, cited in Ontario Ministry of Education, Early Math Strategy: The
Report of the Expert Panel on Early Math in Ontario, 2003, p. 9.

can be expressed and tested against others’ ideas. … This enables learners to
become clearer and more confident about what they know and understand”
(Fosnot, 2005a, p. 10). In such a context, educators think flexibly about
when, where, with whom, and why to reflect on mathematics. For example,
they are attuned to the children’s development and think about whether a
particular time or place is appropriate for intervention in a child’s learning.

 VIEW:	Video	“Thinking	about	numeracy	throughout	the	day”

MATHEMATICS AND THE LEARNING ENVIRONMENT

Mathematically literate students demonstrate the capacity to “formulate, employ
and interpret mathematics” (Brochu et al., 2013, p. 15). They view themselves
as mathematicians, knowing that mathematics can be used to understand
important issues and to solve meaningful problems, not just in school but also
in life. By extension, the physical environment for mathematics learning should
include spaces and places for mathematics learning throughout the classroom.

 QUESTIONS FOR REFLECTION: HOW CAN/DOES THE LEARNING
ENVIRONMENT CONTRIBUTE TO CHILDREN’S LEARNING IN
MATHEMATICS?

Educators can ask themselves whether and in what ways the learning environment
is	an	encouraging	place	for	children	to	explore	mathematics.	Questions	such	as	the	
following can help focus reflection and discussion:

•	 How	can	we	connect	mathematics	to	real-life	relevant	contexts?	

•	 How	does	the	environment	foster	a	sense	of	wonder	in	children	and	encourage	
inquiry into mathematics?

2.3	THINKING	ABOUT	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

(continued)

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

86

•	 How	is	children’s	mathematical	thinking	made	visible	for	revisiting?	

•	 Are	mathematics	materials	–	such	as	manipulatives,	found	materials	for	sorting	
(e.g., shells, buttons), blocks, tools for measuring, materials to represent their
thinking	–	placed	in	easily	accessible	locations	throughout	the	classroom?	

•	 Do	we	provide	appropriate	space	and	organization	of	time	to	help	facilitate	
optimal mathematics learning?

•	 Do	we	provide	appropriate	provocation	and	documentation	to	enable	the	children	
to engage more deeply with mathematics?

•	 How	can	we	make	daily	routines	richer	by	introducing	mathematics?	

 READ:	“The	Third	Teacher:	Designing	the	Learning	Environment	for	Mathematics	
and	Literacy,	K–8”,	Capacity	Building	Series	(July	2012)

THE KINDERGARTEN PROGRAM

http://www.edugains.ca/resourcesLNS/Monographs/CapacityBuildingSeries/CBS_ThirdTeacher.pdf
http://www.edugains.ca/resourcesLNS/Monographs/CapacityBuildingSeries/CBS_ThirdTeacher.pdf

872.4	THINKING	ABOUT	PROBLEM	SOLVING	AND	INNOVATING

2.4 THINKING ABOUT PROBLEM SOLVING AND INNOVATING

DESCRIPTION OF THE FRAME
This frame encompasses children’s learning and development with respect to:

• exploring the world through natural curiosity, in ways that engage the mind, the
senses, and the body;

• making meaning of their world by asking questions, testing theories, solving
problems, and engaging in creative and analytical thinking;

• the innovative ways of thinking about and doing things that naturally arise with
an active curiosity, and applying those ideas in relationships with others, with
materials, and with the environment.

The learning encompassed by this frame supports collaborative problem solving and
bringing innovative ideas to relationships with others.

In connection with this frame, it is important for educators to consider the importance
of problem solving in all	contexts	–	not	only	in	the	context	of	mathematics	–	so	that	
children will develop the habit of applying creative, analytical, and critical-thinking skills
in all aspects of their lives.

 For a wide range of practical examples of how children and educators
interact to make thinking and learning about problem solving and
innovating visible, in connection with related overall and specific
expectations in the Kindergarten program, see the expectation
charts for this frame in Chapter 4.6.

PROBLEM SOLVING AND INNOVATING: WHAT ARE WE LEARNING
FROM RESEARCH?

Play … is the genesis of innovation, and allows us to deal with an
ever-changing world.

(Brown,	2009,	p.	199)

We don’t have to teach [children] to ask “why?” because inside each
human being is the need to understand the reasons, the meaning of the
world around us and the meaning of our life. … But children not only
ask “why?” They are also able to find the answers to their whys, to create
their own theories. … Observe and listen to children because when they
ask “why?” they are not simply asking for the answer from you. They are
requesting the courage to find a collection of possible answers.

(Rinaldi, 2004, p. 2)

Researchers acknowledge that the need to engage in problem solving and critical
and creative thinking has “always been at the core of learning and innovation”
(Trilling & Fadel, 2009, p. 50). Children in Kindergarten are growing up in a
competitive, globally connected, and technologically intensive world. Educators
need to provide opportunities, explicitly and intentionally, for children to
develop the knowledge, skills, and attitudes they will need for solving a wide
variety of problems. It is therefore essential for children to develop the skills
required for problem solving, creative and critical thinking, and innovating;
confidence, curiosity, and the willingness to take risks and to see mistakes
as opportunities for learning; and the ability to collaborate and to build and
maintain relationships. Through the exploration and inquiry that are part of
play, young children develop these skills. For example, every time children
ask “why” questions, look for a tool that will help them with their task, ask

88 THE KINDERGARTEN PROGRAM

questions about how something works, or create a game and explain how to play
it to their friends, they are showing an essentially creative approach to the world
around them.

Children entering Kindergarten bring with them the capacity to wonder
and imagine and the ability to discover and experiment as means of finding
answers. When children are able to explore the world around them with their
natural curiosity and exuberance, they are fully engaged and see themselves as
contributing members of their world. This creative approach is a central aspect
of both problem solving and innovating.

 VIEW:	Video	“It	Starts	with	Student	Curiosity”

Children’s Engagement with Problem Solving

Children develop problem-solving strategies from first-hand explorations
and from exchanging ideas with other children and with adults, all of which
can help them to see things from different points of view. Children develop
“working theories” as answers to their questions by observing and listening, and
by exploring, discussing, and representing. Their theories become increasingly
useful for making sense of the world and for giving them some control over the
problem-solving process.

Children’s innate capacity to ask questions and recognize problems may in
fact encourage them to make connections that lead to innovative thinking
and solutions that are meaningful and relevant to them. Their resilience and
initiative develop as they persevere through many attempts at solving a problem.
“As children gain greater experience, knowledge, and skills, the theories they
develop become more widely applicable and have more connecting links
between them” (New Zealand Ministry of Education, 1996, p. 44). They

approach problems with the optimistic attitude that a solution is possible
and with the confidence that they are able to create that solution.

Children’s Engagement with Innovating

Education, for most people, means trying to lead the child to resemble
the typical adult of his society. … But for me, education means making
creators. … You have to make inventors, innovators, not conformists.

(Bringuier,	1980,	p.	132,	citing	Piaget)

Making things and then making those things better is at the core of
humanity. Ever since early man started his first fire or clubbed his first
seal, humans have been tinkerers. … Throughout history there has
been an acceptance of the intuitive sense that peak learning results
from direct experience.

(Libow Martinez & Stager, 2013, p. 11)

Innovating may be described as creating, or improving upon, a product
or a process. For example, innovation may result in the following:

• a product that is more efficient, compact, interesting, or aesthetically
pleasing; safer; or less fragile

• a process that is easier to understand, more accessible, safer, more
environmentally responsible, or more accurate

Kindergarten children are engaging in innovative thinking when they
do any of the following:

• ask or respond to “what if …?” and “what would happen if …?” questions

• take the risk to try something they have never done before

• try a different approach to solving a problem after making a mistake or
finding that something does not work

http://learnteachlead.ca/projects/knowledge-building/

89

• use materials or tools from one play area for a different purpose in
another area

• modify a structure or building procedure to meet their needs better
or make it safer

• test a structure such as a marble run and make changes to improve how
it works

• explain their thinking regarding a change or adaptation

• make changes to materials or resources in the classroom to meet their
needs (e.g., move chairs, recreate a name wall when writing in the
dramatic play area)

• design and make a tool for a specific purpose

• create music, visual art work, or dances, and make improvements to them

• design and create items to use in their dramatic play, and create unique
names for unusual shapes or imaginary animals

• test their theories, and persevere in their attempts to solve a problem

• use a variety of attributes when sorting or patterning, or re-sort items
using a different attribute

• transfer skills learned in one context to another

• collaborate with peers to create and modify things, using their own
ideas and building on the ideas of others

• consider someone else’s perspective when making adaptations

 VIEW: Video “Improvable Ideas in the Classroom”

Figure 5. This illustration shows “what innovators do” and the traits they possess.
Children who are encouraged to innovate develop habits of mind and characteristics
that serve them throughout their lives.

SUPPORTING CHILDREN’S DEVELOPMENT IN PROBLEM SOLVING
AND INNOVATING

Teaching shifts from focusing on covering all required content
to focusing on the learning process, developing students’ ability
to lead their own learning and to do things with their learning.
[Educators] … are partners with students in deep learning
tasks characterised by exploration, connectedness and broader,
real-world purposes.

(Fullan & Langworthy, 2014, p. 7)

2.4 THINKING ABOUT PROBLEM SOLVING AND INNOVATING

http://learnteachlead.ca/projects/knowledge-building/?pcat=999&sess=7

90

Educators who are in an inquiry stance recognize that learning occurs in
social contexts and that interactions and conversations are vitally important
for learning. They also actively support children’s learning by providing
opportunities for children to engage in hands-on investigations that are relevant
to the children. They use strategies such as modelling and conjecturing, and
engage in shared thinking with the children so that the children can learn to
identify problems and propose innovative solutions (ADEEWR, 2009, p. 15).

When educators take a purposefully curious approach to new experiences and
ideas rather than acting as the experts, children are more likely to engage in
creative problem solving and more complex play and inquiry (Gopnik, 2011).
Posing questions such as the following can provoke children to ask additional
questions, to think logically when solving the problem, and to use both
language and non-verbal means to represent their thinking:

• “How can we make the building stronger?”

• “How can we attract more birds and butterflies to our school garden?”

• “How can we explain what snow is to someone who lives in a hot part
of the world?”

• “How can we help someone who doesn’t speak English understand
what happened in the story?”

• “Why does our modelling clay keep drying out?”

• “How can we arrange our picture books so that you can look at them
more often?”

• “How can we keep the dramatic play area from getting so messy all
the time?”

Similarly, explicitly identifying innovations in the world around them will
enable children to recognize the impact of others’ innovations on their own
environment and experiences. For example, educators can ask such questions

as the following to provoke children to consider the value of creativity in a range
of areas:

• “How do you suppose people got a drink of water at school before the water
fountain was invented?”

• “What do you think the artist was trying to do when she created this
sculpture?”

• “I wonder what winter coats were like before zippers were used.”

• “I used to send a letter to your parents on paper, but now I send them
an e-mail. Why do you think I made that change?”

Innovation requires the ability to look at something in a new and interesting
way. Innovation in Kindergarten may not result in a new and unique product
or process, but it is an important experience for the children to see that they
can create something new and different. Educators can support and encourage
Kindergarten children in innovative thinking in such ways as the following:

• begin with the curiosity, questions, wonderings, and interests of the children

• engage children by asking questions, such as “I wonder why …?” or
“What if …?”

• provide an open and flexible learning environment where children can apply
their skills to improve some aspect of their immediate world

• encourage children to take creative risks during play

• model the use of language associated with problem solving and innovating

• listen to children’s hypotheses and make their thinking visible through
conversation

• encourage children to use language and non-verbal means, such as drawing
diagrams, to explain their hypotheses to others

• scaffold children’s learning intentionally throughout an exploration project

• support the use of multiple attempts to solve a problem

THE KINDERGARTEN PROGRAM

91

• provide opportunities for children to become aware of the creative
significance of the innovation process (e.g., the process of mixing paints to
create a new colour, or of exploring the design and possible adaptation of a
stable structure)

• emphasize the importance of perseverance, and encourage children to see
“failures” and “mistakes” as rich learning opportunities

 QUESTIONS FOR REFLECTION: HOW DOES THE LEARNING ENVIRONMENT
SUPPORT THE DEVELOPMENT OF CHILDREN’S PROBLEM-SOLVING AND
INNOVATING CAPACITIES?

•	 How	can	we	ensure	that	the	ways	in	which	we	provoke	and	extend	children’s	
problem-solving	and	innovating	capacities	reflect	our	view	of	children	as	“capable,	
competent, curious, and rich in potential and experience”?

•	 How	can	we	ensure	that	our	program	and	learning	environment	enable	children	to	
initiate purposeful problem solving?

•	 In	what	ways	can	we	encourage	children	to	use	their	imagination	and	their	prior	
knowledge to find solutions and test whether they work?

•	 How	can	we	encourage	children	to	take	risks	and	to	persevere	despite	unsuccessful	
attempts to find a solution?

•	 In	what	ways	can	we	demonstrate	that	“not	knowing”	is	a	necessary	attitude	with	
which to approach solving problems in a creative way?

THE ROLE OF PLAY IN INQUIRY, PROBLEM SOLVING,
AND INNOVATING

Our [Full-Day Kindergarten] program promotes the development of
self-regulation, social-emotional learning, inquiry skills, and play-based
learning that fosters creativity, imagination and problem solving.

(Fullan, 2013, p. 11)

2.4	THINKING	ABOUT	PROBLEM	SOLVING	AND	INNOVATING

Play is a vehicle for learning and lies at the core of innovation and creativity.
When playing, children for generations have used their abundant imagination
to create new and different uses for such things as a stick, a rock, or a box.
Children engaged in play begin to wonder and experiment as they interact
with materials, the learning environment, and their peers. During play, they
test initial ideas, ask more questions, and retest their new thinking. Their
theories are validated or challenged all through this process. The educators
observe and wonder along with the children, and ask further questions to
help the children clarify and test their theories.

However, educators are also aware that an over-reliance on questions can create
a context of “interrogation”, where children have to stop what they are doing
and verbalize. Educators know that many times, if they observe in silence
and document their observations, their questions will be answered through
the children’s actions. They use this silent time to consider which questions
(probably only one or two) are most relevant in order to deepen children’s
engagement, and often wait to offer these questions to the children when
revisiting the documentation.

In response to a child’s play, questions, and representations of thinking
and learning, educators may ask open-ended and probing questions such
as the following:

In the blocks area:

• “What is your goal for this structure? What do you want it to do?”

• “What isn’t working? What do you need to make it work?”

• “What are you investigating?”

• “What materials are you thinking of using?”

• “Which tools will you need?”

• “What are you predicting will happen?”

• “I noticed that you …. Why did you do that? What was your plan?”

92

• “Did things turn out the way you thought they would? Why? Were there
any surprises?”

• “What would happen if …? Why?”

• “Who else could help you with this?”

In the dramatic play area:

• “How did your friend show you what she was feeling without using words?”

• “What did you use to create the shelves for your market stand?”

• “How will people know who is the chef in the bakery and who is going
to take their orders?”

• “What kind of voice would you use if you were sad? How would you change
your voice if you were angry?”

In the visual arts area:

• “What gave you the idea for this picture?”

• “What changes have you made to improve it?”

• “What was your first idea? How has it changed? Why has it changed?”

 See Chapter 1.2, “Play-Based Learning in a Culture of Inquiry”.

This whole creative process also presents abundant opportunities to document
children’s learning as it takes place. The educators and the learners are researchers
in the inquiry in which they are involved. The educators record the child’s
attempts at solving a problem, including changes or adaptations the child has
made. Together they interpret and reinterpret theories and events and, in doing
so, they make the learning visible. The educators and the child can reflect
together on the learning.

 See Chapter 1.4, “Assessment and Learning in Kindergarten”.

 EDUCATOR TEAM REFLECTION

One of the things we were excited about as we observed children engaged in play and
exploration was the potential for teachable moments. We loved hearing children ask
questions that allowed us to answer them and extend their vocabulary or knowledge
about something.

After a while, we realized that every time we provided a quick answer to a question or
pondering, their interest in it diminished. After reflecting on this, we began to respond to a
question from a child with another question from us. We kept in mind the notion that it is
better to ask than to tell, whenever possible. This kept us in an inquiry stance more often.

We were amazed at the innovative ideas that emerged when we stopped answering
questions and stayed in the inquiry stance and simply asked more questions, demonstrating
our	interest	and	curiosity	along	with	the	children.	We	have	really	enjoyed	our	journey	
as co-learners with our young learners.

THE ROLE OF LEARNING IN THE OUTDOORS IN PROBLEM SOLVING
AND INNOVATING

Outdoor play also supports children’s problem-solving skills and
nurtures their creativity, as well as providing rich opportunities for
their developing imagination, inventiveness and resourcefulness.

(Council for Learning outside the Classroom, 2009, p. 1)

A rich integrated curriculum, the kind that needs the reality of the
outdoors, serves children well. When we serve children well, we
predicate a better future.

(Rivkin, 1995, p. 81)

THE KINDERGARTEN PROGRAM

93

 See “Laying the Foundations for Citizenship and Environmental
Stewardship” in Chapter 2.1, “Thinking about Belonging and
Contributing”.

The outdoor world offers an abundance of resources and materials for supporting
problem solving and innovating. Educators and children can interact in a variety
of learning environments, including the schoolyard, fields, and trails in the
school neighbourhood. Plants and animals (e.g., an insect) that are found in
the outdoors can give rise to many wonderings and discoveries. For example,
the opportunity to observe the changes in the seasons from the perspective of
a tree can lead to rich questions, discussion, and further learning. Children’s
imaginations are activated as they try to use natural materials for various
purposes and to explore and care for the natural environment.

Learning in the outdoors provides opportunities for exploration through
play. Dyment and Bell (2006) reported that there was a significant increase in
children’s engagement in learning opportunities such as investigating insects,

2.4	THINKING	ABOUT	PROBLEM	SOLVING	AND	INNOVATING

exploring rocks, and looking at plants after their asphalt and turf-based
playgrounds were modified with more diverse landscaping and design features.
In addition, play and interactions in nature develop the capacity for creativity,
problem solving, and intellectual development in children (Kellert, 2005).

Educators can pose questions such as the following to assist children in their
inquiries in the outdoors:

• “How do you think a tree knows it is spring?”

• “What are your thoughts about why a tree loses its leaves in the fall?”

• “What do you think a tree needs to grow big and strong?”

• “In your view, what can we do to help and protect our tree?”

• “If you could have a conversation with a tree, what would you like to ask it?”

PART 3: THE PROGRAM IN CONTEXT

Part 3 focuses on important considerations that educators in Kindergarten
take into account as they build their programs, and on the connections and
relationships that are necessary to ensure a successful Kindergarten program
that benefits all children.

953.1 CONSIDERATIONS FOR PROGRAM PLANNING

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

A FLEXIBLE APPROACH TO LEARNING: THE FLOW OF THE DAY

Providing children with a full day of learning in Kindergarten gives educators
time to support and enhance the children’s learning, and allows children time to
become absorbed more deeply in what they are exploring and investigating.

The “flow of the day” refers to a flexible and fluid plan that includes a variety
of contexts for learning and a minimum of transitions, resulting in a more
integrated and connected day for the children. The flow of the day can also
be adapted to meet the changing needs of the children in the class.

The flow of the day is based on a schedule for the days of the week, which the
educators develop together, with a focus on meeting the needs of the children
in the best way possible. While the schedule has to accommodate various
administrative and practical needs and functions, it must also be designed to
allow for the large blocks of time for play that are necessary for deep learning,
and to minimize transitions for the children. Educators reflect on the flow of the
day at all times, and make adjustments to the schedule as necessary to ensure
that it effectively responds to children’s needs and makes the best use of the
knowledge, skills, and experience of the Kindergarten educators, as well as of
planning-time teachers and the volunteers in the classroom. The flow of the day
may change to suit the season – for instance, the task of putting on coats and
boots in winter becomes a feature of the day for which time has to be allowed.

The following are some important criteria to consider when creating an effective
Kindergarten schedule:

• Large uninterrupted blocks of time are devoted to play- and inquiry-based
learning in indoor and outdoor settings, and the children and educators

negotiate and co-construct the learning that happens during these blocks of
time. Transitions are kept to a minimum – for example, consideration should
be given to how many times during the day children are asked to “stop and
tidy up”.

• Learning related to all four frames is fully integrated throughout the day.
This integrated learning means, for example, that literacy development and
mathematics learning occur throughout play and inquiry, and not within
isolated blocks of time.

• When the whole class is brought together, the meeting has a specific focus
and lasts for a minimum amount of time.

• Educators provide opportunities for children to engage in individual
and small-group learning during play (e.g., to address particular needs or
interests; to review documentation; to co-construct a learning area) and
use various learning and teaching strategies (e.g., shared reading, interactive
writing, explicit instruction in mathematics) as opportunities arise from play.

It is essential that the flow of the day be flexible, to allow the children to:

• have a rest or some quiet time or a snack when they need it;

• become deeply absorbed in an inquiry and extend their explorations as their
engagement requires;

• sit or stand in a way or location that best allows them to focus on what
is happening.

Educators often co-create visual schedules with the children, which the children
can consult throughout the day. The visual schedule may consist of detachable
segments, which can be moved around if the group co-constructs an alternative
flow of the day.

96 THE KINDERGARTEN PROGRAM

 QUESTIONS FOR REFLECTION

•	 How	can	we	reduce	the	number	of	transitions	in	the	day?	For	example,	can	we	
eliminate a transition by planning for outdoor play first thing in the morning, at
the same time reducing the number of times children have to put on and take off
their coats?

•	 How	can	we	make	the	best	use	of	two	educators	to	maximize	the	time	allowed	in	
our schedule for children to be engaged in learning? For example, can we plan for
one educator to focus on entry routines while the other interacts with the children
who are already in the classroom?

•	 What	can	we	do	to	enable	children	to	revisit,	over	time,	inquiries	or	projects	in	
which they are deeply engaged, in order to extend the learning?

•	 How	can	we	create	opportunities	to	provide	explicit	instruction	at	the	moments	
when it is most likely to move children forward in their learning?

•	 What	opportunities	does	a	child	have,	in	the	course	of	the	day,	to	retire	to	a	space	
for quiet and rest? Does the flow of our day allow for children to rest when they
feel tired?

•	 How	often	is	large-group	learning	needed	for	all the children?

•	 When	in	the	day	do	we	find	ourselves	engaging	more	in	“direction	and	correction”	
than	in	negotiating	and	co-learning	with	the	children?	How	might	we	adjust	our	
flow of the day to reduce the frequency of this sort of interaction?

•	 How	can	we	make	the	best	use	of	the	planning-time	teacher	so	that	there	is	
minimal interruption in the children’s learning?

•	 What	local	considerations	do	we	need	to	take	into	account	in	order	to	create	
an	effective	flow	of	the	day	(e.g.,	considerations/constraints	related	to	access	
to outdoor areas, access to washrooms)? How can we most effectively manage
these factors?

•	 What	challenges	that	have	an	impact	on	the	flow	of	the	day	could	we	discuss	
with the principal? For example, is there a way to reduce the number of different
educators that the children interact with in the course of a day or a week (e.g., the
number of different educators assigned for planning time; librarians; lunchtime
supervisors)?

SUPPORTING TRANSITIONS

[T]ransitions are milestone events for children … They are times of
exciting change … and times of new opportunities and growth for
every child. They can also be times of uncertainty where surroundings
are not the same, expectations and procedures different and faces as
yet unfamiliar. … Transition should be viewed as a process rather
than an event that involves children, [educators] and parents together.
Transition has been described as an ongoing journey rather than a
destination.

(Early Years Matters, 2016)

By the time they come to Kindergarten, many children will have experienced
such transitions as the following:

• from being an only child to being a sibling

• from one home to another home

• from home to a child care setting

• from one aspect of daily life to another (e.g., from playing inside to
playing outdoors)

• from a preschool program to Kindergarten

97

Fundamental to a smooth transition are relationships that serve
as a bridge between the family and school and provide continuity
from preschool to kindergarten. These relationships can be found
among parents, teachers, family workers, other school staff, and
the child’s peers.

(Kraft-Sayre & Pianta, 2000, p. 2)

In their relationships with families, educators play an essential role in facilitating
the transitions that children face. They plan for ways to support smooth
transitions in such circumstances as the following:

• across early years settings (e.g., between child care and Kindergarten)

• between the home and Kindergarten

• from one learning experience or daily routine to another in Kindergarten

Because children enter Kindergarten with a diverse range of experiences,
abilities, and needs, the rate at which children adapt to the school environment
will vary. To facilitate this adaptation, educators collaborate with families and
other significant partners, such as school and community resource teams, to
ensure the best possible transition to the school environment.

As part of making children’s transition to Kindergarten easier, educators
endeavour to maintain a sense of calm in the classroom and provide large
blocks of time to engage children’s attention in sustained, complex play and
inquiry. Educators also strive to cultivate authentic, caring relationships and
connections and a sense of belonging among children, adults, and the world
around them. “When a child is involved in and surrounded by supportive
relationships, the transition to Kindergarten occurs more smoothly” (Kraft-
Sayre & Pianta, 2000, p. 2).

For more information on making transitions from early childhood programs to
Kindergarten smoother for children, see the following:

Ontario Early Years Policy Framework (2013)

How Does Learning Happen? (2014)

The Early Learning Framework website

For information on supporting transitions for children and families who speak
a language other than English, see the following:

Supporting English Language Learners in Kindergarten:
A Practical Guide for Ontario Educators (2007), pp. 33–38

 “English Language Learners”, in this chapter

 For information on transition planning for children with special
education needs, see the following section.

CHILDREN WITH SPECIAL EDUCATION NEEDS

Kindergarten educators are the key educators of children with special education
needs. They have a responsibility to help all children learn, and they work
collaboratively with special education teachers, where appropriate, to achieve
this goal. They commit to assisting every child to prepare for living with the
highest degree of independence possible.

Learning for All: A Guide to Effective Assessment and Instruction for All Students,
Kindergarten to Grade 12 (2013) describes a set of beliefs, based on evidence
from research, that guide program planning for integrated assessment and

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

http://www.edu.gov.on.ca/childcare/OntarioEarlyYear.pdf
http://www.edu.gov.on.ca/childcare/HowLearningHappens.pdf
http://www.edu.gov.on.ca/childcare/oelf/
http://www.edu.gov.on.ca/eng/document/kindergarten/kindergartenELL.pdf

98 THE KINDERGARTEN PROGRAM

instruction for children with special education needs. Educators pay particular
attention to these beliefs, which are as follows:

• All children16 can succeed.

• Each child has his or her own unique patterns of learning.

• Successful instructional practices are founded on evidence-based research,
tempered by experience.

• Universal design17 and differentiated instruction18 are effective and
interconnected means of meeting the learning or productivity needs of any
group of children.

• Classroom educators are the key educators for a child’s literacy and numeracy
development.

• Classroom educators need the support of the larger community to create a
learning environment that supports children with special education needs.

• Fairness is not sameness.

16. Ontario Ministry of Education, Learning for All: A Guide to Effective Assessment and Instruction
for All Students, Kindergarten to Grade 12 (2013), p. 7. For the purposes of this document, the
word “student” in this list has been replaced with “child”.

17. The goal of Universal Design for Learning (UDL) is to create a learning environment that
is open and accessible to all students, regardless of age, skills, or situation. Instruction based on
principles of universal design is flexible and supportive, can be adjusted to meet different needs
of children, and enables all children to have the fullest possible access to the curriculum.

18. Differentiated instruction is effective instruction that shapes each student’s learning
experience in response to his or her particular learning preferences, interests, and readiness
to learn. See Learning for All, p. 31.

These beliefs are also aligned with the principle that children are “competent,
curious, capable of complex thinking, and rich in potential and experience”.

 See “Fundamental Principles of Play-Based Learning”, in Chapter 1.1,
“Introduction”.

In any given classroom, children may demonstrate a wide range of strengths and
needs. Kindergarten educators plan programs that recognize this diversity and
design tasks and challenges that respect the children’s particular abilities so that
every child can derive the greatest possible benefit from the learning process.
Integrated assessment and instruction that are suited to the characteristics of a
diverse group of children but are also precisely tailored to the unique strengths
and needs of each child can be achieved using the principles of Universal Design
for Learning, differentiated instruction, and a tiered approach.

In planning Kindergarten programs for children with special education needs,
educators begin by examining both the program expectations and the individual
child’s strengths and learning needs to determine which of the following options
is appropriate for the child:

• no accommodations19 or modified expectations;

• accommodations only;

• modified expectations, with the possibility of accommodations;

• alternative expectations, which are not derived from the program expectations.

19. “Accommodations” refers to individualized teaching and assessment strategies, human
supports, and/or individualized equipment.

99

If the child requires accommodations and/or modified or alternative
expectations, the relevant information, as described in the following paragraphs,
must be recorded in his or her Individual Education Plan (IEP). More detailed
information about developing and implementing IEPs for children with
special education needs can be found in The Individual Education Plan (IEP):
A Resource Guide, 2004 (referred to hereafter as the IEP Resource Guide, 2004).
A detailed discussion of the ministry’s requirements for IEPs is provided in
Individual Education Plans: Standards for Development, Program Planning,
and Implementation, 2000 (referred to hereafter as IEP Standards, 2000).

Children Requiring Accommodations Only

Providing accommodations to children with special education needs should be
the first option considered in program planning. Accommodations allow the
child with special education needs to access the program without any changes
to the expectations. Many children with special education needs are able, with
certain accommodations, to participate in the Kindergarten program and to
demonstrate learning independently. The accommodations required to facilitate
the child’s learning must be identified in his or her IEP (IEP Standards, 2000,
p. 11). Achild’s IEP is likely to reflect the same accommodations for many, or
all, frames.

There are three types of accommodations:

• Instructional accommodations are changes in teaching strategies, including
styles of presentation, methods of organization, or use of technology and
multimedia. Some examples include the use of large print, Braille, or sensory
toys or equipment.

• Environmental accommodations are changes that the child may require in the
classroom and/or school environment, such as special lighting, individual
quiet space, or a visual schedule.

• Assessment accommodations are changes in assessment procedures that
enable the child to demonstrate his or her learning, such as the use of
speech-to-text software.

If a child requires “accommodations only” to support learning, the IEP box on
the Kindergarten Communication of Learning: Initial Observations report and
on the Kindergarten Communication of Learning report will not be checked.
Reporting provided under Key Learning, Growth in Learning, and Next Steps
in Learning in both reports will be based on the expectations in this document.

Children Requiring Modified or Alternative Expectations

Modified expectations for most Kindergarten children with special education
needs will be based on the Kindergarten program expectations, with changes
in the number and/or complexity of the expectations. Modified expectations
must represent specific, realistic, observable, and measurable learning, and
must describe specific knowledge and/or skills that the child can demonstrate
independently, given the appropriate assessment accommodations.

Modified expectations must indicate the knowledge and/or skills that the
child is expected to demonstrate independently and that will be assessed in each
reporting period (IEP Standards, 2000, pp. 10 and 11). Modified expectations
should be expressed in such a way that the child and parents can understand
not only the key learning the child is expected to demonstrate independently
but also the basis on which his or her performance will be evaluated, resulting
in comments that are recorded on the reports. The learning expectations for
the child must be reviewed in relation to the child’s progress at least once every
reporting period, and must be updated as necessary (IEP Standards, 2000, p. 11).

If a child requires modified expectations, assessment and evaluation of his or
her key learning will be based on the learning expectations identified in the IEP.
On the Kindergarten Communication of Learning reports, the IEP box must
be checked for any frame in which the child requires modified expectations,
and the following statement must be inserted: “Program expectations have been
modified to meet the needs of the child.” The educators’ comments should include
relevant information on the key learning and on the child’s demonstrated
growth in learning related to the modified expectations, as well as next steps
for the child’s learning.

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

http://www.edu.gov.on.ca/eng/general/elemsec/speced/guide/resource/iepresguid.pdf
http://www.edu.gov.on.ca/eng/general/elemsec/speced/guide/resource/iepresguid.pdf

100 THE KINDERGARTEN PROGRAM

For the majority of children, alternative expectations would be additional to
modified or regular Kindergarten program expectations. If a child requires
alternative expectations, assessment and evaluation of his or her key learning
will be based on the learning expectations identified in the IEP. On the
Kindergarten Communication of Learning reports, the IEP box must be
checked for any frame in which the child requires alternative expectations,
and the following statement must be inserted: “Key learning, growth in
learning, and next steps in learning are based on alternative learning
expectations in the IEP.”

Transition Plans for Children with Special Education Needs

For children with special education needs, transition planning is critical for a
smooth and successful entry to school. A transition plan must be developed for
a child who has an IEP, and may also be developed for a child who is receiving
special education programs and/or services but does not have an IEP.

The transition plan should be responsive to the child’s physical, emotional,
and learning needs, and should be developed in collaboration with parents and
members of the school’s special education team, community agencies, and other
professionals, as required, to determine the nature and extent of the transition
support that the child requires. The plan must identify specific transition goals,
the actions required to achieve the goals, the kind of support needed, roles and
responsibilities, and timelines for the implementation and/or completion of
each of the identified actions.

For further information about transition planning, see “Policy/Program
Memorandum No. 156: Supporting Transitions for Students with Special
Education Needs” (2013).

ENGLISH LANGUAGE LEARNERS

Ontario schools have some of the most multilingual student populations in
the world. Among them are many English language learners − students whose
first language is a language other than English, or is a variety of English that
is significantly different from the variety used for instruction in Ontario’s
English-language schools, and who may require focused educational supports
to assist them in attaining proficiency in English. English language learners
may be Canadian-born or recently arrived from other countries. They come
from diverse backgrounds and school experiences, and have a wide variety of
strengths and needs.

Children who are English language learners may require additional supports as
they make the transition to Kindergarten. Educators consider the instruction
that might be necessary in their play- and inquiry-based learning environments
that will maximize English-language acquisition.

Canadian-Born English Language Learners

Many English language learners were born in Canada and raised in families
or communities in which languages other than English are spoken. They may
include, for example:

• First Nations, Métis, or Inuit children whose first language is a language
other than English;

• children who were born in communities that have maintained a distinct
cultural and linguistic tradition and who have a first language that is not
English;

• children who were born in immigrant communities in which languages other
than English are primarily spoken.

http://www.edu.gov.on.ca/extra/eng/ppm/ppm156.pdf
http://www.edu.gov.on.ca/extra/eng/ppm/ppm156.pdf

101

Newcomers from Other Countries

Newcomers arrive from countries around the world at various stages in their
educational careers. Young children may arrive in their preschool years or at the
age when they can begin Kindergarten. They may arrive at the beginning of the
school year or at any time during the school year. Depending on their age and
country of origin, they may have had some educational experiences prior to
their arrival in Canada (e.g., preschool, private school). Newcomers from
other countries may include:

• children who have arrived in Canada with their families as part of a
voluntary, planned immigration process, some of whom may have some
knowledge of English as a foreign language;

• children who have arrived in Canada as a result of a war or other crisis in
their home country, and who may have left their homeland under conditions
of extreme urgency. These children have often suffered traumatic experiences,
and may also be separated from family members.

Children Who Require Modified Expectations

When a child’s learning and growth in learning are based on expectations
modified from the expectations in The Kindergarten Program to support English
language learning needs, educators will check the “ESL” box for the frame.

Educators will not check the “ESL” box to indicate only:

• that the child is an English language learner; or

• that accommodations have been provided to support learning.

For more information, see: English Language Learners – ESL and ELD Programs
and Services: Policies and Procedures for Ontario Elementary and Secondary
Schools, Kindergarten to Grade 12, 2007.

EQUITY AND INCLUSIVE EDUCATION IN KINDERGARTEN

The Ontario Equity and Inclusive Education strategy focuses on respecting
diversity, promoting inclusive education, and identifying and eliminating the
discriminatory biases, systemic barriers, and power dynamics that limit the
ability of children to learn, grow, and contribute to society. Antidiscrimination
education continues to be an important and integral component of the strategy.

In an environment based on the principles of inclusive education, all children
in Kindergarten, their parents, other family members, and other members of
the school community – regardless of ancestry, culture, ethnicity, sex, physical
or intellectual ability, race, religion, gender identity, sexual orientation, socio-
economic status, or other similar factors – are welcomed, included, treated
fairly, and respected. Diversity is valued, and all members of the school
community feel safe, comfortable, and accepted.

Every child in Kindergarten is supported and inspired to succeed in a culture
of high expectations for learning. In an inclusive education system, all children
see themselves reflected in the program, their physical surroundings, and the
broader environment, so that they can feel engaged in and empowered by their
learning experiences.

The implementation of antidiscrimination principles in education influences all
aspects of school life. It promotes a school climate that encourages all children
to work to high levels of achievement, affirms the worth of all children, and
helps all children strengthen their sense of identity and develop a positive
self-image. It encourages staff and children alike to value and show respect for
diversity in the school and the broader society. Antidiscrimination education
promotes fairness, healthy relationships, and active, responsible citizenship.

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

http://www.edu.gov.on.ca/eng/document/esleldprograms/esleldprograms.pdf
http://www.edu.gov.on.ca/eng/document/esleldprograms/esleldprograms.pdf

102 THE KINDERGARTEN PROGRAM

Early childhood settings can be pro-active in identifying strategies that
will respect families’ diverse linguistic, cultural, ethnic and religious
backgrounds and value this diversity as an asset that enriches the
environment for everyone. … Preconceived notions about children’s
ethno-cultural backgrounds, gender, abilities or socioeconomic
circumstances create barriers that reduce engagement and equitable
outcomes (Bernhard, Freire, & Mulligan, 2004). Addressing prejudices
increases the involvement of all children. Early childhood practitioners
can take actions to avoid prejudice and to counteract bias when it
occurs in early childhood settings.
 (ELECT, 2007, p. 12)

Children bring to school traditional practices, values, and the beliefs and
experiences of their families and communities. Ontario is a province of many
cultures and languages, and Kindergarten programs strive to reflect those
differences. Environments that promote attitudes and beliefs that support
equity, diversity, and democracy, and that are inclusive of children with
special needs, help children develop empathy and a strong sense of self
in relation to others.

Educators can give children a variety of opportunities to learn about diversity
and diverse perspectives. They can enable children from a wide range of
backgrounds to see themselves reflected in the program by drawing attention
to the perspectives of various ethnocultural, religious, and racial communities,
the contributions of women, and the beliefs and practices of First Nations,
Métis, and Inuit peoples. By doing so, they also give children the opportunity
to learn about the diversity of people and perspectives in their local community.
It is essential that learning opportunities and materials used to support the
Kindergarten program reflect the diversity of Ontario society.

Kindergarten programs, including assessment practices, should take into
account the wide variety of backgrounds and experiences, interests, aptitudes,
and learning needs of all children. Learning experiences, resources, and materials
used in Kindergarten must be free from bias and stereotyping so that children
can make meaningful connections between what they are learning and their
own backgrounds, experiences, and learning styles. Books should include fairy
tales, stories from mythology, and tales about children and adults from diverse
social, cultural, spiritual, and family contexts. Books in children’s first language,
or in the language they speak at home, should also be available, so that family
members at home can see what the children are learning, and can participate in
their learning.

School-community interactions should reflect the diversity of both the
local community and the broader society. A variety of strategies can be used to
communicate with and engage parents and community members from diverse
communities, and to encourage their participation in and support for school
activities, programs, and events. Schools may consider offering assistance with
child care or making alternative scheduling arrangements in order to help
caregivers participate. Children can also help by encouraging and accompanying
their families, who may be unfamiliar with the Ontario school system. Special
outreach strategies and encouragement may be needed to draw in the parents
of English language learners and First Nations, Métis, or Inuit children, and to
make them feel more comfortable in their interactions with the school.

HEALTHY RELATIONSHIPS AND KINDERGARTEN

Every child is entitled to learn in a safe, caring environment, free from violence
and harassment. Research has shown that children learn and achieve better in
such environments. A safe and supportive social environment in a school is
founded on healthy relationships – the relationships between children, between

103

children and adults, and between adults. Healthy relationships are based on
respect, caring, empathy, trust, and dignity, and thrive in an environment
in which diversity is honoured and accepted. Healthy relationships do not
tolerate abusive, controlling, violent, bullying/harassing, or other inappropriate
behaviours. To experience themselves as valued and connected members of
an inclusive social environment, children need to be involved in healthy
relationships with their peers, educators, and other members of the school
community.

Several provincial policies, programs, and initiatives, including Foundations
for a Healthy School, the Equity and Inclusive Education strategy, and the Safe
Schools strategy, are designed to foster caring and safe learning environments
in the context of healthy and inclusive schools. These policies and initiatives
promote positive learning and teaching environments that support the
development of healthy relationships, encourage academic achievement,
and help all children to reach their full potential.

In its 2008 report, Shaping a Culture of Respect in Our Schools: Promoting Safe
and Healthy Relationships, the Safe Schools Action Team confirmed “that the
most effective way to enable all students to learn about healthy and respectful
relationships is through the school curriculum” (p. 11). Educators can promote
this learning in a variety of ways. For example, by giving children opportunities
to apply critical thinking and problem-solving strategies and to address issues
through group discussions, role play, and other means, they can help them
develop and practise the skills they need for building healthy relationships.
Educators can also have a positive influence on children by modelling the
behaviours, values, and skills that are needed to develop and sustain healthy
relationships, and by addressing immediate relationship issues that may arise
among children.

An emphasis on developing the skills that are needed to build and support
healthy relationships can be found throughout the Kindergarten program.

For example, expectations that focus on belonging and contributing introduce
children, in age-appropriate ways, to the knowledge and skills they will need to
maintain healthy relationships throughout their lives.

ENVIRONMENTAL EDUCATION

Ontario’s education system will prepare students with the knowledge,
skills, perspectives, and practices they need to be environmentally
responsible citizens. Students will understand our fundamental
connections to each other and to the world around us through our
relationship to food, water, energy, air, and land, and our interaction
with all living things. The education system will provide opportunities
within the classroom and the community for students to engage in
actions that deepen this understanding.

(Ontario Ministry of Education, Acting Today, Shaping Tomorrow, 2009, p. 6)

Acting Today, Shaping Tomorrow: A Policy Framework for Environmental
Education in Ontario Schools (cited above) outlines an approach to
environmental education that recognizes the needs of all Ontario learners
and promotes environmental responsibility in the operations of all levels
of the education system.

The three goals outlined in Acting Today, Shaping Tomorrow are organized
around the themes of teaching and learning, student engagement and
community connections, and environmental leadership. The first goal is to
promote learning about environmental issues and solutions. The second is to
engage children in practising and promoting environmental stewardship, both
at school and in the community. The third stresses the importance of providing
leadership by implementing and promoting responsible environmental practices
throughout the education system so that staff, parents, community members,
and children become dedicated to living more sustainably.

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

http://www.edu.gov.on.ca/eng/healthyschools/foundations.html
http://www.edu.gov.on.ca/eng/healthyschools/foundations.html
http://www.edu.gov.on.ca/eng/policyfunding/equity.html
http://www.edu.gov.on.ca/eng/teachers/safeschools.html
http://www.edu.gov.on.ca/eng/teachers/safeschools.html
http://www.edu.gov.on.ca/curriculumcouncil/ShapeTomorrow.pdf
http://www.edu.gov.on.ca/curriculumcouncil/ShapeTomorrow.pdf

104 THE KINDERGARTEN PROGRAM

The Kindergarten program offers many opportunities for accomplishing these
goals. The learning environment includes the outdoors – the schoolyard, fields
and trails in the vicinity of the school, and various other outdoor venues.
Helping children develop appreciation and respect for the environment is an
integral part of providing learning opportunities in these spaces. Experiences
that allow children to appreciate and understand the value of fresh air and
outdoor spaces, the environmental benefits of active transportation (e.g.,
walking and biking), the environmental implications of various food choices,
the impact of using trails, and the health risks associated with exposure to direct
sunlight and air pollution are all components of environmental education that
can be integrated with learning in the Kindergarten program. To facilitate these
connections, educators are encouraged to make the outdoors an integral part
of their learning environment in order to help children observe, explore, and
appreciate nature.

As children learn more about themselves through the development of personal
and social skills, learn to work effectively and respectfully with others through
the development of self-regulation skills, and acquire the capacity for systems
thinking through the development of critical and creative thinking skills, they
increase their capacity to make connections with the world around them and
to become environmentally responsible citizens.

 See “Laying the Foundations for Citizenship and Environmental
Stewardship” in Chapter 2.1, “Thinking about Belonging and
Contributing”.

THE ROLE OF THE ARTS IN KINDERGARTEN

The exciting “brain” news is that participating in art, music,
movement, and storytelling … not only develops language,
mathematics, science, and social skills, but also strengthen[s] the
synapses between brain cells. Research shows that these synapses grow
stronger through active participation in the arts.

(Booth	Church,	n.d.)

Experiences in the arts foster creative thinking in a variety of areas, not
only within the arts themselves. When the learning environment provides
opportunities for children to create art in any form, communication between
various parts of the brain is stimulated.

Along with the development of skills in the arts, participation in the arts
provides children with opportunities to experience the satisfaction of
contributing something of their own within their social sphere, which helps
them develop a sense of belonging. For that reason, the arts-related learning
expectations are included in the Belonging and Contributing frame of the
Kindergarten program.

 See “Developing a Sense of Belonging and Contributing through the
Arts” in Chapter 2.1, “Thinking about Belonging and Contributing”.

Engagement in learning through the arts also supports the development of
children’s self-regulation skills. As children observe the art works of others,
work independently on their own creations, or take the risk to try something
new with an idea, they are learning to self-regulate. As they share their ideas
and listen to the diverse views and opinions of others, they are also developing
respect for others and the ability to collaborate. In addition, their ability to deal
with stressors is increased.

105

By being actively engaged in arts activities, students become motivated
and can develop the ability to be persistent in tasks; through their
successes, they develop self-confidence. In addition, participation in
the arts gives them opportunities to develop social skills, such as skills
in conflict resolution, self-control, and collaboration, as well as social
tolerance and empathy. They can also learn to take creative risks in a
safe environment.

(The	Ontario	Curriculum,	Grades	1–8:	The	Arts, 2009, p. 50)

The arts provide children with a vehicle to explore and express their
thoughts and feelings. Communication happens through creative expression.
When children manipulate materials, explore music and movement, create
symbols, and engage in imaginative expression (e.g., visual art, storytelling),
and dramatic play, they are communicating. Creating and designing fuse
together the cognitive, emotional, and physical domains – thinking, feeling,
and doing. The creative expression of ideas, feelings, and interpretations using
a variety of materials also helps consolidate children’s learning; enhances their
creative, problem-solving, and critical-thinking skills; and strengthens their
memory and sense of identity.

In addition to providing opportunities for literacy development, the arts
program also builds on, reinforces, and enhances mathematical literacy.
For example, clear, concise communication often involves the use of
diagrams, charts, tables, and graphs, and many components of the arts
curriculum emphasize students’ ability to interpret and use symbols and
graphic texts.

(The	Ontario	Curriculum,	Grades	1–8:	The	Arts, 2009, p. 52)

There are many types of patterns, rhythms, and relationships in the world
around us, and the human brain inherently finds enjoyment in seeing or hearing
them (Dartnell, n.d.). The development of an understanding of pattern in the
arts not only supports children’s appreciation of visual arts, music, and dance
and drama, but also enhances their understanding of various types of patterns
and relationships in the context of mathematics.

 VIEW:	Video	“Leaders	in	Educational	Thought:	Mathematics	K–12:	The	Art	of	Math”

READ:	Lewis	Dartnell,	“Maths	and	Art:	The	Whistlestop	Tour”,	Plus

Educators who see children as capable and competent provoke children’s
awareness of their own innate creativity and that of others in a wide variety
of ways in order to stimulate their imagination further. Educators provide a
variety of tools, materials, and opportunities to enable the children to give
expression to their ideas and feelings as they make use of their prior knowledge
and experiences and take creative risks to develop new ideas in every aspect of
their learning.

THE ROLE OF INFORMATION AND COMMUNICATIONS TECHNOLOGY

Information and communications technology (ICT) provides a range of tools
that can significantly extend and enrich the educators’ instructional strategies
and support children’s learning. ICT tools include multimedia resources,
databases, the Internet, digital cameras, and an extensive array of specialized
software. ICT can also be used to connect children to other schools, at home
and abroad, and to bring the global community into the local classroom.

The integration of information and communications technology into
the Kindergarten program represents a natural extension of the learning
expectations, as does the use of other technological devices. Whenever
appropriate, therefore, children should be encouraged to use ICT to support
and communicate their learning. Current technologies are useful both as
research tools and as creative media. Educators should be critical consumers
of educational software to ensure that the software offers opportunities for
higher-level thinking. Programs that promote only rote repetition of facts
and information should be avoided.

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

http://learnteachlead.ca/projects/leaders-in-educational-thought-mathematics-k-12/?pcat=999&sess=3
https://plus.maths.org/content/os/issue33/features/dartnell_art/index

106 THE KINDERGARTEN PROGRAM

Although the Internet is a powerful learning tool, all children must be made
aware of issues of privacy, safety, and responsible use, as well as of the potential
for abuse of this technology, particularly when it is used to promote hatred.

THE ROLE OF THE SCHOOL LIBRARY IN KINDERGARTEN PROGRAMS

The school library program can help to build and transform children’s
knowledge to support a lifetime of learning in an information- and knowledge-
based society. The school library program supports success by encouraging
children to read and use many forms of text for understanding and enjoyment,
and by helping them to gather and use information effectively. The school
library program enables children to:

• develop a love of reading for learning and for pleasure;

• begin to acquire an understanding of the richness and diversity of artistic
and informational texts produced in Canada and around the world;

• begin to appreciate and value the role of public library systems as a resource
for lifelong learning.

The school library program plays a key role in the development of information
literacy and research skills. In collaboration with educators, teacher-librarians
design, teach, and provide children with authentic information and research
tasks that foster learning, including the ability to:

• access, select, gather, process, critically evaluate, create, and communicate
information;

• use the information obtained to explore and investigate issues, solve
problems, make decisions, build knowledge, create personal meaning,
and enrich their lives;

• communicate their findings for different audiences, using a variety
of formats and technologies;

• use information and research with understanding, responsibility,
and imagination.

In addition, teacher-librarians can work with educators to help children to:

• develop literacy in using non-print forms, such as the Internet, CDs, DVDs,
and videos;

• design inquiry questions;

• document and reflect on their learning;

• create and produce single-medium or multimedia presentations.

HEALTH AND SAFETY IN KINDERGARTEN

Educators are responsible for ensuring the safety of the children, both in and
out of doors. Educators also strive to develop in children an awareness of the
importance of staying healthy and safe. In Kindergarten, children begin to
develop a sense of responsibility for their health, well-being, and safety.
They learn about the importance of playing, exploring, and investigating
in safe ways to prevent injury to themselves and others.

Children learn by observing the practice of adults and other children.
Educators must therefore model safe practices at all times and communicate
safety requirements to children in accordance with school and school board
policies. Children must be made aware that health and safety are everyone’s
responsibility – at home, at school, and in the outdoors.

To ensure the safety of children, learning areas need to be equipped with
appropriate materials and resources – for example, art materials need to be
non-toxic, and educators need to be aware of any possible danger that could
arise from inappropriate use.

107

Routines provide opportunities for children to learn about health and safety.
Children must be aware of any required safety drills and of ways of interacting
with one another to ensure that they are not putting themselves or their peers
in danger.

In a safe learning environment, the educators will:

• be aware of up-to-date safety information and follow board policies and
guidelines related to health and safety;

• discuss health and safety issues with the children;

• plan the learning environment with safety as a primary consideration, and
involve the children in devising ways to make the environment safe for all;

• observe children to ensure that safe practices are being followed;

• have plans in place in case of an emergency.

Health and safety issues not usually associated with Kindergarten may
be important when the learning involves field trips. A field trip can provide
an exciting and authentic dimension to children’s learning experiences, but
it also takes the educators and children out of the predictable classroom
environment and into an unfamiliar setting. Educators must preview and
plan these experiences carefully to protect children’s health and safety. For
example, for field trips in the outdoors, educators need to determine whether
appropriate protection is required (e.g., sunscreen, hats, rain gear) and assess
risks related to plants and animals (e.g., poison ivy, mosquitoes).

The school principal must ensure that parents have informed the school of
any medical conditions that might affect their children, either in the regular
classroom or during field trips. Educators must take children’s medical
conditions into consideration when planning learning opportunities both
inside and outside the classroom.

3.1 CONSIDERATIONS FOR PROGRAM PLANNING

3.2 BUILDING PARTNERSHIPS: LEARNING AND WORKING TOGETHER

Children’s relationships influence their well-being, development, and
learning. Trusting, loving, two-way relationships with adults and other
children in their families and in the community are essential to early
learning and to the sharing of knowledge from one generation to the
next. Consistent, secure, responsive, and respectful relationships with
caring adults are vital to children’s well-being.

(British	Columbia	Ministry	of	Education,	2008,	p.	15)

Since young children’s learning and development take place in the context of
social relationships, responsive relationships are of central importance in their
early learning experiences. Young children make sense of the world around
them through interactions with other children, their parents and other family
members, educators, and members of the community in which they live.
All of the relationships in which children engage affect their learning and,
in particular, their sense of belonging and well-being. Positive, respectful,
and reciprocal relationships therefore provide children with a strong
foundation for their continued development.

Collaboration at all levels is also of central importance in children’s
learning. In the Kindergarten program, collaborative inquiry is carried
out by all involved – children, educators, parents and other family members,
and members of the community who have an interest in children’s learning.
Educators – for example, the principal, special education resource teachers, the
school librarian, and the Kindergarten educators – collaborate in various ways
to ensure that all children receive the support they need. Kindergarten educators
also collaborate continually with one another, engaging in critical reflection and
inquiry, testing theories, and discussing and questioning approaches.

CHILDREN

Children’s responsibilities with respect to their own learning develop gradually
and increase over time as they progress through Kindergarten and elementary
and secondary school. With appropriate instruction and through experience,
children come to see how an applied effort can enhance learning and improve
achievement and well-being. Over time and with ongoing practice, children
develop the dispositions, strategies, and skills that support learning. As they
mature and as they develop the ability to persist, to manage their behaviour
and impulses, to take responsible risks, and to listen with understanding,
children become better able to take more responsibility for their learning
and progress. There are some children, however, who are less able to take
responsibility for their learning because of unique challenges they face.
The attention, patience, and encouragement of educators can be extremely
important to the success of these children. Learning to take responsibility
for their achievement and improvement is an important part of every child’s
education, regardless of his or her circumstances.

To help children develop their capacity for learning, the educators create
a warm and accepting learning environment that supports creative and
complex thinking, while also giving the children opportunities “to extend
their ideas and actions through sensitive, informed, well-judged interventions
and support” (New Zealand Ministry of Education, 1996, p. 43). Through
play-based inquiry, children learn about themselves and the world around
them. Interactions with other children, with the educators, and with other
adults provide a rich social world for children, where they will have varied

1093.2	BUILDING	PARTNERSHIPS:	LEARNING	AND	WORKING	TOGETHER

opportunities to learn through responsive relationships and to experience
points of view that differ from their own. In this learning environment,
educators support the children in their interactions and inquiries by:

• focusing on the children’s strengths to help them develop a sense of their
capabilities and potential (a “growth mindset”);

• providing opportunities to develop the skills, strategies, and attitudes
connected with the Kindergarten program;

• encouraging children to try new activities;

• co-constructing learning and acting as co-learners with the children;

• scaffolding learning for the children;

• supporting children’s inquiries by providing materials (including cultural
materials representing the classroom community) that change as the
children’s needs and wonderings change;

• co-constructing the learning environment with the children.

PARENTS AND FAMILIES

Allowing parents to make choices about what is best for their children
is a powerful method of building a good working partnership with
families. … A strength-based approach considers the skills, knowledge
and resources that parents and families already have and builds
upon them.

(Best	Start	Resource	Centre,	2010,	p.	6)	

Parents play an important role in their children’s learning. Studies show
that children perform better in school if their parents are involved in their
education. By becoming familiar with the Kindergarten program, parents can
better appreciate the value of play-based learning and learn about the attitudes,
skills, and strategies that their children are developing. This awareness will
enhance parents’ ability to discuss their children’s learning with them, to
communicate with educators, and to ask relevant questions about their
children’s development. Knowledge of the program will also help parents

understand their children’s growth in learning and will enhance their ability to
work with educators to improve their children’s learning and development.

Parents are the first and most powerful influence on their children’s learning,
development, health, and well-being. Parents bring diverse social, cultural, and
linguistic perspectives and are their children’s first role models with respect to
learning about values, appropriate behaviour, and ethnocultural, spiritual, and
personal beliefs and traditions. It is therefore important for schools and parents
to work together to ensure that home and school provide a mutually supportive
framework for children’s education.

Parents offer learning opportunities that are based on the deep knowledge
they have of their children. Children’s learning and development occur within
the context of their daily lives in families and communities. Parents and
other caregivers nurture and teach children at home and in the community,
supporting the dynamic process of early learning.

Parents are an integral part of the Kindergarten program, and are often present
in the school and classroom. Knowing their child as well as they do, parents are
able to provide educators with important information that allows the educators
to meet the child’s individual learning needs better. At the same time, parents
can “learn by watching and listening to educators working with their children –
responding to the preferences and observed development of individual children,
guiding care routines, negotiating conflicts, extending play opportunities, using
teachable moments, and encouraging emerging literacy, informal mathematical
thinking and inquiry skills” (Pascal, 2009a, p. 14).

Families bring with them rich knowledge and varied viewpoints about child-
rearing practices, childhood, and development. When they are encouraged
to share that knowledge, as well as their understanding of their child, with
educators, they are often more supportive of their child’s learning (Pascal,
2009a, p. 5). Mutual respect and reciprocal learning between parents and
educators can only benefit the children in the program.

110

It is important to understand that families’ level of comfort with the school
develops over time. While the goal is to engage parents and family members
in the life of the school, it needs to be recognized that some families may be
reluctant to engage for various reasons – for example, their own past experience
or cultural beliefs may make them see schools as an authority. Families should
be able to expect that educators will be culturally aware and sensitive to the
school-community relationship and that they will support family involvement
in school life. The starting point is a welcoming environment for all parents in
all families – “raising their comfort level is a prerequisite to involving them in
the program” (Pascal, 2009a, p. 14).

Educators and administrators can nurture family and community involvement
by maintaining a warm, friendly, and welcoming atmosphere, one in which
the customs, languages, and teachings of the cultures of people within the
school community are respected and reflected. When parents and other
family members feel comfortable about sharing their children’s home and
community experiences and understand the value of their input, they come
to view the school more positively and are eager to sustain the high quality
of the Kindergarten program.

The principles of ELECT, as well as findings from recent research,
highlight the importance of strong, respectful, and reciprocal
relationships with families. Creating an environment that welcomes
families into the space, inviting their perspectives and providing
opportunities for families to participate in meaningful ways (that
they are most comfortable with) on an ongoing basis, supports their
sense of belonging.

(Ontario Ministry of Education, 2014c, p. 18)

•	 Assist	parents	in	helping	their	children	to	make	a	smooth	transition	to	school,	in	
the following ways:

•	 Meet	with	child	care	providers	and/or	staff	at	Ontario	Early	Years	Child	
and Family Centres to gather relevant information on the children.

•	 Meet	with	parents	to	provide	information	about	the	program.	Prepare	a	
set of rich questions that will help them to share pertinent information
about their children that will improve understanding of their child as a
learner (e.g., the child’s strengths, interests, challenges; how the child
interacts with others).

•	 Ensure	that	the	school	and	classroom	environment	is	welcoming	for	all	
cultures in the school community.

•	 Continue	to	talk	with	parents	informally	on	the	playground	and	in	the	
hallway	–	for	example,	when	they	pick	up	and	drop	off	their	children	–	and	
in the classroom. These informal conversations will help to strengthen the
partnerships established in initial meetings.

•	 Provide	opportunities	for	parents	and	families	to	learn	more	about	what	happens	
in Kindergarten. For example, organize a play date and invite children and their
families to an informal meal beforehand. Invite families to engage in play with
their children in a variety of contexts around the school and playground. Provide
information to help parents see what their child is learning through play in each
of these contexts.

•	 Encourage	parents	to	serve	on	the	School	Council.	

•	 Establish	a	parent	network	for	newcomers	at	the	school.

INVITING PARENT AND FAMILY INVOLVEMENT

THE KINDERGARTEN PROGRAM

111

•	 Provide	many	and	varied	opportunities	for	parents	and	families	to	be	part	of	the	
learning	and	teaching	process.	For	example:

•	 Invite	parents,	other	family	members,	or	members	of	the	community	(e.g.,	
Elders,	grandparents,	retired	volunteers)	to	come	to	the	classroom	to	tell	
or	read	stories	in	their	first	language,	or	to	help	create	dual-language	
books	for	the	children.

•	 Invite	parents	or	community	members	to	contribute	to	children’s	inquiries	
in	the	classroom	by	sharing	their	expertise	(e.g.,	by	participating	in	
a	small-group	cooking	experience	or	helping	to	plant	a	Kindergarten	
garden)	or	by	providing	relevant	materials	or	artefacts.

•	 Invite	parents	or	other	family	members	to	join	the	class	on	visits	to	
areas	of	interest	in	the	community.	For	example,	on	a	visit	to	the	local	
market,	they	can	help	to	record	children’s	observations	in	photographs	
or	on	video	and	bring	back	various	kinds	of	produce	to	use	in	vocabulary	
development.

•	 Ask	parents	to	contribute	objects	from	home	in	their	first	language	
for	classroom	use,	such	as	food	containers,	boxes,	and	newspapers	or	
magazines.

•	 Invite	parents	to	come	to	the	class	to	observe	the	children	at	play.	Provide	
a	brief	list	of	things	to	look	for	when	children	are	playing,	as	well	as	
questions	they	can	ask	to	further	the	children’s	inquiries.	Consider	how	
to	make	this	information	accessible	to	all	parents	(e.g.,	by	using	their	first	
language;	by	sending	an	e-mail).

•	 Provide	a	list	of	prompts	for	parents,	to	help	them	talk	with	their	children	
about	their	learning	at	school.	Include	ways	in	which	parents	and	families	
can	extend	the	learning	at	home.

•	 Send	parents	brief	descriptions	of	their	children’s	investigations	in	the	
classroom	in	hard	copy	or	electronically,	and	invite	parents	and	families	
to	converse	with	their	children	about	their	inquiries.	Provide	a	place	for	
the	parents	to	write	both	the	children’s	ideas	and	their	own	thoughts	and	
reflections	on	the	children’s	work,	and	ask	them	to	send	the	comments	
back	to	school.

•	 Invite	parents	to	share	information	about	available	community	resources	(e.g.,	
cultural	centres)	that	might	be	of	interest	to	others.

The following resources can provide support for educators when they are talking
with parents about their children in Kindergarten.

	 VIEW:	8	videos	for	educators	Note:	The	videos	are	not	intended	for	viewing	by	
parents	in	isolation	from	a	discussion	with	an	educator,	since	many	of	the	terms	may	be	
new	to	parents	(e.g.,	scaffolding,	co-constructing).	The	viewing	guides	for	this	video	series	
contain	guiding	questions	to	facilitate	discussion	when	using	the	videos	with	parents.	

Video	clip:	“Parent	Engagement:	How	to	Encourage	It”

The following resources may be of interest to parents and are available in a
variety of languages.

	 READ:	Ontario	Ministry	of	Education,	Doing	Mathematics	with	Your	Child,	
Kindergarten	to	Grade	6:	A	Parent	Guide	(undated)

Ontario	Ministry	of	Education,	Reading	and	Writing	with	Your	Child,	Kindergarten	to		
Grade	6:	A	Parent	Guide	(undated)

3.2	BUILDING	PARTNERSHIPS:	LEARNING	AND	WORKING	TOGETHER

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/videoresources.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/videoresources.html
http://www.edu.gov.on.ca/childcare/engage.html
http://www.edu.gov.on.ca/eng/literacynumeracy/parentGuideNumEn.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/parentGuideNumEn.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/parentGuideLitEn.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/parentGuideLitEn.pdf

112

Information for parents on what they can do to help their children once school
starts can be found on the ministry website and other related sites.

 READ: Ontario Ministry of Education, “How can I prepare my child?”
(“Once school starts”)

Parent Information Sheets

Ontario Ministry of Education, Parents in Partnership: A Parent Engagement Policy for
Ontario Schools (2010)

EDUCATORS

Educators are the key to children’s growth in learning at school. Educators
are knowledgeable, caring, reflective, and resourceful professionals who bring
diverse social, cultural, and linguistic perspectives to their understanding
of children’s development within the Kindergarten program. Educators
support children and families in high-quality, intentional, play-based learning
environments, using varied learning and teaching strategies and assessment
approaches to address individual children’s needs and ensure meaningful
learning opportunities for every child.

In Kindergarten classrooms that have an educator team, with a teacher and an
early childhood educator, the team members have the benefit of a collaborative
and reflective partnership. Educator team members have complementary skills
that enable them to create a nurturing and stimulating learning environment
that supports the unique needs of each child. While an educator team will
reflect the uniqueness of its members, the hallmark of all successful partnerships
is an atmosphere of mutual respect, trust, and open communication.

Teachers and early childhood educators work together20 to plan and
implement the program and to maintain a healthy physical, emotional, and
social learning environment. They collaborate in observing, monitoring, and
assessing the progress and development of the children in Kindergarten and
in communicating with families. The teacher ensures that the appropriate
Kindergarten Communication of Learning templates are fully and properly
completed and processed (Ontario Ministry of Education, 2016, p. 13).

In all Kindergarten classrooms, educators provide numerous and varied
opportunities for children to develop and refine their learning strategies,
attitudes, skills, and knowledge. They continually engage the children in critical
reflection and inquiry, in testing theories, and in discussing and questioning
approaches. They use a variety of instructional, assessment, and evaluation
strategies to meet the needs of individual children. The learning experiences
they provide enable children to make meaningful connections between what
they already know and can do and their new learning. Educators reflect on the
impact of the learning opportunities they provide to determine next steps in the
learning, so that every child can reach his or her full potential.

Strong connections between the home and the school support children’s
learning and overall sense of well-being. As a part of good practice, educators
communicate with parents about what their children are learning, through
ongoing formal and informal conversations, special events, and other means
of regular communication (see the previous section, “Parents and Families”).
Communication enables parents to work in partnership with the school,
promoting discussion, follow-up at home, and learning in a family context.

20. See s. 264.1 of the Education Act for requirements pertaining to the teacher and the
designated early childhood educator in Kindergarten.

THE KINDERGARTEN PROGRAM

http://www.edu.gov.on.ca/kindergarten/howcanipreparemychild.html
http://www.edu.gov.on.ca/kindergarten/howcanipreparemychild.html
http://www.edugains.ca/newsite/earlyPrimary/schoolleader/parent_info_sheets.html
http://www.edu.gov.on.ca/eng/parents/involvement/pe_policy2010.pdf
http://www.edu.gov.on.ca/eng/parents/involvement/pe_policy2010.pdf

113

Kindergarten educators provide children with frequent opportunities to
communicate their understanding, practise their skills, and apply new learning.
Through ongoing assessment, they give children the specific, descriptive feedback
they need in order to further develop and refine their learning. By creating a
learning environment that promotes the development of collaborative skills
and critical and creative thinking skills, educators also help children become
thoughtful problem solvers and effective communicators. Opportunities to relate
what they know and can do in Kindergarten to contexts beyond the classroom
and the school motivate children to learn and to become lifelong learners.

Reflective educators constantly test traditional views and accepted routines or
approaches and consider new ways of thinking about their work. In the same
way that children learn by questioning and testing their theories, educators
engage in research to explore and test new ideas and adjust their practice to best
meet the needs of children and families. In this way, educators engage in both
formal and informal collaborative inquiry. Information on the critical function
of the educator as researcher can be found in the resource given below.

 READ:	“Collaborative	Teacher	Inquiry”,	Capacity	Building	Series (September 2010).

PRINCIPALS

The principal works in partnership with educators and parents to ensure that
each child has access to the best possible educational experience. The principal
is a community builder who plays an important role in creating and sustaining
a positive school environment that is welcoming to all, and who ensures that all
members of the school community are kept well informed.

The principal is an integral part of the Kindergarten team, working in
partnership with the educators, families, and caregivers to ensure that every
child has access to the best possible early learning experiences. The principal

3.2	BUILDING	PARTNERSHIPS:	LEARNING	AND	WORKING	TOGETHER

ensures that the Kindergarten program is being properly implemented in all
classrooms and learning environments, and that teaching approaches align with
the research-informed, pedagogically sound, and developmentally appropriate
practices outlined in this document. The principal also ensures that appropriate
resources are made available for educators and children.

Principals play an important role in building a collaborative school environment.
They facilitate educators’ participation in professional learning communities and
other professional learning opportunities that promote partnerships, reflection,
and growth, and that enhance continuity of learning and teaching in all areas of
early learning programs from Kindergarten to Grade 2.

 VIEW:	“Professional	Collaborative	Inquiry	That	Makes	a	Difference”

Principals are also responsible for ensuring that every child who has an Individual
Education Plan (IEP) is receiving the modifications and/or accommodations
described in his or her plan – in other words, for ensuring that the IEP is
properly developed, implemented, and monitored.

Principals support and value the development, implementation, and
evaluation of coherent programs, and provide leadership in developing a
vision and philosophy to guide pedagogy. They create a positive school
climate by implementing school-wide policies and practices that respect
all educators and children and their families. Principals also ensure that the
work environment throughout the school is one in which the practice of both
Kindergarten teachers and early childhood educators is valued and supported,
and that the benefits of play-based learning and learning through inquiry are
recognized and supported.

Working together with the Kindergarten educators, the principal should
ensure that open lines of communication exist between the school, families of
children in the program, child care providers, and the community. Ongoing

http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_Collaborative_Teacher_Inquiry.pdf
http://learnteachlead.ca/kto2connection/Module_1_K-2_Connections/Module_1_K-2_Connections.htm

114

communication between all education partners will help to ensure that families
see themselves as valued members of the school community and will encourage
them to participate in their children’s education.

 READ: “Documentation in Full-Day Kindergarten (FDK)”, Principals Want to Know
(February 2012)

“Supporting Educator Teams in Full-Day Kindergarten (FDK)”, Principals Want to Know
(February 2012)

“Intentional, Play-Based Learning in Full-Day Kindergarten (FDK)”, Principals Want to
Know (February 2012)

THE LOCAL COMMUNITY

Community partners are an important resource for a school’s Kindergarten
program. Relationships with community organizations that provide high-quality
child care and early years programs for children and families can provide valuable
support and enrichment for learning. These organizations can provide expertise,
skills, materials, and programs that are not available through the school or that
supplement those that are.

Partnerships with such organizations benefit not only the children and their
families but also the life of the community. For example, children and families
can develop a sense of belonging to the larger community through engagement

THE KINDERGARTEN PROGRAM

with members of the local community, and the community can be enriched
through learning about the young children and their families who live in the
neighbourhood. Community support for children’s engagement with the
outdoors in their local environment contributes to the children’s ability to
value the natural world.

Schools and school boards can play a role by coordinating efforts with
community partners. They can involve community volunteers in supporting
and promoting a focus on play and inquiry-based learning both inside and
outside the school. For example, community partners can be included in events
held at the school, such as meetings or programs to help ensure children’s
smooth transition to Kindergarten. Educators may also find opportunities
for children to participate in community events, such as programs offered
in public libraries, community centres, museums, and provincial parks and
conservation areas. Such opportunities are especially beneficial when they
support children’s learning in the Kindergarten program, are designed for
educational purposes, and provide descriptive feedback to the children.
In choosing community partners, schools should build on existing links
with their local communities and create new partnerships in conjunction
with ministry and school board policies.

http://www.edu.gov.on.ca/eng/policyfunding/leadership/pdfs/issue15.pdf
http://www.edu.gov.on.ca/eng/policyfunding/leadership/pdfs/issue16.pdf
http://www.edu.gov.on.ca/eng/policyfunding/leadership/pdfs/issue17.pdf
http://www.edu.gov.on.ca/eng/policyfunding/leadership/pdfs/issue17.pdf

PART 4: THE LEARNING EXPECTATIONS

Part 4 sets out the learning expectations for the Kindergarten program.
The overall expectations are listed, by frame, in Chapter 4.2. All of the
expectations – overall and specific – are set out in the expectation charts for
each frame in Chapters 4.3 through 4.6. Chapter 4.1 contains explanations
of all of the elements of the expectation charts.

Although it is natural for educators to turn first to the section in a program
document that outlines what the children are expected to know and be able
to do, it is strongly recommended that educators review the information in
Parts 1 to 3 before delving into Part 4. Parts 1 to 3 provide the information and
ideas underpinning the approach illustrated in Part 4. Parts 1 to 3 serve as the
“provocation” for the professional reflection and collaborative inquiry that will
enable educators to support play-based learning effectively.

4.1 USING THE ELEMENTS OF THE EXPECTATION CHARTS 116

The Learning Expectations 116

Conceptual Understandings 116

Professional Learning Conversations and Reflections 117

Ways in Which Thinking and Learning Are Made Visible 118

4.2 THE OVERALL EXPECTATIONS IN THE KINDERGARTEN PROGRAM,
BY FRAME 121

The Expectations and the Frames 121

4.3 BELONGING AND CONTRIBUTING 125

Overall Expectations 125

Expectation Charts 126

4.4 SELF-REGULATION AND WELL-BEING 154

Overall Expectations 154

Expectation Charts 155

4.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS 181

Overall Expectations 181

Expectation Charts 182

4.6 PROBLEM SOLVING AND INNOVATING 255

Overall Expectations 255

Expectation Charts 256

4.1 USING THE ELEMENTS OF THE EXPECTATION CHARTS

Children’s learning in the Kindergarten program is described in terms of the
following elements, which are key components of the expectation charts:

• the overall and specific expectations that relate to each of the four frames
(see Chapters 4.3, 4.4, 4.5, and 4.6)

• the conceptual understandings, which are associated with the overall
expectations

• examples of ways in which thinking and learning are made visible

The sections that follow explain how each of the above elements can be
used to support professional learning. In addition, examples of educators’
professional learning conversations and reflections are interspersed
throughout the expectation charts, and are important elements intended
as further support for educators.

THE LEARNING EXPECTATIONS

Two sets of expectations – overall expectations and specific expectations – describe
children’s learning in the Kindergarten program. Each expectation is associated
with one or more of the frames, or broad areas of learning, of the program. All
program expectations must be accounted for in instruction and assessment
(see Growing Success –The Kindergarten Addendum, 2016 p. 10).

Children’s growth in learning over the two years of the Kindergarten program
is assessed in relation to the knowledge and skills described, in general terms,
in the overall expectations (OEs) in each frame. Educators focus on the overall
expectations when co-constructing learning with the children. They also develop

learning goals and success criteria with the children in relation to the overall
expectations and conceptual understandings (see “Noticing and Naming the
Learning: The Link to Learning Goals and Success Criteria” in Chapter 1.4,
“Assessment and Learning in Kindergarten”).

While the overall expectations are broad in nature, the specific expectations
(SEs) describe in greater detail the knowledge and skills related to the overall
expectations. The specific expectations identify a range of ways in which
children might reveal and apply learning. The specific expectations are
intended to assist educators in observing and describing the range of
behaviours, knowledge, understanding of concepts, skills, and strategies
that children demonstrate as they make progress in their learning in relation
to the overall expectations. In addition, as stated in Growing Success – The
Kindergarten Addendum (2016, p. 10), “Educators will use their professional
judgement, supported by information provided in The Kindergarten Program,
to determine which specific expectations will be used to evaluate growth
and learning in relation to the overall expectations within each frame, and
which ones will be accounted for in instruction and assessment but not
necessarily evaluated.”

CONCEPTUAL UNDERSTANDINGS

Conceptual understandings are statements of essential ideas that accompany
each of the overall expectations. Conceptual understandings include concepts,
skills, attitudes, and habits of mind.

http://www.edu.gov.on.ca/eng/policyfunding/growingSuccessAddendum.html

1174.1 USING THE ELEMENTS OF THE EXPECTATION CHARTS

Children discover information and learn concepts, skills, strategies, and
processes as they think, learn, and inquire in a play-based environment.
They also make connections and construct meaning as they engage in play-
based explorations and inquiries. For some children this learning process
happens slowly, and for others more quickly, but all children are capable of
understanding a wide range of concepts. Knowledge of a variety of broad
concepts helps children make sense of what they learn and helps them apply
it in new contexts. Educators play a critical role in making this thinking and
learning visible to the children, the children’s families, and colleagues in the
school system.

The conceptual understandings are presented in a variety of styles to allow
educators the flexibility to adapt them for use in their classrooms and with
families. Some are expressed as learning goals, some are ideas that could be
integrated with other conceptual understandings, and some are expressed
from the children’s point of view (e.g., “I can use language to negotiate
and express thoughts” [OE3]).

Educators can use conceptual understandings by, for example:

• focusing on specific concepts in response to children’s observations, ideas,
theories, and wonderings;

• asking the children related questions as they co-construct learning with them
(e.g., “Where are all the places you see people reading?” [OE9]; “Where can
we find numbers?” [OE15]);

• using relevant concepts as focal points when discussing children’s learning
with parents or other family members;

• engaging in discussion with other educators about the meaning or
significance of children’s observations and explorations (e.g., the complexity
of thinking that a child’s wonderings or observations suggest).

PROFESSIONAL LEARNING CONVERSATIONS AND REFLECTIONS

Reflective practitioners integrate theoretical frameworks, research
findings and their own daily experiences to guide their interactions
with young children and their families. Reflective practitioners figure
out how the children in their program think, learn and make sense of
the world.

(Ontario Ministry of Education, 2014b, p. 13)

Educators are responsible for implementing a program that is thoughtfully
planned, challenging, engaging, integrated, developmentally appropriate, and
culturally and linguistically responsive, and that promotes positive outcomes
for all children. Examples of professional learning conversations provided in the
expectation charts in Chapters 4.3 to 4.6 illustrate the kinds of conversations
that enable educators to accomplish these goals. The conversations are drawn
from Ontario educators’ collaborative professional learning sessions. These
examples are models of the kinds of discussions that educators might have as
they focus on particular challenges that arise during a day. They illustrate the
insights and innovations that collaborative reflection can provide to support
children’s learning and encourage families’ involvement. They are intended
only to serve as a guide, not to limit the scope of the professional learning
conversations in which educators engage.

All professional learning conversations appear at the end of the expectation
chart to which they relate. Conversations that relate broadly to both an
overall expectation and its related specific expectations are referenced after the
overall expectation (see, for example, OE29 in Chapter 4.3, “Belonging and
Contributing”). Those that relate to a specific expectation are referenced after
that expectation (see, for example, SE11.8 in Chapter 4.5, “Demonstrating
Literacy and Mathematics Behaviours”).

The examples of reflections (“Inside the Classroom”) are likewise intended as
guides that educators might find helpful in thinking about issues.

118

WAYS IN WHICH THINKING AND LEARNING ARE MADE VISIBLE

The expectation charts in Chapters 4.3 to 4.6 are designed to provide concrete
examples of the pedagogy that has been outlined in Parts 1 and 2 of this
document. The examples show how educators make thinking and learning
visible in practice, as they interact with children to co-construct learning.

The columns in the expectation charts entitled “Ways in Which Children Might
Demonstrate Their Learning” and “The Educators’ Intentional Interactions”
provide illustrations of the multiple learning connections that occur in an
effective Kindergarten program. The examples illustrate in a variety of contexts
how children show what they are thinking and learning, how children learn
from and with each other, how educators can respond to children’s thinking,
and how educators can challenge the children and extend their learning. The
examples also indicate relationships between the children and the learning
materials. The contents of the two columns are described in more detail in
the following sections. The diagram below shows various types of interactions.

THE KINDERGARTEN PROGRAM

Saying

Doing

Representing

Responding

Challenging

Extending

Ways Children Demonstrate The Team’s Intentional Interactions
Their Learning

Ways in Which Children Might Demonstrate Their Learning

The material in this column provides examples of ways in which children make
their thinking and learning visible to themselves and others – saying, doing,

and representing – within various contexts and relationships. Children are not
required to demonstrate their learning in all three ways. While the examples given
within each frame under “Saying” and “Doing” happen within the school day,
there are some examples under “Representing” of ways in which learning may
be demonstrated at home and shared with the educators by parents and other
family members. When parents and families are invited to share stories about
their children’s learning at home, they become more active and engaged
partners in their children’s learning.

Saying

These are examples of what a child might say when engaged in learning alone or
with others. They illustrate ways in which children might articulate observations
or explain their thinking related to the knowledge and skills outlined in the
expectation. The examples emphasize that there are multiple ways in which
children demonstrate what they know and can do, what they wonder about,
and what their working theories are.

These examples emphasize the importance of encouraging children to
communicate their learning, and they provide some guidance for educators on
how to model language use and the processes of thinking and reasoning for the
children. As a result, the examples given may not always reflect the language
actually used by the children.

Educators record examples of children’s talk as part of their ongoing pedagogical
documentation process. In addition, they use examples of children’s talk to
report to parents. It is essential that the children’s home language is valued
and encouraged.

Doing

Four- and five-year-old children learn through active engagement, building on
prior experiences, observations, experimentation, and social interaction. The

119

social and physical environment invites their active participation and provides
concrete challenges to think deeply about and problems to solve. These examples
illustrate how learning happens for young children in a differentiated learning
environment. Children’s learning can be observed in very nuanced movements
and non-verbal communication (e.g., gestures, positions, facial expressions,
proximation). It is important to value these expressions of learning – that is,
to see children as capable of complex thinking that can be revealed in unique
ways (see Chapter 1.4, “Assessment and Learning in Kindergarten”).

Representing

Children are engaged in multiple inquiries in the Kindergarten program.
They are naturally curious and try to make sense of their world through
an inherently inquiring mindset. Their learning often involves formulating
questions and trying to devise and communicate their working theories
or solutions. Representation involves describing phenomena to oneself or
communicating descriptions or ideas to others. When young children are
engaged in their inquiries, they inevitably develop skills and understanding
of concepts that are associated with more than one frame, or learning area.
The examples provided illustrate how children represent their thinking in
different contexts and in different ways (e.g., painting, talking, creating a
structure, writing).

The Educators’ Intentional Interactions

The material in this column provides examples that illustrate how educators
engage with children’s learning and develop their own professional capabilities
as researchers into children’s learning.

Responding

In the sample responses provided, the educators purposefully consider possible
avenues of exploration for the children, basing them on analysis of assessment
information gleaned from observations. They often adjust their practice

4.1 USING THE ELEMENTS OF THE EXPECTATION CHARTS

moment by moment in response to immediate events or conversations in
their classrooms, following up on something a child has said or done to help
the child make connections to prior knowledge. For example, the educators
may respond by:

• adding or taking away a material, after negotiating with the children;

• asking a probing or clarifying question of the child;

• saying something to the child such as “I notice that you …”;

• gathering and recording assessment information.

In addition, the sample responses provide examples of children’s actions and
contexts for learning that principals and family members can look for and
carefully observe.

Challenging

The planning of children’s learning is based on professional inquiry. Educators
challenge individual children in order to support not only their development
but also the development of all of the children in the class. As they respond
to the children and develop further learning experiences, educators closely
observe and document each child’s progress. The examples under “Challenging”
illustrate how educators use this information to scaffold the children’s learning
either by presenting new learning opportunities or by adding another element
to the learning. For example, educators might do the following:

• ask a question that involves critical thinking, such as “How did you figure
that out?”

• add a new material and observe and document its effect on the children’s
learning

• invite the children to explain or share their learning with others

120

Extending

Educators play a critical role in extending the children’s learning. They meet the
children “at the edge” of their learning and support them in gradually applying
their thinking in different contexts. For example, they provide opportunities
for children to extend their learning at a different learning area, in a different
group, with a different text, with different children, or in multiple contexts.

The educators analyse and interpret the evidence that they have collected. They
are able to assess children’s developmental progress and design future contexts
for learning. Parents and families also contribute to the documentation by
sharing their understanding of learning that happens at home.

THE KINDERGARTEN PROGRAM

Educators continually gauge children’s progress and make connections that
recognize and expand children’s learning. If a child is struggling, educators who
understand child development are able to identify specific strategies or seek out
other resources and supports.

1214.2 THE OVERALL EXPECTATIONS IN THE KINDERGARTEN PROGRAM, BY FRAME

4.2 THE OVERALL EXPECTATIONS IN THE KINDERGARTEN
PROGRAM, BY FRAME

THE EXPECTATIONS AND THE FRAMES

The overall expectations (OEs) in the Kindergarten program are listed in the
following chart, and the frame or frames with which each one is associated
are indicated in the four right-hand columns. (See “The Four Frames of the
Kindergarten Program”, in Chapter 1.1.) In some cases, an overall expectation
is connected with more than one frame.

The expectations are numbered from one to thirty-one (OE1 to OE31) to allow
for quick reference in professional learning conversations. The numbering does
not suggest an order of learning or development, or a hierarchy of importance
or priority. It is important to bear in mind that the various aspects and areas of
learning are interconnected. The approach taken in the organization of overall
and specific expectations in this document reflects the integrated way in which
learning occurs in children’s play and inquiry in Kindergarten.

After the list of overall expectations there are four chapters (4.3 to 4.6) – one
dedicated to each of the four frames – that illustrate pedagogy in connection
with the overall expectations and specific expectations (SEs) that relate to the
frame.21 Each chapter begins with a list of the OEs associated with the frame,
followed by a chart for each OE and the conceptual understandings that are
associated with it. Each chart provides examples illustrating how children and

21. See the appendix for a complete list of the SEs that are related to each OE. The appendix
provides an expanded chart, modelled on the chart in this chapter that lists only the OEs.
Educators may find the appendix chart useful for quick reference, as it shows at a glance the
frame or frames with which each of the SEs related to an OE is most closely associated.

educators, as observers and inquirers, “make thinking and learning visible” in
the context of the frame. (The examples are intended only as illustrations and
as a guide for educators; they are not descriptions of required interactions.)

When an overall expectation relates to more than one frame – for example,
OE1: communicate with others in a variety of ways, for a variety of purposes,
and in a variety of contexts – it appears in each of the relevant frames, along
with the specific expectations that relate to that frame. So, when OE1 is
discussed in Chapter 4.4, “Self-Regulation and Well-Being”, the relevant
specific expectations are included and the examples and discussion reflect
communication as it relates to self-regulation and well-being; when it appears
in Chapter 4.5, “Demonstrating Literacy and Mathematics Behaviours”, the
specific expectations and examples included reflect communication as it relates
to literacy and mathematics behaviours.

In the following chart, the four frames are represented by the four columns on
the right, as follows:

BC − Belonging and Contributing

SRWB − Self-Regulation and Well-Being

DLMB − Demonstrating Literacy and Mathematics Behaviours

PSI − Problem Solving and Innovating

An x in a column indicates that the expectation is associated with that frame.
An expectation may be associated with one or more frames. In the electronic
versions of this document, clicking on an x takes the reader directly to the
overall expectation (and its expectation chart) in the chapter for that frame
(Chapter 4.3, 4.4, 4.5, or 4.6).

122

The Overall Expectations in the Kindergarten Program, by Frame

THE KINDERGARTEN PROGRAM

As children progress through the Kindergarten
program they:

BC SRWB DLMB PSI

 1. communicate with others in a variety of
ways, for a variety of purposes, and in a
variety of contexts

X X X X

 2. demonstrate independence, self-
regulation, and a willingness to take
responsibility in learning and other
endeavours

X

 3. identify and use social skills in play and
other contexts

X X

 4. demonstrate an ability to use problem-
solving skills in a variety of contexts,
including social contexts

X X X

 5. demonstrate an understanding of the
diversity among individuals and families
and within schools and the wider
community

X

 6. demonstrate an awareness of their own
health and well-being

X X

 7. participate actively and regularly in
a variety of activities that require the
application of movement concepts

X

 8. develop movement skills and concepts as
they use their growing bodies to move in a
variety of ways and in a variety of contexts

X

As children progress through the Kindergarten
program they:

BC SRWB DLMB PSI

 9. demonstrate literacy behaviours that
enable beginning readers to make sense
of a variety of texts

X X

10. demonstrate literacy behaviours that
enable beginning writers to communicate
with others

X X

11. demonstrate an understanding and critical
awareness of a variety of written materials
that are read by and with their educators

X

12. demonstrate an understanding and critical
awareness of media texts

X

13. use the processes and skills of an
inquiry stance (i.e., questioning,
planning, predicting, observing, and
communicating)

X

14. demonstrate an awareness of the natural
and built environment through hands-on
investigations, observations, questions,
and representations of their findings

X X

15. demonstrate an understanding of
numbers, using concrete materials
to explore and investigate counting,
quantity, and number relationships

X

123

As children progress through the Kindergarten
program they:

BC SRWB DLMB PSI

16. measure, using non-standard units of the
same size, and compare objects, materials,
and spaces in terms of their length, mass,
capacity, area, and temperature, and
explore ways of measuring the passage
of time, through inquiry and play-based
learning

X

17. describe, sort, classify, build, and
compare two-dimensional shapes and
three-dimensional figures, and describe
the location and movement of objects,
through investigation

X

18. recognize, explore, describe, and compare
patterns, and extend, translate, and create
them, using the core of a pattern and
predicting what comes next

X

19. collect, organize, display, and
interpret data to solve problems and
to communicate information, and explore
the concept of probability in everyday
contexts

X

20. apply the mathematical processes to
support the development of mathematical
thinking, to demonstrate understanding,
and to communicate thinking and
learning in mathematics, while engaged in
play-based learning and in other contexts

X X

4.2	THE	OVERALL	EXPECTATIONS	IN	THE	KINDERGARTEN	PROGRAM,	BY	FRAME

As children progress through the Kindergarten
program they:

BC SRWB DLMB PSI

21. express their responses to a variety of forms
of drama, dance, music, and visual arts
from various cultures and communities

X

22. communicate their thoughts and feelings,
and their theories and ideas, through
various art forms

X X X X

23. use problem-solving strategies, on their
own and with others, when experimenting
with the skills, materials, processes, and
techniques used in drama, dance, music,
and visual arts

X

24. use technological problem-solving
skills, on their own and with
others, in the process of creating
and designing (i.e., questioning,
planning, constructing, analysing,
redesigning, and communicating)

X

25. demonstrate a sense of identity and a
positive self-image

X

26. develop an appreciation of the multiple
perspectives encountered within groups,
and of ways in which they themselves
can contribute to groups and to group
well-being

X

(continued)

124

As children progress through the Kindergarten
program they:

BC SRWB DLMB PSI

27. recognize bias in ideas and develop the
self-confidence to stand up for themselves
and others against prejudice and
discrimination

X

28. demonstrate an awareness of their
surroundings

X

29. demonstrate an understanding of the
natural world and the need to care for
and respect the environment

X

30. demonstrate an awareness of themselves
as dramatists, actors, dancers, artists, and
musicians through engagement in the arts

X

31. demonstrate knowledge and skills gained
through exposure to and engagement in
drama, dance, music, and visual arts

X

THE KINDERGARTEN PROGRAM

1254.3	BELONGING	AND	CONTRIBUTING

4.3 BELONGING AND CONTRIBUTING

The feeling of belonging, in the widest sense, contributes to inner
well-being, security, and identity. Children need to know that they
are accepted for who they are. They should know that what they do
can make a difference and that they can explore and try out new
activities. … [The program] should recognise, acknowledge, and build
on each child’s special strengths and allow each to make a contribution
or to “make his or her mark”, acknowledging that each child has the
right to active and equitable participation in the community.

(New	Zealand	Ministry	of	Education,	Te Whāriki: Early Childhood Curriculum, 1996, pp. 54, 64)

 For more information about this frame, see Chapter 2.1,
“Thinking about Belonging and Contributing”.

 For a complete list of the overall expectations in the Kindergarten
program with their related specific expectations, see the appendix
to this document.

OVERALL EXPECTATIONS

As children progress through the Kindergarten program, they:

 1. communicate with others in a variety of ways, for a variety of purposes, and in
a variety of contexts

 3. identify and use social skills in play and other contexts

 4. demonstrate an ability to use problem-solving skills in a variety of contexts,
including social contexts

 5. demonstrate an understanding of the diversity among individuals and families
and within schools and the wider community

22. communicate their thoughts and feelings, and their theories and ideas, through
various art forms

25. demonstrate a sense of identity and a positive self-image

26. develop an appreciation of the multiple perspectives encountered within groups,
and of ways in which they themselves can contribute to groups and to group
well-being

27. recognize bias in ideas and develop the self-confidence to stand up for them-
selves and others against prejudice and discrimination

28. demonstrate an awareness of their surroundings

29. demonstrate an understanding of the natural world and the need to care for and
respect the environment

30. demonstrate an awareness of themselves as dramatists, actors, dancers, artists,
and musicians through engagement in the arts

31. demonstrate knowledge and skills gained through exposure to and engagement
in drama, dance, music, and visual arts

All children are viewed as competent, curious, capable of complex thinking, and rich in potential and experience.

126 THE KINDERGARTEN PROGRAM

EXPECTATION CHARTS

OE1
As children progress through the Kindergarten program, they:
communicate with others in a variety of ways, for a variety of purposes, and in a variety of contexts

Conceptual Understandings
•	 Communication	has	the	power	to	influence	and	encourage	change.
•	 We	learn	about	the	world,	others,	and	ourselves	through	listening.
•	 The	ways	in	which	people	communicate	are	diverse	and	are	influenced	

by their background experiences.

•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	
and investigating together – and can be shared.

•	 Communication	includes	non-verbal	behaviours	and	gesturing.	We	can	
experiment with words to achieve intended effects.

•	 Oral	language	is	the	basis	for	literacy,	thinking,	and	relating	in	all	languages.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

1.2 listen and respond to others, both verbally
and non-verbally (e.g., using the arts, using
signs, using gestures and body language), for
a variety of purposes (e.g., to exchange ideas,
express feelings, offer opinions) and in a variety
of contexts (e.g., after read-alouds and shared
reading or writing experiences; while solving a
class math problem; in imaginary or exploratory
play; in the learning areas; while engaged in
games and outdoor play; while making scientific
observations of plants and animals outdoors)

Saying

“I saw Aiden add the block, and now it made it
even taller.”

“I am asking Manny to teach me his language.
I heard him talk to his nana.”

“We asked Sean how to use these, and he showed us
how because he plays with them all the time.”

Doing

The educators decide to document how often
children physically (as a form of non-verbal

Responding

The educators plan to observe children, giving
them more time to communicate their thinking,
both verbally and non-verbally. They use strategies
such as waiting for the child to speak first while
silently counting to a certain number before saying
anything (wait time). They communicate to the
children that they are trying to listen more and
listen differently, and to give the children more
time to communicate their thinking.

127

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

communication) make adjustments to encourage
belonging and contributing to communication.
They observe children moving closer, leaving
space, stopping their play and looking up, raising
an eyebrow, smiling, moving away, and/or inviting
children in with a hand wave.

Representing

A small group of children decide to document
non-verbal communication through photographs.
Another group of children wonder what would
happen if we couldn’t use language to communicate.

Challenging

The educators begin to observe children in all
contexts, with a focus on watching their non-verbal
communication. They document (in photos) the
multiple ways that children/people communicate
and notice and name things like body language and
gestures. To provoke further discussion, they add
photos of American Sign Language (ASL) to the
photos of children’s non-verbal communication.

Extending

Over time, the educators revisit their pedagogical
documentation, including their videos and
photographs, talking with the children about
all the different ways people communicate their
thinking and learning. The evidence from their
documentation of both verbal and non-verbal
communication (evidence gathered to support
assessment for learning) informs how they
respond to the children.

As the documentation is shared with the children,
the children use new gestures and talk (in many
cases) about what they were thinking at the time the
learning was taking place. This interaction serves
as assessment for learning. It also serves as a form
of assessment as learning, supporting the children’s
metacognition (learning about their own learning)
when the children and educators talk about how
they are learning and what helps them to learn.

4.3	BELONGING	AND	CONTRIBUTING

128

OE3
As children progress through the Kindergarten program, they:
identify and use social skills in play and other contexts

THE KINDERGARTEN PROGRAM

Conceptual Understandings
•	 People	develop	skills	to	help	negotiate	social	relationships	in	a	variety	

of contexts.
•	 My	words	and	actions	can	affect	others.	
•	 People	can	have	differing	points	of	view.	

•	 I	am	responsible	for	my	choices	and	actions.	
•	 I	can	use	language	to	negotiate	and	express	thoughts.
•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	

and investigating together – and can be shared.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

3.1 act and talk with peers and adults by
expressing and accepting positive messages
(e.g., use an appropriate tone of voice and
gestures; give compliments; give and accept
constructive criticism)

Saying

“Fatima helped me pick up the blocks.”

“We moved over so he could see the pictures.”

“You can help us, but this time be careful you don’t
knock them over.”

“That’s all right, you can go first.”

“Can you help us find another way to make this?”

Doing

One of the children finds her friend’s name card
in the basket and hands it to her as she arrives in
the room.

Responding

The educators observe that children in the blocks
area are taking blocks from a structure that other
children are building. The educators decide
to model some strategies for the children on
cooperating with others. They also decide to notice
and name positive strategies used by the children
(e.g., “I noticed you listening to Jay’s suggestions
for building your tower”) in order to support the
building of good relationships among the children.

1294.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

Following a session on expressing and accepting
positive messages, several parents report that their
children are using this skill at home with siblings
and extended family members.

Challenging

While reading a book aloud, an educator poses the
following questions: “Why is the main character in
the story scared? I noticed that he was worried that he
wasn’t going to have any friends if people knew he was
afraid of going down the slide. Have you ever felt the
way this character does? How would you feel? What
did his friends do to make him feel better?”

Extending

The educators notice that the children’s
relationships are becoming more cooperative and
collaborative. They begin to think and reflect on
their feedback and conversations with the children.
After analysing their pedagogical documentation,
they notice that the children are contributing to
each other’s learning in various ways. Using their
assessment for learning, they now decide that the
time is right to model ways in which children can
offer and accept feedback from both the educators
and the other children (e.g., “I like that you made
the base of your tower so broad. What made you
decide to do that?”).

130

OE4
As children progress through the Kindergarten program, they:
demonstrate an ability to use problem-solving skills in a variety of contexts, including social contexts

THE KINDERGARTEN PROGRAM

Conceptual Understandings
•	 We	can	use	our	problem-solving	skills	in	social	situations.	
•	 There	are	many	ways	to	solve	a	problem.	
•	 I	can	think	about	and	adapt	my	actions,	depending	on	the	context.
•	 We	make	choices	and	decisions	when	solving	problems.	

•	 Problems	can	provide	an	interesting	challenge.	
•	 Problems	can	have	many	solutions.	
•	 There	are	many	kinds	of	relationships.
•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	

and investigating together – and can be shared.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

4.1 use a variety of strategies to solve
problems, including problems arising in
social situations (e.g., trial and error, checking
and guessing, cross-checking – looking ahead
and back to find material to add or remove)

Saying

“I wanted to help, and this time I remembered
to ask first.”

“The snack sign says, ‘Three apple slices’, but
I took four.”

“I tried to fit them all on the shelf, but they wouldn’t
fit. Then I had to start all over again, and then Sasha
came to help me.”

Responding

An educator makes an observation note on a
conversation with a child about how she could
go back and try again to enter the group in order
to help.

Challenging

The educators reflect after revisiting some of
their pedagogical documentation. They begin to

1314.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

A group of children are working with paints.
One of the children accidentally splashes paint
on another child. Another child asks an educator
for help when that child begins to cry.

Representing

After listening to a story where the main character
gets into all sorts of trouble, sometimes by not
being honest, some of the children decide to write
a letter to the character, with suggestions for what
he could have done instead.

question the frequency and the timing of their
interventions in children’s social challenges. Using
their pedagogical documentation as evidence,
they decide to try to give children more “space”
to attempt to solve daily social challenges. They
believe children are competent and capable but
recognize that their (the educators’) practices
may not always reflect this belief. As they
consciously practise a more trusting approach,
they immediately notice that children are using
social strategies independently and in unexpected
ways. The educators observe children’s strategies
for including others, and how they acknowledge
or know about group members’ contributions even
if there are no words spoken. The educators share
their thinking and observations with the children.

Extending

The educators encourage children to go to others
in the class for help not only with their zippers and
buttons but also with other classroom challenges,
such as taking a picture with the new tablet device
or opening juice boxes at the snack table. They
acknowledge every child as being able to help
others with something as the children’s needs
and abilities change from day to day.

132

OE5
As children progress through the Kindergarten program, they:
demonstrate an understanding of the diversity among individuals and families and within schools
and the wider community

THE KINDERGARTEN PROGRAM

Conceptual Understandings
•	 It	is	essential	for	us	all	to	honour	and	understand	diverse	cultural,	

linguistic, and personal preferences.
•	 I	am	a	member	of	a	community.	Some	people	in	the	community	are	the	

same as me and some are different from me.

•	 I	can	have	many	roles	in	the	community.
•	 We	are	learning	that	all	persons	have	value	and	that	we	can	benefit	from	

accepting and welcoming individual differences.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

5.1 demonstrate respect and consideration for
individual differences and alternative points
of view (e.g., help a friend who speaks another
language; adapt behaviour to accommodate a
classmate’s ideas)

Saying

“I agree with …”

“That is just like when I …”

“OK, we could try it that way.”

Doing

With their reading buddies, the children read
books about different kinds of families and show
respect for and acceptance of children who identify
with families that look different from their own.

Responding

“I notice that you listened to Dana’s idea about how
to make your tower more stable.”

“I know you were upset when Karl splashed paint on
your picture. How do you think Karl is feeling about
what happened?”

Challenging

The educators observe a group of children debating
about what they should build with the blocks. One

1334.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A child sketches the steps in getting ready to go
home for the day, to help a new child who is
learning ASL.

of the educators scaffolds the children’s learning by
prompting their thinking and encouraging respect
for each child’s suggestion:

“Everyone has a good suggestion about what to build
with the blocks. How are you going to decide what
to build?”

Extending

The educators observe the children to
determine the specific contexts in which the
children demonstrate consideration of other
points of view. They analyse their pedagogical
documentation and assess for learning. They also
talk about the impact and importance of multiple
perspectives. They then consider areas where the
learning needs to be extended and plan to build
“name”, “notice”, “accept”, and “prompt” into their
learning plans.

5.2 talk about events and retell, dramatize, or
represent stories or experiences that reflect
their own heritage and cultural background
and the heritage and cultural backgrounds of
others (e.g., traditions, cultural events, myths,
Canadian symbols, everyday experiences)

Saying

“That is my language.”

“My family …”

“My mama told me …”

Doing

In the dramatic play area, children role-play various
events from their experiences.

Responding

An educator invites children’s family members into
the classroom to share stories of important family
events, and then invites the children to talk about
those events.

Challenging

An educator observes a child writing about her
family picnic. The educator supports the child by
“stretching out” the words to help the child hear all
the sounds in the words the child is trying to write.

134

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A child brings in a dual-language book he borrowed
from the library to show his class a story in his
language.

An educator takes a photograph of an intricate
structure with many levels, connections, and forms.
The educators share the photograph with the
family of the child who built the structure. The
family explains that this represents the story of
an eagle that the Elders tell. The educators invite
an Elder to the classroom to share the story with
the children.

Extending

An educator places books in the blocks area that
illustrate homes and structures from around
the world (making sure that the images do not
represent stereotypes).

THE KINDERGARTEN PROGRAM

OE22
As children progress through the Kindergarten program, they:
communicate their thoughts and feelings, and their theories and ideas, through various art forms

•	 There	are	many	ways	to	communicate	thinking,	theories,	ideas,	and	feelings.	
•	 The	arts	provide	a	natural	vehicle	through	which	we	can	explore	and	

express ourselves in a variety of creative ways.
•	 We	can	discover	and	interpret	the	world	around	us	through	the	arts.

•	 We	develop	our	ability	to	communicate	through	our	engagement	in	
imaginative and innovative thought and action.

•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	
and investigating together – and can be shared.

Conceptual Understandings

1354.3 BELONGING AND CONTRIBUTING

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

22.1 communicate their ideas about something
(e.g., a book, the meaning of a word, an event
or an experience, a mathematical pattern, a
motion or movement) through music, drama,
dance, and/or the visual arts

Saying

“That poem has a pattern in it. I can clap the pattern
while you say the words.”

(Child shows a drawing):“I drawed how rainbows
are made.”

Doing

When trying to show the motion of a kite flying,
the child stands up and throws her hands in the air
and says, “Whoooosh”.

Representing

A family member shares that one of the children
sings songs learned in the classroom to his baby
sister, and she falls asleep every time.

Responding

An educator plays a song for the children and says,
“The song says getting together makes people happy.
Does getting together make you feel happy? Why?”

Challenging

The educators show the children a series of
paintings and keep the paintings on display for
a period of time. They listen to and record the
children’s conversations about the paintings.

Extending

The educators revisit the documentation of the
conversations about the paintings with the children
and talk about and build on each other’s thinking.

OE25
As children progress through the Kindergarten program, they:
demonstrate a sense of identity and a positive self-image

•	 It	is	essential	for	us	to	honour	every	person’s	uniqueness.	
•	 We	learn	about	our	strengths	and	come	to	understand	how	we	belong	and	

how we can contribute.
•	 We	can	contribute	our	unique	knowledge	when	we	engage	with	others.	

Conceptual Understandings
•	 We	learn	adaptive,	management,	and	coping	skills,	and	practise	

communication and critical thinking skills, in order to learn how to
build relationships.

•	 It	is	important	to	pay	attention	to,	and	share,	various	different	perspectives.

136

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

25.1 recognize personal interests, strengths,
and accomplishments

Saying

“I can throat sing.”

“I helped my dads set the table.”

“People know that I can help them figure out the
letters because I know how to write.”

“You can find me in the blocks because that is where
I always like to play.”

Doing

After learning how to do up her own zipper, a child
offers to help other children with the zippers on
their coats.

Representing

After completing a drawing of her family, a child
exclaims, “I made a picture to put up in our [class]
art gallery. It took me so long, but I wanted to make
my whole family.”

A child shares his growing ability to make his
name. He points to an older representation and
says “I used to make it like that.” Then, showing the
representation he had just completed, notes, “Now
I can make it like this with the ‘E’ like this ‘e’.”

Responding

An educator notices and names a child’s strengths
and accomplishments:

“You were really thinking about how to make your
structure stable.”

“You learned to do up your coat, which was so hard
for you to do before.”

“You made a space for Devi to join you.”

Challenging

A group of children use five cubes to see how
many different number stories they can make for
the number “5”. An educator invites the children
to share their number stories with another group
of children.

Extending

The educator then increases the number of cubes
and asks the children to create number stories for
the new number.

THE KINDERGARTEN PROGRAM

1374.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

25.2 identify and talk about their own interests
and preferences

Saying

“On the weekend, we went to see the reptiles at the
zoo. I can tell everyone what I learned about the
snakes ’cause they are my favourite.”

“I like spaghetti better than pizza. I put that on the
class graph.”

“Can you help me find some stories about bugs?”

Doing

One child decides to share what she knows about
snakes by creating a slide show with the help of her
reading buddy.

Representing

After talking and thinking about different kinds
of buildings in their school community, a group
of children create a replica of one building with
the blocks over several days.

Responding

The educators observe the children talking about
the things they like, such as animals, foods, and
pastimes. They document the responses for use in
future planning.

Challenging

The educators ask the children what changes they
would like to make in the dramatic play area.

Extending

An educator works with a few children in a small
group to make a list of the materials they need in
order to change the dramatic play area, and then
works with another small group of children to
gather and set up the new materials.

25.3 express their thoughts (e.g., about a science
discovery, about something they have made)
and share experiences (e.g., experiences at
home, cultural experiences)

Saying

“I think that …”

“Look what I did. I …”

“In my family we …”

“I know how many there is – there’s five.
I counted them.”

“I think that ends like my name. It makes
the same sound.”

Responding

An educator observes children engaged in an
inquiry at the water table, and asks them questions
such as:

“What did you notice about the way the water
moved?”

“What did you notice when you changed the size
of the container?”

“How did you work together as a team on
your inquiry?”

138

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

After hearing a story, a group of children retell and
dramatize the story using props at the sand table.
They negotiate space and materials without talking
with one another. They innovate on the story
by using a different ending from the one in the
familiar read-aloud they have just heard.

A group of children and an educator are looking
at the front cover of a book showing a young boy
drinking from a hollowed-out gourd he has used to
dip water from a river. The children wonder why
he isn’t drinking from a tap or a fountain. This
leads to further conversations and reading.

Representing

A group of children tell and then show the class
how they predicted and then discovered how to
move water between two containers by using a tube.

Challenging

An educator supports children to think more
deeply about their inquiries by asking questions
such as:

“What do you think will happen when …?”

“What happened before and what happened after
you …?”

Extending

The educators make a video of children in
a small group talking about a book they have
just read. After viewing the video and analysing
the information gathered, they determine that
they need to extend the children’s ability to
reflect on their experiences and to present events,
including their role in those events, in proper
sequence. They project possibilities before
revisiting the documentation with the children
to invite their ideas.

THE KINDERGARTEN PROGRAM

OE26
As children progress through the Kindergarten program, they:
develop an appreciation of the multiple perspectives encountered within groups, and of ways
in which they themselves can contribute to groups and to group well-being

1394.3 BELONGING AND CONTRIBUTING

Conceptual Understandings
•	 Everyone	needs	to	have	a	sense	of	belonging.
•	 We	all	need	to	be	heard	and	have	a	voice	in	the	groups	to	which	

we belong.
•	 It	is	important	for	all	of	us	to	listen	to	and	consider	the	diverse	viewpoints	

expressed in the groups to which we belong.

•	 We	make	different	contributions	to	groups	in	different	contexts.
•	 The	norms	and	customs	that	govern	our	behaviour	may	be	different	

in different groups.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

26.1 understand that everyone belongs to a
group/community (e.g., a family, a class, a
religious community) and that people can
belong to more than one group/community
at a time

26.2 understand that different groups/
communities may have different ways
of being and working together

26.3 describe, both verbally and non-verbally,
ways in which they contribute to the various
groups to which they belong

Saying

“Last night we had a family meeting. Everyone got
to say what they wanted to do, even me and my
little sister.”

“At home I help take care of my baby sister. At school,
I like to help tidy up the blocks.”

“On Mondays I go to gymnastics. On Tuesdays I go
to Hebrew school. On Fridays my bubbe and zaydee
come for dinner.”

“At home we eat dinner together at the table. But at
Grandma’s we get to eat in front of the TV.”

Doing

After talking about the family meeting that took
place at a child’s home, the educators observe the
child suggesting to other children that they have a
“family meeting” in the dramatic play area, to solve
a dilemma that arose in their play.

Responding

“Why is it important for adults to ask children for
your thoughts and ideas about things?”

“What are some other groups to which children in our
class belong?”

“Why do you think we do things differently at school
than you do at home?”

Challenging

The educators decide to discuss with the children
the concept of multiple perspectives on the same
idea. They use spatial reasoning in mathematics
to prompt the children to explore the concept.
For example, the educators show the children an
arrangement of cubes that would look different
from multiple perspectives (side view, front view,
back view). The children describe the quantity
and the arrangement they can see from their
viewpoint. The educators turn the figure and

140 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

After performing at a children’s pow-wow on the
weekend, a young child draws a picture of himself
in his native regalia. He asks the educator for
help in printing his story about his part in the
traditional event.

repeat the process. This begins a lengthy inquiry
about point of view and multiple perspectives in
groups, in space, of characters in read-alouds, and
even in daily routines and transitions.

 See Chapter 4.5, OEs 16 and 17.

 See “Paying	Attention	to	Spatial	Reasoning,	

K–12:	Support	Document	for	Paying	Attention	

to Mathematics Education”.

Extending

The educators are concerned that one of the
children is not offering ideas verbally, or what
they describe as “participating in the class”. As
they revisit documentation and look at the non-
verbal contributions, they see that the child’s
representations reflect a deep connection to
classroom conversations and ideas. The educators
observe that not only is the child engaging in
learning, he is one of the most engaged learners
in the class. They begin to have professional
conversations about the difference between
participation and engagement.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	

and	Mathematics	Throughout	the	Day”	–	the	clips	

“Revisiting	Pedagogical	Documentation”	and	“Studying	

Co-constructed Negotiated Learning: Spiral Story”.

http://www.edu.gov.on.ca/eng/literacynumeracy/LNSPayingAttention.pdf
http://learnteachlead.ca/videos/revisiting-pedagogical-documentation/
http://learnteachlead.ca/videos/studying-co-constructed-negotiated-learning-spiral-story/
http://learnteachlead.ca/videos/studying-co-constructed-negotiated-learning-spiral-story/

1414.3 BELONGING AND CONTRIBUTING

OE27
As children progress through the Kindergarten program, they:
recognize bias in ideas and develop the self-confidence to stand up for themselves and others
against prejudice and discrimination

Conceptual Understandings
•	 Culture	and	society	influence	our	opinions,	biases,	and	beliefs.
•	 Everyone	has	the	right	to	feel	safe,	comfortable,	and	accepted.
•	 Respect,	empathy,	and	a	sense	of	fairness	are	essential	to	ensuring	that	

everyone feels safe, comfortable, and accepted.

•	 Self-confidence	develops	in	many	ways.	Trusting	relationships	with	others,	
safe environments, respect, and having a healthy lifestyle all contribute to
the development of self-confidence.

•	 It	takes	courage	to	stand	up	for	what	you	believe	in.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

27.1 develop strategies for standing up for
themselves, and demonstrate the ability to
apply behaviours that enhance their personal
well-being, comfort, and self-acceptance and
the well-being, comfort, and self-acceptance
of others (e.g., speaking confidently, stating
boundaries, making choices)

 See the Professional Learning Conversation following

the chart.

Saying

“We were already doing that with the cubes,
so please listen.”

“That was mean.”

“I like to dress up this way.”

“I tried to tell them to stop, but they just kept
saying it. Can you help me?”

“I don’t need help now. I can do this myself.”

Doing

Children notice that only the boys are playing in
the blocks area. They begin a discussion asking why
only boys can play in the blocks area. One of the

Responding

The educators notice and listen carefully to
children’s concerns.

The educators begin to observe and document
children’s ways of being and knowing. They begin
to observe children who are quiet and to document
the contributions they make in multiple ways
through their actions and representations.

Challenging

The educators have numerous conversations
about honouring the histories, cultures, languages,
traditions, child-rearing practices, and lifestyle
choices of families. They analyse their conversations

142 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

boys invites girls to play and says it is okay for girls
to build in the blocks area because, “My mom fixes
things all the time.”

One of the children spends much of his time lining
materials up in rows. He carefully lines up cars and
blocks, and some children comment that it would
upset him if they moved the cars. Other children
say “We were just trying to play with him.” One
day a child says, “We figured out how to play
with [Mark]. Instead of touching the cars, we
play with him by circling around him and
playing alongside him.”

Representing

A small group of children are listening to a CD by
a children’s recording artist. One of the children
notices that the words to one of the songs are
about the importance of being who you are and of
accepting others for who they are. With the help of
the educator, the children plan to play the song for
the rest of the class and to discuss what it means to
accept others for who they are.

with the children, their observations of the
children, and their pedagogical documentation.
They reflect on their past practices and decide to
share their documentation with the children to
show all the many ways children demonstrate their
acceptance of one another.

Extending

Several children work in small groups while one
child shares her inquiry into what would happen
if she put coloured transparencies over a set of
flashlights. Several children begin to contribute
ideas and manipulate the materials, which include
scissors and tape. An educator engages briefly with
the group but soon decides to leave the children to
negotiate their own process.

The following link illustrates the preceding
example, showing the children’s thinking and
contributions, how they navigate in the specific
social situation, and how they stand up for
their ideas:

	 	Video	title:	“Self-Regulation”	–	see	the	clip	“Rethinking	

and	repeating	supporting	self-regulation	–	one	educator	

team’s reflection”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

1434.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

27.2 think critically about fair/unfair and
biased behaviour towards both themselves
and others, and act with compassion and
kindness

27.3 recognize discriminatory and inequitable
practices and behaviours and respond
appropriately

Saying

“That’s not fair!”

“I am not a writer, I am a boy.” Another child says,
“That’s not true. I am a boy, and look at my writing.”

“I get to move because it helps me feel calm to move
around when we are at the carpet.”

“How come all the people in our construction sets
are boys?”

“Jordan took my snack.” “I did not!”

Doing

One of the children in the class uses a wheelchair.
Some of the children rearrange the furniture in the
dramatic play area so that he can join in their play.

Representing

With the help of an educator, one of the children
composes a letter to the construction set company
to ask why the workers are all men.

One of the children creates a structure and places
a sign on the top of a long piece that reads: “Be
careful, don’t break this part.” The next day a group
of children take the long piece for their structure.
The child who wrote the sign says, “That is not
fair.” This provides the class with an opportunity,
as the children who took the piece did not see the
sign. It was an ethical dilemma that they could
think about together as a class.

Responding

The educators notice and listen carefully to
children’s questions and concerns. They rethink
the learning environment to ensure that they are
creating an atmosphere free from bias and built on
mutual respect.

The educators engage the children in a whole-class
conversation about “fairness”. By listening and
asking probing questions, they try to discover the
children’s perspectives on fairness/unfairness and
bias. They document the discussions for further
reflection.

Challenging

“What does it mean to be fair?”

“Is it important that things are fair? Why do you
think that?”

“What can you do if you or someone else is being
treated unfairly?”

Extending

Based on their documentation, the educators
decide to provoke further discussion about
“fairness/unfairness/bias” by introducing the
concept of “stereotyping”. They decide to start with
some books and pictures, along with some of the
children’s comments from earlier discussions.

144 THE KINDERGARTEN PROGRAM

 Professional Learning Conversation

Re. SE 27.1: The educator teams in the school have noticed that the children
have been using the phrase “that’s not fair” a lot in various contexts both
inside and outside the classroom. After documenting the contexts in which
they have heard children using this phrase, they decide to share their

observations with the children and to have some whole-class discussions to
explore one of their theories: that the children are aware of and trying to
make meaning of “differences”. From their professional reading, they know
that this is part of a developing awareness of social justice.

OE28
As children progress through the Kindergarten program, they:
demonstrate an awareness of their surroundings

Conceptual Understandings
•	 Everything	in	our	daily	lives	is	connected.	
•	 Communities	support	people	in	different	ways.	
•	 People	contribute	to	their	communities	in	different	ways.

•	 All	aspects	of	a	community	are	connected	and	interrelated.	
•	 People	have	the	capacity	to	feel	a	sense	of	wonder	about	the	world.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

28.1 recognize people in their community and
talk about what they do (e.g., farmer, park
ranger, police officer, nurse, Indigenous healer,
store clerk, engineer, baker)

Saying

“I was in the hospital to get my broken arm fixed.”

“We made a list of all the different kinds of places kids
in our class live in.”

Responding

In preparing the children for a neighbourhood walk
or a walk around the school building, the educators
ask the children what they think they might see
along the way. The predictions are recorded. The

1454.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

28.2 recognize places and buildings within their
community, both natural and human-made,
and talk about their functions (e.g., farm,
church, hospital, mosque, sweat lodge, arena,
mine, cave)

28.3 develop an awareness of ways in which
people adapt to the places in which they live
(e.g., children in cities may live in high-rise
buildings and use sidewalks and the subway;
children in the country may take the bus
to school)

“We like to go to different parks to play.”

“I like to go to the library. I have some friends there.”

Doing

Two children work with the blocks to create a bake
shop. One of the children, whose uncle owns a
bakery, explains what materials are needed.

Representing

Children in a small group use a variety of materials
to construct a model of a building in their
community that has significance for them.

Some children take turns bringing their “snow
machines” into the “garage” for repairs.

educators then invite the children to record what
they actually see on the walk, using a variety of
ways (e.g., lists, photos, drawings).

Challenging

After the neighbourhood walk, the educators
discuss the findings with the children, using
prompts such as:

“Why do children at our school take a school bus to
and from school each day?”

“Some of the children in our class live with their
families in high-rise apartment buildings. Do people
who live in the country live in apartments? Why or
why not?”

Extending

The educators use their class blog to share
the children’s findings with similar classes in
neighbourhoods that are different from theirs.
They support the children in comparing and
contrasting the various neighbourhoods.

146 THE KINDERGARTEN PROGRAM

OE29
As children progress through the Kindergarten program, they:
demonstrate an understanding of the natural world and the need to care for and respect the environment

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 People	and	the	natural	world	are	interdependent.
•	 Our	actions	can	make	a	difference	in	the	world.	
•	 We	have	a	responsibility	to	understand	and	care	for	the	natural	world.	

•	 People	have	the	capacity	to	feel	a	sense	of	wonder	about	the	world.	
•	 We	are	learning	that	our	actions	and	choices	can	affect	nature	and	

the environment.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

29.1 identify similarities and differences between
local environments (e.g., between a park and
a pond, between a schoolyard and a field)

29.2 describe what would happen if something
in the local environment changed (e.g., if
trees in the park were cut down, if the pond
dried up, if native flowers were planted in
the school garden)

Saying

“The slide at my park is different than the one here
at school.”

“We saw some dead fish at the pond. We think it is
because the water is almost gone.”

Doing

A child from the northern part of the province
draws a picture of the place she came from. On
the other side she draws the city in which she now
lives. She explains how the two places are different
and how they are the same.

Responding

“What else is the same about your backyard and the
schoolyard? What is different?”

“I notice that you are remembering to put your orange
rinds and banana peels in our class composter.”

“We’ll be able to use the compost when the new shrubs
are planted.”

Challenging

In order to involve the children in the school’s
energy-saving initiative, an educator invites the

1474.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

29.3 identify ways in which they can care for
and show respect for the environment
(e.g., feeding the birds in winter, reusing
and recycling, turning off unnecessary lights
at home, walking to school instead of getting
a ride)

29.4 participate in environmentally friendly
experiences in the classroom and the
schoolyard (e.g., plant and tend to plants;
use local products for snack time; properly
sort recycling)

A small group of children decide to try to predict
what will happen to snow when it is taken inside,
and share their learning with the other children:

“I agree – I think it is going to melt.”

“Let’s take a picture of it melting.”

Representing

The children, as a class, make a book to record,
in pictures and text, what their schoolyard looked
like before and after the school council planted
trees and shrubs. Children show pictorially which
shrubs, plants, and trees in the schoolyard attract
birds. After thinking about the best strategy for
keeping track of the number of birds, they decide
to count the birds using a tally.

children to make signs or labels that will remind
them to turn out the lights when they are the last
to leave a room.

“What would happen if there were more … (trees,
birds, parks, etc.)?”

Extending

The children are concerned about the amount
of garbage around the school. They write a
letter to the school and read it over the public
address system. They decide to invite the school
caretaker in to make a plan about how they can
work together to help the whole school keep the
schoolyard free from garbage and think more about
recycling and reducing the amount of trash. They
decide to illustrate the effect of their initiative by
creating a graph that shows the amount by which
the school has reduced waste. Partnering with
the caretaker not only brings new perspectives, it
also keeps the children aware of health and safety
matters (e.g., the need to wear gloves, and to avoid
touching needles or animal waste) while they are
making their contributions (e.g., picking up trash
and sorting it for the recycling bin or the garbage bin).

148 THE KINDERGARTEN PROGRAM

 Professional Learning Conversation

Re. OE29: Noticing that the children are fascinated by the size of a tree
outside their classroom window, the educators discuss how they could use
this curiosity to develop the children’s appreciation of nature. One suggestion
is to invite a group of children to explore this tree and other trees, using

photographs, a video, and language to represent their observations and
thinking about the tree. The educators decide to meet briefly each day to
analyse what the children are discovering and discuss possible responses
that will enhance their learning.

OE30
As children progress through the Kindergarten program, they:
demonstrate an awareness of themselves as dramatists, actors, dancers, artists, and musicians
through engagement in the arts

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 In	socio-dramatic	play	and	in	dance,	we	can	imagine,	represent,	retell,	

and create.
•	 I	can	create	and	communicate	using	dance	and	drama,	music,	and	drawing	

and painting and sculpting.
•	 I	can	use	visual	representation	to	show	what	I’m	thinking	in	various	

ways – I can capture a memory, describe, imagine, negotiate, and show
a procedure.

•	 Engaging	in	socio-dramatic	play,	dance,	music,	and	visual	arts	fosters	
children’s imagination, helps develop empathy, builds self-esteem, and
promotes the development of relationships, all while enabling children
to experience a sense of accomplishment.

1494.3 BELONGING AND CONTRIBUTING

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

30.1 demonstrate an awareness of personal
interests and a sense of accomplishment in
drama and dance (e.g., contribute their own
ideas to role playing; create their own actions
to accompany a song or chant and/or follow
actions created by a classmate); in music
(e.g., contribute their own ideas to a class
song); and in visual arts (e.g., create a
sculpture from clay)

30.2 explore a variety of tools, materials, and
processes of their own choice (e.g., blocks,
puppets, flashlights, streamers, castanets, rhythm
sticks, natural and recycled materials) to create
drama, dance, music, and visual art forms in
familiar and new ways

Saying

“My baby is crying. I’m going to sing her to sleep.”

“I’m going to be an elephant. See how my trunk
moves?”

“I like how you made that bridge. Can you show me
how to do it?”

“I used to make people like that. Now I make them
this way.”

Doing

The children use a flashlight and puppets and
invite others to watch them perform a play in the
shadow play area they have set up with the support
of the educators.

Two children work together at the computer using
simple music software to create and record a song.

Representing

A child uses drawings to recount a class trip to the
grocery store.

Children use shakers that they have made in a
learning area to keep the beat of a familiar song.

Responding

“You were pretending to be a dad. I can see your baby
likes lullabies.”

“You were listening and watching. I could see you
trying to figure out how to make your bridge open up
like Jack’s.”

Challenging

“You have so many creative ways to make the puppets
move in the shadow play area. What happens when
you use your hands for puppets instead? What’s the
same? What’s different? What do you think makes
that happen?”

Extending

An educator works with individual children to help
them select and use props to enhance their dance
movements.

150 THE KINDERGARTEN PROGRAM

 Professional Learning Conversation

Re. OE30: The educators ordered a “workbench” for the classroom. They
expected a familiar-looking workbench to arrive – one specifically designed
for working with tools. Instead they received a very generic-looking product
that they described as a basic wooden table. They were tempted to return the
workbench, but when that was not possible, they created a space and added it
to the learning environment.

They observed the children engaging in learning using the workbench. The
educators’ observations caused them to rethink the kinds of materials that
were the best choices for the children’s learning. They mentioned having “aha
moments”. Initially, they thought: “What will the children do with this bench?
How will they know what to do with it?” However, they observed the children
becoming increasingly creative and imaginative, using the bench as a stretcher,
a counter for a bake shop, and a drive-through window. The bench offered
limitless possibilities for play.

OE31
As children progress through the Kindergarten program, they:
demonstrate knowledge and skills gained through exposure to and engagement in drama,
dance, music, and visual arts

Conceptual Understandings
•	 We	can	convey	thoughts,	ideas,	and	feelings	or	emotions	in	many	different	

ways – by moving our bodies, role-playing, making music, and making
pictures or sculptures or other art works.

•	 We	can	create	sounds	in	many	ways,	then	play	with	different	sounds	
and rhythms to create music.

•	 We	can	use	many	different	materials	to	create	visual	representations,	
and we can communicate so many different ideas and emotions.

•	 Role-playing	in	made-up	contexts	or	scenarios	can	help	us	understand	
particular situations, texts, ideas, and stories.

•	 Stories,	actions,	and	symbolic	representations	can	be	created	in	a	dance,	
or through movement, or in socio-dramatic play.

•	 Music	can	make	us	think	and	feel	in	different	ways	and	it	helps	us	develop	
our thinking and communication skills in many ways.

1514.3 BELONGING AND CONTRIBUTING

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

31.1 explore different elements of drama (e.g.,
character, setting, dramatic structure) and
dance (e.g., rhythm, space, shape)

Saying

“I’ll be the bus driver.”

“I can drum dance.”

“I was a leaf falling. I started up high, then I spun
around, then I fell on the ground.”

Doing

A group of children discuss the characters and the
setting for the story: “I’ll be the dragon. I’ll make an
angry face and voice. I’ll stand under this and we can
use the orange scarf for fire.”

Representing

A child uses scarves to show how the wind moves
on a windy day.

Responding

“What happened first? Next? At the end?”

“How many different ways can you move in
your space?”

“Let’s move like the elephants in the story.”

Challenging

An educator uses natural materials – pine cones,
twigs, a scrap of fabric – to tell a familiar story.
Some of the children use the props in a small group
to retell and innovate on the story.

Extending

“If you were a tiny seed planted in the ground, show
us how you would grow when the sun came out. Talk
about why you chose to move this way.”

31.2 explore different elements (e.g., beat, sound
quality, speed, volume) of music (e.g., clap the
beat of a song; tap their feet on carpet and then
on tile, and compare the sounds; experiment
with different instruments to accompany
a song)

Saying

“That’s a drum. It made a loud boom.”

“This song keeps getting faster.”

“I’m keeping the beat with my foot.”

Doing

During their explorations, children discover that a
wooden block makes a sound when it hits the floor.
They decide to explore further and drop the block
on the carpet and then onto another block.

Responding

“What different kinds of sounds can we make with
the instruments?”

“What instruments could we use to make a sound
like horses’ hooves?”

“I wonder what this song would sound like if we sang
it faster and softer.”

“I wonder why the singer sang the last verse quickly.”

152 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A child uses computer software to add sound
effects to a story she is writing.

Challenging

“Use the symbols we have created to show the beats
and rests in your favourite song.”

Extending

To reinforce patterning concepts, a member of the
educator team asks the children to identify patterns
in the words, melody, beat, and rhythm of familiar
songs and poems that have been printed on chart
paper and hung around the room.

31.3 explore different elements of design (e.g.,
colour, line, shape, texture, form) in visual arts

 See the Professional Learning Conversation following

the chart.

Saying

“I used leaves and torn scrap paper to make
my picture.”

“We used blocks and boxes to make a sculpture
like the one in the book.”

“I made a print with my sponge.”

“I cut a zigzag line.”

“I made different shapes with play dough.”

Doing

After looking at a book whose illustrations were
done in clay, a child works in the modelling area
using tools and equipment from various other areas
in the classroom to replicate the textures in the
book’s illustrations.

Responding

“I noticed the different kinds of lines you made in
your drawing.”

Educator team members ask clarifying questions
about works of art produced by the children in
order to better understand how to support them
and move them forward:

“Why did you … (use yellow circles for the apples;
make the puppet’s hair out of string)?”

“What were you thinking about? What were
you feeling?”

Challenging

After observing the paintings done by the children,
educator team members change the materials
available. They replace the large paint brushes with

1534.3 BELONGING AND CONTRIBUTING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

Children use a variety of materials (different kinds
of paper, fabrics of various colours and textures,
found materials) to make a collage.

medium- and small-sized brushes and add a variety
of small paint rollers with different textures. They
also provide small containers in which the children
can explore colour mixing.

Extending

“How could you show that the car in your drawing
is moving fast?”

“You used many different textures in your collage.
How could you use recycled or natural materials to
get a different effect?”

 Professional Learning Conversation

Re. SE31.3: The educators invite a parent who is an artist working in
various media to discuss their plans for improving the Kindergarten visual
arts program. Together, they map out a plan to provide opportunities for the
children to explore photography and clay sculpture, in addition to the usual
painting and drawing. They also discuss plans for the parent/artist to work

with the educator team and the children one day a week to further the team’s
knowledge about observing and assessing the children’s accomplishments.
Throughout the process, the educators work with the children to collect
samples of their paintings, photographs, and sculptures for a “Gallery
Opening” to be held at the end of the term.

4.4 SELF-REGULATION AND WELL-BEING

Dr. Stuart Shanker, Canada’s leading expert on self-regulation,
defines self-regulation as the ability to manage your own energy states,
emotions, behaviours, and attention in ways that are socially acceptable
and help achieve positive goals such as maintaining good relationships,
learning, and maintaining well-being. Shanker draws on research to
show how self-regulation lays the foundation for a child’s long-term
physical, psychological, behavioural, and educational well-being.
(Ontario	Ministry	of	Education,	“Understanding	the	Whole	Child	and	Youth	–	a	Key	to	Learning:	An	

Interview	with	Dr.	Lise	Bisnaire,	Dr.	Jean	Clinton	and	Dr.	Bruce	Ferguson,”	
In Conversation, 4, 4	[2014]:	p.	8)

For people in my field, self-regulation is as important as oxygen.
It’s really at the heart of social and emotional learning and healthy
development.

(Dr.	Jean	Clinton,	Associate	Professor,	Department	of	Psychiatry	and	Behavioural	Neuroscience	
at McMaster University and Children’s Hospital, quoted in Ontario Ministry of Education,

“Understanding	the	Whole	Child	and	Youth	–	a	Key	to	Learning,”	p.	8)

 For more information about this frame, see Chapter 2.2,
“Thinking about Self-Regulation and Well-Being”.

 For a complete list of the overall expectations in the Kindergarten
program with their related specific expectations, see the appendix
to this document.

OVERALL EXPECTATIONS

As children progress through the Kindergarten program, they:

 1. communicate with others in a variety of ways, for a variety of purposes,
and in a variety of contexts

 2. demonstrate independence, self-regulation, and a willingness to take
responsibility in learning and other endeavours

 3. identify and use social skills in play and other contexts

 4. demonstrate an ability to use problem-solving skills in a variety of contexts,
including social contexts

 6. demonstrate an awareness of their own health and well-being

 7. participate actively and regularly in a variety of activities that require the
application of movement concepts

 8. develop movement skills and concepts as they use their growing
bodies to move in a variety of ways and in a variety of contexts

22. communicate their thoughts and feelings, and their theories
and ideas, through various art forms

All children are viewed as competent, curious, capable of complex thinking, and rich in potential and experience.

EXPECTATION CHARTS

1554.4 SELF-REGULATION AND WELL-BEING

OE1
As children progress through the Kindergarten program, they:
communicate with others in a variety of ways, for a variety of purposes, and in a variety of contexts

Conceptual Understandings
•	 Communication	has	the	power	to	influence	and	encourage	change.
•	 We	learn	about	the	world,	others,	and	ourselves	through	listening.
•	 The	ways	in	which	people	communicate	are	diverse	and	are	influenced	

by their background experiences.

•	 Communication	includes	non-verbal	behaviours	and	gesturing.	We	can	
experiment with words to achieve intended effects.

•	 Oral	language	is	the	basis	for	literacy,	thinking,	and	relating	
in all languages.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

1.3 use and interpret gestures, tone of voice, and
other non-verbal means to communicate and
respond (e.g., respond to non-verbal cues from the
educator; vary tone of voice when dramatizing;
name feelings and recognize how someone else
might be feeling)

1.6 use language (verbal and non-verbal
communication) to communicate their
thinking, to reflect, and to solve problems

Saying

“I am going to have my snack now because
I am hungry.”

“Ms. Tran teaches us yoga, and we are learning
to be calm and to relax.”

“I am just going to go over here and be by myself.”

Doing

Children are moving away from needing reminders
about when to have their snack and are choosing to
go to a snack table when they are hungry.

A small group of children are reading together with
an educator. During the reading one of the children

Responding

The educators decide to focus intentionally
on observing and documenting non-verbal
communication, including facial expressions
and tone of voice.

Challenging

During a cooking experience, an educator models
procedural writing by recording the steps to
follow in making the recipe. The educator and the
children notice and name the purpose for writing.

Two children are playing with a train set. An
educator observes them replacing some parts of the

156

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

moves around and looks away from the book but
then returns to paying attention and following
along in the text. The educator observes that the
child is able to break off his attention but then
return to reading without losing the meaning
of the unfamiliar text.

Representing

Two children are playing in the dramatic play area.
One child is rubbing the doll’s back, saying, “It’s
okay. Don’t cry.” The other child says, “I think the
baby is tired.”

track with different parts, building on different
levels, taking turns moving the train on the tracks,
and changing the connections for the tracks. All of
this is done using non-verbal communication. The
educator makes a video to record the interaction.
The educators revisit the video with each other
and with the children. While revisiting the video,
they notice and name what they see and hear. The
children add to their thinking each time they view
the video.

Extending

An educator asks a child, “How do you know when
you are hungry?” The child responds, “Sometimes my
tummy makes a noise, and other times I just know in
my brain.”

“What other actions can we use to show your pattern?”
(See OE18, SE18.1, dealing with “translation”.)

“What do we do first when we are tidying up?”

1.8 ask questions for a variety of purposes (e.g.,
for direction, for assistance, to innovate on an
idea, to obtain information, for clarification,
for help in understanding something, out of
curiosity about something, to make meaning
of a new situation) and in different contexts

Saying

“When is it my turn?”

”Could you help me with my zipper please?”

Responding

An educator makes a point of listening to and
documenting the questions asked.

An educator says, “I noticed that you recognize
that you need a quiet spot to help you calm down
and focus.”

THE KINDERGARTEN PROGRAM

1574.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

 (e.g., during discussions and conversations with
peers and adults; before, during, and after
read-aloud and shared reading experiences;
while exploring the schoolyard or local park;
in small groups, in learning areas)

Doing

Sensing a need to calm herself, a child asks, “Can I
go and find a quiet place?”

A child who wants to be helpful asks, “Where does
this go?”

Representing

Two boys ask if they can co-create a sign for
the blocks area to help others work through the
question, “How might we solve the problem of
crowding in the blocks area?”

	 	Video	title:	“Kindergarten	Matters:	Intentional	Play-Based	

Learning:	It’s	About	Re-Thinking”	–	see	the	clip	“Authentic	

Problem Solving”.

Challenging

An educator makes a video of a large group of
children in the blocks area. Later in the day, the
educators watch the video with the children and
ask, “What is happening? What are you noticing?”

Extending

“What happened when you asked the group that
question?”

“What’s your thinking about that?”

OE2
As children progress through the Kindergarten program, they:
demonstrate independence, self-regulation, and a willingness to take responsibility in learning and other endeavours

Conceptual Understandings
•	 We	are	responsible	for	our	own	choices	and	decisions.	
•	 Everyone	wants	to	be	calm,	focused,	and	alert.	
•	 We	each	need	different	strategies,	environments,	and	support	to	be	calm,	

focused, and alert.

•	 We	need	to	learn	about	strategies	and	environmental	factors	that	can	
help us self-regulate.

•	 We	can	learn	how	to	adapt	our	behaviour	to	suit	a	variety	of	social	
circumstances, including the customs of different groups of people.

http://resources.curriculum.org/secretariat/kindergarten/rethinking.html
http://resources.curriculum.org/secretariat/kindergarten/rethinking.html

158

 INSIDE THE CLASSROOM: REFLECTIONS ON PRACTICE

When educators resist the urge to manage and, instead, wait to see what the children can
do, they help the children develop self-regulation skills and demonstrate self-motivation
and initiative.

EXAMPLE 1: Hula Hoops

Setting the Context: The children were in the schoolyard using a variety of equipment
(e.g., hula hoops, balls, and scoops). A small group of children were playing with the hula
hoops,	and	two	other	children	wanted	to	join	in.	The	educators	observed	the	children.	One	
of the children approached an educator and said, “I	want	to	play	with	the	hoops,	too.”

Educator’s thoughts in the moment:	At	first,	I	thought:	“I’ll	just	get	another	hoop	so	
they can all play. I want them to all have a turn.”

RETHINK

“Then	I	decided	to	do	something	different.	I	waited	a	moment	and,	instead	of	getting	
them another hoop or leading them through the conflict, I decided to trust the children
to use their problem-solving skills, and said: ‘Hmmm, how will we solve this problem?’
I stood close by. The child said, ‘I know! We can each have one.’	[Note: Children often
restate	the	problem	as	a	suggested	solution.]	Another	child	said,	‘But	there	is	not	enough.	
Can we have another one?’”

Educator’s thoughts in the moment: I asked myself: “Should	I	give	in	and	get	them	
another hoop?” Again, I decided to resist the impulse to solve the problem for them and
instead challenged the children: “What	else	could	you	do?” One of the children said,
“Hey,	let’s	play	a	game	with	the	hoops.” The children then put the hoops on the ground
and	took	turns	jumping	through	them.	We	[the	educator	team]	made	notes	and	then	
identified for the children what they had done: “You	came	up	with	a	creative	solution	that	
gave everyone a chance to play, and no one was left out. It would have been easier to get
another hoop, but you thought of a better solution.”

REFLECT

Educator’s thoughts upon reflection: This was a typical situation, one that has
happened before in various different contexts. It is my first instinct to give the children
enough materials, where possible, to allow them all to play. Also, I usually focus on the
concept	of	sharing	–	it	seems	to	me	that	it	is	my	role	to	make	sure	everyone	shares.	In	
this case, I wanted to try something a little different. I held back on leading the children
through a solution, and they were able to come up with a solution quite quickly that
included the whole group.

EXAMPLE 2: Mixing Sand and Water

The members of an educator team reflected on a situation that enabled them to rethink
how they were supporting children’s development of self-regulation:

“One	of	the	children	wanted	to	use	materials	from	the	water	table	in	the	sand.	With	this	
particular child, I was thinking, ‘I really need to intervene and say no, as it may result
in a problem’. Then I said to myself, ‘Wait! We’ve been thinking about not intervening
immediately, unless safety is at risk.’ So I let the child take the materials, and I put some
Popsicle sticks and twigs in the sand as well, and she created an entire habitat. I took
out my video camera and recorded the whole thing. If I hadn’t stopped myself, she would
probably have acted out. She had so much knowledge, but I wouldn’t have known it if
I hadn’t let her explore.” The educators watched the video together. The other educator
added,	“I	was	thinking	about	a	similar	situation.	When	you	stop	yourself,	then	these	
incredible conversations take place.”

QUESTIONS FOR REFLECTION: RETHINKING

•	 In	Examples	1	and	2,	what	was	the	impact	on	children’s	learning	when	the	educators	
trusted	their	judgement	and	rethought	their	tendency	to	manage/intervene?

THE KINDERGARTEN PROGRAM

1594.4 SELF-REGULATION AND WELL-BEING

•	 In	Example	2,	what	could	the	conversation	be	while	looking	at	the	documentation	video	
with the child? With other educators? With family members?

•	 At	what	moments	have	you	stopped	and	rethought?	What	was	the	impact	of	doing	so?

QUESTIONS FOR REFLECTION: SELF-REGULATION

•	 How	might	educator	teams	work	collaboratively	with	their	colleagues	in	the	primary	grades?	

•	 How	can	we	design	the	learning	environment	to	support	self-regulation?

•	 How	might	educator	teams	work	with	children	and	their	families	to:	
•	 support	children	in	talking	about	how	they	are	feeling;
•	 identify	strategies	and	environmental	factors	that	might	support	their	child’s	ability	

to self-regulate;

•	 	help	children	recognize	what	causes	them	to	become	frustrated,	some	of	the	signs	
that they are starting to become frustrated (e.g., a pounding heart, clenched teeth),
and what they can do to calm down (down-regulate), to increase their energy level
(e.g.,	jump	up	and	down,	move	around),	or	to	improve	their	ability	to	focus/refocus	
(up-regulate).

(Adapted from S. Shanker, Calm, Alert and Learning:
Classroom Strategies for Self-Regulation, 2013, p. 42)

 Video	title:	“Self-regulation”	–	see	the	clip	“Rethinking	and	repeating	supporting	
self-regulation	–	one	educator	team’s	reflection”.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

2.1 demonstrate self-reliance and a sense of
responsibility (e.g., make choices and decisions
on their own; take care of personal belongings;
know when to seek assistance; know how to get
materials they need)

Saying

“I can do it by myself.”

“I remembered to bring my hat.”

“I’m going to play in the sand today.”

Doing

In advance of a neighbourhood walk, the class
make a list of things that they can do to be safe
when they are outside the classroom. On the day
of the walk, most of the children arrive with a hat
and sunscreen.

Responding

The educators negotiate and co-construct with the
children all of the places where writing materials
are located, so the children can access them
independently.

Challenging

Before a class trip outdoors, the educators co-
construct with the children a list of all the things
they need to do to prepare to go outside:

“What are some things each of us needs to remember
to bring? How can we make sure that we remember
everything?”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

160 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A small group of children make a sign for the
blocks area that says, “Please Tidy Up the Blocks”.

“What are some things you can do to keep track of
everything that belongs to you throughout the trip?”

Extending

In order to support children’s self-regulation, the
educators rethink their rotation board for learning.
They find that they have been managing the board
instead of observing and talking with the children
about the choices the children are making. They
decide that the children are capable of choosing
where they want to learn. They document and
talk with the children about their choices, and
the documentation serves as assessment for and as
learning. They learn that the children are able to
select and manage materials independently.

2.2 demonstrate a willingness to try new
experiences (e.g., experiment with new
materials/tools; try out activities in a different
learning area; select and persist with things
that are challenging; experiment with writing)
and to adapt to new situations (e.g., having
visitors in the classroom, having a different
educator occasionally, going on a field trip,
riding the school bus)

Saying

“I’m going to try this hard puzzle again today.”

“Let’s try to make it really long.”

“Can you help me hold this tube so it will go into
the funnel?”

“I have been building this for a long time.”

Doing

A child who has previously had difficulty selecting
a place to work chooses to go to an area where the

Responding

An educator notes that a child has chosen to
paint for the first time. After saying to the educator
that the painting shows him riding the bus for the
first time, the child then asks the educator if she
could help him to hang his painting in the class
art gallery.

Challenging

After observing one of the children working for a
sustained period of time with the playdough, the

1614.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

2.3 demonstrate self-motivation, initiative, and
confidence in their approach to learning
by selecting and completing learning tasks
(e.g., choose learning tasks independently; try
something new; persevere with tasks)

educators have added clay to the available materials
and is able to work there for a sustained period
of time.

Representing

A child paints a picture and says, “This is me riding
on the school bus for the first time.”

educators add clay to the available materials so that
the children have an opportunity to use a different
medium. They talk together with the children
about removing many of the cookie cutters and
other templates so the children can explore the
clay. The educators focus on observing how
children are using this material for the first time
and not on what children are saying and doing
while they are working with the clay.

Extending

The educators observe that a few children always
choose to go to the reading area and/or the writing
area but rarely visit any of the other learning areas.
After sharing their observations with each other, they
add writing materials to the sand table and water
table areas. They then observe that the children
begin to go to these areas and to use all of the
materials at each one. They also notice that children
are now playing in mixed gender and age groups.

2.4 demonstrate self-control (e.g., be aware of
and label their own emotions; accept help to
calm down; calm themselves down after being
upset) and adapt behaviour to different
contexts within the school environment
(e.g., follow routines and rules in the
classroom, gym, library, playground)

 See the Professional Learning Conversation following

the chart.

Saying

“I’m feeling better now. I’m ready to talk.”

“I’m really frustrated.”

“We get to run in the gym.”

“I used to cry when my mom left, but I don’t
anymore.”

Responding

During a read-aloud, an educator observes that a
child has moved away from another child in order
to solve a problem. She says, “You moved to a spot
that works better for you.”

Challenging

The educators provide opportunities for the
children to use language to express and regulate

162

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

While involved in role-play in the dramatic play
area, a child looks away from the scene but then
quickly resumes playing his role.

Representing

A group of children are concerned that people
are bumping into their large spiral structure on
the floor. They decide to make a sign to post by
their structure: “Please be careful – delicate.” The
educators notice that the children stop and walk
around the structure, especially after the group
have placed the sign and talked about it with
the class.

their emotions. The educators ask questions such
as, “What do you notice happens to your body when
you are angry or frustrated?”

Extending

The educators notice that a child is frustrated
because she can’t finish her sculpture in time to
take it home at the end of the day. They encourage
her to suggest some solutions to the problem and
agree that they will help her find the additional
materials needed to complete her work the
next day.

2.5 develop empathy for others, and
acknowledge and respond to each other’s
feelings (e.g., tell an adult when another
child is hurt/sick/upset; have an imaginary
conversation with a tree or an insect; role-play
emotions with dolls and puppets)

				See	“Domains	of	Self-Regulation”	in	Chapter	2.2.

Saying

“She is crying because she is sad about her friend.”

“You can have this book because you like trucks.”

“Why don’t you sit here? Then you will feel better.”

“We moved our building so that it won’t get broken,
because it makes her upset.”

“We’ll play ball away from the garden so we don’t hurt
the plants.”

Doing

A few of the children are role-playing at the
“Fix-It Shop” in the dramatic play area. Another

Responding

An educator models empathic language
for the children, such as “You were showing
empathy when you …” In their observation
records, the educators note examples of children
showing empathy, which an educator from the
before-and after-school program shares with the
children’s families.

Challenging

An educator asks children to predict how others
might act as a result of something that has been said

THE KINDERGARTEN PROGRAM

1634.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

child attempts to enter the play and is assigned a
role by one of the children: “You can be the customer
because you are a girl.” The other children in the
group protest: “That isn’t fair. Girls can fix cars, too!”

Representing

One of the children paints a picture showing how
he gave his car to his friend who was sick.

or done to them, and to identify the reasons for that
behaviour, using examples such as the following:

“If I share … with someone, she might …”

“How might a person react if something he was
playing with broke?”

“How does a person’s face show us his or her feelings?”

Extending

After reading a book in which the central character
shows empathy, an educator makes the book and
some puppets available to the children. While the
children are re-enacting the story, the educator
takes observation notes, makes an audio recording
of the children’s conversation, and then uses
the information to plan further lessons on
showing empathy.

 Professional Learning Conversation

Re. SE2.4: The educators have a breakfast meeting with parents about
supporting the children’s development of self-regulation. At the meeting,
one child’s mother says, “Whenever he is concentrating on his building blocks

at home, he turns his back to the rest of us and focuses on what he is making.”
This information gives the team an insight into how to help this particular
child focus his attention when he is in class.

164 THE KINDERGARTEN PROGRAM

OE3
As children progress through the Kindergarten program, they:
identify and use social skills in play and other contexts

Conceptual Understandings
•	 People	develop	skills	to	help	negotiate	social	relationships	in	a	variety	

of contexts.
•	 My	words	and	actions	can	affect	others.	
•	 People	can	have	differing	points	of	view.	

•	 I	am	responsible	for	my	choices	and	actions.	
•	 I	can	use	language	to	negotiate	and	express	thoughts.
•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	

and investigating together – and can be shared.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

3.1 act and talk with peers and adults by
expressing and accepting positive messages
(e.g., use an appropriate tone of voice and
gestures; give compliments; give and accept
constructive criticism)

Saying

“I asked Meriam to help me tidy up the shoes and
she did.”

“I didn’t like it when you took my book.”

“That’s a good painting.”

Doing

One of the children finds her friend’s name card
in the basket and hands it to her as she arrives in
the room.

Responding

An educator observes that children in the blocks
area are taking blocks from a structure that other
children are building. The educators decide to
model some cooperation strategies for the children.
They also decide to notice and name positive
strategies used by the children (e.g., “I noticed you
listening to Jay’s suggestions for building your tower”)
in order to support the development of self-
regulation.

1654.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

Following a whole-school session on expressing and
accepting positive messages, several parents report
that their children are using this skill at home with
siblings and extended family members.

Challenging

The educators have been modelling
appropriate ways to provide feedback. They
challenge themselves to observe the children and
to record what they say and do without making a
judgement about what is happening. They study
their documentation with the children and provide
descriptive feedback to the children as an example
of how to provide feedback.

Extending

On the basis of their observations of the
children’s growing capacity for cooperation and
self-regulation, the educators decide to put more
blocks in the blocks area so that the children
have sufficient materials to build more complex
structures. They notice the children beginning
to negotiate with each other, offering materials
and positive feedback to each other about their
constructions.

3.2 demonstrate the ability to take turns during
activity and discussions (e.g., while engaged
in play with others; in discussions with peers
and adults)

3.3 demonstrate an awareness of ways of making
and keeping friends (e.g., sharing, listening,
talking, helping, entering into play or joining
a group with guidance from the educators)

Saying

“Can I play with you? I’ll be the …”

“You can be the firefighter this time.”

“I like what you’re building. Can I help?”

“You can use this scoop after me.”

“Do you want to look at this book with me?”

“It is your turn to roll the dice.”

Responding

Some children are seated in a small group at a
table, representing their opinions on a class graph.
An educator says, “I noticed you came back when you
saw there was space for you at the table.”

Challenging

The educators know that some children in the class
have moved beyond parallel play, so they put out

166 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“Let’s put on a puppet show.”

“Do you want to be the waiter? I’d like to order
a pizza, please.”

“I’ll pick up these ones, and you can pick up those ones.”

Doing

The educators place new materials in the dramatic
play area. One child begins to negotiate roles, and
together the children decide who will be the first to
use the new materials.

Representing

The educators begin to observe the children’s
non-verbal communication in turn-taking, such as
moving to make space, inviting someone in with
a hand wave, and handing materials to a child.
They talk with the children about all the ways
that people work together.

One of the children paints a picture and says,
“This is me with my friend in the park.”

a small collection of building materials for making
marble runs. Because the educators have limited
the amount of materials available, the children
have to find ways to work together.

Extending

The educators observe the children in the dramatic
play area solving the problem of who will be the
first to use the new materials that have been placed
there by the educators. The educators ask the
children to share their solution, including their list,
with the rest of the class.

OE4
As children progress through the Kindergarten program, they:
demonstrate an ability to use problem-solving skills in a variety of contexts, including social contexts

1674.4 SELF-REGULATION AND WELL-BEING

Conceptual Understandings
•	 We	use	our	problem-solving	skills	in	social	situations.	
•	 There	are	many	ways	to	solve	a	problem.	
•	 I	can	think	about	and	adapt	my	actions	to	suit	the	context.
•	 I	can	leave	and	then	return	to	paying	attention.	

•	 We	make	choices	and	decisions	when	solving	problems.	
•	 Problems	can	provide	an	interesting	challenge.	
•	 Problems	can	have	many	solutions.	
•	 There	are	many	kinds	of	relationships.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

4.1 use a variety of strategies to solve problems,
including problems arising in social
situations (e.g., trial and error, checking and
guessing, cross-checking – looking ahead and
back to find material to add or remove)

Saying

“I put my vehicle on the shelf so it would be safe.”

“Why don’t we try and put this block on the bottom so
the building won’t fall over?”

“I wanted to go to the movie theatre [in the dramatic
play area], but it was too crowded for me so I made
my own over here.”

Doing

A group of children are working with words.
One of the children is looking for a magnetic
letter “D” to make her name. One of the other
children finds it for her.

Representing

After listening to a story, the children in the
dramatic play area represent their solution to the
problem that one of the characters in the book
is feeling left out. Their solution is to include
everybody so that no one will feel sad.

Responding

An educator makes an observation note on a child’s
suggestions regarding a new way to store the blocks
so they are easier to tidy up.

Challenging

An educator asks a small group of children to help
solve the problem that water is getting all over the
floor at the water table.

Extending

An educator talks with the children about what
they think needs to be removed from the classroom
to give them more space to work together.

	 	Video	title:	“The	Learning	Environment”	–	see	the	clip	

“Co-constructing	and	negotiating	the	learning	

environment	–	including	the	children’s	voices	and	ideas”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html

168 THE KINDERGARTEN PROGRAM

OE6
As children progress through the Kindergarten program, they:
demonstrate an awareness of their own health and well-being

Conceptual Understandings
•	 We	develop	an	understanding	of	the	factors	that	contribute	to	healthy	

development, a sense of personal responsibility for lifelong health, and
an understanding of how living healthy, active lives is connected with the
world around us and the health of others.

•	 I	have	the	right	to	be	healthy	and	to	feel	safe.
•	 There	are	things	that	I	need	to	know	and	do	to	keep	myself	safe	and	

healthy. I am empowered to make choices that will keep me healthy.

•	 Healthy	food	choices	affect	my	body	and	my	feelings.	
•	 I	am	learning	to	recognize	when	I	am	tired	or	need	a	break.
•	 I	am	learning	to	make	healthy	choices	and	to	be	physically	active,	

in order to keep my body healthy and safe, and to grow strong.
•	 We	learn	adaptive,	management,	and	coping	skills,	and	practise	

communication and critical thinking skills, in order to learn how
to build relationships.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

6.1 demonstrate an understanding of the effects
of healthy, active living on the mind and
body (e.g., choose a balance of active and
quiet activities throughout the day; remember
to have a snack; drink water when thirsty)

Saying

“I like going for a walk after school.”

“I can feel that my heart is beating fast!”

“I’m thirsty from all that running. I really need a big
drink of water.”

“I am going to the quiet space and do a puzzle.”

“I ride my bike. It’s fun and it’s a healthy thing to do.”

Responding

An educator observes children’s efforts to make the
healthiest choices possible during daily routines
and acknowledges the children’s actions: “I noticed
you’re trying more and different fruits and vegetables.
Why? Which ones do you like best?”

“When you go for a walk, what do you do to be sure
that you will be safe?” (e.g., wear sunscreen and a

1694.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“I like being active outside. On the weekend I helped
my uncle sweep his driveway, and I felt hot when I
did that, so I went and sat in the shade.”

Doing

Children choose a physical activity such as
climbing or playing with a ball during outdoor
playtime. After outdoor playtime, some of the
children choose to spend quiet time with a book or
listening to an audiobook before returning to their
work in the learning areas.

A child takes the initiative to make a sign for snack
table “to show what is healthy for snack.”

Representing

A child approaches the teacher to let her know
what he needs: “My stomach is rumbling. I might
need a snack.”

Several children make a book illustrating that they
have learned behaviours that contribute to healthy
growth and development. The book includes pages
that show children being physically active at home
and at school, getting a good night’s sleep, making
the healthiest possible food choices, and being safe
in their daily lives. The children share their work
with the educators, who provoke a discussion about
the importance of feeling good about yourself and

hat and sunglasses if it is sunny; let someone know
where you are going)

The educators introduce the children to Canada’s
Food Guide.

Challenging

“How does eating healthy foods help your body and
mind?”

“Besides eating healthy foods, what are some other
things that help our whole bodies to be healthy?”

(In the gym or playground): “Before we start to
move, what are some things we need to check to be
sure everyone can participate safely?”

Extending

After the children set up a store in the dramatic
play area, the educators observe the kinds of items
they have chosen to sell and ask them to talk about
their choices.

170 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

recognizing the things that make you unique as
another part of being healthy. When their book is
complete, the children add it to the class library for
others to read.

6.2 investigate the benefits of nutritious foods
(e.g., nutritious snacks, healthy meals, foods
from various cultures) and explore ways
of ensuring healthy eating (e.g., choosing
nutritious food for meals and snacks, avoiding
foods to which they are allergic)

Saying

“My friend is allergic to peanuts. How can he be
safe in our classroom when some kids bring nuts
for snack?”

“I liked it when we got to try rice dishes from
different countries. Some of them had healthy stuff
like vegetables in them. And they tasted good, too!”

Doing

Some of the children set up a store in the dramatic
play area. They stock the store with a wide variety
of food items but encourage their customers to buy
fruits and vegetables when they shop.

Representing

Children make posters for the shelves of the
store, telling customers about which items are
healthy choices.

Responding

The educators discuss with the children what
it means to be allergic. They explain why some
children need to avoid particular foods, and
reinforce the point with statements such as,
“We have posted signs, so that everyone knows
how to keep our classroom safe.”

Challenging

“What are some healthy choices for snacks?”

“Why do we need to eat lots of fruit and vegetables?”

“Why is a piece of fruit a better snack than a
doughnut?”

Extending

The children work with their learning buddies to
gather data about how many fruits and vegetables
they eat. They are sensitive to each other’s privacy,
so instead of graphing by each child’s name they
keep track of their overall quantity by using the
names of foods as the categories on the graph and

1714.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

then marking a bar on the bar graph showing their
total number. They decide to compare their totals
over the course of a month. The families decide to
participate in the challenge by partnering to create
a community garden to provide vegetables for the
school community.

6.3 practise and discuss appropriate personal
hygiene that promotes personal, family,
and community health

Saying

“I washed my hands.”

“I teached my little sister not to put her toys in her
mouth ’cause of the germs.”

“I need a tissue.”

“I am going to the dentist tomorrow to get my teeth
cleaned and checked.”

Doing

The children create a sequence of digital
photographs showing the steps for washing
hands to place by the sink or washing bin.

Representing

The educators learn from a child’s family that the
child has shared and demonstrated at the dinner
table what she has learned in class about “sneeze
in your sleeve”.

Responding

Based on their observations, the educators
acknowledge children’s practices that demonstrate
good personal hygiene. “I noticed that you washed
your hands after you were done playing in the sand.
You did that yesterday, too, after you came back from
the gym.”

Challenging

“In what ways do we take care of all parts of our
body? Why is it important to do these things?”

Extending

Some of the children share with the educators that,
during a bathroom break at the local community
centre, they noticed that some people left without
washing their hands. The educators encourage the
children to discuss what they can do to help others
understand the importance of hand washing. The
children decide to write to the community centre
and ask if they would like to use the class’s digital
photos showing the steps for washing hands in the
washrooms at the community centre.

172 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

6.4 discuss what action to take when they feel
unsafe or uncomfortable, and when and how
to seek assistance in unsafe situations (e.g.,
acting in response to inappropriate touching;
seeking assistance from an adult they know and
trust, from 911, or from playground monitors;
identifying substances that are harmful to
the body)

Saying

“When I saw a boy fall on the playground I told
the teacher.”

“My mom’s friend wanted to give me a hug when
she met me. I didn’t want to hug her so I said, ‘Nice
to meet you. I’d rather not hug’.”

“I told Bryna not to call me that name.”

Doing

In the dramatic play area, a child calls 911, gives
the operator her name and the address of the
house, then says that someone is sick.

Representing

A child draws street signs (e.g., a stop sign, “walk/
don’t walk” signals from traffic lights) on large
paper and explains to some other children what
they mean.

Responding

The educators record children’s safety-related ideas
and questions and then invite a community police
officer to visit the class to discuss safety and answer
some of the children’s questions.

Challenging

The educators ask the children to think of
things they should avoid that could be harmful
to their health (e.g., smoking, taking medicine that
belongs to someone else). They record the children’s
suggestions.

Extending

An educator presents a variety of scenarios to the
children for discussion, using questions that start,
“What would you do if …?”

6.5 discuss and demonstrate in play what
makes them happy and unhappy, and why

Saying

“I was sad when the class pet fish died.”

“I was happy when we got to play outside.”

“I was sad when the sliding hill got closed.”

Responding

Showing empathy by acknowledging feelings can
create a connection between children and team
members. Educators acknowledge the feelings
expressed by children by saying, “I see you are
sad. It’s hard when our pets die.”

1734.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

The educators observe the children taking on
different roles in dramatic play. Over time, they
document the range of emotions children role-play
and demonstrate.

Representing

After the class pet fish dies, a child draws a picture
of the fish. In the dramatic play area, the child says,
“It was sad that the fish died at school today. I made a
picture of her to hang on the wall.”

Challenging

“How can people tell when we are feeling happy
or sad?”

Extending

An educator discusses with the children what they
can do when they are feeling sad (or angry, hurt,
happy, etc.), and how they can respond when their
peers show different kinds of feelings.

“How can we respond to people’s emotions?”

“How can we recognize situations that require
different responses?”

OE7
As children progress through the Kindergarten program, they:
participate actively and regularly in a variety of activities that require the application of movement concepts

Conceptual Understandings
•	 We	learn	skills	and	knowledge	that	will	help	us	to	enjoy	being	active	and	

healthy throughout our lives.
•	 I	can	play	cooperatively	with	others	in	a	wide	variety	of	physical	activities.

•	 There	are	things	that	I	need	to	know	and	do	to	keep	myself	safe	and	
healthy. I am empowered to make choices that will keep me healthy.

•	 I	can	participate	regularly	and	safely	in	a	wide	variety	of	physical	activities	
and learn how to develop and improve my own personal fitness.

174 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

7.1 participate actively in creative movement
and other daily physical activities (e.g.,
dance, games, outdoor play, fitness breaks)

Saying

“Look how many hops I can do.”

“At recess I’m going to play on the climber.”

“Let’s play musical hoops!”

Doing

During outdoor playtime, a small group of children
engage in a game of hopscotch.

Representing

A child who attends dance class after school
explores one of the ways of moving with classmates.

Responding

The educators exchange ideas about how to plan
opportunities for children to be physically active
in a variety of settings, both inside and outside the
classroom and school.

Challenging

The educators create opportunities for children
to improve and refine their existing physical skills
and to begin to develop new ones. They notice and
name the movements with the children.

Extending

An educator introduces new types of activities (e.g.,
elements from yoga) into the planned class movement
activities. He observes the positive impact the yoga
is having on children’s self-regulation.

7.2 demonstrate persistence while engaged in
activities that require the use of both large
and small muscles (e.g., tossing and catching
beanbags, skipping, lacing, drawing)

Saying

“Running all the way around our field was hard, but
I did it!”

“I caught the ball! I was practising and practising
watching it until it hit my hands.”

“We started this [a blocks structure] a long time ago.
We have worked on it for days, and now look at it!”

Responding

“I noticed how long you worked to finish your
painting.”

Challenging

The educators post “challenge cards” that have
been co-constructed with the children on the

1754.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

7.3 demonstrate strategies for engaging in
cooperative play in a variety of games
and activities

Doing

Several children persist in their efforts to make and
hold a shape together that involves them balancing
as a pair with only three body parts touching the
ground.

Representing

A small group of children create a game where they
have to try to get beanbags inside a hoop. Every
time they are successful, they move progressively
farther from the hoop.

outside wall of the school, using pictures and
labels. The cards contain messages such as
the following:

“Throw the beanbag into the air and catch it
three times.”

“Skip rope as many times as you can without stopping.”

“Roll backwards and forwards in your wheelchair.”

Extending

The educators rethink simple puzzles and lacing
activities and introduce construction materials,
small blocks, playdough, and smaller paintbrushes
that offer the children more challenges and require
more muscle control.

OE8
As children progress through the Kindergarten program, they:
develop movement skills and concepts as they use their growing bodies to move in a variety
of ways and in a variety of contexts

Conceptual Understandings
•	 We	learn	skills	and	knowledge	that	will	help	us	to	enjoy	being	active	and	

healthy throughout our lives.
•	 There	are	things	that	I	need	to	know	and	do	to	keep	myself	safe	and	

healthy. I am empowered to make choices that will keep me healthy.

•	 I	am	learning	how	to	move	in	a	variety	of	ways	in	a	variety	of	
physical activities.

176 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

8.1 demonstrate spatial awareness in activities
that require the use of large muscles

8.2 demonstrate control of large muscles with
and without equipment (e.g., climb and
balance on playground equipment; roll,
throw, and catch a variety of balls; demonstrate
balance and coordination during parachute
games; hop, slide, wheel, or gallop in the gym
or outdoors)

Saying

“I can skip and I can gallop. When I skip, I say to
myself, ‘Step, hop, step, hop.’ When I gallop I pretend
I am a horse. I step forward; then my back foot catches
up to my front foot.”

“I moved over here so we won’t bang into each other.”

“I am in my own space. When I spread out my arms,
I can’t touch anyone else and I can’t touch anything
at all.”

Doing

Two children with a giant deck of cards create
the rules for a new game that involves moving
in different ways.

Before starting to rotate the hula hoop, a child
looks around to be sure that the hoop won’t
hit anyone.

Representing

After developing a new card game, the children ask
one of the educators to make a video of them as
they play and explain how the game works.

Responding

“I noticed that the two of you put your blocks together
so you could build a bigger house.”

“How will you find a way to stay safe and move in
your own space?”

“We’re going to stretch. Find a space to stand where
you can really stretch.”

The educators begin to observe more closely
and document the ways that children physically
move throughout the day. They observe children
skipping, hopping, and dancing on the spot, and
they also notice how self-regulated their movement
is, as they often check the space around them to
make sure they are in their own space and moving
safely. The indicators are subtle and happen quickly
but they provide a great deal of evidence about
children’s spatial sense.

Challenging

An educator notices that a child who usually plays
alone is showing interest in playing with others.
She finds ways to encourage the child to participate
more in cooperative play.

1774.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

An educator invites a small group of children to
explain to the class how they solved a problem
they were having with sharing equipment when
playing outside.

8.3 demonstrate balance, whole-body and
hand-eye coordination, and flexibility in
movement (e.g., run, jump, and climb; walk
on the balance beam; play beach-ball tennis;
catch a ball; play hopscotch)

Saying

“Please move back! I need lots of room to roll
the ball.”

“I used my feet to measure. It is thirty-five steps from
one side of this room to the other.”

“Look at me – I can stand on one foot for a whole
minute!”

“I walked on the balance beam all by myself.”

“Watch me climb to the very top of the slide set!”

“I catched the ball every time.”

“I rode the trike all the way around the schoolyard.”

Doing

A child kicks a ball towards a target painted on
the wall.

In the playground, a group of children try to see
how many body parts they can use to spin their
hula hoops.

Representing

A child responds to music by hopping like a bunny
(“I can feel the muscles in my legs working hard”),

Responding

The educators provide guidance and feedback
using comments such as:

“Is there a way to hold your arms that will help you
balance on one foot? Try looking at the floor. Now
try looking at a spot on the wall. Which way helps
you balance?”

“How many ways can you balance on a line? On two
body parts? Three body parts?”

Challenging

The educators introduce music to accompany
gross-motor activities and encourage children to
practise their emerging movement skills by saying:

“Move around the gym with your arms in the air.
Now try moving in a different way.”

“We’re going to walk around our hoops. Now jump
inside.”

“Raise your right foot and your left hand.”

“Can you move two body parts at the same time
while you move around the space?”

178 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

walking like an elephant (“See how low I can
crouch?”), and flying like an airplane (“Look at my
wings! I am stretching my arms out as wide as I can”).

Extending

“What different body parts can you move? What
different directions can you move?”

“Try moving on a different pathway (curvy, straight,
in a zigzag).”

8.4 demonstrate control of small muscles (e.g.,
use a functional grip when writing) while
working in a variety of learning areas (e.g.,
sand table, water table, visual arts area)
and when using a variety of materials or
equipment (e.g., using salt trays, stringing
beads, painting with paintbrushes, drawing,
cutting paper, using a keyboard, using bug
viewers, using a mouse, writing with a crayon
or pencil)

8.5 demonstrate spatial awareness by doing
activities that require the use of small
muscles

Saying

“I put all the pieces of the puzzle together.”

“I used the scoop to fill the pail. Then I dumped all
the sand into the pile.”

“The small paintbrush made the skinny lines.”

Doing

A child strings a pattern of large and small beads.

A child does up the buttons on a doll’s shirt.

A child builds a structure with a construction toy,
persisting in her efforts to join the pieces together.

Representing

A child makes her learning visible to the educator
when she uses a mouse to make characters on the
computer screen move in circles.

Responding

“I noticed that the puzzle you’ve just done has more
pieces than the puzzle you did yesterday. The pieces
are smaller, too.”

The educators negotiate with the children to
determine what materials should be available at the
writing table. They provide a variety of writing/
drawing implements of various sizes and widths.
They use prompts such as:

“I see you chose a thinner pencil to draw in the
eyes, mouth, and nose. What might you use to draw
the hands?”

They document and discuss with the children how
the new materials affected their work (to support
assessment for learning).

Challenging

The educators plan for the children to engage in
discussion and movement activities in different
spaces. They make connections to the yoga work

1794.4 SELF-REGULATION AND WELL-BEING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

they have been doing with the children and invite
them to talk about how their bodies feel when they
move and stretch.

Extending

The educators put out small trays of sand,
whiteboards, and chalkboards and encourage their
use by children who need additional support with
the development of fine-motor skills.

OE22
As children progress through the Kindergarten program, they:
communicate their thoughts and feelings, and their theories and ideas, through various art forms

Conceptual Understandings
•	 There	are	many	ways	to	communicate	thinking,	theories,	ideas,	

and feelings.
•	 The	arts	provide	a	natural	vehicle	through	which	we	can	explore	and	

express ourselves in a variety of creative ways.

•	 We	can	discover	and	interpret	the	world	around	us	through	the	arts.
•	 We	develop	our	ability	to	communicate	through	our	engagement	in	

imaginative and innovative thought and action.

180 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

22.1 communicate their ideas about something
(e.g., a book, the meaning of a word, an event
or an experience, a mathematical pattern, a
motion or movement) through music, drama,
dance, and/or the visual arts

Saying

“That poem has a pattern in it. I can clap the pattern
while you say the words.”

(Child shows a drawing): “I drawed how rainbows
are made.”

Doing

When trying to show the motion of a kite flying,
the child stands up and throws her hands in the air
and says, “Whoooosh”.

Representing

A family member shares that one of the children
sings songs learned in the classroom to his baby
sister, and she falls asleep every time.

Responding

An educator plays a song for the children and says,
“The song says getting together makes people happy.
Does getting together make you feel happy? Why?”

Challenging

The educators show the children a series of
paintings and keep the paintings on display for
a period of time. They listen to and record the
children’s conversations about the paintings.

Extending

The educators revisit the documentation of the
conversations about the paintings with the children
and talk about and build on their own and the
children’s thinking.

181

4.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Children’s play is representational and provides the foundation for
literacy and numeracy.

(Council of Ministers of Education, Canada, Statement	on	Play-Based	Learning, 2012, p. 14)

Play is how children learn. What we want to do in our play-based
approach to learning is fire a child’s imagination. Fire a child’s
curiosity. … Children learn by becoming fascinated, and the more
fascinated they are, … [the] more they will be driven to learn how to
read … Their reading will be driven by their desire to learn about
what they are captivated by.

(Dr.	Stuart	Shanker,	speaking	in	the	video	“Self-Regulation”)

Young children engage in significant mathematical thinking and
reasoning in their play … Combining free play with intentional
teaching, and promoting play with mathematical objects and
mathematical ideas, is pedagogically powerful.

(D.H.	Clements	&	J.	Sarama,	“The	Importance	of	the	Early	Years”,	in	R.E.	Slavin	[Ed.],	Science,
Technology	&	Mathematics	[STEM], 2014, p. 5)

 For more information about this frame, see Chapter 2.3,
“Thinking about Demonstrating Literacy and Mathematics Behaviours”.

 For a complete list of the overall expectations in the Kindergarten
program with their related specific expectations, see the appendix
to this document.

OVERALL EXPECTATIONS

4.5	DEMONSTRATING	LITERACY	AND	MATHEMATICS	BEHAVIOURS

As children progress through the Kindergarten program, they:

 1. communicate with others in a variety of ways, for a variety of purposes, and in a
variety of contexts

 9. demonstrate literacy behaviours that enable beginning readers to make sense of
a variety of texts

10. demonstrate literacy behaviours that enable beginning writers to communicate
with others

11. demonstrate an understanding and critical awareness of a variety of written
materials that are read by and with their educators

12. demonstrate an understanding and critical awareness of media texts

14. demonstrate an awareness of the natural and built environment through hands-
on investigations, observations, questions, and representations of their findings

15. demonstrate an understanding of numbers, using concrete materials to explore
and investigate counting, quantity, and number relationships

16. measure, using non-standard units of the same size, and compare objects,
materials, and spaces in terms of their length, mass, capacity, area, and
temperature, and explore ways of measuring the passage of time, through
inquiry and play-based learning

(continued)

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/selfregulation.html

182 THE KINDERGARTEN PROGRAM

As children progress through the Kindergarten program, they:

17. describe, sort, classify, build, and compare two-dimensional shapes and
three-dimensional figures, and describe the location and movement of
objects through investigation

18. recognize, explore, describe, and compare patterns, and extend, translate,
and create them, using the core of a pattern and predicting what comes next

19. collect, organize, display, and interpret data to solve problems and to communicate
information, and explore the concept of probability in everyday contexts

20. apply the mathematical processes to support the development of mathematical
thinking, to demonstrate understanding, and to communicate thinking and learning
in mathematics, while engaged in play-based learning and in other contexts

21. express their responses to a variety of forms of drama, dance, music, and visual
arts from various cultures and communities

22. communicate their thoughts and feelings, and their theories and
ideas, through various art forms

All children are viewed as competent, curious, capable of complex thinking, and rich in potential and experience.

EXPECTATION CHARTS

OE1
As children progress through the Kindergarten program, they:
communicate with others in a variety of ways, for a variety of purposes, and in a variety of contexts

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 Communication	has	the	power	to	influence	and	encourage	change.	
•	 We	learn	about	the	world,	others,	and	ourselves	through	listening.	
•	 The	ways	in	which	people	communicate	are	diverse	and	are	influenced	by	

their background experiences.
•	 Communication	includes	non-verbal	behaviours	and	gesturing.	We	can	

experiment with words to achieve intended effects.

•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	
and investigating together – and can be shared.

•	 Oral	language	is	the	basis	for	literacy,	thinking,	and	relating	in	all	languages.	

1834.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

 INSIDE THE CLASSROOM: REFLECTIONS ON PRACTICE

EXAMPLE 1: The Old Lady Who Swallowed a Fly

Setting the Context: The children were gathered with the educators, who were reading
aloud the big book I Know an Old Lady Who Swallowed a Fly. During the course of the
reading, one of the children (A), referring to the old lady, said:

Child A: “She	is	really	smart.”

Educator’s thoughts in the moment: I wonder what he means. That doesn’t make sense.

Child B: “No,	she	is	not	smart,	she	is	dumb;	she	is	eating	animals.”

Educator’s thoughts in the moment:	A	is	younger	and	looks	up	to	B.	In	fact	B	often	
corrects me. So now what? I want to rescue A and say something like, “A,	why	don’t	you	
ask a friend for help?” I feel worried for A because I don’t want his feelings to get hurt.
Should	I	say	something	about	using	the	word	“dumb”?	

RETHINK

“I	decided	to	do	something	different.	I	waited	a	very	brief	moment	and	then	said,	
‘Why are you thinking the old lady in the story is smart?’”

Child A: “Because	she	knows	exactly	which	animal	to	eat	and	the	order.	She	knows	which	
animal will eat the one from before.”

Child B: “Hey,	yeah,	she	is	smart.”	

Educator’s thoughts upon reflection: This was so interesting. I was so concerned
about protecting child A, but when I paused and gave child A a chance to explain his
thinking, even though I was perplexed by what he said, it became clear that he’d been
able to infer an important meaning from the text. Also he took a risk by disagreeing with
child	B,	whom	he	looks	up	to.	I	am	not	critical	about	the	fact	that	my	instinct	was	to	
rescue child A, but I learned that sometimes waiting and probing a child’s thinking leads
to such rich learning. Waiting and asking a prompting question helped us all to learn
from child A.

STRATEGIES FOR SUPPORTING COMMUNICATION

Educators can:

•	 acknowledge	what	children	are	doing	as	a	way	to	sustain	their	interest	(e.g.,	“I	see	that	
you lined up your cars in a row”);

•	 support	children	as	they	work	through	a	process	(e.g.,	“I	see	you	found	a	way	to	get	
the car all the way down the ramp”);

•	 reaffirm	vocabulary	that	children	use	(e.g.,	“You’re	right.	The	blue	car	is	faster than
the red car”);

•	 introduce	new	vocabulary	informally	(e.g.,	“Look	at	how	far	the	blue	car	travelled”);

•	 ask	for	clarification,	elaboration,	or	justification	(e.g.,	“What	do	you	think	will	happen	
if you change the ramp?”);

•	 challenge	children’s	thinking	by	posing	questions	(e.g.,	“How	did	you	know?”	
“Why	did	you	decide	…?”);

•	 prompt	children	to	retell	in	different	ways,	such	as	by	labelling,	identifying,	describing,	and/
or	summarizing	(e.g.,	“Tell	me	how	you	made	the	ramp	higher”;	“Tell	me	why	you	…”);

•	 guide	children	to	make	connections	by	comparing,	contrasting,	and/or	applying	(e.g.,	
“That’s	the	same	as	…”;	“What	does	this	make	you	think	of?”);

•	 lead	children	to	reflect	on	experiences	and	encourage	questioning,	inferring,	and	further	
wonderings	(e.g.,	“I	wonder	what	would	happen	if	…”;	“I	wonder	why	…”;	“I	wonder	
what you could try next”).

EXAMPLE 2: Ice Fishing

Educators may need to re-examine their assumptions about how specific strategies
promote intended learning.

Setting the Context: A small group of children were discussing their expertise with ice
fishing. The educators wanted to establish a space in the classroom where the children
could retell and dramatize their ice-fishing experiences, so they provided materials for the
children at the water table.

Educator’s thoughts in the moment: How can we work some literacy into the
children’s play at the water table?… Let’s add letters. The children can fish for letters.

The children’s experience: When asked what they thought they were learning, the
children said they were learning how to fish.

Consolidating and Considering: There was a disconnect between what the children
thought they were learning and what the educators thought the children were learning.
When learning is buried in an activity – in this case, using print out of context by fishing
for letters – it may confuse the children.

QUESTIONS FOR REFLECTION: WHAT ARE THE CHILDREN LEARNING?

•	 What	do	we	think	the	children	are	learning	when	we	introduce	this	new	game?	

•	 What	might	the	children	think	they	are	learning?

•	 What	other	literacy	opportunities	might	have	been	possible	in	the	scenario	of	Example	2?

 Video title: “Literacy Through the Day” – see the clips “Literacy as a whole class
community – Creating a community of thinkers and readers: What strategies are the
children thinking about and demonstrating?” and “Strategies to support oral language
development”.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

1.1 explore sounds, rhythms, and language
structures, with guidance and on their own

Saying

“That rhymes with my name.”

“That is the word ‘sat’. I know because I know the
word ‘cat’.”

“My name has three [syllables].”

“That word starts just like my name.”

Doing

A small group of children make their names
with magnetic letters.

Responding

The educators create a learning area using a
filing cabinet and a table where children can work
with magnetic letters. They place two sets of the
children’s name cards at the table so that they can
observe the children’s thinking about matching
their names and what the children notice about
the letters in their names and the names of their
friends. The educators then document what the
children are saying and doing so they can support
the children’s writing.

184 THE	KINDERGARTEN	PROGRAM	

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

1854.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A small group of children chant nonsense words
to rhyme with their names.

A small group of children draw lines and
representations of musical notes to show the
sounds of their names.

(The examples also show: literacy behaviours –
awareness of concepts of print, the alphabetic
principle, the fact that letters make sounds and
the sounds have meaning [phonological and
phonemic awareness]; reading and writing
behaviours – matching letters and sounds
and using that knowledge to write.)

Challenging

An educator observes two children working with
the name cards and magnetic letters. She places a
class list on the table so that the children can work
with the names of other children in the class.

Extending

At the sand table/bin, an educator works with a
small group of children who are making signs for
the city they have created. The educator models
how to stretch out the words when saying them
aloud, to enable the children to hear the sounds
and match them to the letters that make the
sounds. The educator then engages the children
in interactive writing, as appropriate to the level
of support they need.

1.2 listen and respond to others, both verbally
and non-verbally (e.g., using the arts, using
signs, using gestures and body language),
for a variety of purposes (e.g., to exchange
ideas, express feelings, offer opinions) and
in a variety of contexts (e.g., after read-alouds
and shared reading or writing experiences;
while solving a class math problem; in
imaginary or exploratory play; in the learning
areas; while engaged in games and outdoor
play; while making scientific observations
of plants and animals outdoors)

Saying

(At the sand table):

“What are you doing?”

“I’m building a road for my city.”

“It’s too curvy. You should make it straighter.”

(After a class read-aloud):

“That was a pretend story. Cats can’t fly!”

(In the gym or outside in the playground):

“Can you do this?” (The child hops on one foot.)

Responding

The educators plan to observe children, giving
them more time to communicate their thinking,
both verbally and non-verbally. They use strategies
such as waiting for the child to speak first while
silently counting to a certain number before saying
anything (wait time). They communicate to the
children that they are trying to listen more and
“listen differently”, and to give the children more
time to communicate their thinking.

186 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

(A small group of children are measuring their
bean plants):

“I think mine grew the most. It used to be four cubes
tall and now it is seven cubes tall. Did yours grow?”

“Mine hardly grew at all – it is only three cubes.”

(The examples also show: mathematics
behaviours – recognizing quantities, including
differences in quantities, and understanding
the concept that objects can be measured.)

Representing

The children take pictures of their bean plants
and post them on their blog. They include the
date and the height of their plants that day. Some
of the parents use an online communication tool
so the children can listen to their responses.

Challenging

The educators begin to observe children in all
contexts, with a focus on watching their non-verbal
communication. They document the multiple ways
that children communicate.

Extending

The evidence from their documentation about how
children communicate is the educators’ assessment
for learning, which informs how they respond.
The documentation is shared with the children
as a form of assessment as learning to support
the children’s metacognition.

1.3 use and interpret gestures, tone of voice, and
other non-verbal means to communicate
and respond (e.g., respond to non-verbal cues
from the educator; vary tone of voice when
dramatizing; name feelings and recognize
how someone else might be feeling)

Saying

“He was really BIG.” (The child uses a loud
voice when reading the word “big”.)

“She looks really angry in the picture. Look at
her eyes.”

“First I put on my snow pants, and then I put on
my boots.”

Responding

The educators observe and create written records of
the non-verbal communication used by the children.

Challenging

“What other actions can we use to show your pattern?”
(See the connection to SE18.1, which deals with
“translation”.)

“What do we do first when we are tidying up?”

1874.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

1.4 sustain interactions in different contexts
(e.g., with materials, with other children,
with adults)

Doing

Several children use non-verbal communication
to support their thinking or to represent their
thinking – for example, using their hands to
outline the structure of an item they are building,
counting or making a numeral in the air, putting
their head down on a table to get a closer look.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Making	

Connections	to	Build	Working	Theories”.

A child shows another child how to do the tree
pose in yoga, explaining how to place her legs
and arms.

Representing

A child draws a picture of herself with a big smile
on her face to show her feelings when her family
gets a new kitten for a pet. Other children begin to
draw, write, and talk about their pets or pets they
would like to own. The educators talk with the
children about how authors influence and inspire
others to write in a particular writing form. Over
time, the children and educators think about and
document different purposes for writing.

Extending

During a cooking experience, an educator models
procedural writing by recording the steps to follow
in making the recipe. The educator and children
notice and name the purpose for writing.

Two children are playing with a train set. An
educator observes them replacing some parts of
the track with different parts, building on different
levels, taking turns moving the train on the tracks,
and changing the connections for the tracks. All
of this is done using non-verbal communication.
The educators make a video of the interaction. The
educators revisit the video with each other and with
the children. While revisiting the video, they notice
and name what they see and hear. The children add
to their thinking each time they view the video.

1.5 use language (verbal and non-verbal
communication) in various contexts to
connect new experiences with what they
already know (e.g., contribute ideas during

Saying

“I made a sandcastle like this at the beach.”

“I built a snowman with my sister like the one in
the story.”

Responding

“What do you notice when we add …?”

“That is just like….”

“You made a connection.”

http://learnteachlead.ca/videos/making-connections-to-build-working-theories/
http://learnteachlead.ca/videos/making-connections-to-build-working-theories/

188 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

 shared or interactive writing; contribute to
conversations in learning areas; respond to
educator prompts)

(The examples also show: literacy behaviour –
making connections.)

“I noticed that if I hold the tube up higher the water
moves faster.”

(The example also shows: literacy behaviour –
drawing conclusions.)

Doing

A child changes the height of the tube after several
attempts to make the water move faster.

Representing

A child adds a letter to a familiar word during
small-group interactive writing.

A small group of children represent their
experiences with the roads in their community
and the role of the police officer, construction
workers, and a local restaurant.

	 	Video	title:	“Play-Based	Learning”	–	see	the	clip	“The	

FDELK team members engage with children in different

ways, prompting children to reveal their thinking in role”.

The educators negotiate classroom materials with
the children, discussing what is already available
in different areas of the room and what else the
children think they need to help them communicate
and represent their thinking and learning.

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Rethinking	the	learning	environment	to	support	literacy	–	

Co-constructing the learning environment with the children”.

Challenging

An educator works with a child on an interactive
writing piece. From previous observations, he knows
what letters the child knows, and uses prompts such
as, “That starts like …” to help the child connect
what he already knows to a new context.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	

and	Mathematics	Throughout	the	Day”	–	the	clips	

“Communicating	Understanding	Through	Writing”;	

“Noticing	and	Naming	the	Learning”	and	

“Co-constructed	Negotiated	Learning”.

Extending

The educators observe that the children are
noticing and wondering about rain. They pose
the following question:

“What do you think we might see after the rain?”
They record the children’s ideas.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://learnteachlead.ca/videos/communicating-understanding-through-writing/
http://learnteachlead.ca/videos/noticing-and-naming-the-learning/
http://learnteachlead.ca/videos/co-constructed-negotiated-learning/

1894.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

The next day it is still raining. To help children
connect their previous thinking to the new
experience, the educators ask the children, “What
do you think we will see today?” and extend the
thinking by asking, “What makes you think that?”

They record the children’s ideas and work with the
children to compare their current ideas to their
previous responses.

1.6 use language (verbal and non-verbal
communication) to communicate their
thinking, to reflect, and to solve problems

Saying

“I think we should try it like this.”

“I kept trying, and then I catched the ball.”

“I put the big block on the bottom, and then it
was stable.”

“I used the picture, and then I knew the word.”

Doing

A child decides to find all the children in the class
who have the letter “S” in their name. He uses the
word wall and tells another child his plan. This
leads to more children joining the investigation.

(The example also shows: literacy behaviour – using
tools that writers use.)

A child and an educator are co-constructing
learning as the child is engaged in inquiry using a
balance scale. The child is trying to figure out how
to make the scale balance.

Responding

“I wonder how you knew that.”

“Were you thinking about …?”

“How did you use the picture to figure out that word?”

Challenging

“How did you figure that out?”

“What do you think would happen if …?”

“What sound would we expect to hear at the
beginning if the word is …?”

Extending

“What were you thinking about?”

“I wonder if there is another way you could solve
that problem.”

190 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	clip	

“Co-constructing	learning”.

Representing

During a class sharing time, a small group of
children share their solution for joining their
structures in the blocks area.

1.7 use specialized vocabulary for a variety
of purposes (e.g., terms for things they are
building or equipment they are using)

Saying

(In the blocks area): “We put a roof on our house.”

(At the water table): “I poured the water into
a funnel.”

(In the gym): “Look at how I can balance on only
my behind!”

Doing

After listening to a book about farming, a child
creates a farm in the blocks area.

“My silo doesn’t have any grain in it yet.”

Representing

A child puts together a collage in the visual
arts area.

“I used ‘shiny’ objects.”

A small group of children create a cave for frogs
and spray water onto the rocks to demonstrate
the waves crashing.

Responding

The educators reorganize the visual arts area. They
remove most of the materials in order to have a
more “controlled palette”, and they add a variety
of shiny papers and found objects to support the
children’s growing understanding of the properties
of different materials. They talk with the children
about what they notice. Using assessment for
learning they document and notice and name
how and why the children/artists use specialized
vocabulary. The children use comparative language,
and the educators notice and name the vocabulary.
The children also begin to notice and name with
each other.

Challenging

“I heard you say you put a roof on your house.
I observed the ‘angle’ you used on the roof. (The
educator points to the angle while using the word.)
‘Angle’ is a mathematical word.”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

1914.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

	 	Video	title:	“Play-Based	Learning”	–	see	the	clip	“How	do	

educator teams co-construct learning through play and

make learning visible?”.

Extending

The educators plan ways to support children’s
development of vocabulary. One strategy is to
model new vocabulary in the context of the
children’s play in different areas.

	 	Video	title:	“Play-Based	Learning”	–	see	the	clip	

“Following	children’s	thinking	to	respond,	extend	

and challenge”.

1.8 ask questions for a variety of purposes (e.g.,
for direction, for assistance, to innovate on an
idea, to obtain information, for clarification,
for help in understanding something, out of
curiosity about something, to make meaning
of a new situation) and in different contexts
(e.g., during discussions and conversations with
peers and adults; before, during, and after
read-aloud and shared reading experiences;
while exploring the schoolyard or local park;
in small groups, in learning areas)

Saying

“Can you help me do this?”

“Why does smoke go up when everything else seems
to go down?”

“What is the boy going to do now?”

“What is this for?”

“Can this go together?”

“Why did you put that there?”

Doing

During small-group shared reading, the children
ask questions about the book the educators have
planned for their reading group.

Representing

The children are invited to write on sticky notes
any questions they have about the empty bird’s
nest one of the children has brought to class.

Responding

The educators model different types of questions
and use think-alouds to make the purpose for each
type of question explicit for the children. They
make their thinking visible with statements such as:

“We use questions for different purposes.”

“I wonder – where are all the places we ask questions?”

Challenging

During small-group shared reading, an educator
records the children’s questions about the book
and posts them for the children to revisit.

	 	Video	title:	“Literacy	Throughout	the	Day”	–	see	the	

clip	“Literacy	as	a	whole	class	community	–	Creating	a	

community of thinkers and readers: What strategies are

the children thinking about and demonstrating?”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

192 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

The educators invite the children to use the names
in the name pocket chart or the names on a class
graph to think about questions such as:

“How does knowing how many children came to
class today help us figure out how many children are
away?” The educators also document children’s
demonstration of mathematical behaviours/
awareness such as interpreting data, comparing
quantities, and thinking about more/less.

1.9 describe personal experiences, using
vocabulary and details appropriate to
the situation

1.10 retell experiences, events, and familiar
stories in proper sequence (e.g., orally;
in new and creative ways; using drama,
visual arts, non-verbal communication,
and representations; in a conversation)

Saying

“I went to visit my cousin on the weekend.”

“I had a bad cold and a fever, but I am feeling
better now.”

Doing

A small group of children describe and show the
steps they took to roll a ball all the way down a
ramp without the ball falling off the ramp.

Representing

At the sand table, the children retell the story of
“The Gingerbread Man”, based on a book they
have just heard in a read-aloud. They use props

Responding

During a whole-class discussion, the educators
model the sequence for retelling. They think
together with the children about the idea that
audience and purpose are important when we plan
to retell something. They also think together with
the children about why we retell stories and events,
both in school and outside of school.

Challenging

The educators take digital photographs of
the children putting on their winter outdoor
clothing. They invite the children to arrange
the pictures in proper sequence and they record

1934.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

that have been intentionally placed at the sand
table by the educator to retell the events they
remember from the story.

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Literacy	as	a	whole	class	community	–	Creating	a	

community of thinkers and readers: What strategies

are the children thinking about and demonstrating?”.

their observations of the children’s sequencing.
The educators work with a small group of children
who would benefit from interactive writing to
add text to the sequenced photos.

Extending

The educators meet with individual children
or small groups of children to think about other
things that happen in a particular sequence (e.g.,
making a cake). They invite the children to record
the sequence in some way and to post it in an
appropriate place in the classroom (e.g., the
class bakery).

(Note: The children are selected based on
assessment information.)

1.11 demonstrate an awareness that words can
rhyme, can begin or end with the same
sound, and are composed of phonemes that
can be manipulated to create new words

Saying

“That word ends like my name.”

“‘Play’ and ‘day’ end with the same sound.”

Doing

A small group of children work with magnetic
letters, making and breaking apart their names.

Representing

A small group of children write a list of rhyming
words on transparencies and project them on
the wall.

Responding

An educator works with a small group of children
who the team has determined (based on assessment
information) need additional support with hearing
sounds in words. In conversation with one child’s
family, the educators learn that the child has had
several ear infections in the last couple of years.
Together, the educators and the family talk about
strategies to help the child both at home and at
school. At school, the children use their name
cards and sets of magnetic letters to make and
break apart their names. The educators send
home envelopes with letter tiles and name cards

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

194 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

so the families can play the sound games at
home. The educators also explain that hearing
the sound is only one of the strategies readers
use. For example, they can also use the pictures to
support their reading. The educators also talk with
the children about how hearing and thinking about
the sounds is part of what writers/authors do.

Challenging

The educators work with a small group of children
who have demonstrated that they can hear the
first sound in a word. The educators support the
children’s focus on the last sounds in their names.

Extending

The educators generate rhymes and manipulate
sounds (replacing or deleting initial sounds) and
words in shared, guided, and independent activities
such as singing songs or chants or participating in
finger plays.

 Professional Learning Conversation

Re. OE1: A group of educators discuss the importance of maintaining the
child’s home language. Their focus is on the role that educators can play in

helping families recognize the benefits of maintaining their home language as
an integral part of their culture, values, social attitudes, and behaviour.

1954.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

OE9
As children progress through the Kindergarten program, they:
demonstrate literacy behaviours that enable beginning readers to make sense of a variety of texts

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 Reading	is	an	active	process	of	interacting	with	and	constructing	meaning	

from text.
•	 Reading	strategies	help	us	to	understand	the	meaning	of	different	texts.	

•	 Readers	use	a	variety	of	strategies	to	think	about	and	understand	what	
they read.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

9.1 use reading behaviours to make sense
of familiar and unfamiliar texts in print
(e.g., use pictures; use knowledge of oral
language structures, of a few high-frequency
words, and/or of sound-symbol relationships)

Saying

“I knew it said ‘spider’ ’cause I used the picture.”

“I know that says ‘the’.”

“I made my voice loud here because it gets dark
(pointing at the bold print).”

Doing

During independent reading, a child points to
the words, looks at the pictures, and rereads after
a miscue.

A group of children are designing the letters for
the class alphabet as a resource for children to
use. The educators observe the children writing

Responding

The educators scaffold the children’s application
of reading strategies by thinking aloud and asking
questions such as:

“Let’s do a picture walk of the book.”

“I noticed you looked at the pictures.”

“What makes you think that …?”

The educators use the information they have
gathered to support assessment for learning to
decide on a text to read with a group of children.
They ask themselves, “Why this learning, for these
children, at this time?” Based on their assessment

196 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

down the alphabet and then talking about which
of the construction materials would work best for
each letter.

The educators ask themselves, “What reading
strategies are the children using? What are we learning
about the children’s literacy behaviours and what
they know about how letters and reading work?”

Representing

A group of children decide to make the dramatic
play area into a bookstore.

A group of children are using blocks to build
a structure. The educators observe the children
using the same underlying thinking and strategy
they saw children using during the taking of a
running record. (A child was cross-checking, trying
something to see if it worked.) The educators name
the strategy, saying, “That is just like when you were
reading this morning.”

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Planning	

for Small Group Shared Reading”.

information, they determine that the level of
support the children need is small-group shared
reading, and then select an appropriate text.

Challenging

“If you think the word is ‘jump’, what letter will we
see at the beginning when we lift the sticky note?”

An educator notices and names to make the
learning explicit as the children engage in
a read-aloud.

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Literacy	as	a	whole	class	community	–	Creating	a	

community of thinkers and readers: What strategies

are the children thinking about and demonstrating?”.

Extending

Assessment information reveals that a small group
of children know a number of high-frequency
words, have letter and sound knowledge, and
are able to read simple patterned text.

The educators determine that this group of
children would benefit from a guided reading
lesson using a non-fiction text.

http://learnteachlead.ca/videos/planning-for-small-group-shared-reading/
http://learnteachlead.ca/videos/planning-for-small-group-shared-reading/
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

1974.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

 Professional Learning Conversation

Re. OE9: Following up on feedback from a meeting with families, an
educator decides to send home a couple of the questions she uses when
reading with children to help children comprehend the text. She asks some
families to help by translating the following questions into the home

language: “What do you think might happen in the book?” “How did you
figure that out?” “What does this book remind you of?” The educator then
also invites the families to share other questions that they ask when reading
with their children.

OE10
As children progress through the Kindergarten program, they:
demonstrate literacy behaviours that enable beginning writers to communicate with others

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 Written	communication	enables	us	to	make	thoughts,	ideas,	and	feelings	

visible to others.
•	 We	write	for	a	variety	of	reasons	and	purposes.	
•	 It	is	important	for	others	to	understand	what	we	are	trying	to	say	

through writing.

•	 Writers	think	first	about	the	purpose	and	the	audience	for	their	
writing and then about what form of writing would best convey
their desired meaning.

•	 Writers	use	different	tools	and	resources	to	help	them	write.	

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

10.1 demonstrate an interest in writing (e.g.,
choose a variety of writing materials, such
as adhesive notes, labels, envelopes, coloured
paper, markers, crayons, pencils) and choose

Saying

“What does that say?”

“What does it mean?”

“I want to write a note to my friend.”

Responding

The educators notice the children’s growing interest
in writing notes to each other. They talk with the
children, saying, “We noticed that you were interested

198 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

 to write in a variety of contexts (e.g., draw
or record ideas in learning areas)

10.2 demonstrate an awareness that text can
convey ideas or messages (e.g., ask the
educator to write out new words for them)

Doing

A child notices the question “How many scoops?”
posted at the sand table by the educators. The child
begins to count the scoops.

The children decide to take a survey to question
their classmates about an event or a preference/
opinion.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clips	“Provoking	

an Inquiry Stance in Mathematics” and	“The	Inquiry	Process	

in Action”.

Representing

A child writes a sign in the dramatic play area
to show what movie is playing at the theatre.

in communicating in writing with each other. Where
do you think we could add writing materials to the
classroom? What materials should we add?”

	 	Video	title:	“The	Learning	Environment”	–	see	the	clip	

“Thinking	deeply	about	the	learning	environment	–	planning	

the materials and spaces to make learning visible”.

Challenging

The educators notice the sign that has been made
for the theatre. They ask the children what other
information could be added to the sign that would
be helpful to people coming to the movie.

Extending

The educators observe the children in the dramatic
play area solving the problem of who will be the
first to use some new materials that have been
placed there by the educators. The educators ask the
children to share their solution, including their list,
with the rest of the class.

10.3 write simple messages (e.g., a grocery list
on unlined paper, a greeting card made
on a computer, labels for a block or sand
construction), using a combination of
pictures, symbols, knowledge of the
correspondence between letters and
sounds (phonics), and familiar words

Saying

“This is a word in my language.”

“I used the word wall to help me write [the word].”

“I wrote ‘CLOSED’ on the bookstore.”

“We used tallies to keep track of the number of ants
in our ant farm.”

Responding

To support children’s use of written communication
in many contexts, the educators post signs children
have written in their home language(s).

http://learnteachlead.ca/videos/provoking-an-inquiry-stance-in-mathematics/
http://learnteachlead.ca/videos/provoking-an-inquiry-stance-in-mathematics/
http://learnteachlead.ca/videos/the-inquiry-process-in-action/
http://learnteachlead.ca/videos/the-inquiry-process-in-action/
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html

1994.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

Children write letters to one another and to family
members, make signs in the blocks area, record
their findings at the water table, make a list of
classmates’ names in the dramatic play area, and
make greeting cards in the visual arts area.

Representing

A child who is reluctant to write in the writing area
draws a labelled picture of his blocks structure in
the blocks area.

A child who is learning English writes labels for her
picture in her home language.

Challenging

An educator is sitting beside a child who is writing
a description of her inquiry about making a ball
roll faster down the ramp. To support the child in
hearing and recording sounds, the educator uses
prompts such as:

“Stretch the word and listen to the sounds. What
sound do you hear at the beginning (middle, end)
of that word?”

“It starts like your name.”

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Rethinking	whole-class	instruction	and	moving	towards	

small-group,	differentiated	support	–	Reflections	on	the	

impact on children’s learning. Children’s Engagement”.

Extending

The educators work with each child to select
writing/drawing/painting samples for the child’s
portfolio. They have portfolio conferences with
the children to discuss what the children notice
about their development as writers (an example
of assessment as learning). As many families are
unable to attend the conferences in person, the
educators take photographs and upload them to
an e-portfolio and have phone conversations with
families after they have accessed the work samples
on a secure, password-protected blog.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

200 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

10.4 use classroom resources to support their
writing (e.g., a classroom word wall that
is made up of children’s names, words from
simple patterned texts, and words used
repeatedly in shared or interactive writing
experiences; signs or charts in the classroom;
picture dictionaries; alphabet cards; books)

Saying

“I know – I can use the word wall.”

“That is the same as a word from the book.”

“I know this is how you write it because I saw
it on the card.”

Doing

While playing with blocks, a group of children
decide they need a secret password for their
structure. To write the password, they use the
word wall to help them figure out the letters
for the words they want to write.

Representing

A small group of children make their own list
of names, modelled after a class list. They use the
list at the restaurant in the dramatic play area.

Responding

The educators place photographs of the children
beside their names on the word wall. At the request
of several of the children, they also place class lists
in several areas as a resource for children’s writing.
The educators negotiate the placement of the
materials with the children. This leads to more
engagement for all children, and the educators
gain insights into the children’s thinking about
what writers do.

 Video title: “Literacy Through the Day” – see the clip

“Rethinking the learning environment to support literacy –

Co-constructing the learning environment with the children”

Challenging

“What could you use to help you figure out how to
write the word?”

 See “Kindergarten Matters: Re-imagining Literacy and

Mathematics Throughout the Day” – the clips “Deepening

Our Understanding: Supporting Children’s Writing” and

“Deepening Our Understanding: Supporting Children’s

Writing Using Technology”.

Extending

The educators put words from the word wall on
binder rings so they are portable and the children
can use them at various places in the room.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://learnteachlead.ca/videos/deepening-our-understanding-supporting-childrens-writing/
http://learnteachlead.ca/videos/deepening-our-understanding-supporting-childrens-writing/
http://learnteachlead.ca/videos/deepening-our-understanding-supporting-childrens-writing-using-technology/

2014.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

10.5 experiment with a variety of simple writing
forms for different purposes and in a variety
of contexts

10.6 communicate ideas about personal
experiences and/or familiar stories, and
experiment with personal voice in their
writing (e.g., make a story map of “The Three
Little Pigs” and retell the story individually
to a member of the educator team during a
writing conference)

Saying

“Let’s make a list.”

“I am writing an invitation to my party.”

“I put these labels on my drawing of my structure.”

Doing

A child in the dramatic play area decides to
create an appointment book for the “doctor’s
office”. The child also writes appointment cards
for the “patients”.

Representing

A child makes a drawing of a day at the park
and retells her experiences to her classmates.

Responding

The educators observe that children in the
dramatic play area are making an appointment
book and writing appointments in it. An educator
joins the play and prompts the children to include
the sounds they hear in the words.

Challenging

A small group of children talk with an educator
about a text feature they notice an author has
used in a familiar read-aloud. The educator invites
the children to try it in their own writing. A few
days later, he notices that one of the children has
tried the technique. He asks the child to share it
with others.

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Making	Learning	Visible	-	Observing,	documenting,	

analysing, taking informed action. Rethinking Writing”.

Extending

The children write their questions, ideas, and
predictions, and the educators provide materials
for the children to test out their theories.

	 	Video	title:	“Inquiry”	–	see	the	clip	“What	does	it	look	like	

and sound like to co-construct inquiry with the children?

Listening in on a classroom inquiry”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html

202 THE KINDERGARTEN PROGRAM

 Professional Learning Conversation

Re. OE10: The educators post the stages of picture making and the stages of
writing in the writing area and on the Family Information Board. They post
pedagogical documentation that shows the children’s thinking and learning.
Children have been drawing and writing to communicate a memory, retell an
experience, describe a point of view, describe a structure, and/or gather data
from their classmates. At subsequent family conferences, the educators ask the

parent(s) to share the kinds of writing that children do at home, and discuss
with the parent(s) how the samples of the children’s work illustrate the stages
of picture making and writing. Together, the educators and the parent(s)
discuss the children’s thinking, learning, and progress. At their drop-in coffee
mornings, several parents comment that talking about the documentation has
helped them understand their child’s learning process.

OE11
As children progress through the Kindergarten program, they:
demonstrate an understanding and critical awareness of a variety of written materials that
are read by and with their educators

Conceptual Understandings
•	 Being	literate	enables	people	to	think	about	and	make	sense	of	the	world.	
•	 We	read	for	a	variety	of	reasons	and	purposes.

•	 Reading	makes	us	think	and	feel	in	different	ways.	
•	 There	are	different	types	of	texts.

2034.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

11.1 demonstrate an interest in reading (e.g.,
expect to find meaning in pictures and text;
choose to look at reading materials; respond
to texts read by the educator team; reread
familiar text; confidently make attempts
at reading)

11.2 identify personal preferences in reading
materials (e.g., choose fiction and non-fiction
books, magazines, posters, or computerized
interactive texts that they enjoy) in different
contexts (e.g., educator team read-alouds,
shared experiences in reading books,
independent reading time)

Saying

“I like the bug books because I really like spiders.”

“I am making a maze. I read books about mazes all
the time.”

“Read the book about Thomas again.”

Doing

In the reading area, a group of children choose
books from a basket. Previously, the educators have
worked with the children to sort the books so the
children can make informed choices.

Representing

In the dramatic play area, a group of children role-
play characters from a book they have just heard in
a read-aloud.

Responding

The educators document what books the children
are choosing in order to gather more books they
will be interested in reading.

The educators rethink the environment to
encourage literacy behaviours and awareness
throughout the day and in different contexts,
including the children’s reading and their
documentation of their own learning.

	 	Video	title:	“The	Learning	Environment”	–	see	the	clips	

“Thinking	about	elements	to	repeat	in	the	environment”	

and	“Co-constructing	and	negotiating	the	learning	

environment	–	including	the	children’s	voices	and	ideas”.

Challenging

An educator models sharing her individual reading
preferences for the children.

Extending

The educators plan discussions focused on “how to
choose a good book for yourself ” (e.g., by looking at
the front cover and the illustrations).

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/learningenvironment.html

204 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

11.3 demonstrate an awareness of basic book
conventions and concepts of print when
a text is read aloud or when they are
beginning to read print (e.g., start at the
beginning of the book; recognize that print
uses letters, words, spaces between words, and
sentences; understand that printed materials
contain messages)

Saying

“That is the title of the book.”

“I know that letter.”

“Look, I remembered the finger space
(between words).”

Doing

Children hold books the right way up, use a finger
to demonstrate left to right directionality, and
attempt to read the story. They begin to recognize
the difference between letters and words. They
may follow the print for the class, using a finger
or a pointer, as a story is read aloud during
shared reading.

 See ”Kindergarten Matters: Re-imagining Literacy and

Mathematics	Throughout	the	Day”	–	the	clips	“Inviting	the	

Children	into	New	Learning”	and	“Explicit	Learning	About	

Concepts of Print”.

Representing

Children write random strings of letters and begin
to leave a space between “words”.

Responding

To help children develop basic concepts of print,
the educators model print concepts during shared
reading and modelled and interactive writing,
asking questions such as: “Where do we start
to read?”

Challenging

The educators create opportunities for the
children to reread familiar text on their own,
in small groups, and with the educators. The
educators reflect and ask, “Why this learning,
for these children, at this time?” They know that
repeated reading, revisiting text, thinking about
words and sentences, and making meaning from
text are all foundational literacy behaviours.

Extending

An educator discusses with the children where
to place co-constructed text for revisiting
and rereading.

http://learnteachlead.ca/videos/inviting-the-children-into-new-learning/
http://learnteachlead.ca/videos/inviting-the-children-into-new-learning/
http://learnteachlead.ca/videos/explicit-learning-about-concepts-of-print/
http://learnteachlead.ca/videos/explicit-learning-about-concepts-of-print/

2054.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

11.4 respond to a variety of materials that have
been read aloud to them (e.g., paint, draw,
or construct models of characters or settings)

Saying

“My grandpa and I collected rocks, and we made an
Inuksuk like the one in the painting.”

“I live in an apartment, too, just like the family in
the book.”

Doing

A small group of children decide to make an
alphabet book using their names. They use digital
photographs to make it look like a book in their
classroom library.

Representing

After focusing on the comprehension strategy of
visualization, the children share their images, using
words, movement, and/or graphic representation.

	 	See	“Kindergarten	Matters	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Reading	

and Writing Connections”.

Responding

After reading a book about a forest to the children,
an educator asks questions such as:

“How do you think the author feels about forests?”
“How do you think the author wants us to feel
about forests?”

“Why do you think there are photographs instead
of illustrations in the book?”

The educators ask questions for similar purposes
with other texts. The purpose is to elicit the
children’s thinking about the perspective of the
author, and to think critically about the message
and point of view.

Challenging

After reading a book about a social issue relevant
to the class, an educator ask questions such as:
“Who is this book written for?”

“Who is telling the story?”

“How would this story be different if another person
or character told the story?”

Extending

Visualization is a comprehension strategy that is
quite abstract for young children but is one way
to support their understanding of text.

http://learnteachlead.ca/videos/reading-and-writing-connections/
http://learnteachlead.ca/videos/reading-and-writing-connections/

206 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

For several days the educators focus on having
children practise the strategy of visualizing or
making pictures in their minds. In order to make
this abstract strategy more concrete, the educators
plan for the children to practise visualization on a
rainy day.

After guiding the children’s observations of a rainy
day, the educators then ask the children to close
their eyes and “paint” a picture in their heads of
what they have seen. The children share their
“pictures” orally.

Several days later, the educators read aloud a
poem about the rain, building on the children’s
prior understanding.

11.5 make predictions regarding an unfamiliar
text that is read by and with the educator
team, using prior experience, knowledge
of familiar texts, and general knowledge of
the world around them (e.g., use the cover
pictures and/or title to determine the topic
and/or text form)

Saying

“I think it is going to be about a party because there
are balloons on the cover.”

“I think the baby is going to cry because babies cry
when they are hungry.”

“I think this is non-fiction because there is a
photograph on the cover.”

“I think this is going to be about two friends because
there are two kids on the cover.” (Another child
states): “Maybe they could be brothers.”

Responding

“What do you think might happen in the book?
How did you figure that out?”

Challenging

“What in the book makes you think that?”

“What does the picture tell us about what might
happen in the book?”

“What clues did you use to try and figure that out?”

2074.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“I thought that was the word ‘sandcastle’ because
I looked at the picture and it starts with ‘S’.”

Doing

A child looks out of the window to see if it is still
raining, in order to predict whether the class will
be going outside to play.

A child looks ahead in a book and then turns back,
saying, “I thought that the girl wasn’t going to let her
sister play with her new game, but she did.”

Representing

A small group of children record a written
response to the questions of the day (posted by
the educator team):

“Do you think it will rain tomorrow? What makes you
think that?”

Extending

“What words do you think might be in this book?”

“What do you know about birds that will help you
read this book?”

11.6 use prior knowledge to make connections
(e.g., to new experiences, to other books, to
events in the world) to help them understand
a diverse range of materials read by and with
the educator team

Saying

“I live in an apartment, too.”

“That’s just like the other book we read.”

“That book is just like the movie I saw.”

Doing

During an outdoor inquiry, children use their prior
knowledge gained from investigating shadows (e.g.,
the knowledge that shadows move when you move)
to investigate what happens to shadows when
they sit down.

Responding

An educator models the use of think-alouds to
make explicit the reading strategy of using prior
knowledge to make connections.

The educators document their observations of
children during play (to support assessment
for learning). After analysing the pedagogical
documentation, they learn that the children have
been making connections to their prior experiences
in their play. They plan to name and notice the
strategy (making connections to prior knowledge)

208 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

The children use their prior knowledge (after
having built a bridge in the blocks area) to build
a “tunnel bridge”.

as one that readers use to help them understand
what an author means.

	 	Video	title:	“Play-Based	Learning”	–	see	the	clip	“The	FDELK	

team members engage with children in different ways,

prompting children to reveal their thinking in role”.

Challenging

“What does that remind you of?”

“What in the book made you think that?”

“You built the structure just like in the book.”

“I wonder if you could make other structures just
like in the book.”

Extending

The educators support the children as they take
digital pictures of their shadows. They have been
reading books about shadows. The children wonder
why they don’t have shadows indoors. The pictures
will help them make connections when they revisit
their inquiry indoors.

11.7 use illustrations to support comprehension
of texts that are read by and with the
educator(s)

Saying

“It is in a park, because look at the swings.”

“I think they are going to play in the snow because
they are wearing snowsuits.”

“I thought it said ‘train’, but the picture is a truck.”

Responding

The educators model for the children how they can
use the illustrations to help them understand what
is happening in the text and figure out words they
don’t know.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html

2094.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“I put a picture of the dog so people would know it is
the word ‘dog’.”

“I saw the pictures here, and I think these are the
enemies of the ants.” (After breaking the word into
parts, the child says): “Yes, the word is ‘predators’, so
I was right. They are the enemies.”

Doing

A small group of children, with support from
an educator, reread familiar texts, including
texts created in the classroom by the children
(documentation, charts, stories), using the
illustrations to help their comprehension.

During a small-group shared reading experience
the educator leads the children through a “picture
walk” to anticipate what they will encounter when
they read the book together. The educator makes
a mental note of the children’s thinking to
document later.

	 	See	“Kindergarten	Matters	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Inviting	the	

Children into New Learning”.

Representing

An educator takes a photo on a tablet of a
construction a group of children have been
making to accompany the writing the children
are doing to make their own version of the book.

Challenging

“What do you think the word will be under the sticky
note? How can you use the picture to help you figure
it out?”

Extending

The educators notice that several of the children
are consulting non-fiction texts to find out more
about ants. They work with the children to support
them in applying what they already know (e.g.,
about using pictures and/or photographs), and also
to draw their attention to other features of the texts
that can help them find the information they are
looking for.

http://learnteachlead.ca/videos/inviting-the-children-into-new-learning/
http://learnteachlead.ca/videos/inviting-the-children-into-new-learning/

210 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

11.8 demonstrate knowledge of most letters of
the alphabet in different contexts (e.g., use a
variety of capital and lower-case manipulative
letters in letter play; identify letters by name on
signs and labels in chart stories, in poems, in
big books, on traffic signs; identify the sound
that is represented by a letter; identify a word
that begins with the letter)

 See the Professional Learning Conversation following

the chart.

Saying

“It is a ‘t’. It starts just like my name.”

“It makes a ‘J’ sound.”

“I know it is a ‘d’ because it has a ball and a stick.”

“I see a ‘b’ like the one in ‘book’.”

Doing

After shared reading of some alphabet books, an
educator helps the children create an alphabet
book, using the children’s names and pictures of
objects in the classroom to represent the letters.

Representing

Two children work at a whiteboard with magnetic
letters. They sort and compare the letters.

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Rethinking	whole-class	instruction	and	moving	towards	

small-group, differentiated support. Reflections on the

impact on children’s learning. Children’s Engagement”.

Responding

The educators place a pocket chart holding the
children’s name cards beside the magnetic letters
and whiteboard, so the children can use the names
as a reference.

	 	Video	title:	“Play-Based	Learning”	–	see	the	clip	

“How	are	educator	teams	rethinking	their	role	in	

play-based learning?”.

Challenging

“If the word is ‘boy’, what will the first letter be?”

“If the word is ‘snow’, what is the first sound?
What sound do you hear at the end of the word?”

(Note: The educators pose the questions based
on assessment information.)

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Literacy	as	a	whole	class	community	–	Creating	a	

community of thinkers and readers. What strategies are

the children thinking about and demonstrating?”.

“I wonder what will happen if I take away this letter
and replace it with this one.”

“Look what happens when I put this letter beside this
one. It makes a completely different sound. Isn’t it
interesting how letters work?”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/playbasedlearning.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

2114.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

The educators put the word wall words on Velcro
so the children can sort the words by first letter.
As the year progresses, they add some high-
frequency words.

11.9 retell, orally or with non-verbal
communication, familiar experiences or
stories in proper sequence (e.g., in new
and creative ways, using drama, visual
arts, non-verbal communication, and
representations; in a conversation)

11.10 retell information from non-fiction
materials that have been read by and
with the educator team in a variety of
contexts (e.g., read-alouds, shared reading
experiences), using pictures and/or props

Saying

“First he ... then …”

“So they went around the corner and then …”

“She brushed her teeth and then went to bed.”

Doing

Using digital photographs to show the life cycle
of the class butterflies, a child orally retells the
sequence: “First the butterfly is an egg, and then
it turns into a caterpillar. The caterpillar spins a
chrysalis, and then it’s a beautiful butterfly.”

Representing

A small group of children make videos to show the
life cycle of the butterflies that they are caring for in
their classroom, for future viewing and discussion.

A small group of children and an educator use
dramatic play props for opportunities for children
to retell familiar stories and experiences.

Responding

During a whole-class discussion, the educators
model the sequence for retelling.

The educators think together with the children
about the idea that audience and purpose are
important when we think about retelling. They
also think together about why we retell stories
and events in school and outside of school. The
educators model the use of pictures and words to
retell a familiar experience such as brushing teeth,
washing hands, or tidying up the sand.

Challenging

An educator models retelling a fiction text, using
natural materials. The children use the materials
to retell familiar stories.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Re-thinking	

Literacy Structures”.

http://learnteachlead.ca/videos/re-thinking-literacy-structures/
http://learnteachlead.ca/videos/re-thinking-literacy-structures/

212 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Literacy	as	a	whole	class	community	–	Creating	a	

community of thinkers and readers. Examples of Gradual

Release of Responsibility Making Connections between

oral language, reading and writing”.

Extending

The educators model retelling a non-fiction text,
using words and the photographs in the text.

	 	Video	title:	“Inquiry”	–	see	the	clip	“Reflections	on	

inquiry: the power of inquiry. Co-constructing and

making learning visible”.

 Professional Learning Conversation

Re. SE11.8: The educators from all the classes in the school discussed how
they were rethinking letters. They had built a culture of collaboration based
on many courageous conversations. They were comfortable with and open to
reflection and to rethinking their practice based on evidence of the effects of
various changes, which they had also studied together.

The educators reflected on all of the thinking that was evident in the shared
documentation from their collaborative inquiry questions: “What do children
know/notice about letters?” “How do they use that knowledge in their reading,
writing, and conversations?” The following are excerpts from their professional
conversations as they shared their pedagogical documentation:

“I used to think I needed a program to teach letters.”

“Children already know a lot about letters.”

“When we put out the letters and asked what children noticed about the letters,
we got pages of documentation.”

“Yes, we did, too, but I think what made me feel confident to let go of all the
activities I used to do was that through the documentation and observation we
were able to see with more certainty how to differentiate the learning. We also
gained a better understanding of children we were puzzled by and a better idea
of where we needed to support those children. For example, we showed one child
our cell phone and she recognized the letters in that context. Then we were able to
circle back and help the child identify the letters in another context [in print].”

“The children in our class sorted the letters. They began to see the different features
of the letters.”

“The children in our class did that, too.”

“They started making comparisons and connections to their names, and to other
words. We found out a lot more about what the children already knew to guide
our practice [assessment for learning], especially when we were supporting them in
their writing.”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/inquiry.html

2134.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

OE12
As children progress through the Kindergarten program, they:
demonstrate an understanding and critical awareness of media texts

Conceptual Understandings
•	 Media	texts	are	constructed	to	persuade	and	influence	the	reader	or	viewer.
•	 Media	texts	are	everywhere.

•	 Media	texts	can	influence	our	thoughts,	ideas,	feelings,	beliefs,	and	wishes.
•	 We	need	to	think	about	how	media	texts	can	affect	us.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

12.1 respond critically to animated works
(e.g., cartoons in which animals talk,
movies in which animals go to school)

12.2 communicate their ideas, verbally and non-
verbally, about a variety of media materials
(e.g., describe their feelings in response to seeing
a DVD or a video; dramatize messages from a
safety video or poster; paint pictures in response
to an advertisement or CD)

Saying

“I learned that they put toys in cereal boxes because
they want kids to buy the cereal.”

Doing

A small group of children use props to dramatize
a story they have just heard about children being
prejudiced.

Representing

A small group of children make signs about how to
be safe on the school bus.

Responding

To help children develop strategies for reflecting on
media texts, educators ask questions such as:

“Why did people make this cartoon?”

“Who likes to watch cartoons or animated works?”

“What is it about this cartoon that makes you want
to watch it?”

In a think-aloud, the educators say, “Media texts are
made to try to get the reader or viewer to do something
or believe something.”

Challenging

“Sometimes you buy cereal and there are toys in the
box. Why do you think the people who made the cereal
put the toys in there?”

214 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

“Someone made this poster. What thoughts do you
have about why they chose to use a wolf on it rather
than some other animal? What are you supposed
to think about the wolf? What did they want us
to see? Why?”

OE14
As children progress through the Kindergarten program, they:
demonstrate an awareness of the natural and built environment through hands-on investigations,
observations, questions, and representations of their findings

Conceptual Understandings
•	 People	have	the	capacity	to	feel	a	sense	of	wonder	about	the	world.	
•	 The	natural	and	built	worlds	are	connected	and	have	an	impact	

on one another.

•	 Human-built	and	natural	systems	interact	with	one	another.

2154.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

14.1 ask questions about and describe some
natural occurrences, using their own
observations and representations
(e.g., drawings, writing)

Saying

“The snow is melting.”

“The leaves are turning red.”

“Why did all the worms come out of the ground?”

“Why is my banana all brown now?”

Doing

In the dramatic play area, a child is sorting the
dress-up clothes. One pile has a simple drawing of
a snowman on top. She tells one of the educators
that she is putting away the winter clothes because
it is summer now.

Representing

A child paints a picture with two panels, showing
what the sky looks like both during the day when
he is playing outside and at night before he goes
to bed.

Responding

In response to a question from a child about why
worms come out onto sidewalks and driveways
when it rains, an educator invites a small group
of interested children to work with an educator
to find the answer to the question. The educators
invite the children to share their theories about
why this happens, and then they think together
about how they could find out how well their
theories explain what they have noticed.

(Note: The focus of the learning is not facts
about worms but ways children can explore
their questions through inquiry.)

Challenging

“I wonder what we might see if we looked closely at
the snow.”

“What did you observe when you picked up some snow
and held it in your hands? What are your thoughts
about why that happened?”

“What tool can we use to see the snow better?”

Extending

The educators relate the children’s natural curiosity
to their own professional curiosity expressed in the
conceptual understanding “People have the capacity
to feel a sense of wonder about the world” (see above).

216 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

The children observe and think about change.
The children and the educators discuss and
represent their thinking in multiple ways.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Provoking	

an Inquiry Stance”.

OE15
As children progress through the Kindergarten program, they:
demonstrate an understanding of numbers, using concrete materials to explore and investigate
counting, quantity, and number relationships

Conceptual Understandings
•	 Numbers	represent	a	common	organizational	structure	that	we	use	in	our	

lives and in our world to communicate/represent value.
•	 Numbers	can	be	taken	apart	(decomposed)	and	put	together	

(recomposed).
•	 The	ability	to	decompose	and	recompose	is	a	useful	strategy	in	all	aspects	

of mathematical thinking.
•	 We	can	use	objects,	pictures,	symbols,	and/or	words	to	represent	number	

and quantity.

•	 There	are	many	ways	to	count.	Each	way	to	count	has	a	proper	sequence.
•	 Quantity	can	be	represented	in	many	ways.
•	 The	same	quantity	can	look	different	(concept	of	abstraction).
•	 We	are	learning	that	as	we	move	up	or	down	the	counting	sequence,	

the quantity increases or decreases by the number we are counting by
(concept of magnitude).

http://learnteachlead.ca/videos/provoking-an-inquiry-stance/
http://learnteachlead.ca/videos/provoking-an-inquiry-stance/

2174.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

15.1 investigate (e.g., using a number line, a
hundreds carpet, a board game with numbered
squares) the idea that a number’s position
in the counting sequence determines its
magnitude (e.g., the quantity is greater
when counting forward and less when
counting backward)

Saying

“Every time I add a block, my building gets taller.”
“When I walk forward on the number line, the
numbers get bigger. When I walk backward they
get smaller.”

Doing

Children use manipulatives to move forward and
backward along a number line and use their bodies
to move around on a hundreds carpet.

Representing

A child draws a number line based on the model
used in the classroom and puts sticky notes on
numbers that represent a quantity less than 4,
greater than 8, and so on.

Responding

“What happens when we move up the number line?
How do you know? What about when we move
backward on the number line? How do you know?”

Challenging

An educator creates a large number line on the
floor of the classroom and invites individual
children to stand beside different numbers. The
team member calls a new number and challenges
children to predict whether they will have to move
forward or backward from their current position to
get to the new number – for example:

“You are standing at nine, and you want to move
to six. Which way will you have to move on the
number line?”

One at a time, the children test their predictions
by moving up or down the line to the new number.
The educator then asks, for example:

“If you were standing at nine and then moved to six,
what happened to the numbers?”

Extending

The educators ask the children to retell the math
story they had read earlier, about a mother duck
teaching her babies how to swim. To extend the

218 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

children’s learning, they say: “In our story, one more
duck went into the pond. How many ducks are in
the pond now? How do you know? Show me how
you figured that out.”

15.2 investigate some concepts of quantity and
equality through identifying and comparing
sets with more, fewer, or the same number
of objects (e.g., find out which of two cups
contains more or fewer beans [i.e., the concept
of one-to-one correspondence]; investigate the
ideas of more, less, or the same, using concrete
materials such as counters or five and ten
frames; recognize that the last number
counted represents the number of objects
in the set [i.e., the concept of cardinality])

Saying

“Let’s count the cars. I have six and you have five.
That means I have one more. Let’s get another one
so we can have the same.”

“You counted thirty-five buttons. I go even higher.
I can count forty buttons.”

Doing

In the dramatic play area, a child counts out
placemats, one for each child seated at the table,
and says “I counted five placemats. That means five
children are here for lunch.”

Representing

Pointing to the sorting tray, a child notices that she
has “the same amount on both sides”.

Children notice that the towers in a block structure
are uneven, and decide to even them up: “See, we
had five here and six here. We had to add this one to
make them the same.”

Responding

“How many marbles have you got in your hand?
Let’s count.”

Challenging

“How many marbles do you think will fit in my hand?
Do you think it will be more or fewer than you have
in your hand? How could we find out?”

Extending

“This stack of large blocks is bigger than that stack of
small ones. Which stack has the most blocks? Show me
how you figured that out.”

2194.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

15.3 make use of one-to-one correspondence in
counting objects and matching groups of
objects

15.4 demonstrate an understanding of the
counting concepts of stable order (i.e., the
concept that the counting sequence is always
the same – 1 is followed by 2, 2 by 3, and
so on) and of order irrelevance (i.e., the
concept that the number of objects in a set
will be the same regardless of which object
is used to begin the counting)

Saying

“I counted five children. I need five pieces of apple –
one for each child.”

Doing

In the dramatic play area, a child counts out
placemats, one for each child seated at the table.

An educator observes a child counting the number
of people (made from building materials) for the
imaginary house she has built. Each time she
counts, the child gives one count to each object.
Even though she counts accurately, she recounts
starting with a different object. The educator
notices and names what the child is doing.

Representing

A child points to the pieces of apple on a plate
while counting. Although the child points to a
piece of apple more than once, the numbers are
still stated in the proper sequence (i.e., 1, 2, 3,
4 …). (The example illustrates the concept of
stable order.)

A group of children play with the number line that
the class and educators have co-constructed. The
educators observe the children moving an object
along the number line and counting. They supply
a basket of cubes and add the correct number
of cubes to match the numeral. (The example
establishes a foundation for the concept of magnitude.)

Responding

An educator models order irrelevance by counting
a set of cars several times, each time starting the
count at a different point in the set. “What do you
notice about how I am counting the cars? I am going
to count them again. What do you notice this time?”

The educator places apple slices on a plate. “I
noticed that you helped to line up the placemats so
that there was one placemat for each child at the table.
Now, how many apple slices will you need so that
everyone has a piece? How did you figure that out?”

Challenging

“There are three children in our group now. Three
more children want to join. I wonder how many more
chairs we will need.”

On the class number line, the educators model
starting a count at a different point on the number
line. “When do we have to start at one?”

Extending

The children collect and record data that represent
their personal opinions about the question “Would
you rather ... or …?” The educators want to observe
the children’s thinking about quantity relationships
(to support assessment for learning), and they
decide that the data about the children’s opinions
can provide a context for doing this. The educators
ask the children to use linking cubes, lined up in

220 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

rows according to which opinion they hold, to
create a concrete graph. The educators discuss the
graph with the children (e.g., “Which opinion has
the most children [concept of quantity]? How do you
know that [concept of magnitude]? Which opinion
has the fewest children [concept of quantity]? How do
you know that [concept of magnitude]? Why do you
think more people would rather … than …?”).

The educators document which children
counted the cubes to determine quantity, and
which children used the length of the stacked
cubes (“This one is taller so it has more”), thus
demonstrating an understanding of the concept
of magnitude.

They then place a small mat and a larger mat on
the floor. Children from the “most” line are asked
to stand on the smaller mat, while children from
the “fewest” line are asked to stand on the larger
mat. The educators ask “What do you notice?” and
the children respond with questions such as:

“Why does the side with fewer people look like there
are more? Why is the side with more all squished on
the mat [concept of abstraction]?” (See connections
to SE15.3, above.)

2214.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

 The educators intentionally present provocations
that will help children develop the concepts of:

•	 Abstraction: quantity is a measure of “how many”
regardless of what that quantity looks like. For
example, they want children to understand
that five mice and five elephants are the same
quantity even though five elephants may look
like more.

•	 Magnitude: movement is magnitude. As we move
up the counting sequence, the quantity increases
by one (or by whatever number is being counted
by), and as we move down or backward in the
sequence, the quantity decreases by one (or by
whatever number is being counted by) (e.g., in
skip counting by tens, the amount goes up by ten
each time).

15.5 subitize quantities to 5 without having
to count, using a variety of materials
(e.g., dominoes, dot plates, dice, number
of fingers) and strategies (e.g., composing
or decomposing numbers)

15.6 use information to estimate the number
in a small set (e.g., apply knowledge of
quantity; use a common reference such
as a five frame; subitize)

Saying

“I know there are five buttons here because they look
like the five on the dice in my game.”

“It’s five. I saw four red and one blue.”

“I think it will take three scoops to fill the pail.”

Doing

A child works with a five frame, filling the frame
with different objects. He tells another child that
he knows he has four buttons because one of the
spaces in the frame is empty.

Responding

“How did you know there were five buttons?”

“How many sticks do you think there are? How do you
know that?”

Challenging

“Why do you think there are more than five buttons in
this set? How can you show that using a five frame?”

Over time, the educators show the children
different arrangements of the number “5” using
cubes with one variable (e.g., all pink but on two
different plates), two different colours in many

222 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

Some children use sticky notes to record their
estimate of how many small scoops it would take
to fill a container at the sand table. They use tallies,
saying that doing so makes it easier to count: “See,
here it is five. After you get to four you make a line
like this that shows it is five.”

They ask the educators for a bigger scoop to
compare the number of scoops. The educators
ask the children about their thinking. Two of the
children think that they will need fewer scoops,
but two others are not convinced, so they test their
theories. One of the children makes a separate
tally chart to keep track of the number of scoops.
The educators take photographs and post them
on the blog to share with the families that what
the children have been doing is much more than
counting. It is evidence of children’s thinking about
quantity and the importance of knowing that each
count represents a quantity that increases when
they add more and decreases when they go down
the number line.

compositions, and then two different objects (e.g.,
small cubes and big cubes [concept of abstraction]).
They think aloud: “We can make five in many ways.
Quantity can be represented in many ways”.

Extending

After analysing their pedagogical documentation
(to support assessment for learning), the educators
add a die into the children’s play with glass beads
at a light table. Until now, the children have been
creating various patterns with the beads. The
educators add the die into the play to help children
use the same materials to think about number
sense and quantity relationships. That is, with the
addition of the die, the children’s play changes
from making patterns with the beads to the
creation of a game that includes a number concept.
(The game involves rolling the die, counting out
the number of beads indicated by the die from the
pile, and then sliding them through the remaining
lines of beads on the table. The number of beads
that are knocked out of the line is the player’s score
for that round.)

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	

clips	“Children	learning	from	and	with	each	other”	and	

“Reflections	on	making	numeracy	visible	and	intentional	

based on observations”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

2234.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

15.7 explore and communicate the function/
purpose of numbers in a variety of contexts
(e.g., use magnetic and sandpaper numerals
to represent the number of objects in a set
[to indicate quantity]; line up toys and
manipulatives, and identify the first, second,
and so on [to indicate ordinality]; use footsteps
to discover the distance between the door and
the sink [to measure]; identify a favourite
sports player: “My favourite player is number
twenty-four” [to label or name])

15.8 explore different Canadian coins, using coin
manipulatives (e.g., role-play the purchasing
of items at the store in the dramatic play area;
determine which coin will purchase more – a
loonie or a quarter)

Saying

“There are five placemats in the house area. I put
a ‘five’ card on top so we don’t forget how many
we have.”

“I am fourth in line.”

“It is thirty-eight steps from our classroom door
to the door of the washroom.”

(In the class bakery): “You make a sign that says
“Three for $1.00. I’ll put three on each plate.”

“My lucky number is five.”

Doing

A group of children create an ordinal numbers
game. Using sticky notes, they place different
numbers, from 1 to 10, on the back of each child
in the group and then form a line. One child then
organizes the children, placing them in order based
on the numbers on their backs.

Representing

In the dramatic play area, a group of children set
up a grocery store, pricing the items by writing
numerals on them. Other children shop for items
and then use coin manipulatives to purchase them.

A group of children put numbers on the parking
garage. Another group of children use numbers to
describe the floor they live on in their building

Responding

“Who was the third person to come to school today?
How do you know?”

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	clips	

“Engaging	in	Children’s	Play	to	Make	Mathematics	Learning	

Visible”	and	“Mathematics	in	Inquiry	–	Responding	to	

Children’s Ideas”.

Challenging

An educator joins the play in the dramatic play
area. “This detergent costs four dollars. I’m looking
for something less expensive.”

The educators and children explore cardinal and
ordinal numbers and the interesting use of numbers
in our world. For example, the educators use a
“rekenrek” with the children to communicate their
thinking in multiple ways:

“Which one is the fourth one in the group? How do
you know?”

“Show me a four. How do you know?”

(The educators think aloud): “Isn’t it interesting to
think of all the different purposes for numbers? What
else do we use numbers for?

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip:	“Small-Group	

Learning About Numbers”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://learnteachlead.ca/videos/small-group-learning-about-numbers/
http://learnteachlead.ca/videos/small-group-learning-about-numbers/

224 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

and add them to the large box that the educators
brought in for the children to use to create
an elevator.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip:	“Small-Group	

Learning About Numbers”.

Extending

The educators create number cards to fit into
a pocket chart that contains cards with the
children’s names on them. They invite the
children to determine their place in the chart
(e.g., by counting, by comparing their spot with a
neighbour’s) and then to select the number card
that corresponds to the pocket that contains their
name and put the card in the correct pocket. The
children are then asked to discuss who is third,
who is seventh, and so on.

The educators intentionally present provocations
that will help children:

•	 develop	understanding	of	the	relationships	
among the verbal concept of a number (e.g.,
“Show me five”), the symbolic representation of
the number (e.g., 5, 9), and the number contexts
they represent (e.g., 5 fingers, 9 counters);

•	 transition	from	representing	numbers	with	
concrete materials (e.g., 5 fingers, 9 counters) to
representing them pictorially (e.g., ,).

http://learnteachlead.ca/videos/small-group-learning-about-numbers/
http://learnteachlead.ca/videos/small-group-learning-about-numbers/

2254.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

15.9 compose and decompose quantities to 10
(e.g., make multiple representations of numbers
using two or more colours of linking cubes,
blocks, dot strips, and other manipulatives;
play “shake and spill” games)

15.10 investigate addition and subtraction in
everyday experiences and routines through
the use of modelling strategies and
manipulatives (e.g., join two sets of objects,
one containing a greater number than the
other, and count all the objects; separate out
the smaller number of objects and determine
how many remain) and counting strategies
(e.g., use a counting sequence to determine
how many objects there are altogether;
count backward from the largest number
to determine how many objects remain)

See also OE20: SE20.1 and SE20.2

Saying

“I only have three wheels for my car. I need one more
to make four.”

“There are five people at the snow table but we only
have three scoops. We need two more scoops.”

“We used to have eight placemats in our class café.
But three got ripped. Now we only have five.”

Doing

Some children represent the quantity of 8 by
counting 1 through 8 using their fingers. Other
children put up one hand, count from 1 to 5 using
each finger, pause, and then continue to count to
8 using three more fingers. Still others put up all
five fingers of one hand at once and say “Five” then
count on, using three more fingers and saying “Six,
seven, eight. There are eight.”

Representing

Children represent the quantity of 7 using 4 cubes
on one plate and 3 on another or 7 tally marks,
or by putting up all five fingers of one hand and
saying “Five”, and then counting two more fingers
on the other hand.

Responding

The educators model different strategies for
composing and decomposing numbers using
manipulatives, five frames, ten frames, and story
problems, asking questions such as, “If the five
frame is full, and you remove three buttons, how
many buttons are left?”

Challenging

“How else could we show that?”

“How did you figure that out?”

“How many more do you think we need?”

“How many do we have now?”

Extending

One of the educators puts out 10 counters so
that children can use them to re-enact a number
song they have been learning: “How many ducks
are in the pond now? How do you know?”

“How many people had an apple for lunch?
How do you know?”

226 THE KINDERGARTEN PROGRAM

OE16
As children progress through the Kindergarten program, they:
measure, using non-standard units of the same size, and compare objects, materials, and spaces in terms
of their length, mass, capacity, area, and temperature, and explore ways of measuring the passage of
time, through inquiry and play-based learning

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 We	are	thinking	and	learning	about	how	measurement	helps	us	to	

describe, compare, and communicate.
•	 Objects	and	shapes	have	measurable	attributes	that	can	be	compared	and	

communicated in different ways.
•	 We	use	different	tools	to	measure	different	things.
•	 The	attribute	we	are	measuring	determines	the	tool	we	will	use	and	

therefore the unit of measurement.
•	 The	unit	used	to	measure	makes	a	difference.

•	 Any	space	in	between	units	counts	as	a	measure.
•	 We	use	comparative	and	descriptive	language	when	communicating	about	

measurement attributes.
•	 The	ability	to	decompose	and	recompose	is	a	useful	strategy	in	all	aspects	

of mathematical thinking.
•	 The	strategy	of	decomposing	and	recomposing	shapes	in	geometry	helps	

us think about measurement.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

16.1 select an attribute to measure (e.g., capacity),
determine an appropriate non-standard
unit of measure (e.g., a small margarine
container), and measure and compare two
or more objects (e.g., determine which of two
other containers holds the most water)

Saying

“I lined the blocks up from shortest to tallest.”

“This cereal box has more capacity than that shoebox.
I know because it holds more cubes.”

Responding

To help children recognize that objects have
measurable properties, the educators ask questions
such as:

“What else is as tall as this block?”

2274.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

16.2 investigate strategies and materials used
when measuring with non-standard units of
measure (e.g., why feet used to measure length
must be placed end to end with no gaps and
not overlapping, and must all be the same size;
why scoops used to measure water must be the
same size and be filled to the top)

“We used five papers to cover the small table. It took
us fifteen papers to cover the big table.”

“Ahmed used his shoes to measure how far it is from
the front of the room to the door. We watched to make
sure his heel touched his toe every time.”

Doing

A group of children use footsteps to measure
the classroom. Some measure the distance from
the front to the back of the classroom, while
others measure the distance from one side of the
classroom to the other. The children then get
together to compare their results.

Two children are playing in the blocks area with
the floor blocks. One of the girls lies down on the
floor and says, “See if you can measure me.” They try
lining up different blocks. At first they use different
sizes and have spaces between them. Then one
child says, “Wait, you have to put them together like
this” (moving them close together). Another child
lies down and says, “My turn this time. Try and
measure all around me.”

The educators make a video of the interaction to
study it with each other and with the children.
They want to notice, name, and talk with the
children about their thinking about the concept
of using a uniform non-standard unit to measure.

“Does this water feel warmer or colder than
your hand?”

“How much does this book weigh? Do you think
it weighs more than two wooden blocks?”

“Why was it important for Ahmed’s heel and toe
to touch when he was measuring?”

“How would your results have been different if you
had filled the cup all the way to the top?”

Challenging

“Which do you think is bigger, the height or the width
of your building? How can you find out?”

(Thinking aloud, the educators say): “‘Big’ can
mean different things – for example, it can mean tall,
or wide.”

After watching the video of the children measuring
each other, the educators invite the children to
watch with them. They ask the children to think
about the material they used to measure (blocks),
and about other materials they could have used.
They also ask the children what they would need to
think about the next time they measure something.

Extending

“The scales say that the large block is heavier than two
small blocks. I wonder what you could do to make the
scales balance.”

228 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A principal is working in the classroom and
having a conversation with a child at the snack
table. She says to the child, “Where would I find
you if you were not at the snack table?” The child
says, “The blocks. I built a big boat there before.”
The principal replies, “I wonder if you and I have
the same idea of big in our minds.” The child goes
over to a measuring tool that the class created for
comparing the children’s heights over time and
measuring growth. The tool is made up of uniform
paper squares. The child says, “It was about sixteen
floors”, then counts the squares to a total of sixteen.
He says to the principal as he places his hand
parallel to the sixteenth square, “It was about this
big.” The principal says, “Thanks for showing me
how high your boat was.” She shows the child what
she thought “big” meant, and they compare their
thinking and talk about the differences.

A child uses a spoon to fill a container with sand
and records the results. She then uses a cup to fill
the same container and records the results. She
shares her learning with an educator: “It took more
spoons than cups to fill the container. It took longer
with the spoon than the cup.”

The educators place two boxes of different sizes
on the table with some linking cubes. They ask a
small group of children to tell them which box is
bigger, and then ask them how they could use the
materials on the table to prove their predictions.
Some of the children put the cubes in the boxes
randomly. Others methodically connect the cubes
till the boxes are filled. The educators ask the
children, “Which of the ways of filling the boxes with
cubes is more accurate? Why do you think that?”

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	clip	

“Co-constructing	Learning”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

2294.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

 Professional Learning Conversation

Re. OE16: A group of educators talked about the calendar routine. Four
of the educators from two of the classes had removed their daily calendar
routine. Two of the educators were sceptical about doing so. Their four
colleagues shared that their observations and research showed that the
children were not learning about time but were “rote learning” the routine.

They said, “We still keep a real calendar in the dramatic play area and use five
frames to count down days – such as, ‘Four days until we have library time’. We
talk about the big idea – that we measure time – but now we use pictures for the
flow of the day.”

	 	For	more	perspectives,	see	the	clip:	“Why	Remove	the	Calendar	Routine?	One	Educator	Team’s	

thinking and connections to the FDELK document”.

OE17
As children progress through the Kindergarten program, they:
describe, sort, classify, build, and compare two-dimensional shapes and three-dimensional figures,
and describe the location and movement of objects through investigation

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 Our	world	is	composed	of	shapes	and	figures	that	are	put	together	

in particular ways for particular purposes.
•	 Shapes	and	figures	have	different	properties	and	attributes.	
•	 We	can	understand	and	describe	our	world	by	looking	at	how	shapes	

and figures work together.
•	 When	an	object	changes	its	position	in	space,	or	when	we	change	

our perspective on an object, it may look different but it is still the
same object.

•	 We	can	use	positional	language	to	describe	an	object’s	location.
•	 Many	of	the	properties	in	two-dimensional	shapes	can	also	be	found	

in three-dimensional figures.
•	 The	strategy	of	decomposing	and	recomposing	is	useful	in	all	aspects	

of mathematical thinking.
•	 The	strategy	of	decomposing	and	recomposing	shapes	in	geometry	

helps us think about measurement.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

230 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

17.1 explore, sort, and compare the attributes
(e.g., reflective symmetry) and the properties
(e.g., number of faces) of traditional and
non-traditional two-dimensional shapes and
three-dimensional figures (e.g., when sorting
and comparing a variety of triangles: notice
similarities in number of sides, differences
in side lengths, sizes of angles, sizes of the
triangles themselves; see smaller triangles
in a larger triangle)

Saying

“We sorted all the triangles. These are all triangles
because they all have three sides. Then I put these here
because they are all small triangles, and these over here
are all big ones. But I made another pile of shapes that
look like triangles, but they aren’t because their sides
are all curvy.”

“This is a weird, long shape, but it has three sides.
It looks like a triangle all stretched out.”

“That shape is like the roof on my house.”

“That looks like all the windows in my building.”

 “All of these things are rectangular prisms. I thought
this one was, too, but then Erin showed me that the
sides aren’t straight up and down. So it can’t be.”

“I need some more long blocks so I can make my tower
look the same on both sides.”

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Re-thinking	

Mathematics Structures”.

Responding

“What do you notice about the shape of this card?
How would you describe it? Can you think of
something that’s the same shape?”

“Do you see any other shapes that remind you of
this shape?”

“What did you notice when you moved the
shapes around?”

Challenging

“Use three strips of paper to show me a triangle.”

“Use your strips to show me something that is not
a triangle.”

When the children say, “We built a triangle,” the
educators reply, “We were watching you and thought
we would come over.” The children repeat, “See,
we wrote ‘The triangle house’ and we used a triangle
shape for the word.” An educator, wondering about
the children’s working theories, says, “I am looking
and I see so many squares.” All the children say
together, “No, see, they are two triangles and when
you put them together they make a square. See, that
means there are more triangles.”

http://learnteachlead.ca/videos/re-thinking-mathematics-structures/
http://learnteachlead.ca/videos/re-thinking-mathematics-structures/

2314.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

A group of children sort some found materials
using sorting hoops. The children sort according
to different attributes.

Two children create a game with tangrams. Using a
“pretend” line as the divider, one child places a tile
on one side. The other child has to put the same
tile down on the other side. This continues until
they decide their design is complete. They invite
other children to play the game, explaining that
the rule is that both sides have to look the same.

Representing

During gym time, the children use their bodies to
represent different shapes. The children say to the
educators, “We built a triangle.”

In reflecting on their interactions with the children
(to support assessment for learning) the educators
note that they also saw and heard evidence of the
children’s reasoning about quantity relationships,
counting strategies, proportional reasoning,
connecting, and reflecting.

Extending

“Look at the objects in the sorting circle. What do you
notice about all of these things? Can you tell what rule
I was using to sort them? What else could we add to
this group?”

The educators decide to observe and document
the language children use to describe, compare,
and sort materials. They talk with the children
about their observations.

After observing the children making symmetrical
designs with the tangrams, an educator decides to
further explore the concept of symmetry with the
children. She shows the children a series of shapes
(e.g., squares, rectangles, kites, rhombi, different kinds
of triangles, trapezoids, parallelograms) and asks
them to visualize how the shapes would look if they
were folded in half. As the children check their
predictions, the educator asks questions such as:

“What did you notice about the shapes when they
were folded?”

232 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“What do all the shapes in this pile have in common?”

“What do you think would happen if we used a
mirror with the shapes that did not fold neatly
into themselves?”

17.2 communicate an understanding of basic
spatial relationships (e.g., use terms such as
“above/below”, “in/out”, “forward/backward”;
use visualization, perspective, and movements
[flips/reflections, slides/translations, and turns/
rotations]) in their conversations and play,
in their predictions and visualizations, and
during transitions and routines

Saying

“I am sitting beside my friend.”

“This book looks different when I stand it up and
look at it from above rather than in front of it.” (The
example illustrates the concept of perspective.)

(When working on a picture puzzle):

“First we need to flip all of the pieces over so we can
see the pictures. Then we just keep turning the puzzle
pieces till we find the ways they will fit.”

“When I close my eyes I can see that the beebot needs
to go three steps forward [slide], and then turn right
[turn] and go one step forward to get to the flower.”

Doing

Two children work together to build a structure
with floor blocks. One child uses spatial terms such
as “on top”, “beside”, and “behind” to describe to
the other where to place the blocks. The other child
follows these directions accurately.

Responding

An educator supports the children’s exploration of
spatial relationships by saying:

“Who is in front of you in line?”

“Stand near Rosa.”

“In what ways will the block look different if you slide
it forward?”

“How did you remember where Saran’s snack was?”

Challenging

The educators lead the children in a game in the
schoolyard. The children have to move in the space
according to the directions and then describe what
they see. As the children’s positions change, the
educators challenge the children to describe how
their perspective on the schoolyard changes.

“Move far away from the door.”

“In what ways do the houses look different now from
how they looked before you moved?”

2334.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Using tangrams and pattern blocks, children create
designs using spatial reasoning:

“I can make the designs the same on both sides.”

“These look different, but they are the same.”

Two children work to create a design and use non-
verbal communication to look at their design on
different levels and from different sides.

Representing

After drawing a map of the classroom, a group of
children add directional arrows and labels. They
take turns being the “programmer” who provides
directions to the “robot” to move from one place
in the classroom to another, using language such as
“Take five steps forward; turn to the right; take nine
steps forward.”

Extending

The educators create a cube made of linking cubes.
The bottom row is red, the middle row is blue,
and the top row is yellow. They ask the children:

“What do you think this cube will look like if I
slide it straight across the table? Get a picture in
your head (visualize) of how it might look the same
and how it might look different.” After sliding the
cube, the educators ask the children to check
their predictions.

They then repeat the sequence, flipping and
turning the cube, each time asking the children
to visualize how the cube will look the same and
different and then giving them time to check and
talk about their predictions.

One of the educators works with a small group of
children who have been exploring flips, slides, and
turns with a variety of objects in the classroom.
He prints the children’s names on individual cards,
and then asks them to visualize what they might
see when they reflect their names in a mirror, when
they rotate them, and when they slide them into
different positions on the table. After the children
check their predictions, the educator asks questions
such as: “Could you still recognize your name? Why?”

234 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

(Note: Most children will respond that they can still
recognize their name because the letters are the same
even though in the mirror they appear backwards and
in reverse order.)

The educator then asks the children to visualize
what will happen when they reflect individual
letters such as “b”, “d”, or “p” in the mirror, rotate
them, and slide them into different positions
on the table. He again asks them to check their
predictions, using magnetic or sandpaper letters.

(Note: Some children may say that the letters have
“turned into” different letters when they are reflected
and rotated.)

Together they discuss the concept that their names
and the letters are like the other objects in the
room – they may look different, but they are still
the same, no matter how they are moved.

17.3 investigate and explain the relationship
between two-dimensional shapes and three-
dimensional figures in objects they have
made (e.g., explain that the flat surface of a
cube is a square)

Saying

“The side of the house I built looks like a square.”

“I put a triangle inside the square on the geoboard.”

“There is a circle on the bottom of the cone.”

“I built a rocket ship. Look at the cone on top. The
front is a big rectangle.”

Responding

“What do you notice about the sides of a cube?”

“What do you notice about the bottom of a cone?
The bottom of a pyramid?”

2354.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

See also OE20: SE20.3 and SE20.4

Doing

A child works in the visual arts area, using a stamp
to paint each side of the cube, and states, “I have
six sides.”

Representing

The children take a photograph of their
structure and post it in the blocks area to help
them describe to the rest of the class how they built
their structure: “We put a row of big blocks on the
bottom. On top of them we put smaller cubes.”

Challenging

While observing a child in the blocks area, an
educator says, “I noticed you have used a lot of
rectangular blocks. Can you tell me why you chose
that shape?”

Extending

“What do you notice about the blocks on the top
(pointing) compared to the blocks on the bottom?”

“How did you figure out how to make the structure
stable when you changed the blocks on the top?”

 Professional Learning Conversation

Re. OE17: A group of educators discussed their evolving thinking about
geometry. They reflected that they had previously thought that geometry
with young children was about learning terms and vocabulary. After their
experience with observing children and documenting their observations, they
determined that children compose and decompose shapes constantly in their
play. They decided to investigate a professional focus question:

“How do children think about the attributes and properties of shapes?” They
also read about and discussed how knowing the attributes of shapes (those
characteristics that apply to only some of the shapes in a group) and their
properties (those characteristics that apply to all of the shapes in a group) is
foundational and connected with children’s current and later thinking about
measurement. Children’s knowledge about how shapes are composed informs
their later learning about measurement.

236 THE KINDERGARTEN PROGRAM

OE18
As children progress through the Kindergarten program, they:
recognize, explore, describe, and compare patterns, and extend, translate, and create them,
using the core of a pattern and predicting what comes next

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 Patterns	are	predictable.
•	 There	are	specific	ways	we	can	describe	patterns.
•	 Patterns	always	have	an	element	of	repetition.
•	 The	core	of	a	pattern	helps	us	to	think	about	and	name	what	comes	

next in the pattern.
•	 The	ability	to	recognize	and	understand	patterns	is	helpful	in	all	aspects	

of everyday life.

•	 I	am	learning	to	communicate	why	something	is	a	pattern	and	what	
comes next.

•	 If	we	do	something	to	the	front	of	a	pattern,	it	affects	what	we	do	in	
other parts.

•	 Algebra	can	be	used	to	think	about	mathematical	relationships,	
to communicate, and to analyse change.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

18.1 identify and describe informally the
repeating nature of patterns in everyday
contexts (e.g., patterns in nature such as
morning-noon-night, the four seasons, or the
arrangement of leaves on the stem of a plant;
the pattern on a piece of clothing; the pattern
made by floor tiles; the pattern of words in a

Saying

“I’ve made a pattern with the blocks. I put two blue
ones and one green one. Then I put two blue ones
and one green one again.”

“I know every time I go up the number line
I add one.”

Responding

The educators encourage the children to recognize
patterns that are part of daily life:

“What patterns do you follow when you get up in
the morning and come to school?”

2374.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

 book or poem; the pattern on a calendar or in
a schedule; the pattern of the beat or rhythm
in songs), using appropriate terminology
(e.g., “goes before”, “goes after”, “repeats”)
and gestures (e.g., pointing, nodding,
using slaps/claps)

18.2 explore and extend patterns (e.g., fill in
missing elements of a repeating pattern) using
a variety of materials (e.g., beads, shapes,
words in a poem, beat and rhythm in music,
objects from the natural world)

18.3 identify the smallest unit (the core) of a
pattern (e.g., ABBABBABB – the core is ABB)
and describe why it is important (e.g., it
helps us to know what comes next; it helps us
make generalizations)

18.4 create and translate patterns (e.g., re-represent
“red-blue-blue, red-blue-blue, red-blue-blue”
as “circle-square-square, circle-square-square,
circle-square-square”)

(The example demonstrates algebraic reasoning –
the child has identified a relationship and made a
generalization.)

“The next word will rhyme with ‘wall’ because there is
a pattern in the words.”

“The pattern goes ‘big button, small button, bead, big
button, small button, bead’, so a big button goes next.
Now I made a big square, small square, triangle, big
square, small square, triangle pattern. They are the
same kinds of patterns.”

(The example demonstrates the concept of
translation.)

“Spring always comes after winter. Then comes
summer, then fall, then winter again.”

Doing

Children examine various patterns to decide what
the next item in each pattern would be.

Representing

A group of children use coloured tiles to represent
the patterns in some of the children’s clothing.

A child works with three different colours of glass
beads, making a variety of patterns. The child puts

The educators create a large number line, listen
to the children’s ongoing conversations about
it, and document what they see and hear the
children doing and saying (to support assessment
for learning):

“What do you notice when you move up and down
the number line? What happens when you start
counting on four and move up one, and then two?
What happens when you start counting on ten and
move back one, and then two?”

The educators talk with the children about the
core of the pattern and how they can use the core
to predict what comes next, using language with
the children about how patterns are predictable
and we can use the core pattern to help us think
about what comes next. (The example demonstrates
algebraic reasoning. The children are developing a
pattern rule – a generalization that allows them to
predict accurately what comes next.)

Challenging

Using rhymes, pictures, and objects that have
patterns, the educators model for the children
the use of the statement, “I know it is a pattern

238 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

one of the colours of beads away. At first glance
it would appear that the patterns he was making
would be less complicated with only two variables.
The child creates a growing pattern adding on
each time, as well as alternating the colour for
each segment of the growing pattern.

because …”. The educators then challenge the
children to use the statement to describe patterns
they find in the classroom.

The educators work with small groups of children,
thinking together with them about translating
their patterns. “Is there another way you could show
your pattern?”

Extending

An educator takes a small group of children for a
walk both inside and outside the school to search
for patterns. When a child notices a pattern, the
children pause to discuss why it’s a pattern. They
take photos of the patterns to share with the other
children. Later, the educators put some of the
pictures of the patterns on a table with a variety
of concrete materials and document what they see
and hear the children doing and saying (to support
assessment for learning).

2394.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

 Professional Learning Conversation

Re. OE18: After consulting some professional sources, an educator gives a
presentation on the importance of offering children opportunities to explore
patterns. Exploration that enables children to develop the ability to notice
patterns and generalize from them provides a foundation for algebraic
reasoning. (Algebra is the language that allows us to express generalizations
in a mathematical way.) The educator understands that children need to
extend their ability beyond simply identifying a pattern. They need practice
in predicting what will happen, talking about relationships, and seeing
connections. The educator decides to use a strategy of covering up the middle
of the pattern to require children to engage in more deductive reasoning.

She also plans ways to model for children the use of the statement, “I know
it is a pattern because …”. During professional learning conversations with
colleagues, the educators begin to understand how they can further prompt
algebraic thinking in children’s explorations, translations, and creations of
patterns. They see the connections to other aspects of mathematics, such as
number and quantity relationships.

	 	See	“Paying	Attention	to	Algebraic	Reasoning	K–12:	Support	Document	for	Paying	Attention	to	

Mathematics Education”.

OE19
As children progress through the Kindergarten program, they:
collect, organize, display, and interpret data to solve problems and to communicate information,
and explore the concept of probability in everyday contexts

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 We	collect	data	to	learn	about	and	understand	the	world.
•	 We	pose	questions	to	help	us	collect	data.
•	 We	can	collect	and	organize	data	in	different	ways	for	different	purposes.	

We can represent data in different ways (e.g., using graphs, charts, tables,
and other tools). The way we represent data (our choice of tools) is based
on the features of the data we want to share to answer our question(s).

•	 Graphs,	charts,	tables,	and	other	tools	help	us	see	the	patterns	in	the	
data collected.

•	 We	can	make	inferences	and	predictions	and	draw	conclusions	based	
on the patterns we see in the data we have collected and graphed.

http://www.edu.gov.on.ca/eng/literacynumeracy/PayingAttentiontoAlgebra.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/PayingAttentiontoAlgebra.pdf

240 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

19.1 ask questions that can be answered
through data collection (e.g., “What is
your favourite …?”; “How many pets do our
classmates have?”; “Which month had the most
snowy days – January or February?”), collect
data, and make representations of their
observations, using graphs (e.g., concrete
graphs such as people graphs or graphs using
representational objects; picture graphs)

19.2 interpret data presented in graphs (e.g.,
“There are more children in the pizza line
than in the hot dog line – that means more
children like pizza”; “The blue bar is twice
as long as the yellow bar”; “There were twice
as many snowy days in January as snowy
days in February”) and draw conclusions
(e.g., “There are more blue cubes than
yellow cubes”; “January was more snowy
than February”)

Saying

“Which is your favourite ...?”

“How many different ways are there to do up
our shoes?”

“More people like to eat rice than broccoli.
I know because there are more names in this row.
I counted them.”

(Note: It is important, when children are comparing
quantities, for the columns and/or bars/rows to be
lined up.)

Doing

A group of children are planning to make soup for
the class restaurant. One child starts to write the
recipe on chart paper. Another child remembers
that, in the survey, more children liked rice than
liked broccoli, so the group decide to put four
scoops of rice in the soup and only one scoop
of broccoli.

Two children notice that some creature has dug up
the flowers in their garden at home. They wonder
if that has ever happened to others. The educators
invite them to take a survey to find out.

Responding

“How are you going to keep track of the answers
to your question?”

“How can we decide which way is best to show
the data we have collected?”

Challenging

The educators challenge the children to think
about the results of their survey, asking questions
such as:

“What did you find out?”

“How did you find this out?”

“How many people did you ask?”

“What makes you think that?”

“How can we use the data that we gathered?”

Extending

The educator team plan an inquiry after a child
poses the question “How many pockets are on
our clothing today?” A team member asks, “What
makes something a pocket?” and then asks, “How
will we show how many pockets we have?” The
team document the children’s learning on video.

2414.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

After conducting a survey on pet ownership among
their classmates, a group of children create a graph
with separate columns showing the number of
children who have cats, dogs, birds, hamsters,
and fish. They also have a column for “no pets”.

(Note: It is important, when children are comparing
quantities, for the columns and/or bars/rows to be
lined up.)

The team then analyse the video with the
children to examine the learning and further
the children’s thinking.

19.3 respond to and pose questions about data
collection and graphs

Saying

“I wonder what would have happened if we had
added hot dogs to our survey?”

“There are five people standing in the laces row
and fifteen people standing in the Velcro row.
Where are the leftover children standing?”

“More people like to eat rice than broccoli.
I know because there are more names in this row.
I counted them.”

“There are only two people left on the graph that are
four [years old].”

“More people picked indoor gym than outdoor gym.
See, the line goes higher.” (The child points to the
bar on the bar graph.)

(Note: It is important, when children are comparing
quantities, for the columns and/or bars/rows to be
lined up.)

Responding

The educators have the children line up in two
rows to create a concrete graph to respond to a
child’s question: “Who likes to play in the blocks and
who likes to play in the sand?”

The educators ask, “What do you notice? Did it
surprise you who likes to play in the blocks?”

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clips	“Provoking	

an	Inquiry	Stance	in	Mathematics”	and	“The	Inquiry	

Process in Action”.

Challenging

The educators discuss with the children ways in
which they can represent their “people graph” using
other materials in the classroom.

http://learnteachlead.ca/videos/provoking-an-inquiry-stance-in-mathematics/
http://learnteachlead.ca/videos/provoking-an-inquiry-stance-in-mathematics/
http://learnteachlead.ca/videos/the-inquiry-process-in-action/
http://learnteachlead.ca/videos/the-inquiry-process-in-action/

242 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

See also OE20: SE20.5 and SE20.6

Doing

Children add their thinking to an ongoing class
graph in a designated area of the classroom. Both
educators and children contribute questions related
to things they are curious about in the graph.

Representing

A group of children use clipboards to take surveys
with their friends. The educators take photos of
the surveys and project them, to give the children
opportunities to communicate their thinking and
observations about the data collected.

Extending

The educators extend the children’s learning about
graphs by exploring ideas such as the following:

•	 where	the	first	object	in	each	category	on	the	
graph is (they should all start in the same place,
to make the measure fair);

•	 how	the	other	objects	on	the	graph	are	placed	
(level with each other, to make the measure fair);

•	 why	some	graphs	have	words	on	them	(to	help	
readers better understand the information in
the graph).

 Professional Learning Conversation

Re. OE19: An educator suggests an idea to help familiarize children with data
and graphs while involving them in planning a field trip. After brainstorming
field-trip destinations with children, the educator creates a graph with
pictures showing possible destinations and invites children to put a mark on
the graph (e.g., their name, their picture, a sticker) indicating their choice.

To extend their thinking, the children examine the graph to determine
the most popular and least popular destinations. The educators discuss
with the children the importance of thinking about the visual message of
the graph – in other words, how to read a graph (visual literacy). They ask:
“How does presenting the information in a graph help us to think about our trip?”

2434.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

OE20
As children progress through the Kindergarten program, they:
apply the mathematical processes to support the development of mathematical thinking, to demonstrate
understanding, and to communicate thinking and learning in mathematics, while engaged in play-based
learning and in other contexts

Conceptual Understandings
•	 We	use	the	mathematical	processes	embedded	in	many	different	contexts	

to make sense of our experiences and communicate our thinking.
•	 Problem solving: Problems can be solved collaboratively. There are

many ways to solve a problem. Solving problems helps us learn how
to think like mathematicians.

•	 Reasoning and proving: Observing mathematical strategies and
talking about them help make us aware of our mathematical thinking.
When we explain our thinking and reasoning, we all learn more.

•	 Reflecting: Reflective statements and questions deepen our
understanding by helping us think critically about our answers/
solutions.

•	 Selecting tools and strategies: The processes of thinking about and
choosing tools and strategies help us to understand ideas and solve
problems.

•	 Connecting: Connections can be made between the mathematics
in play-based learning and questions related to our interests and
daily experiences.

•	 Representing: There are many ways to represent our ideas and
thinking. We can show our thinking by using concrete materials,
pictures, numbers, and gestures, or by using physical actions, such
as hopping, tapping, or clapping, or in various other ways.

•	 Communicating: Mathematical thinking can be communicated
in many ways, including oral, visual, and concrete means.

Note: The specific expectations in the following chart are used as examples
to illustrate that the mathematical processes are relevant to and embedded
in all expectations that relate to demonstrating mathematics behaviours,
regardless of their particular focus (e.g., on number sense and numeration
or measurement or geometry and spatial sense).

In the following chart, the mathematical processes that are most relevant in
the examples provided are identified in square brackets. (Other mathematical
processes may also be involved, but are not stated.)

244 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

20.1 demonstrate an understanding of number
relationships for numbers from 0 to 10,
through investigation (e.g., show small
quantities using fingers or manipulatives)

20.2 use, read, and represent whole numbers
to 10 in a variety of meaningful contexts
(e.g., use a hundreds chart to read whole
numbers; use magnetic and sandpaper
numerals to represent the number of objects
in a set; put the house number on a house
built in the blocks area; find and recognize
numbers in the environment; write numerals
on imaginary bills at the restaurant in the
dramatic play area)

See also OE15

Saying

(Pointing to a book): “That is a six. There are
six frogs on the log.” [reasoning and proving;
communicating]

“I know there are seven counters because all of the
five frame is full and there are two counters left.”
[reasoning and proving; reflecting; communicating]

“I can make seven like this with five here and two
here (using hands), and I can make seven like
this, with four here and three here.” [representing;
communicating]

“I have five big cubes and five small cubes. They are
the same amount. I know because I counted them. But
see, it looks like there are more big ones.” [reasoning
and proving; reflecting; communicating]

(This example demonstrates understanding of the
concept of abstraction. For a similar example, see
OE15 and its related specific expectations.)

Doing

After hearing a story about children playing
hopscotch, a group of children draw a hopscotch
court on the tarmac in the playground. They use

Responding

“Which plate has three dots? Which plate has five
dots? Which plate has two dots? How can we make
the number of dots on the plates the same?”

“Two more than five is seven. What is two less
than five?”

Challenging

The educators and children are inquiring about
numbers in their environment. The children
discover numbers in their environment (in the
classroom and around the school, both inside
and outside). During this inquiry, the children
are exposed to multiple opportunities to explore
with numbers and learn how they are used.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Small-Group	

Learning About Numbers”.

Extending

During their inquiry about numbers in the
environment, the children have multiple
opportunities to explore with numbers. Based on
their observations, the educators decide to provide

http://learnteachlead.ca/videos/small-group-learning-about-numbers/
http://learnteachlead.ca/videos/small-group-learning-about-numbers/

2454.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

the picture in the storybook to determine how
many spaces their hopscotch court needs. After
drawing ten spaces on the tarmac with chalk, one
child numbers the spaces from 1 to 10. As the
children take turns playing, the educators hear
them saying things like, “I’m on five and you’re on
three. You’re two behind me.” [connecting; selecting
tools and strategies]

Representing

During a class community walk, a child points to
her own house and states that she lives in house
number two hundred and fifteen. Another child
disagrees with her and says the number is two-one-
five. The children collaboratively solve the problem
about the house number. The child who lives
in the house states that her parents have taught
her that she lives in house number two hundred
and fifteen, so she must be right. Another child
adds that she, too, has heard of numbers in the
hundreds. She says that she can even count to one
hundred, so two hundred and fifteen must be right.
The children continue to engage in discussion with
each other and agree to keep walking to explore
the other house numbers on the street. [problem
solving; representing; reflecting]

opportunities to extend the children’s thinking/
understanding about numbers by going on a
community walk. During the community walk, the
educators introduce new vocabulary – words such
as “investigate” and “compare” – and challenge and
respond to the children’s’ thinking about what they
know about numbers. The children’s thinking leads
to the question “Why do we have numbers on houses
and buildings?”

246 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

20.3 compose pictures, designs, shapes, and
patterns, using two-dimensional shapes;
predict and explore reflective symmetry in
two-dimensional shapes (e.g., visualize and
predict what will happen when a square, a
circle, or a rectangle is folded in half); and
decompose two-dimensional shapes into
smaller shapes and rearrange the pieces
into other shapes, using various tools and
materials (e.g., stickers, geoboards, pattern
blocks, geometric puzzles, tangrams, a
computer program)

20.4 build three-dimensional structures using a
variety of materials and identify the three-
dimensional figures their structure contains

See also OE17

Saying

“My house has four sides. See, I counted them. When
you turn it around it still has the same sides, but
two sides look like rectangles. The other two look like
squares.” [reasoning and proving; communicating]

“I put these two triangles together and they make
a square, but these two triangles don’t. I think it is
because they are a different size.” [selecting tools
and strategies; reflecting; communicating]

Doing

A small group of children use pattern blocks to
compose new shapes (e.g., by using two squares to
make a rectangle). [selecting tools and strategies]

Using large letter cards and mirrors, children
explore the reflective symmetry of letters of
the alphabet. [selecting tools and strategies;
connecting]

After building a structure with wooden blocks,
two of the children do a tally to see how many of
each shape they have used. They post their findings
beside their structure. [reasoning and proving,
representing, reflecting]

Responding

The educators place some magnetic shapes on a
cookie sheet for the children to use to compose
pictures and designs. They ask:

“What happens when you turn the shapes around?
When you flip them or slide them? How many sides
do you see?”

Challenging

“You used many different shapes to design your
picture. How did you decide what shapes to use?”

Extending

The educators ask themselves: “How do children
compose and decompose shapes when they are building
with blocks?” They observe and document as
the children work in the blocks area (to support
assessment for learning). Later, they share the
documentation with the children. The children
clarify, add to, and communicate their thinking.
The educators project the image of the structure
on the whiteboard and flip it to prompt the
children to engage in spatial reasoning.

2474.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

Using found materials of various geometric shapes,
some children work together to create a vehicle.
[problem solving; representing]

After reading aloud a story that is illustrated with
tangram designs, an educator asks the children to
make one of the designs in the story. The children
place the tangram pieces on a design template and
then re-create the design by placing the pieces in
the same pattern beside the template. [connecting;
representing]

20.5 investigate and describe how objects can be
collected, grouped, and organized according
to similarities and differences (e.g., attributes
like size, colour)

20.6 use mathematical language (e.g., “always/
sometimes/never”; “likely/unlikely”)
in informal discussions to describe
probability in familiar, everyday situations
(e.g., “Sometimes Kindergarten children
like pizza more than hot dogs”; “It is likely
that January will be a snowy month”)

See also OE19

Saying

“I sorted my animals by size.” [communicating]

“There are five people standing in the laces row
and fifteen people standing in the Velcro row.”
[communicating]

“More people like to eat rice than broccoli. I know
because there are more names in this row. I counted
them.” [reasoning and proving; connecting;
reflecting; communicating]

“There are only two people left on the graph that are
four [years old].” [connecting; communicating]

“My brother always meets me at the bus stop after
school.” [connecting; communicating]

Responding

An educator notices the children sorting the book
covers. She joins the group and asks them to talk
about their categories for sorting. The children
pose a problem for the class to figure out: “Is
there one book that can go into two categories?”
The educators offer the children some sorting
circles (hula hoops) so the children can begin to
explore categories visually using Venn diagrams.

Challenging

The educators challenge the children to think
about the results of their survey:

“How many children and how many adults were part
of your survey?”

248 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“Maybe we will have spaghetti for dinner tonight.”
[connecting; communicating]

“There is no way that a tiger would come to our
classroom.” [connecting; reflecting; communicating]

Doing

A small group of children sort books based on the
types of pictures on the front cover and describe
the reasoning behind their sorting [reasoning and
proving; connecting; communicating]

Representing

After conducting a survey on pet ownership
among their classmates, a group of children
create a graph with separate columns showing
the number of children who have cats, dogs, birds,
hamsters, and fish. They select clipboards and
decide how to represent the choices on the graph.
They use pictures they find online and then ask
their classmates to sign their name beside the pet
that they have. Midway through the survey they
have to add another column that says “No pets”.
[representing; problem solving; reflecting]

“What did you find out?”

“Were you surprised by what you found out? What did
you think would be the most popular pet? What made
you think that?”

Extending

The educators ask the children who conducted
the survey to think about the following question:

“If you were to ask five more people to tell you what
kind of pet they own, what do you predict their
answer would be? Why do you think that?” The
educators document the children’s thinking and
how they use their prior experience with the data
to think about their predictions, as well as the
children’s reasoning, communication, reflections,
and the connections they make.

2494.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

OE21
As children progress through the Kindergarten program, they:
express their responses to a variety of forms of drama, dance, music, and visual arts from various cultures and communities

Conceptual Understandings
•	 The	arts	are	a	vehicle	for	understanding	different	cultures	and	

communities and expressing our own ideas about them.
•	 Through	interacting	with	various	works	of	dance,	drama,	music,	and	

visual arts, including multimedia art works, we deepen our awareness
and appreciation of diverse perspectives.

•	 The	arts	have	symbols	that	are	rooted	in	a	particular	social,	historical,	
and cultural context and therefore may have meanings that are different
from what we know from our own culture and time.

•	 The	arts	provide	a	natural	vehicle	through	which	we	can	explore	and	
express ourselves.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

21.1 express their responses to drama and dance
(e.g., by moving, by making connections to
their experiences with drama and dance, by
talking about drama and dance)

21.2 dramatize rhymes, stories, legends, and folk
tales from various cultures and communities
(e.g., use actions, pictures, words, or puppets to
tell a story in the dramatic play area or in the
blocks area)

Saying

“He was wondering what was going to happen when
they wouldn’t let the new kid play.”

“I would let them play with me.”

“That puppet show we saw was just like the story
we read.”

Doing

After seeing a production of a familiar story
they have previously heard read aloud, several
of the children talk about how the costumes and
movements remind them of what happened in
the book they read.

Responding

“How was the puppet show the same as the story?
How was it different? What else did it remind you of?”

“What else about the troll was scary?”

Challenging

One of the children has a family member who is
a dancer. The educators invite the dancer to share
his dance style with the class.

Extending

The educators use the children’s reflections on
the choices made by some of the characters in a
favourite read-aloud book as the basis for discussing

250 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A child uses pictures of faces that express a range
of different emotions to identify how she feels at
different points in a dramatic presentation.

with the class a social issue that has been happening
in the classroom and asking them to suggest ways
to resolve the issue.

21.3 express their responses to music by
moving, by making connections to their
own experiences, or by talking about the
musical form

21.4 respond to music from various cultures and
communities (e.g., folk songs, Indigenous
chants, songs in different languages, Inuit
throat singing)

Saying

“I heard that song at a wedding. It makes me want
to dance.”

“I can sing a song in my language.”

“That music sounds very soft. It makes me feel calm,
just like when we do yoga. We should use that music
during yoga.”

“I like using the tablet and headphones to listen to
music and stories.”

“Can we add some music into the background of our
story, like in the movies?”

Doing

The educators have introduced background
music in the visual arts area. Children move their
paintbrushes to the rhythm and flow of different
selections of music.

Responding

“What does this song remind you of or make you
think of?”

“How did you feel when you heard the music?”

The educators talk with the children about some
of their thinking:

“We were thinking about trying to play soft, relaxing
music and we want to know how everyone will feel
about it.”

“We can try playing different music at different times
to see how it makes us feel and think.”

Challenging

“I noticed that you used the paints to show how the
background music made you feel. How could you
move your body to show the same thing?”

2514.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

The children spontaneously sing a song from a
familiar movie while playing with playdough.

Representing

A small group of children describe their personal
responses to a piece of music. The educators record
their responses in an interactive writing experience.

Extending

The educators play music from sites they have
researched online. Some of the songs have been
shared by the families in the community and some
are known around the world. Families send in some
of their favourite music and tell stories about why
it is special. In some cases, families share in their
home language, and older siblings in the school
support communication.

21.5 express their responses to visual art forms
by making connections to their own
experiences or by talking about the form

21.6 respond to a variety of visual art forms (e.g.,
paintings, fabrics, sculptures, illustrations)
from various cultures and communities

Saying

“That boy looks scared in the picture. I don’t like
being in the dark either.”

“All the wavy lines make the picture look like it
is moving.”

“The sculpture of the soldier in the park looks sad.
His head is down, and his eyes are closed.”

Doing

After seeing the fabrics brought in by a classmate’s
family, a child brings in a kilt made from his
family’s tartan.

Representing

After viewing a painting with wavy lines, a child
tells an educator that the lines make her think of
water. She creates her own art work using the same
element: “This is me swimming. The wavy lines
mean that the water is moving.”

Responding

“When someone’s head is down and her eyes are
closed, what else might she be feeling (e.g., tired,
thoughtful)?”

“What does Tia’s picture make you think of?”

“I wonder why the painter used so many dark lines.”

Challenging

A small group of parents bring in patterned fabrics
from their countries of origin and share the stories
behind the patterns in the fabrics with the children.
Afterwards, an educator discusses the patterns with
the children and then invites them to create their
own fabric patterns.

Extending

The educators ask the children and their families
to look for examples of art at home and in the

252 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

A small group of children notice the patterns on
the carpet in the blocks area. They find the core
of the pattern and explain how that helped them
know it was a pattern because they could see
(predict) what would come next. They bring their
observations to the whole class to discuss:

“Are the shapes the same even though this one is facing
the other way? How do we know?”

“What if I look at the pattern from this side?”

places where they work, play, and shop. The
children share their feelings about the art that
they have viewed:

“I saw my uncle’s carvings. They looked really heavy.”

“The store where we shop had photographs for sale.
They were pictures of buildings in our neighbourhood.
I found lots of shapes in the buildings.”

OE22
As children progress through the Kindergarten program, they:
communicate their thoughts and feelings, and their theories and ideas, through various art forms

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 There	are	many	ways	to	communicate	thinking,	theories,	ideas,	

and feelings.
•	 We	can	discover	and	interpret	the	world	around	us	through	the	arts.

•	 Through	the	arts,	we	can	become	critically	literate	and	creative	citizens	
of the world.

•	 The	arts	provide	a	natural	vehicle	through	which	we	can	explore	and	
express ourselves in a variety of creative ways.

2534.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

22.1 communicate their ideas about something
(e.g., a book, the meaning of a word, an event
or an experience, a mathematical pattern, a
motion or movement) through music, drama,
dance, and/or the visual arts

Saying

“That poem has a pattern in it. I can clap the pattern
while you say the words.”

“I don’t know what this letter is, but you write it like
this (motions in the air to show the letter shape).”

Doing

When trying to show the motion of a kite flying,
the child stands up, throws her hands in the air,
and says, “Whoooosh.”

The educators invite the children to show “five”.
Over time, the children show “five” in a variety of
ways by:

•	 showing	various	combinations	on	their	fingers;

•	 grouping	themselves	together;

•	 writing	the	numeral;

•	 using	five	of	various	materials	in	their	structures.	

Representing

A group of children demonstrate spatial reasoning
as they create a large floor model from smaller
models of various types of spirals seen in the
environment.

Responding

The educators show the children a series of paintings
and sculptures and keep the art works on display
for a period of time. They listen to and record the
children’s conversations about the art works.

The children learn about an artist who uses
hearts in his paintings and sculptures and make an
immediate connection to their own art works. The
educators show examples of work by a Canadian
artist who uses dark outlines in all of his paintings
and offer the children fine black pens as an
invitation to try out the technique.

Challenging

The children have been creating simple patterns with
a variety of materials in the classroom. The educators
challenge a small group of children to represent the
patterns they have made in music or dance.

(Note: This connects to OE18, which deals with
patterns.)

The educators document and analyse, with the
children, a video of children using gestures and
the positions (rotating, sliding) of shapes to explore
the attributes of shapes. They use the experience to
discuss and explore the element of perspective with
the children.

254 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

The educators work with a small group of children
to further explore the element of colour in visual
art. The children create art works that use one
particular colour and also incorporate natural
materials, then ask other children to tell them
how the art works make them feel.

 Professional Learning Conversation

Re. OE22: After reading about music education for young children, the
educators discuss how music supports the development of reading skills,
reasoning skills, math skills, and science concepts, and how it enhances self-
esteem. The educators decide to focus first on exploring different rhythms in
music, to support the development of reading skills. They decide to use music
from the various cultures of children in the classroom in order to help

them to make connections to their prior knowledge and experiences.
Families volunteer to share recorded music associated with their culture.
Children mark the rhythms in different ways and compare them to poems,
chants, and songs that have been heard, read, and/or sung in class. The
educators observe, record their observations, and discuss how to use their
observations in future planning.

4.6 PROBLEM SOLVING AND INNOVATING

2554.6 PROBLEM SOLVING AND INNOVATING

Children develop a sense of appreciation for human creativity and
innovation … [by] Bringing all their senses to exploring the constructed
world … [and by] Learning to appreciate beauty, creativity and
innovation in art, architecture, and technologies.

(New	Brunswick	Department	of	Education	and	Early	Childhood	Development,	
For	Now.	For	Life.	Be	Ready:	New	Brunswick	Curriculum	Framework	for	

Early Learning and Child Care, 2007, pp. 157, 176)

 For more information about this frame, see Chapter 2.4,
“Thinking about Problem Solving and Innovating”.

 For a complete list of the overall expectations in the Kindergarten
program with their related specific expectations, see the appendix
to this document.

OVERALL EXPECTATIONS

As children progress through the Kindergarten program, they:

 1. communicate with others in a variety of ways, for a variety of purposes, and
in a variety of contexts

 4. demonstrate an ability to use problem-solving skills in a variety of contexts,
including social contexts

 6. demonstrate an awareness of their own health and well-being

 9. demonstrate literacy behaviours that enable beginning readers to make sense
of a variety of texts

10. demonstrate literacy behaviours that enable beginning writers to communicate
with others

13. use the processes and skills of an inquiry stance (i.e., questioning, planning,
predicting, observing, and communicating)

14. demonstrate an awareness of the natural and built environment through
hands-on investigations, observations, questions, and representations of
their findings

20. apply the mathematical processes to support the development of mathematical
thinking, to demonstrate understanding, and to communicate thinking and
learning in mathematics, while engaged in play-based learning and in
other contexts

22. communicate their thoughts and feelings, and their theories and ideas,
through various art forms

23. use problem-solving strategies, on their own and with others, when
experimenting with the skills, materials, processes, and techniques used
in drama, dance, music, and visual arts

24. use technological problem-solving skills, on their own and with others,
in the process of creating and designing (i.e., questioning, planning,
constructing, analysing, redesigning, and communicating)

All children are viewed as competent, curious, capable of complex thinking, and rich in potential and experience.

EXPECTATION CHARTS

256 THE KINDERGARTEN PROGRAM

OE1
As children progress through the Kindergarten program, they:
communicate with others in a variety of ways, for a variety of purposes, and in a variety of contexts

Conceptual Understandings
•	 Communication	has	the	power	to	influence	and	encourage	change.	
•	 We	learn	about	the	world,	others,	and	ourselves	through	listening.	
•	 The	ways	in	which	people	communicate	are	diverse	and	are	influenced	

by their background experiences.

•	 Knowledge	is	socially	constructed	–	created	by	people	learning,	working,	
and investigating together – and can be shared.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

1.2 listen and respond to others, both verbally
and non-verbally (e.g., using the arts, using
signs, using gestures and body language),
for a variety of purposes (e.g., to exchange
ideas, express feelings, offer opinions) and in a
variety of contexts (e.g., after read-alouds and
shared reading or writing experiences; while
solving a class math problem; in imaginary or
exploratory play; in the learning areas; while
engaged in games and outdoor play; while
making scientific observations of plants
and animals outdoors)

Saying

“I figured out another way to make this go together.”

“I want to build a tower, but it keeps falling down.”

“There are five here and five here, but they are
different sizes.”

“I know because I counted them.”

“This is the letter ‘G’ like in my name, but this one
looks different (noticing a different font in a book).
I wonder how you make this one?”

Responding

An educator observes and waits to intervene until
the child looks up and pauses. Then the educator
names what he thinks he observed the child doing
for clarification and as a way to begin to co-
construct an understanding of the learning.

“If we project it on the screen, I wonder if some other
children can help you think through the problem and
offer their perspectives.”

“How can we keep the house area from getting so
messy all the time?”

2574.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

A child works, over a period of time, to make
her structure balance. An educator observes and
documents the child’s strategies of using trial
and error until she finds a new angle at which to
place the materials. The educator makes a video
to record the child’s gestures and facial expressions
and views the video with the child at a later time
(an example of assessment for learning) to gain
further insights into the child’s thinking.

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	clip	

“Co-constructing	learning”.

Representing

In order to explain the rules of a game to others,
a child makes a drawing of how the game works.
With the help of an educator, he adds arrows and
labels to clarify his explanation, and then takes a
photograph of the drawing and projects it onto a
large screen to show a group of children.

“Here are some pictures of other towers. What do you
notice about them?”

“How can we find out?”

Challenging

“What is it about the towers in the pictures that help
them to stay standing? How can you do the same thing
with your tower?”

Extending

The educators invite the children to think of a
new rule that would make their game fairer for
everyone. They document the children’s ideas of
fair, relate them to their previous discussions, and
also make visible the connections that the children
are making.

1.4 sustain interactions in different contexts
(e.g., with materials, with other children,
with adults)

Saying

“We could put these two pieces together.”

“Oh, they don’t fit.”

“What about this one?”

“That one works.”

“If we do it this way, it works better.”

Responding

The educator documents the children’s interactions
with each other as they problem solve with the
materials. He notices and names for them how
their collaborative efforts, their perseverance, and
their willingness to try new ways of solving the
problem helped them to find the best solution.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

258 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

Two children have been working with translucent
pebbles at the light table. When a die is added to
the table, the children make up a game and explain
the game to the educator.

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	

clips	“Children	learning	from	and	with	each	other”	and

“Reflections	on	making	numeracy	visible	and	intentional	

based on observations”.

Two children are playing with a train set. An
educator observes them replacing some parts of
the track with different parts, building on different
levels, taking turns moving the train on the tracks,
and changing the connections for the tracks. All of
this is done using non-verbal communication.

Representing

A child creates a card showing “assembly-line
cooking” directions for other children to follow to
assemble their snack for the day. An educator and
the child discuss how the card supports the cooking

Challenging

The children invite the educator to join their
game. As they are playing, she wonders how she
can challenge the children to think of ways in
which they can refine their game. She introduces
the idea of using a tally (a math convention used
to record information) as a way to keep score.
The strategy also reinforces and enhances their
development of counting skills and number sense.

Extending

After viewing their video documentation of a
child working over a period of time to build
a stable structure, using a variety of materials,
the educators show the video to the child and
ask her to share her thinking, her theories, and
her observations about what she did and what
happened as a result.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

2594.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

process. They notice and name both the literacy
behaviours and the mathematics behaviours.
For example:

“I saw you using letters to check how to form the letter.”

“You used a mathematics word – ‘measure’.”

“You counted how many.”

1.5 use language (verbal and non-verbal
communication) in various contexts to
connect new experiences with what they
already know (e.g., contribute ideas during
shared or interactive writing; contribute to
conversations in learning areas; respond to
educator prompts)

 See the Professional Learning Conversation following

the chart.

Saying

“I made a sandcastle like this at the beach.”

“I built a snowman with my sister like the one in
the story.”

“I noticed that if I hold the tube up higher the water
moves faster.”

“Yesterday we talked about how eating food gives us
energy. I brought a B-I-G snack today so I’ll have lots
of energy to play!”

“Before, I could only make it this long before it broke.
Now I turned it the other way, like this, and look how
long it is.”

Doing

(In response to a prompt from an educator):

A child changes the height of the tube after
several attempts to make the water move faster.
The educators observe the child’s non-verbal
communication and actions as evidence of learning.

Responding

“What do you notice when we add …?”

“That is just like …”

“You made a connection.”

“I wonder if there is another way that hasn’t been
thought of yet.”

Challenging

An educator works with a child on an interactive
writing piece. From previous observations, the
educator knows what letters the child knows and
uses prompts such as, “That starts like …” to help
the child connect what he already knows to a
new context.

Extending

After making kites and observing how they fly, a
small group of children decide to explore other
objects that use air to keep them aloft. The
educators facilitate the children’s explorations

260 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A child adds a letter to a familiar word during
small-group interactive writing, saying, “I know
that one. That starts like my name.”

by providing materials they can use to create
parachutes. After testing out their early designs,
one child observes, “I think that the parachute uses
air to stay up just like the kite did! I am going to
make my parachute bigger, like the kite, because that
will help it fall even slower.”

	 	Video	title:	“Observation	and	Documentation”	–	see	the	

clip	“Reflections	on	documenting	learning	and	making	

learning visible”.

1.6 use language (verbal and non-verbal
communication) to communicate their
thinking, to reflect, and to solve problems

Saying

“I think we should try it like this.”

“After we looked at the picture, we decided to put the
big blocks on the bottom, and then it was stable.”

“I used the picture, and then I knew the word.”

“I think I will get the shovel I used at the sand table
because it will be better for digging up worms than
this is.”

Doing

A child decides to find all the children in the class
who have the letter “S” in their name. He uses the
name wall and tells another child his plan. This
encourages more children to join the investigation.

Responding

The educators decide to think about when and
why they ask questions or use prompts. They ask
themselves, “What is the impact of the timing and
amount of educator talk?” This influences them
to listen differently. Based on their professional
judgement, their observations, and signals from
the children, they choose to respond with prompts
such as:

“I wonder how you knew that.”

“Were you thinking about …?”

“How did you use the picture to figure out that word?”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/observationdocumentation.html

2614.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

During a class sharing time, a small group of
children share their solution for joining their
structures in the blocks area.

Challenging

“How did you figure that out?”

“What do you think would happen if …?”

“What sound would we expect to hear at the
beginning if the word is …?”

Extending

“I wonder if there is another way you could solve that
challenge using a different piece of equipment.”

1.7 use specialized vocabulary for a variety
of purposes (e.g., terms for things they are
building or equipment they are using)

Saying

(In the outdoors):

“We used the magnifier to observate the bug we found
in the dirt.”

“When we tilted the ramp up, we noticed it made the
car go faster and farther.”

Doing

A small group of children share with the principal
things they have observed about the worms in their
worm farm. They discuss how they problem solved
ways to keep track of how many worms there
were, and how they have been caring for them.
They share other observations they have made,
using words such as “tally”, “counting strategy”,
“moisture”, “casting”, “gizzard”, “recycling”,
“living thing”, and “segments”.

Responding

The educators reorganize the visual arts area. They
remove most of the materials in order to have a
more “controlled palette”, and they add a variety
of shiny papers and recycled objects to support the
children’s growing understanding of the properties
of different materials. As the children apply their
understanding of the properties of the materials in
their designs and creations, they develop relevant
vocabulary, saying things like:

“I used the shiny material because it is smooth and the
ball rolled more easier on it.”

“These sponges have the same shape as the bricks on
my house, so I used them to paint a brick pattern on
the birdhouse I built.”

262 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	clip	

“Mathematics	in	Inquiry	–	Responding	to	Children’s	Ideas”.

Representing

A child uses materials in the visual arts area to
make a replica of the bug she has been observing
and labels the parts using a non-fiction text to
help with words such as “wings”, “antennae”,
and “thorax”.

Challenging

“I heard you say you put a roof on your house.
I observed the ‘angle’ you used on the roof.” (The
educator points to the angle while using the word.)

Extending

The educators plan ways to support children’s
development of vocabulary. One strategy is to
model new vocabulary in the context of the
children’s play both inside and outside the
classroom.

	 	Video	title:	”Literacy	Through	the	Day”	–	see	the	clip	

“Strategies	to	support	oral	language	development”.

1.8 ask questions for a variety of purposes (e.g.,
for direction, for assistance, to innovate on an
idea, to obtain information, for clarification,
for help in understanding something, out of
curiosity about something, to make meaning
of a new situation) and in different contexts
(e.g., during discussions and conversations with
peers and adults; before, during, and after
read-aloud and shared reading experiences;
while exploring the schoolyard or local park;
in small groups, in learning areas)

Saying

“I wonder what would happen if we ….”

“Can we find some more pictures of towers?”

“What should we try next?”

“Do you think if we moved it this way it will look
different?”

“Why is this getting longer?”

“Does this start like your name?”

“I think this is the enemy of the ants.”

“Is this the word ‘predator’?” (after saying the
word in chunks). “Yes, I was right. It is the enemy

Responding

The educators model different types of questions
and use think-alouds to make explicit for the
children the purpose for each type of question.

Challenging

The educators post pictures of items that were
once considered “innovative” (e.g., a typewriter, a
slate and chalk, an old-fashioned telephone, a pocket
watch) but that are likely to be unfamiliar to the
children. They invite the children to look at the
pictures and to record questions that would help
them figure out what the “innovations” are and

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

2634.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

because that is what ‘predator’ means and that is
the word ‘predator’.”

Doing

Some of the children notice that some plants in
the class garden seem to be dying. They wonder
why some are dying and others are not. They take
photographs, make a list of questions, and then
post the photographs and the questions on the
Kindergarten Twitter page to see if someone
can help.

Representing

The children are invited to write on sticky notes
any questions they have about the empty bird’s nest
a child has brought to class. Some children decide
to try and create their own nests, trying to think
from the bird’s perspective about what elements
should be included in the nest.

what they were used for. They think with the
children about how humans adapt to make
things better.

Extending

“I wonder if we can find a faster way to figure out
how many people are away each day.”

“How can we use technology so children don’t feel
sad that they miss out on what we are learning?”

(Note: Educators will use their professional
judgement in using this example, given the
variety of circumstances that may cause a child
to be absent and the differences in the access to
technology various families may have.)

1.9 describe personal experiences, using
vocabulary and details appropriate to
the situation

1.10 retell experiences, events, and familiar stories
in proper sequence (e.g., orally; in new and
creative ways; using drama, visual arts, non-
verbal communication, and representations;
in a conversation)

Saying

“My mom and I figured out how to fix the fence. We
had to find a different kind of nail.”

“My friends and I played Red Rover after supper last
night. But we had to make up some new rules so that
the little kids could play, too.”

“We had to change the angle and the size of the ramp
so the ball wouldn’t fall off.”

Responding

During a whole-class discussion, the educators
model the sequence for retelling. The educators
think together with the children about the idea
that audience and purpose are important when
preparing for a retelling. They also think together
about why we retell stories and events, both in
school and outside school.

264 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“I helped my friend use an app on his tablet to make
his picture look the way a bird would see it.”

Doing

A small group of children use materials in the
classroom to modify a ramp to keep the ball
from falling off before the end. They explain
(many children use gestures to illustrate) to the
next group of children why they made the changes
and how the changes improved their explorations.

A group of children retell a familiar story using
natural materials.

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Re-thinking	

Literacy Structures”.

Representing

At the sand table, the children retell the story of
“The Gingerbread Man”, based on a book that has
been intentionally placed at the sand table by the
educators as a prop to enhance their retelling of
the events they remember from the story.

Challenging

The educators take digital photographs of the
children putting on their winter outdoor clothing.
They invite the children to arrange the pictures in
proper sequence. They record their observations of
the children’s sequencing.

Extending

During a visit to their Grade 3 reading buddies’
classroom, the Kindergarten children describe
their favourite part of the Kindergarten classroom.
They discuss how they could innovate on the
design (the children are encouraged to negotiate
adaptations to their learning environments) so
that the two classrooms have similarities but are
appropriate to the age and learning styles of the
children in both classes.

	 	See	“The	Third	Teacher:	Designing	the	Learning	Environment	

for	Mathematics	and	Literacy,	K–8”,	Capacity	Building	

Series	(July	2012).

http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_ThirdTeacher.pdf
http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/CBS_ThirdTeacher.pdf
http://learnteachlead.ca/videos/re-thinking-literacy-structures/
http://learnteachlead.ca/videos/re-thinking-literacy-structures/

2654.6 PROBLEM SOLVING AND INNOVATING

 Professional Learning Conversation

Re. SE1.5: The educators decide during a planning meeting to ask questions
that encourage more complex sentences, such as, “I wonder – how do you
cook food in the wok?” Or, “The red sari has many designs. I see things that

shine. What do you see?” The educators agree that they will continue to ask
questions that encourage children to express more of their thinking.

OE4
As children progress through the Kindergarten program, they:
demonstrate an ability to use problem-solving skills in a variety of contexts, including social contexts

Conceptual Understandings
•	 We	can	use	our	problem-solving	skills	in	social	situations.	
•	 There	are	many	ways	to	solve	a	problem.	
•	 I	can	think	about	and	adapt	my	actions,	depending	on	the	context.

•	 We	make	choices	and	decisions	when	solving	problems.	
•	 Problems	can	provide	an	interesting	challenge.	
•	 Problems	can	have	many	solutions.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

4.1 use a variety of strategies to solve
problems, including problems arising in
social situations (e.g., trial and error, checking
and guessing, cross checking – looking ahead
and back to find material to add or remove)

Saying

“We put our structure on the shelf so we could work on
it tomorrow and not have to tidy up.”

“We could use a long block to reach back and get
the car.” (The car had rolled to the back of the
shelf, and they couldn’t reach it.)

Responding

The educators observe the small group of children
measuring with the blocks. They spend the first
few minutes observing and documenting what they
see and hear so they have more insight into what
the children are thinking (to support assessment
for learning).

266 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

Using different sizes of blocks, a group of children
are trying to measure around another child who
is lying on the carpet. They are trying to see how
many blocks they will need to make an outline
around the child. They take some blocks off the
shelf but discover that “These won’t go all the way
around. We are going to need more.”

Representing

A small group of children decide to show how
many ways they can sort a group of shells. They
then begin to arrange sets of shells with similar
attributes into patterns, naming how the pattern is
being extended. After each change, they reread the
pattern and say, “Next comes …”.

Challenging

After observing for a few seconds and seeing
the children using trial-and-error strategies,
guessing, and checking, the educators notice and
name it back to the children: “We saw you trying
different sizes of blocks. What happened? (to support
assessment for learning).”

Extending

An educator sits with the children briefly when
he observes them moving their sets of shells into
different arrangements. The educator photographs
the patterns and plans to share the photos with the
children to ask about their thinking as they created
the patterns (to support assessment for learning).

OE6
As children progress through the Kindergarten program, they:
demonstrate an awareness of their own health and well-being

2674.6 PROBLEM SOLVING AND INNOVATING

Conceptual Understandings
•	 We	develop	an	understanding	of	the	factors	that	contribute	to	healthy	

development, a sense of personal responsibility for lifelong health, and
an understanding of how living healthy, active lives is connected with
the world around us and the health of others.

•	 I	have	the	right	to	be	healthy	and	to	feel	safe.
•	 There	are	things	that	I	need	to	know	and	do	to	keep	myself	safe	and	

healthy. I am empowered to make choices that will keep me healthy.

•	 Healthy	food	choices	affect	my	body	and	my	feelings.	
•	 I	am	learning	to	recognize	when	I	am	tired	or	need	a	break.
•	 I	am	learning	to	make	healthy	choices	and	to	be	physically	active,	

in order to keep my body healthy and safe, and to grow strong.
•	 We	learn	adaptive,	management,	and	coping	skills,	and	practise	

communication and critical thinking skills, in order to learn how
to build relationships.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

6.1 demonstrate an understanding of the effects
of healthy, active living on the mind and
body (e.g., choose a balance of active and
quiet activities throughout the day; remember
to have a snack; drink water when thirsty)

 See the Professional Learning Conversation following

the chart.

Saying

“I’m thirsty from all that running. I really need a big
drink of water.”

“I am going to the quiet space to do a puzzle.”

“I ride my bike. It’s a fun and healthy thing to do.
And it’s good for the environment.”

“I like being active outside. On the weekend I helped
my uncle sweep his driveway, and I felt hot when I
did that, so I went and sat in the shade.”

Doing

Children choose a physical activity such as climbing
or playing with a ball during outdoor playtime. After
outdoor playtime, some children choose to spend
quiet time with a book or listening to an audiobook
before returning to their work in the learning areas.

Responding

An educator observes children’s efforts to make
the healthiest choices possible during daily routines
and acknowledges the children’s actions:

“I noticed you’re trying more and different fruits
and vegetables. Why? Which ones do you like best?”

“When you go for a walk, what do you do to be sure
that you will be safe?” (e.g., wear sunscreen and a
hat and sunglasses if it is sunny; let someone know
where you are going)

The educators introduce the class to Canada’s
Food Guide.

Challenging

“How does eating healthy foods help your body
and mind?”

268 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

A child takes the initiative to make a sign for snack
table “to show what is healthy for snack.”

Representing

A child approaches the teacher to let her know
what he needs: “My stomach is rumbling. I might
need a snack.”

Several children make a book illustrating that they
have learned behaviours that contribute to healthy
growth and development. The book includes pages
that show children being physically active at home
and at school, getting a good night’s sleep, making
the healthiest possible food choices, and being safe
in their daily lives. The children share their work
with the educators, who provoke a discussion about
the importance of feeling good about yourself and
recognizing the things that make you unique as
another part of being healthy. When their book
is complete, the children add it to the class
library for others to read.

“In addition to eating healthy foods, what are some
other things that help your whole body to be healthy?”

Extending

After the children set up a store in the dramatic
play area, the educators observe the kinds of items
they have chosen to sell and ask them to talk about
their choices.

(In the gym or playground): “Before we start to
move, what are some things we need to check to be
sure everyone can participate safely?”

6.2 investigate the benefits of nutritious foods
(e.g., nutritious snacks, healthy meals, foods
from various cultures) and explore ways
of ensuring healthy eating (e.g., choosing
nutritious food for meals and snacks, avoiding
foods to which they are allergic)

Saying

“My friend is allergic to peanuts. How can he be
safe in our classroom when some kids bring nuts
for snack?”

Responding

The educators discuss with the children what
it means to be allergic. They explain why some
children need to avoid particular foods and
reinforce the point with statements such as,

2694.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“I liked it when we got to try rice dishes from
different countries. Some of them had healthy stuff
like vegetables in them. And they tasted good, too!”

Doing

Some children set up a store in the dramatic play
area. They stock the store with a wide variety of
food items, but encourage their customers to buy
fruits and vegetables when they shop.

Representing

Children make posters for the shelves of the
store, telling customers about which items are
healthy choices.

“We have posted signs, so that everyone knows
how to keep our classroom safe.”

Challenging

“What are some healthy choices for snacks?”

“Why do we need to eat lots of fruits and vegetables?”

“Why is a piece of fruit a better snack than
a doughnut?”

Extending

After tasting several rice dishes from a variety of
countries, the children decide they would like to
taste other dishes from different cultures.

The educators collect menus from a variety of
ethnic restaurants in their community. They invite
children to explore the menus with them, looking
at which dishes would be healthy choices, while
keeping in mind the food allergies in the classroom.

6.3 practise and discuss appropriate personal
hygiene that promotes personal, family,
and community health

Saying

“I washed my hands.”

“I teached my little sister not to put toys in her mouth
’cause of the germs.”

“I need a tissue.”

“I am going to the dentist tomorrow to get my teeth
cleaned and checked.”

Responding

Based on their observations, the educators
acknowledge children’s practices that demonstrate
good personal hygiene:

“I noticed that you washed your hands after you were
done playing in the sand. You did that yesterday, too,
after you came back from the gym.”

270 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

Children create a sequence of digital photographs
showing the steps for washing hands and place the
photographs by the sink or washing bin.

Representing

The educators learn from a child’s family that the
child has shared and demonstrated at the dinner
table what she has learned in class about “sneeze
in your sleeve”.

Challenging

“In what ways do we take care of all parts of our
body? Why is it important to do these things?”

Extending

Some of the children share with the educators that,
during a washroom break at the local community
centre, they noticed that some people left without
washing their hands. The educators encourage
the children to discuss what they could do to help
others understand the importance of hand washing.
The children decide to write to the community
centre and offer the class’s digital photographs
of the steps for washing hands for posting in the
washrooms at the community centre.

6.4 discuss what action to take when they feel
unsafe or uncomfortable, and when and how
to seek assistance in unsafe situations (e.g.,
acting in response to inappropriate touching;
seeking assistance from an adult they know
and trust, from 911, or from playground
monitors; identifying substances that are
harmful to the body)

Saying

“When I saw a boy fall on the playground, I told
the teacher.”

“My mom’s friend wanted to give me a hug when
she met me. I didn’t want to hug her, so I said,
‘Nice to meet you. I’d rather not hug’.”

“I told Bryna not to call me that name.”

“When the dog that was all by itself growled at me,
I went to my babysitter’s house.”

Responding

The educators record children’s safety-related ideas
and questions and then invite a community police
officer to visit the class to discuss safety and answer
some of the children’s questions.

Challenging

The educators ask the children to think of
things they should avoid that could be harmful
to their health (e.g., smoking, taking medicine
that belongs to someone else). They record the
children’s suggestions.

2714.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

In the dramatic play area, a child calls 911, gives
the operator her name and the address of the
house, then says that someone is sick.

Representing

A child draws pictures of the warning signs found
on various household cleansers on large paper and
explains to some other children what they mean.

Extending

An educator presents a variety of scenarios to the
children for discussion, using questions that start,
“What would you do if …?”

6.5 discuss and demonstrate in play what makes
them happy and unhappy, and why

Saying

“I was happy when my experiment with the flashlights
worked. I was glad my theory was right.”

“I was sad when the class pet fish died. I wonder why
he died.”

“I was happy when we got to play outside because
I was tired and the fresh air made me feel better.”

“I was sad when some children got hurt and so the
sliding hill got closed.”

Doing

Using puppets, children express emotions through
the dialogue they create for their puppet characters.

Representing

After the class pet fish dies, a child draws a picture of
the fish. At home, the child tells her family, “It was
sad that the fish died at school today. I made a picture
of her to hang on the wall in the dramatic play area.”

Responding

Showing empathy by acknowledging feelings can
create a connection between children and team
members. The educators acknowledge the feelings
expressed by children by saying, “I see you are sad.
It’s hard when your mom has to leave and go to work.”

Challenging

“How can people tell when we are feeling happy
or sad?”

Extending

An educator discusses with the children what they
can do when they are feeling sad (or angry, hurt,
happy, etc.), and how they can respond when their
peers show different kinds of feelings.

“How can we respond to people’s emotions?”

“How can we recognize situations that require
different responses?”

272 THE KINDERGARTEN PROGRAM

 Professional Learning Conversation

Re. SE6.1: The educator teams in the school have been discussing the
importance of outdoor play – and physical activity in general – for young
children. They recognize that many children in their school community
need some innovative ideas so they can engage in physical activity regardless
of the context. Through their professional reading, they have learned that
physical activity, including and perhaps especially outdoor play, contributes
to children’s ability to concentrate and to self-regulate, enhances their overall
health, and furthers their physical development. They decide to observe the

children during outdoor play and, based on their observations, to determine
how they can increase the children’s general level of activity. In addition, they
decide to discuss with the parents on the school council ways in which this
information can be shared with families, to encourage more outdoor play
and physical activity outside school time. They share ideas like tracking the
number of footsteps walked indoors, seeing how many footsteps it takes to
cross a room, and walking or marching on the spot, increasing the time spent
on these activities as the children progress.

OE9
As children progress through the Kindergarten program, they:
demonstrate literacy behaviours that enable beginning readers to make sense of a variety of texts

Conceptual Understandings
•	 Reading	is	an	active	process	of	interacting	with	and	constructing	meaning	

from text.
•	 Reading	strategies	help	us	to	understand	the	meaning	of	different	texts.	

•	 Readers	use	a	variety	of	strategies	to	think	about	and	understand	what	
they read.

2734.6 PROBLEM SOLVING AND INNOVATING

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

9.1 use reading behaviours to make sense of
familiar and unfamiliar texts in print (e.g.,
use pictures; use knowledge of oral language
structures, of a few high-frequency words,
and/or of sound-symbol relationships)

Saying

“I knew it said ‘spider’, ’cause I used the picture.”

“I know that says ‘the’.”

“I made my voice loud here because it gets dark
(pointing at the bold print).”

“I changed the word on the sign. Now it says ‘fragile’.
I thought it was a ‘J’, but then I looked on the box
and I saw how to write it.”

Doing

During independent reading, a child points to
the words, looks at the pictures, and rereads after
several miscues when she realizes that what she has
read doesn’t make sense.

Representing

A group of children decide to make the dramatic
play area into a bookstore.

A group of children decide to reorganize the books
so that people can read everywhere not just in the
books area.

Responding

The educators scaffold the children’s application
of reading strategies by thinking aloud and asking
questions or making comments such as:

“What are some other strategies you can use to figure
out words you don’t know?”

“I noticed you tried several words before the sentence
sounded right to you.”

Challenging

“If you think the word is ‘jump’, what letter will we
see at the beginning when we lift the sticky note?”

Extending

Assessment information reveals that a small group
of children know a number of high-frequency
words, have knowledge of letter and sound
correspondence(s), and are able to read simple
patterned text. The educators determine that this
group of children would benefit from a guided
reading lesson using a non-fiction text.

274 THE KINDERGARTEN PROGRAM

OE10
As children progress through the Kindergarten program, they:
demonstrate literacy behaviours that enable beginning writers to communicate with others

 See the Professional Learning Conversation following the chart.

Conceptual Understandings
•	 Written	communication	enables	us	to	make	thoughts,	ideas,	and	

feelings visible to others.
•	 We	write	for	a	variety	of	reasons	and	purposes.	
•	 It	is	important	for	others	to	understand	what	we	are	trying	to	say	

through writing.

•	 Writers	think	first	about	the	purpose	and	audience	for	their	writing	and	
then about what form of writing would best convey their desired meaning.

•	 Writers	use	different	tools	and	resources	to	help	them	write.	

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

10.1 demonstrate an interest in writing (e.g.,
choose a variety of writing materials, such
as adhesive notes, labels, envelopes, coloured
paper, markers, crayons, pencils) and choose
to write in a variety of contexts (e.g., draw or
record ideas in learning areas)

Saying

“Why do all the ‘A’s look different?”

“What does this say?”

“I wrote down all the parts of our marble run.”

“I want to make a sign for my structure that says,
‘Delicate. Please be careful’.”

“I am going to write a note for my friend.”

“I showed a rain storm in my picture because I made
a lot of raindrops.”

Responding

“How do you know that all of these letters are ‘A’s?”

“How will labelling the different parts of the marble
run help the other children who want to build one?”

“You wrote a note to your friend. Writers write for so
many different reasons.”

2754.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

10.2 demonstrate an awareness that text can
convey ideas or messages (e.g., ask the
educator to write out new words for them)

Doing

A group of children notice that the instructions
for putting the new tables together are printed, in
words and pictures, on a label on the underside
of the tables. They refer to the instructions when
helping to construct the tables.

Representing

When their marble run is ready for testing, the
children decide that someone should write down
what happens when each child’s marble goes down
the run.

Challenging

The educators ask questions such as:

“What do you notice about the steps in the
instructions? Why do you think the instructions
are written this way?”

“Where else might we find instructions for doing
something? How do you think they might look the
same as – or different from – these instructions?”

Extending

After a class visit to a farmers’ market, the children
decide to use the vegetables they bought to make
soup. In a guided writing time, the children work
with an educator to write the steps they think they
will need to follow to make soup. They check their
steps against the actual process and edit their steps
as necessary.

10.3 write simple messages (e.g., a grocery list
on unlined paper, a greeting card made
on a computer, labels for a block or sand
construction), using a combination of
pictures, symbols, knowledge of the
correspondence between letters and
sounds (phonics), and familiar words

Saying

“I used the word wall to help me write [the word].”

“I wrote ‘CLOSED’ on the bookstore so the customers
would know we‘ve gone home.”

“We made a map so people would know where to
drive on our roads. Now we are making signs for
the streets with numbers, too, so people know the
house numbers.”

Responding

To support children’s use of written communication
in many contexts, the educators post signs children
have written in their home languages. The children’s
families who use written communication in their
home language contribute to the signs. The parents
who are unable to come into the school join via
web conference.

276 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

The educators observe a child working on a
graphic illustration over a few days, adding
details each time. The child then asks to take a
photograph of his pictures for an app to make a
movie with “those things that come out of the mouths”
(referring to the speech bubbles in a comic book).

Representing

A child who is reluctant to write with paper and
pencil creates a drawing of her family on the
computer and labels all of the family members.

A child who is learning English writes labels for her
picture in her home language.

Challenging

An educator is sitting beside a child who is writing
a description of her inquiry about making a ball
roll faster down the ramp. To support the child in
hearing and recording sounds, the educator uses
prompts such as:

“Stretch the word and listen to the sounds.”

“What sound do you hear at the beginning (in the
middle, at the end) of that word?”

“It starts like your name.”

Extending

The educators talk with children about the
purposes people have for writing and all the
ways people use written communication. They
make a list (identifying “making a list” as one of
the purposes). Families begin to participate and
contribute via blog and e-mail as examples of other
purposes for writing.

A child has lost a favourite hat at school. After
checking the Lost and Found box, she decides to
make a poster to put up in the hallway to ask other
children and staff to help her find it. She explains
that people make signs for “lost cats” and thought
the same thing might work for a hat.

2774.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

10.4 use classroom resources to support their
writing (e.g., a classroom word wall that
is made up of children’s names, words from
simple patterned texts, and words used
repeatedly in shared or interactive writing
experiences; signs or charts in the classroom;
picture dictionaries; alphabet cards; books)

Saying

“I know – I can use the name wall.”

“That is the same as a word from the book.”

“I know this is how you write it because I saw it on
the card.”

Doing

While playing with blocks, a group of children
decide they need a secret password for their
structure. To write the password, they use the
word wall to help them figure out the letters
for the words they want to write.

Representing

To reflect the various cultures in their class, the
children begin to create a set of alphabet cards
that are meaningful to them and their classmates.

Responding

The educators place photographs of the children
beside their names on the name wall. In addition,
they place class lists in several learning areas as a
resource for children’s writing.

The educators discuss with the children the fact
that writers use many tools and resources to
support their communication of ideas. They talk
together with the children about words writers have
to know because they use them all the time (high-
frequency words). The educators negotiate and
problem solve with the children about where the
best place would be to post those kinds of words
so that the children can locate them easily from all
places in the classroom.

See additional examples at:

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	

clip	“Rethinking	the	learning	environment	to	support	

literacy	–	Co-constructing	the	learning	environment	with	

the	children”.	Also	see	“The	Third	Teacher:	Designing	the	

Learning	Environment	for	Mathematics	and	Literacy,	K–8”,	

Capacity	Building	Series	(July	2012).

Challenging

“What could you use to help you figure out how to
write the word?”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html
http://www.edugains.ca/resourcesLNS/Monographs/CapacityBuildingSeries/CBS_ThirdTeacher.pdf
http://www.edugains.ca/resourcesLNS/Monographs/CapacityBuildingSeries/CBS_ThirdTeacher.pdf

278 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

The educators put words from the word wall on
binder rings so they are portable and children can
use them at various places in the room.

“How can you remind the other children about the
new words we have learned when you are working
with them in our room?”

10.5 experiment with a variety of simple writing
forms for different purposes and in a variety
of contexts

10.6 communicate ideas about personal
experiences and/or familiar stories, and
experiment with personal voice in their
writing (e.g., make a story map of “The Three
Little Pigs” and retell the story individually
to a member of the educator team during a
writing conference)

Saying

“I’ll make the menu.”

“I am writing an invitation to my party.”

“I put these labels on my drawing of my structure.”

“I made this ‘ha, ha, ha’ coming out of the mouth
in my picture to show my papa laughing.”

Doing

A child in the dramatic play area decides to create
an appointment book for the “doctor’s office”.
The child also writes appointment cards for
the “patients”.

Representing

A small group of children use the digital
photographs of their neighbourhood walk to
innovate on a familiar story. An educator helps

Responding

The educators observe that children in the dramatic
play area are making menus for the class café. One
of the educators joins the play and prompts the
children to think about other ways in which coffee
shops use writing.

Challenging

An educator works in the writing centre with
a small group of children who are designing a
mailbox similar to one they have seen outside. A
child shows the educator a page with some writing
on it and says, “I think someone wrote me a note,
but I don’t know who.” The educator challenges the
child by saying, “I wonder how you could find out?”

2794.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

them to put the images into a computer program
where they can record their retelling. They send it
to their families by e-mail and show the principal
their non-fiction book. They plan to make a fiction
text about their neighbourhood next.

Extending

A group of children are building structures out of
commercial building blocks. Their classroom has
a large variety of pieces, and they plan to purchase
more. They do research using online catalogues and
discover that the blocks are usually sold in sets that
allow for building only a particular design. They
decide to write to the company president to ask
why the company doesn’t sell the blocks in a format
that allows children to build whatever they choose.

 Professional Learning Conversation

Re. OE10: The educators post the stages of picture making and the stages
of writing in the writing area and on the Family Information Board. They
also post pedagogical documentation that shows the children’s thinking and
learning. The children have been drawing and writing to communicate a
memory, retell an experience, describe a point of view, describe a structure,
and/or gather data from their classmates. At subsequent family conferences,

the educators ask parents to share the kinds of writing that children do at
home, and discuss with parent(s) how the samples of the children’s work
illustrate the stages of picture making and writing. Together, the educators
and the parent(s) discuss the children’s thinking, learning, and progress. At
their drop-in coffee mornings, several parents comment that talking about
the documentation has helped them understand their child’s learning process.

280 THE KINDERGARTEN PROGRAM

OE13
As children progress through the Kindergarten program, they:
use the processes and skills of an inquiry stance (i.e., questioning, planning, predicting, observing,
and communicating)

Conceptual Understandings
•	 People	have	the	capacity	to	feel	a	sense	of	wonder	about	the	world.
•	 Curiosity	is	part	of	an	inquiry	stance.
•	 Wonderings,	questions,	ideas,	and	theories	can	be	created	through	inquiry.	

•	 The	inquiry	process	helps	us	to	discover	new	information	and	to	confirm	
or question our theories about the world.

•	 The	inquiry	process	is	organized	and	systematic	but	not	necessarily	linear.	

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

13.1 state problems and pose questions in
different contexts and for different reasons
(e.g., before, during, and after inquiries)

 See the Professional Learning Conversation following

the chart.

Saying

“My tower keeps falling down!”

“This bridge doesn’t work.”

“We are trying to figure out a new way to use the tiles.”

“I am trying to build a machine that can go under
the water.”

“How come the letter ‘W’ starts with the sound ‘D’?”

Responding

The educators introduce the inquiry process by
asking the children questions that will lead to more
questions throughout the inquiry. They listen to
children’s contributions with respect and support
them in finding answers.

“How did you build your tower?”

“What do you want your bridge to do?
What isn’t working?”

2814.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

Two children are building a structure together,
and they look for a way to stabilize it: “I wonder
what would happen if we put the bigger blocks on
the bottom?”

“I think we need something in the middle to keep it
from falling down. What else can we use?”

Representing

With the help of an educator, some of the children
record their questions about an investigation
on sticky notes and post them for others to
think about.

Challenging

The educators pose questions that cause children
to think logically and use language to represent
their thinking:

“Who is going to use the bridge? What do they need
the bridge to do for them? What do you know about
bridges that will help you build one for the people who
need it? How might your bridge need to be different
from those in the pictures, to do what it needs to do?”

“Would you feel safe on that bridge? What are some
safety things you need to think about?”

“How will you build the first row of your tower?”

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“The	Power	

of Wait Time”.

Extending

As the children prepare to plant their seeds in
plastic pots, an educator asks them if they can
think of ways to plant them that is better for the
environment and for the plants. The children
brainstorm ideas and select a few to try the next day.

The educators place a set of letters out for children
to explore, asking, “What do you notice about the
letters?” This leads to numerous questions from the
children. Among other things, they wonder, “What
would happen if we didn’t have letters?” (e.g., “If we
didn’t have letters, we couldn’t talk”).

http://learnteachlead.ca/videos/the-power-of-wait-time/
http://learnteachlead.ca/videos/the-power-of-wait-time/

282 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

13.2 make predictions and observations before
and during investigations

Saying

“I think we need to put more blocks on the
bottom. Then our tower won’t fall over this time.”

“I think the banana will change just like the
apple did.”

“I think my shadow will move when I move.”

Doing

At the water table, several children test their
boats, observing how many shells each can hold
before it sinks.

Children rotate various shapes, moving them in
space and predicting what will result when they
put two shapes together.

The children try to make water move through
a funnel and tube system at different speeds.

The children create a large spiral pattern.

Representing

As one child places shells in a boat, another keeps
track of the number of shells using a simple tally.

The children decide to try to make spirals with
different materials and in different quantities.
They make predictions about how much space
they will need.

Responding

The educators decide to listen more and wait before
they ask questions or prompt children’s thinking.
As a result they learn more about the children’s
thinking (to support assessment for learning) and
then use their observations to inform the timing
and the kinds of prompts/questions they use.

“What did you notice?”

“What do you think will happen?”

“What might we notice when we go back to the woods
now that it is winter?”

“Yesterday was sunny. Now it’s raining. What are
some of the things you might see outside today that
you didn’t yesterday?”

The educators remove irrelevant materials, such as
the sea creatures, from the water table to allow the
children to focus on finding new ways to increase
the speed of the water moving through a funnel
and tube system.

Challenging

An educator talks with the children about their
observations and thinking about how different
elements in their design of the funnelling system
are affecting the speed of the water.

2834.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“How does your hand look when you see it through a
magnifying glass? What do you see that you didn’t see
without the glass?”

“What can you change in your design to make the
boat hold more shells?”

Extending

“You’ve tried that size of funnel. I wonder what would
happen if you tried it with sand in the sand table?”

The educators remove the shells and modelling
clay from the water table and replace them with
pieces of tinfoil and small washers. They invite the
children to apply their learning from building their
clay boats to help them build boats from tinfoil
that will hold the most washers.

13.3 select and use materials to carry out their
own explorations

Saying

“Here are some bungs we can use for wheels.”

“Let’s plant this seed in stones and see if it grows.”

Doing

A small group of children choose materials that
they think will prevent their ice cube from melting.

Representing

The children show, in words and pictures, the rate
of growth of their bean plants.

Responding

“What are you investigating? What materials are you
thinking of using? Why? What tools will you need?”

Challenging

“What can you do to your ice cube holder to make
it better?”

Extending

After the children’s ice-cube inquiry, the educators
ask the children: “How can you use what we learned
about preventing ice cubes from melting to design a
way to keep hot chocolate hot?”

284 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

13.4 communicate results and findings from
individual and group investigations (e.g.,
explain and/or show how they made their
structure; state simple conclusions from an
experiment; record ideas using pictures,
numbers, and labels)

Saying

“We made a sign so that the cars would know where
to go.”

“We found out that the plant in the sun grew best.”

“When we added water to the sand it made it
stick together.”

Doing

The children build a sand city. They explain what
they are doing and which materials and tools are
most useful and why.

Representing

Some children make sketches to show how they
started their plants and what happened to the
plants that didn’t get any sunlight.

Responding

“How can you show that the plants in the sun grew
faster than the plants in the shade?”

“What conclusion can you make from our plant
experiments?”

Challenging

“Did things turn out the way you thought they would?
Why? Were there any surprises?”

“What did you find out when you looked at the leaf
just with your eye? What did you find out when you
looked at it with the magnifying glass?”

Extending

The children tell the educators that when they
first added water to the sand, it didn’t stick together
very well but when they added too much it was too
wet. The educators introduce the concept of using
“trial and error” in an inquiry and encourage the
children to try again with some dry sand.

2854.6 PROBLEM SOLVING AND INNOVATING

 Professional Learning Conversation

Re. SE13.1: (1) The educators observe and listen to children as they engage
in play. They then decide to talk with children about the “bigger concepts”
in relation to their working theories. The educators reflect that they used
to be concerned that the children’s interests would change so quickly that
they wouldn’t be able to effectively respond to them. This led them to
plan “themes” that were based on the children’s interests (e.g., nouns –
“Dinosaurs”, “Cars”, “Fishing”). Focusing instead on the children’s thinking

now causes them to move away from their former planning model, which was
carried out away from the children and often focused on isolated activities.

(2) The educators view a video of children investigating the properties of
water. As they watch, they compare their observations, noting the way
children approach and learn from the experience. They then discuss among
themselves ways of extending the children’s learning by providing further
opportunities for exploration and inquiry.

OE14
As children progress through the Kindergarten program, they:
demonstrate an awareness of the natural and built environment through hands-on investigations, observations,
questions, and representations of their findings

Conceptual Understandings
•	 People	have	the	capacity	to	feel	a	sense	of	wonder	about	the	world.
•	 The	natural	and	built	worlds	are	connected	and	have	an	impact	

on one another.

•	 Human-built	and	natural	systems	interact	with	one	another.	

286 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

14.2 sort and classify groups of living and non-
living things in their own way (e.g., using
sorting tools such as hula hoops, sorting circles,
paper plates, T-charts, Venn diagrams)

Saying

“These things are all round.”

(To an educator who joins the group in the class
“restaurant”): “I put all the fruit on this plate and all
the meat on that plate.”

Doing

The children put away materials in the blocks area,
separating the wooden blocks from the foam blocks
and then sorting each type by size and colour.

Representing

The children sort items and then use a T-chart to
show how the items have been classified.

Responding

“Tell me how you sorted these things.”

“Which things are the same in some way? Which ones
are different?”

“What is the name for all the things in this group?”

“How does sorting [these things] in this way help
us learn?”

Challenging

“What are some other ways that you could sort the
same things?”

“Why do people need to sort things?”

Extending

An educator works with children who are creating
menus for the class café. Keeping in mind their
growing understanding of how and why we sort
things, he encourages the children to think about
how the items on their menus could be sorted.
The educator prompts the children to think about
sorting objects that have one common attribute
but differ in other attributes – such as triangles of
different sizes – and asks how this can help them
decide how to list things on their menus.

2874.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

14.3 recognize, explore, describe, and
compare patterns in the natural and built
environment (e.g., patterns in the design of
buildings, in flowers, on animals’ coats)

Saying

“The floor of our classroom has a pattern.”

“Day, night; day, night; day, night – that’s a pattern.”

“The next leaf on the twig would be on this side
because the pattern is: this side, that side; this side,
that side.”

Doing

In the sorting area, a child uses the transportation
shapes to make a pattern: big truck, small truck,
blue car; big truck, small truck, blue car.

Representing

On a walk in the neighbourhood, children use a
marker and a photograph of the street to highlight
the patterns they see – in bricks or shingles on a
house, in slats in a fence, in a spider web, and in
the rings on a tree stump.

Responding

“What patterns do you see …?”

“Is the pattern in the … like another pattern you have
seen elsewhere? In what way?”

The educators share with the children that patterns
are predictable and have an element of repetition.

Challenging

“I know this is a pattern because …”

“What comes next in the pattern? How do you know?”

“What do you notice when both sides of your
buildings match?”

“Why do you think some things look the same on both
sides (show symmetry) in nature and in buildings?

Extending

The educators review with the children what they
know about growing and shrinking patterns. They
then project images from nature to see if what they
already know about growing and shrinking patterns
applies in the natural world.

288 THE KINDERGARTEN PROGRAM

OE20
As children progress through the Kindergarten program, they:
apply the mathematical processes to support the development of mathematical thinking, to demonstrate
understanding, and to communicate thinking and learning in mathematics, while engaged in play-based
learning and in other contexts

Conceptual Understandings
•	 We	use	the	mathematical	processes	embedded	in	many	different	contexts	

to make sense of our experiences and communicate our thinking.
•	 Problem solving: Problems can be solved collaboratively. There are

many ways to solve a problem. Solving problems helps us learn how
to think like mathematicians.

•	 Reasoning and proving: Observing mathematical strategies and
talking about them help make us aware of our mathematical thinking.
When we explain our thinking and reasoning, we all learn more.

•	 Reflecting: Reflective statements and questions deepen our
understanding by helping us think critically about our
answers/solutions.

•	 Selecting tools and strategies: The processes of thinking about
and choosing tools and strategies help us to understand ideas and
solve problems.

•	 Connecting: Connections can be made between the mathematics
in play-based learning and questions related to our interests and
daily experiences.

•	 Representing: There are many ways to represent our ideas and thinking.
We can show our thinking by using concrete materials, pictures,
numbers, and gestures, or by using physical actions, such as hopping,
tapping, or clapping, or in various other ways.

•	 Communicating: Mathematical thinking can be communicated in
many ways, including oral, visual, and concrete means.

Note: : The specific expectations in the following chart are used as examples
to illustrate that the mathematical processes are relevant to and embedded
in all expectations that relate to demonstrating mathematics behaviours,
regardless of their particular focus (e.g., on number sense and numeration or
measurement or geometry and spatial sense).

In the following chart, the mathematical processes that are most relevant in
the examples provided are identified in square brackets. (Other mathematical
processes may also be involved, but are not stated.)

2894.6 PROBLEM SOLVING AND INNOVATING

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

20.1 demonstrate an understanding of number
relationships for numbers from 0 to 10,
through investigation (e.g., show small
quantities using fingers or manipulatives)

20.2 use, read, and represent whole numbers
to 10 in a variety of meaningful contexts
(e.g., use a hundreds chart to read whole
numbers; use magnetic and sandpaper
numerals to represent the number of objects
in a set; put the house number on a house
built in the blocks area; find and recognize
numbers in the environment; write numerals
on imaginary bills at the restaurant in the
dramatic play area)

 See the Professional Learning Conversation following

the chart.

Saying

“There are five on each hand.” [reasoning and
proving; communicating]

“I wanted to put the same number of cubes on
both sides so they would [be the] same.” [reasoning
(algebraic) and proving; reflecting; communicating]

“Two of these blocks make one of these.” [reasoning
(proportional) and proving, representing,
communicating]

“The number on that house is ‘one-two-three’.
That is how we count: ‘one, two, three’.” [reasoning
(enumerating) and proving; reflecting;
communicating]

Doing

An educator works with a child to co-construct
learning and explore the child’s thinking about
quantities and equivalent sides of the balance
scale. The educator listens to and records the
child’s thinking in a video, to revisit at a later
time. The educator hears evidence that the child
is using algebraic thinking, connecting quantity and
measurement, applying a process for selecting tools and
materials, problem solving, and reasoning. Each time
the educators view the video with the child (to
support assessment for learning and assessment

Responding

“Are there other ways we can show five?”

“What else do we use numbers for?”

“Where else do you see numbers?”

“What other house numbers might look like this one?”

	 	See	“Kindergarten	Matters:	Re-imagining	Literacy	and	

Mathematics	Throughout	the	Day”	–	the	clip	“Small-Group	

Learning About Numbers”.

Challenging

The educators work with a small group of children
with a hundreds chart. They ask the children,
“What do you notice about the numbers?” They
document what the children say (to support
assessment for learning). They hear children talk
about the numbers in ways they never expected.
The children begin to notice a pattern:

“All of these have ones in them.”

“Look, all of these have twos and so do these
(pointing out rows and columns).”

Over time, more children take part in the
discussions.

(Note: The hundreds chart started at 0 and went
to 99.)

http://learnteachlead.ca/videos/small-group-learning-about-numbers/
http://learnteachlead.ca/videos/small-group-learning-about-numbers/

290 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

as learning), they discover more evidence of the
child’s mathematical thinking. The child is invited
to share his thinking with the rest of the class.

	 	Video	title:	“Numeracy	Through	the	Day”	–	see	the	clip	

“Co-constructing	learning”.

Representing

Some children make menus for the class café.
One child, after being out for dinner with her
family, observes that the menus in the restaurant
had prices on them, but their café menus do not.
An educator asks the children:

“Why do menus have prices on them?”

“Where else might we see numbers at a restaurant?”
[problem solving; connecting; representing]

Extending

The educators wonder with the children how they
can make sure that they don’t sell more tickets
for their bus than they have seats. The children
determine that they could number the seats and
then make the same number of tickets to sell. They
ask some children to try out their system as a way
to check their thinking.

20.3 compose pictures, designs, shapes, and
patterns, using two-dimensional shapes;
predict and explore reflective symmetry in
two-dimensional shapes (e.g., visualize and
predict what will happen when a square, a
circle, or a rectangle is folded in half); and
decompose two-dimensional shapes into
smaller shapes and rearrange the pieces

Saying

“My house has four sides. See – I counted them. Even
when you turn it around, it still has the same sides.”
[reasoning and proving; reflecting; communicating]

“I am trying to make it so the roof can open.”
[problem solving; communicating]

Responding

The educators place some magnetic shapes on a
cookie sheet for the children to use to compose and
decompose pictures and designs. They ask:

“What shapes can you use to make something that
looks like an ice cream cone?”

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/numeracythroughtheday.html

2914.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

 into other shapes, using various tools and
materials (e.g., stickers, geoboards, pattern
blocks, geometric puzzles, tangrams, a
computer program)

20.4 build three-dimensional structures using a
variety of materials and identify the three-
dimensional figures their structure contains

“I put these two triangles together and they make
a square, but these two triangles don’t. I think it
is because they are a different size.” [reasoning;
selecting tools and strategies; reflecting;
communicating]

Doing

A child uses the geoboard to make the letters in his
name. [selecting tools and strategies; connecting]

A small group of children use pattern blocks,
stacking them together to make new shapes
(e.g., using two squares to make a rectangle).
[The educators document the children’s talk
and gestures (to support assessment for learning).
When they analyse the pedagogical documentation
they observe that the children have been using
several mathematical processes, including reflecting,
problem solving, and reasoning.]

A child uses the geoboard to make triangles of
different sizes. “See, they have three sides just like
we learned.” [reasoning and proving; reflecting]

Representing

After reading aloud a story that is illustrated with
tangram designs, an educator asks the children to
make one of the designs in the story. The children
place the tangram pieces on a design template and
then re-create the design by placing the pieces in
the same pattern beside the template. Some of the

Challenging

To engage children’s thinking about the
mathematical processes, the educators ask:

“You used many different shapes to design your
picture. How did you decide what shapes to use?
What did you learn about using shapes to create a
picture? What might you do differently if you were
doing another picture?”

Extending

The educators ask themselves: “How do children
compose and decompose shapes when they are building
with blocks?” They observe and document (to
support assessment for learning) as the children
work in the blocks area. Later they share the
documentation with the children. The children
clarify, add to, and communicate their thinking.
The educators project the image of the structure
on the whiteboard and flip it to prompt children
to engage in spatial reasoning.

292 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

children then use the tangrams to create their own
designs and then create design templates for other
children to use. Some of the children innovate
on the designs and create their own by tracing
outside the shape and then challenging their
friends. [problem solving; reasoning and proving;
representing]

(Note: Having the outline around the perimeter of
the design is more challenging for children than
having each of the shapes outlined.)

20.5 investigate and describe how objects can be
collected, grouped, and organized according
to similarities and differences (e.g., attributes
like size, colour)

20.6 use mathematical language (e.g., “always/
sometimes/never”; “likely/unlikely”) in
informal discussions to describe probability
in familiar, everyday situations (e.g.,
“Sometimes Kindergarten children like
pizza more than hot dogs”; “It is likely
that January will be a snowy month”)

Saying

“I sorted my animals by size.” [reasoning and
proving; communicating]

“In both stories, Goldilocks ate the porridge.”
[reasoning and proving; communicating]

“There are five people standing in the laces row
and fifteen people standing in the Velcro row.”

“More people like to eat rice than broccoli.
I know because there are more names in this row.
I counted them.”

“There are only two people left on the graph that are
four [years old].”

[The three preceding examples involve reasoning
and proving, and communicating]

Responding

“How else might you have sorted the animals?”

“How many children are younger than four? How
many children are older than four?”

“How many children are less than five years old?”

Challenging

“How else are the stories about Goldilocks the same?
In what ways are they different?”

The educators want to provoke the children’s
thinking about probability. They put out a paper
bag that is filled with coloured cubes and encourage
the children to repeatedly take a cube from the bag.
They help the children to keep track of the colours

2934.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

“My brother always meets me at the bus stop after
school.” [connecting; communicating]

“Maybe we will have spaghetti for dinner tonight.”
[connecting, communicating]

Doing

A small group of children sort books, based on the
types of pictures on the front cover, and describe
the reasons behind their sorting. [reasoning and
proving; connecting; communicating]

Representing

Some children decide to conduct a survey on
pet ownership among their classmates. They use
pictures they find online to create a recording sheet
with several columns. They then ask classmates
to sign their name by the pet that they have.
Midway through the survey, they have to add
another column that says “No pets”. In order to
share their findings the children create a graph
with separate columns showing the number of
children who have cats, dogs, birds, hamsters,
and fish. [The example demonstrates the
mathematical processes of problem solving,
communicating, selecting tools and strategies,
reflecting, connecting, and representing.]

that they draw in a concrete graph. After everyone
has had a few turns to draw a cube, the educators
ask the children to predict what colour of cube
will be drawn next, based on the results shown
in the graph.

Extending

The educators model probability language such as
“likely”, “probable”, and “certain” in discussing the
following with the children:

“If you asked five more people whether they like to
eat rice or broccoli better, what would you predict
they would say?“

“If you drew five more cubes from the bag, what
colour would you predict you would draw? Why
would you say that?”

[The examples demonstrate the mathematical
processes of problem solving, communicating,
selecting tools and strategies, reflecting, connecting,
and representing.]

294 THE KINDERGARTEN PROGRAM

 Professional Learning Conversation

Re. SE20.2: The educators decided they needed to know more about
probability before they could intentionally provide rich opportunities for the
children to explore the concept in play. After doing some professional reading
individually, they came back together to talk about what each of them had
learned and to determine how they might begin to provide provocations for

the children. They decided to introduce the concept of probability with the
whole class, using a coin toss. They explained the idea of “heads” and “tails”
to the children and modelled probability language, such as “chance of …” and
“likely to …”, as they kept a tally of the results of multiple tosses of the coin.

OE22
As children progress through the Kindergarten program, they:
communicate their thoughts and feelings, and their theories and ideas, through various art forms

Conceptual Understandings
•	 There	are	many	ways	to	communicate	thinking,	theories,	ideas,	and	

feelings.
•	 We	can	discover	and	interpret	the	world	around	us	through	the	arts.
•	 Through	the	arts,	we	can	become	critically	literate	and	creative	citizens	

of the world.

•	 The	arts	provide	a	natural	vehicle	through	which	we	can	explore	
and express ourselves in a variety of creative ways.

•	 We	develop	our	ability	to	communicate	through	our	engagement	
in imaginative and innovative thought and action.

2954.6 PROBLEM SOLVING AND INNOVATING

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

22.1 communicate their ideas about something
(e.g., a book, the meaning of a word, an event
or an experience, a mathematical pattern, a
motion or movement) through music, drama,
dance, and/or the visual arts

Saying

“We saw a snake in our garden plot. It moved like
this.” (The child melts to the ground and inches
across the floor on her tummy.)

“I saw this picture in a book, so I wanted to make a
mini version (on a sticky note). See this part here
where the circle is supposed to show a close-up of
its bones?”

“My painting is a pattern just like on my shirt.”

“That storybook is like a song because …”

Doing

While listening to a read-aloud story, a child
matches the moods and feelings of the characters
in the story through his facial expressions.

Representing

A group of children make drawings to represent
their understanding of the beat and rhythm of
a poem.

A child uses blocks and found materials to show
an experience he has had with his family.

Responding

The educators model for the children how to
use music to communicate their responses to a
new poem:

“You said that part of the poem made you feel sad.
Listen to the sound the drum makes when you beat
it slowly. It makes a very sad sound.”

Challenging

“The drum makes a sad sound. How can you move
your body to show the feeling of sadness?”

Extending

“How can we show a sad feeling in a painting?”

Children use actions and gestures to communicate
their ideas.

	 	Video	title:	“Literacy	Through	the	Day”	–	see	the	clip	

“Making	Learning	Visible	–	Observing,	documenting,	

analysing and taking informed action. Coming together

as a community of literacy learners”.

http://www.edugains.ca/newsite/earlyPrimary/primaryresources/literacythroughtheday.html

296 THE KINDERGARTEN PROGRAM

OE23
As children progress through the Kindergarten program, they:
use problem-solving strategies, on their own and with others, when experimenting with the skills,
materials, processes, and techniques used in drama, dance, music, and visual arts

Conceptual Understandings
•	 Exploration	of	materials	and	modes	promotes	creative	expression	

and thought.
•	 The	arts	provide	ways	of	perceiving,	interpreting,	organizing,	

and questioning various aspects of our world through exploration
and experimentation.

•	 There	are	many	collaborative	ways	to	solve	a	problem.	
•	 We	can	explore	and	create	original	“artistic	texts”	in	kinesthetic,	visual,	

spatial, aural, and dramatic ways.

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

23.1 use problem-solving skills and their
imagination to create drama and dance
(e.g., try out different voices for parts of a
story or chant; find different ways to move to
music, trying to connect the movement with
the mood and speed of the music; create a
sequence of movements)

Saying

“I can march to the music. Hup, two, three, four.”

“I made up a dance. My feet hop and skip and my
arms go from side to side like this.”

Doing

A small group of children create a musical version
of a favourite pattern book for the whole class to
present at the school assembly.

Responding

“Why did you decide to march to the music?”

“How did other children move to that piece of music?
Why do you think they moved differently from you?”

Challenging

“How can you change your dance while using the
same movements?”

2974.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

Two children decide to work with different rhythm
instruments. One plays a rhythm and the other
echoes it. They continue to try to represent each
other’s rhythm patterns.

Extending

“Tell me how you would change this song so that
it would help a baby go to sleep.”

23.2 use problem-solving skills and their
imagination to create visual art forms (e.g.,
choose materials to make a three-dimensional
structure stable; choose an alternative way
to fasten their materials if the first way
is unsuccessful)

Saying

“I found a way to stick these two together.”

“Our sculpture keeps falling apart.”

“I want to make the schoolyard look all bumpy.”

Doing

The children construct a “school bus” from a large
cardboard box. They create a stop sign and then try
to figure out how to make it swing out from the
side of the bus when the door is opened.

Representing

After listening to a piece of music, children use
materials from the visual arts area to create art
works to show how the music made them feel
(e.g., sad, happy, scared).

Responding

“I wonder how you could make sure your sculpture
doesn’t collapse.”

“I noticed that you are looking at the illustrations
in the book we read this morning. How did the
illustrator make the sidewalks look rough?”

Challenging

“How can you make the lights on your bus look
as if they are flashing on and off?”

Extending

The educators discuss with the children the
different techniques that children have used to
portray feelings (e.g., sad, happy, scared) in their
art works.

23.3 use problem-solving skills and their
imagination to create music (e.g., experiment
with different instruments to create a rhythm
pattern to accompany a familiar song;
contribute to making a variation on a
familiar song with the class)

Saying

“We tried it this way, and it didn’t work, so we tried
again and this is what it sounds like.”

“We changed this part so it sounds different.”

Responding

“How can you change your voice when we sing the
song this time?”

“What rhythms can we make with our bodies?”

298 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Doing

A small group of children create a musical version
of a favourite pattern book for the whole class to
present at the school assembly.

Representing

Two children decide to work with different rhythm
instruments. One plays a rhythm and the other
echoes it. They continue to try to represent one
another’s rhythm patterns.

Challenging

“We should use your song to share at our next
assembly. You said you would like to add some
instruments. Which ones would you like to add?”

Extending

“Tell me how you would change this song so that it
would help a baby go to sleep.”

23.4 communicate their understanding of
something (e.g., a familiar story, an
experience, a song, a play) by representing
their ideas and feelings through the arts

 See the Professional Learning Conversation following

the chart.

Saying

“I’m making a picture of the girl in the story we read.
I sticked the hair on straight out because in the story
the wind was blowing.”

“I used the triangle to make the sound of the rain on
our cabin roof.”

“I know a scary part is coming because of the music.”

Doing

After viewing a close-up photograph of a goldfish, a
child makes a playdough sculpture of the class’s pet
fish, using a pickup stick to make repeated curved
lines for its scales. Later, in response to a challenge
in the gym, the child tells the educator, “This is
how the goldfish in the picture swims in the water.”

Responding

“I notice that you are using your puppets to retell the
story we read yesterday.”

“How will you make your mask look scary?”

“How would you make happy music?”

Challenging

“How can you use colours to show how children in our
class felt when … (e.g., we were dancing, the class fish
died, we were tired)?”

A small group of children build a structure and
then attach a visual representation at its base to
respond to an educator who says, “I wonder what
is below the building.”

2994.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Representing

A child makes his thinking visible to the educator:

“The actor who wore green pants and a green shirt
and green socks and green shoes was supposed to be
a frog. That was a good costume for a frog.”

Extending

The educators work with a small group of
children to explore how actors use their bodies
and the volume and tone of their voices to help
the audience understand the character they are
playing. The children practise these techniques
when rehearsing the play they have created.

 Professional Learning Conversation

Re. SE23.4: The educators invite a parent who is an artist working in various
media to discuss the educators’ plans to improve the Kindergarten visual
arts program. Together, they map out a plan to provide opportunities for
the children to explore photography and clay sculpture in addition to the
usual painting and drawing. They also discuss plans for the parent/artist

to work with the educator team and the children on one day a week to
broaden the educators’ knowledge about how to observe and assess the
children’s accomplishments. Throughout the process, the educators work with
the children to collect samples of their paintings, photographs, and sculptures
for a “Gallery Opening” to be held at the end of the term.

OE24
As children progress through the Kindergarten program, they:
use technological problem-solving skills, on their own and with others, in the process of creating
and designing (i.e., questioning, planning, constructing, analysing, redesigning, and communicating)

Conceptual Understandings
•	 Inventions	change	our	relationship	with	the	world.	
•	 We	use	technology	and	design	for	different	purposes.	

•	 Function	and	design	are	interrelated.
•	 Safety	is	an	important	design	consideration.

300 THE KINDERGARTEN PROGRAM

Making Thinking and Learning Visible – Where both children and educators are observers and inquirers
(Note: Children are not expected to demonstrate their learning in all three ways shown in column 2.)

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

24.1 identify practices that ensure their
personal safety and the safety of others,
and demonstrate an understanding of the
importance of these practices

Saying

“That’s not safe!”

“I need to wear my safety goggles when I work in the
take-apart area.”

“I’m going to get some paper towels to clean up the
water we spilled so we don’t slip and fall down.”

Doing

A child “fixing” a car in the blocks area borrows
a set of earphones (for “ear protectors”) from the
listening station.

A group of children who have made a snack for the
class wash up the utensils and put them back in the
storage basket.

A child reminds another child to walk, not run,
on the way to the library.

Representing

A group of children design a sign to remind those
working at the sand table to sweep up the sand on
the floor so others do not slip on it.

Responding

“I noticed that you put the scissors back in the bin
when you were finished using them.”

“Why is it important to clean up water when it spills
on the floor?”

“Why does the custodian wear ear protectors when he
mows the school lawn?”

Challenging

An educator displays a variety of safety items and
devices (e.g., various kinds of ear and eye protection,
orange cones, child safety devices, pictures of familiar
warning signs). The children are invited to discuss
questions such as who would use the devices and
why, where they might commonly see the signs,
and what message(s) they convey.

Extending

The children decide to make a “safe city” in the
sand. The educators support the children and
negotiate with them to determine what materials
they will need throughout the construction process.

The educators discuss with the class a safety
problem they are having with the outdoor play

3014.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

equipment. Together, the children and the
educators determine how to make the slide
a safer place to play.

24.2 state problems and pose questions as part
of the process of creating and designing

Saying

“I want to build a house that looks just like mine.”

“I’m going to make something that can cook when you
tell it what to cook.”

“I’m going to make an invention.”

Doing

Children think aloud, posing questions to address
problems and make choices as they build their
houses: “I wonder how I can make my door open like
a real door.” “I need to make windows for my house.
What should I use?”

Representing

With help from the educators, the class draws up
a list of questions that might be used to initiate
a design challenge. The children categorize the
questions as those that open up thinking (i.e., those
that can lead to a rich investigation) or those that
close thinking (i.e., those that are more likely to
be answered with a simple “yes” or “no”).

Responding

The educators think together with the children
about a design process. They prompt discussion
to get at the concepts that items are created for
different purposes and that the design of an item
reflects its purpose. They continue to ask questions
that will lead to further questions throughout the
process. They listen to the children’s contributions
with respect and support them in finding answers
to questions such as:

“What does your house look like? What are some
of its parts?”

“How do you cook rice? How will you make that
happen in your rice cooker?”

“What is your invention going to do? How will
your invention make something easier or better
for someone else?”

Challenging

The educators and the children think together
about the evolving design of toothbrushes. They
watch videos of commercials for dental care
products online. They notice how the design
changes depending on who it is for.

302 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

Extending

The children begin to wonder about other everyday
items, such as chairs. They begin to think about
and design chairs for different people and for
different purposes.

24.3 make predictions and observations as part
of the process of creating and designing

 See the Professional Learning Conversation following

the chart.

Saying

”If we use this scoop on our crane, it will fill the dump
truck faster than the smaller scoop.”

“Here’s my guess – I guess that the birds will like my
birdhouse better than the others because mine has a
bigger hole for them to get through.”

“I think that my design will keep it from falling over.
Let’s test it out.”

Doing

A small group of children test out their predictions
in the sand before incorporating the scoop into the
creation of their crane.

After researching birds that are common in their
school community, some of the children change
the design of their birdhouses.

Representing

The children record the number of big scoops
and small scoops it takes to fill the pail. They

Responding

The educators model predictive questions that
invite children to construct a hypothesis about
the outcome of an investigation: “What will
happen if …?”

Challenging

Once the children have made predictions,
the educators challenge them to think of ways
in which they can find out how accurate their
predictions are. Children try out ideas to explore
their predictions. The educators then ask the
children to reflect both on the accuracy of
their predictions, based on the results of their
explorations, and on how making predictions
helps their thinking and learning.

Extending

After discussing with the children the importance
of thinking carefully about their predictions and
making accurate observations, the educators

3034.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

compare their findings to their predictions. Some
of the children decide to see if the results would
be different using water instead of sand.

arrange for the children to observe some of the
Grade 6 students testing their paper airplanes to
see which will fly the farthest. In order to measure
growth in children’s learning, the educators observe
and note the children’s predictions about which
plane will fly the farthest and why, and what the
children notice and say about the flights and the
results of the tests.

24.4 select and use tools, equipment, and
materials to construct things

Saying

“I can see through the plastic wrap. I can’t see through
the tinfoil. So the plastic wrap would be better for my
windows than the tinfoil.”

“I need a hole punch to make my book.”

“I used these blocks to make a vehicle that can drive on
frozen lakes so that people can get across the lake safely.”

Doing

A small group of children design a pulley system
at the sand table to move sand with a machine
instead of shovelling it by hand. They test it out
using different amounts of sand and different sizes
of scoops. The educators support their process
by observing closely and inserting some prompts
when the children pause to think.

Representing

As part of the design plan, children record in
pictures and words which tools, equipment,
and materials they used.

Responding

“How will you decide which material is the best
one to use for your windows?”

“What other tools might you need to use to finish
your book?”

“I saw you change the design. What was your
thinking?”

Challenging

“What materials will you need to change or add to
adapt your design so it is safe for your baby brother?”

Extending

The educators decide to involve the
Kindergarten class more authentically in the
school’s environmental education initiatives.
After a class meeting to determine ways in which
the children think they can be involved, the
children decide to consider the impact on the
environment when choosing tools, equipment,
and materials for their designs. The educators

304 THE KINDERGARTEN PROGRAM

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

support the children’s decision by ensuring that
recycled materials and energy-saving tools are
available for use throughout the learning areas
in the classroom, and that children understand
what goes in the recycling bin and what goes in
the garbage.

“I noticed you took some paper out of the recycling
bin to sketch your design and again when you were
making rugs for your house. Why did you do that?”

“Why did you choose to use the glue stick rather than
the low-temperature glue gun to attach your windows?”

24.5 communicate and record results and
findings either individually or in groups
(e.g., explain and/or show how they made their
structure; record ideas using pictures, words,
numbers on labels, or in charts)

Saying

“When I pull the string, my toy moves.”

“We made our tower wider at the bottom so that
we could build it taller. Now it doesn’t fall down.”

“I tried this outside, and the wind made it spin.
It worked.”

“I tested all three of the spinning tops, and this one
spun the longest every time.”

Doing

A small group of children make several attempts to
build a tower as tall as they are. Through trial and
error, they discover that if they make the bottom

Responding

“Tell us how you solved the problem.”

“Show us how your device works.”

Challenging

“How might what you found out this time change
how you solve the problem next time?”

Extending

After making a little greenhouse for their
seedlings, the children decide that they
would like to share their construction with
their families as well as with the other children.
One child reminds the others of a commercial

3054.6 PROBLEM SOLVING AND INNOVATING

Specific Expectations
As children progress through the Kindergarten
program, they:

Ways in Which Children Might Demonstrate
Their Learning

The Educators’ Intentional Interactions

of the tower wider they can build it taller. They
record the finished product in pictures and label
the pictures to show their solution.

Representing

After creating a device for keeping their spinners
from falling off the table, a group of children
communicate their strategy to children who
have been using dice that keep sliding off the
table and changing the number that is rolled.

The children playing the board game use the plan
to keep their dice on the table and then improve
on the device so the device can’t be knocked off the
table accidentally.

that is currently running on television. The group
decide to perform a commercial showing how they
made their greenhouse and how it works because
they think a demonstration will be more interesting
than just talking about their process. They ask the
educators to make a video of their commercial so
that it can be shared outside the classroom.

 Professional Learning Conversation

Re. SE24.3: The educators meet to discuss what types of books might be
added to some of the learning areas in the classroom. A team member notes
that the children have been asking questions about how simple machines
work. The educators decide to start by adding age-appropriate non-fiction

books about simple machines to the blocks area. The educators meet later to
discuss how they can support the children’s use of these books when they are
working on their own designs.

APPENDIX: OVERALL EXPECTATIONS WITH RELATED
SPECIFIC EXPECTATIONS

In this chart, the four “frames” in the Kindergarten program are represented
by the four columns on the right, as follows:

BC − Belonging and Contributing

SRWB − Self-Regulation and Well-Being

DLMB − Demonstrating Literacy and Mathematics Behaviours

PSI − Problem Solving and Innovating

An x in a column indicates that the expectation is associated with that frame.
An expectation may be associated with more than one frame.

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 1. communicate with others in a variety of ways, for a variety of purposes, and in a variety of contexts X X X X

 1.1 explore sounds, rhythms, and language structures, with guidance and on their own X

 1.2 listen and respond to others, both verbally and non-verbally (e.g., using the arts, using signs, using gestures and body language),
for a variety of purposes (e.g., to exchange ideas, express feelings, offer opinions) and in a variety of contexts (e.g., after read-alouds
and shared reading or writing experiences; while solving a class math problem; in imaginary or exploratory play; in the learning areas;
while engaged in games and outdoor play; while making scientific observations of plants and animals outdoors)

X X X

 1.3 use and interpret gestures, tone of voice, and other non-verbal means to communicate and respond (e.g., respond to non-verbal
cues from the educator; vary tone of voice when dramatizing; name feelings and recognize how someone else might be feeling)

X X

 1.4 sustain interactions in different contexts (e.g., with materials, with other children, with adults) X X

 1.5 use language (verbal and non-verbal communication) in various contexts to connect new experiences with what they already know
(e.g., contribute ideas during shared or interactive writing; contribute to conversations in learning areas; respond to educator prompts)

X X

 1.6 use language (verbal and non-verbal communication) to communicate their thinking, to reflect, and to solve problems X X X

 1.7 use specialized vocabulary for a variety of purposes (e.g., terms for things they are building or equipment they are using) X X

307APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 1.8 ask questions for a variety of purposes (e.g., for direction, for assistance, to innovate on an idea, to obtain information, for clarification,
for help in understanding something, out of curiosity about something, to make meaning of a new situation) and in different contexts
(e.g., during discussions and conversations with peers and adults; before, during, and after read-aloud and shared reading experiences;
while exploring the schoolyard or local park; in small groups, in learning areas)

X X X

 1.9 describe personal experiences, using vocabulary and details appropriate to the situation X X

 1.10 retell experiences, events, and familiar stories in proper sequence (e.g., orally; in new and creative ways; using drama, visual arts,
non-verbal communication, and representations; in a conversation)

X X

 1.11 demonstrate an awareness that words can rhyme, can begin or end with the same sound, and are composed of phonemes that can
be manipulated to create new words

X

 2. demonstrate independence, self-regulation, and a willingness to take responsibility in learning and other endeavours X

 2.1 demonstrate self-reliance and a sense of responsibility (e.g., make choices and decisions on their own; take care of personal
belongings; know when to seek assistance; know how to get materials they need)

X

 2.2 demonstrate a willingness to try new experiences (e.g.,	experiment	with	new	materials/tools;	try	out	activities	in	a	different	learning	
area; select and persist with things that are challenging; experiment with writing) and to adapt to new situations (e.g., having visitors
in the classroom, having a different educator occasionally, going on a field trip, riding the school bus)

X

 2.3 demonstrate self-motivation, initiative, and confidence in their approach to learning by selecting and completing learning tasks
(e.g., choose learning tasks independently; try something new; persevere with tasks)

X

 2.4 demonstrate self-control (e.g., be aware of and label their own emotions; accept help to calm down; calm themselves down after
being upset) and adapt behaviour to different contexts within the school environment (e.g., follow routines and rules in the classroom,
gym, library, playground)

X

 2.5 develop empathy for others, and acknowledge and respond to each other’s feelings (e.g.,	tell	an	adult	when	another	child	is	hurt/sick/
upset; have an imaginary conversation with a tree or an insect; role-play emotions with dolls and puppets)

X

 3. identify and use social skills in play and other contexts X X

 3.1 act and talk with peers and adults by expressing and accepting positive messages (e.g., use an appropriate tone of voice and gestures;
give compliments; give and accept constructive criticism)

X X

 3.2 demonstrate the ability to take turns during activity and discussions (e.g., while engaged in play with others; in discussions with peers
and adults)

X

308 THE KINDERGARTEN PROGRAM

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 3.3 demonstrate an awareness of ways of making and keeping friends (e.g.,	sharing,	listening,	talking,	helping,	entering	into	play	or	joining	
a group with guidance from the educators)

X

 4. demonstrate an ability to use problem-solving skills in a variety of contexts, including social contexts X X X

 4.1 use a variety of strategies to solve problems, including problems arising in social situations (e.g., trial and error, checking and guessing,
cross-checking	–	looking	ahead	and	back	to	find	material	to	add	or	remove)

X X X

 5. demonstrate an understanding of the diversity among individuals and families and within schools and the
wider community

X

 5.1 demonstrate respect and consideration for individual differences and alternative points of view (e.g., help a friend who speaks another
language; adapt behaviour to accommodate a classmate’s ideas)

X

 5.2 talk about events and retell, dramatize, or represent stories or experiences that reflect their own heritage and cultural background
and the heritage and cultural backgrounds of others (e.g., traditions, cultural events, myths, Canadian symbols, everyday experiences)

X

 6. demonstrate an awareness of their own health and well-being X X

 6.1 demonstrate an understanding of the effects of healthy, active living on the mind and body (e.g., choose a balance of active and
quiet activities throughout the day; remember to have a snack; drink water when thirsty)

X X

 6.2 investigate the benefits of nutritious foods (e.g., nutritious snacks, healthy meals, foods from various cultures) and explore ways
of ensuring healthy eating (e.g., choosing nutritious food for meals and snacks, avoiding foods to which they are allergic)

X X

 6.3 practise and discuss appropriate personal hygiene that promotes personal, family, and community health X X

 6.4 discuss what action to take when they feel unsafe or uncomfortable, and when and how to seek assistance in unsafe situations
(e.g., acting in response to inappropriate touching; seeking assistance from an adult they know and trust, from 911, or from
playground monitors; identifying substances that are harmful to the body)

X X

 6.5 discuss and demonstrate in play what makes them happy and unhappy, and why X X

 7. participate actively and regularly in a variety of activities that require the application of movement concepts X

 7.1 participate actively in creative movement and other daily physical activities (e.g., dance, games, outdoor play, fitness breaks) X

309APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 7.2 demonstrate persistence while engaged in activities that require the use of both large and small muscles (e.g., tossing and catching
beanbags, skipping, lacing, drawing)

X

 7.3 demonstrate strategies for engaging in cooperative play in a variety of games and activities X

 8. develop movement skills and concepts as they use their growing bodies to move in a variety of ways and in a variety
of contexts

X

 8.1 demonstrate spatial awareness in activities that require the use of large muscles X

 8.2 demonstrate control of large muscles with and without equipment (e.g., climb and balance on playground equipment; roll, throw,
and catch a variety of balls; demonstrate balance and coordination during parachute games; hop, slide, wheel, or gallop in the gym
or outdoors)

X

 8.3 demonstrate balance, whole-body and hand-eye coordination, and flexibility in movement (e.g.,	run,	jump,	and	climb;	walk	on	the	
balance beam; play beach-ball tennis; catch a ball; play hopscotch)

X

 8.4 demonstrate control of small muscles (e.g., use a functional grip when writing) while working in a variety of learning areas (e.g., sand
table, water table, visual arts area) and when using a variety of materials or equipment (e.g., using salt trays, stringing beads, painting
with paintbrushes, drawing, cutting paper, using a keyboard, using bug viewers, using a mouse, writing with a crayon or pencil)

X

 8.5 demonstrate spatial awareness by doing activities that require the use of small muscles X

 9. demonstrate literacy behaviours that enable beginning readers to make sense of a variety of texts X X

 9.1 use reading behaviours to make sense of familiar and unfamiliar texts in print (e.g., use pictures; use knowledge of oral language
structures,	of	a	few	high-frequency	words,	and/or	of	sound-symbol	relationships)

X X

10. demonstrate literacy behaviours that enable beginning writers to communicate with others X X

 10.1 demonstrate an interest in writing (e.g., choose a variety of writing materials, such as adhesive notes, labels, envelopes, coloured paper,
markers, crayons, pencils) and choose to write in a variety of contexts (e.g., draw or record ideas in learning areas)

X X

 10.2 demonstrate an awareness that text can convey ideas or messages (e.g., ask the educator to write out new words for them) X X

 10.3 write simple messages (e.g., a grocery list on unlined paper, a greeting card made on a computer, labels for a block or sand
construction), using a combination of pictures, symbols, knowledge of the correspondence between letters and sounds (phonics),
and familiar words

X X

310 THE KINDERGARTEN PROGRAM

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 10.4 use classroom resources to support their writing (e.g., a classroom word wall that is made up of children’s names, words from simple
patterned texts, and words used repeatedly in shared or interactive writing experiences; signs or charts in the classroom; picture
dictionaries; alphabet cards; books)

X X

 10.5 experiment with a variety of simple writing forms for different purposes and in a variety of contexts X X

	 10.6	 	communicate	ideas	about	personal	experiences	and/or	familiar	stories,	and	experiment	with	personal	voice	in	their	writing	(e.g., make a
story	map	of	“The	Three	Little	Pigs”	and	retell	the	story	individually	to	a	member	of	the	educator	team	during	a	writing	conference)

X X

11. demonstrate an understanding and critical awareness of a variety of written materials that are read by and with
their educators

X

 11.1 demonstrate an interest in reading (e.g., expect to find meaning in pictures and text; choose to look at reading materials; respond to
texts read by the educator team; reread familiar text; confidently make attempts at reading)

X

 11.2 identify personal preferences in reading materials (e.g., choose fiction and non-fiction books, magazines, posters, or computerized
interactive	texts	that	they	enjoy) in different contexts (e.g., educator team read-alouds, shared experiences in reading books,
independent reading time)

X

 11.3 demonstrate an awareness of basic book conventions and concepts of print when a text is read aloud or when they are beginning
to read print (e.g., start at the beginning of the book; recognize that print uses letters, words, spaces between words, and sentences;
understand that printed materials contain messages)

X

 11.4 respond to a variety of materials that have been read aloud to them (e.g., paint, draw, or construct models of characters or settings) X

 11.5 make predictions regarding an unfamiliar text that is read by and with the educator team, using prior experience, knowledge of familiar
texts, and general knowledge of the world around them (e.g.,	use	the	cover	pictures	and/or	title	to	determine	the	topic	and/or	text	form)

X

 11.6 use prior knowledge to make connections (e.g., to new experiences, to other books, to events in the world) to help them understand
a diverse range of materials read by and with the educator team

X

 11.7 use illustrations to support comprehension of texts that are read by and with the educator(s) X

 11.8 demonstrate knowledge of most letters of the alphabet in different contexts (e.g., use a variety of capital and lower-case manipulative
letters in letter play; identify letters by name on signs and labels in chart stories, in poems, in big books, on traffic signs; identify the
sound that is represented by a letter; identify a word that begins with the letter)

X

311APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 11.9 retell, orally or with non-verbal communication, familiar experiences or stories in proper sequence (e.g., in new and creative ways, using
drama, visual arts, non-verbal communication, and representations; in a conversation)

X

 11.10 retell information from non-fiction materials that have been read by and with the educator team in a variety of contexts
(e.g., read-alouds, shared reading experiences),	using	pictures	and/or	props

X

12. demonstrate an understanding and critical awareness of media texts X

 12.1 respond critically to animated works (e.g., cartoons in which animals talk, movies in which animals go to school) X

 12.2 communicate their ideas, verbally and non-verbally, about a variety of media materials (e.g., describe their feelings in response to
seeing a DVD or a video; dramatize messages from a safety video or poster; paint pictures in response to an advertisement or CD)

X

13. use the processes and skills of an inquiry stance (i.e., questioning, planning, predicting, observing, and communicating) X

 13.1 state problems and pose questions in different contexts and for different reasons (e.g., before, during, and after inquiries) X

 13.2 make predictions and observations before and during investigations X

 13.3 select and use materials to carry out their own explorations X

 13.4 communicate results and findings from individual and group investigations (e.g.,	explain	and/or	show	how	they	made	their	structure;	
state simple conclusions from an experiment; record ideas using pictures, numbers, and labels)

X

14. demonstrate an awareness of the natural and built environment through hands-on investigations, observations, questions,
and representations of their findings

X X

 14.1 ask questions about and describe some natural occurrences, using their own observations and representations (e.g., drawings, writing) X

 14.2 sort and classify groups of living and non-living things in their own way (e.g., using sorting tools such as hula hoops, sorting circles,
paper plates, T-charts, Venn diagrams)

X

 14.3 recognize, explore, describe, and compare patterns in the natural and built environment (e.g., patterns in the design of buildings,
in flowers, on animals’ coats)

X

15. demonstrate an understanding of numbers, using concrete materials to explore and investigate counting, quantity,
and number relationships

X

 15.1 investigate (e.g., using a number line, a hundreds carpet, a board game with numbered squares) the idea that a number’s
position in the counting sequence determines its magnitude (e.g., the quantity is greater when counting forward and less
when counting backward)

X

312 THE KINDERGARTEN PROGRAM

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 15.2 investigate some concepts of quantity and equality through identifying and comparing sets with more, fewer, or the same number of
objects	(e.g.,	find	out	which	of	two	cups	contains	more	or	fewer	beans	[i.e.,	the	concept	of	one-to-one	correspondence];	investigate	
the ideas of more, less, or the same, using concrete materials such as counters or five and ten frames; recognize that the last number
counted	represents	the	number	of	objects	in	the	set	[i.e.,	the	concept	of	cardinality])

X

	 15.3	 make	use	of	one-to-one	correspondence	in	counting	objects	and	matching	groups	of	objects X

 15.4 demonstrate an understanding of the counting concepts of stable order (i.e., the concept that the counting sequence is always the
same	–	1	is	followed	by	2,	2	by	3,	and	so	on) and of order irrelevance (i.e.,	the	concept	that	the	number	of	objects	in	a	set	will	be	
the	same	regardless	of	which	object	is	used	to	begin	the	counting)

X

 15.5 subitize quantities to 5 without having to count, using a variety of materials (e.g., dominoes, dot plates, dice, number of fingers)
and strategies (e.g., composing or decomposing numbers)

X

 15.6 use information to estimate the number in a small set (e.g., apply knowledge of quantity; use a common reference such as a five frame;
subitize)

X

	 15.7	 	explore	and	communicate	the	function/purpose	of	numbers	in	a	variety	of	contexts	(e.g., use magnetic and sandpaper numerals to
represent	the	number	of	objects	in	a	set	[to	indicate	quantity];	line	up	toys	and	manipulatives,	and	identify	the	first,	second,	and	so	on	
[to	indicate	ordinality];	use	footsteps	to	discover	the	distance	between	the	door	and	the	sink	[to	measure];	identify	a	favourite	sports	
player:	“My	favourite	player	is	number	twenty-four”	[to	label	or	name])	

X

 15.8 explore different Canadian coins, using coin manipulatives (e.g., role-play the purchasing of items at the store in the dramatic play
area;	determine	which	coin	will	purchase	more	–	a	loonie	or	a	quarter)

X

 15.9 compose and decompose quantities to 10 (e.g., make multiple representations of numbers using two or more colours of linking cubes,
blocks,	dot	strips,	and	other	manipulatives;	play	“shake	and	spill”	games)

X

 15.10 investigate addition and subtraction in everyday experiences and routines through the use of modelling strategies and manipulatives
(e.g.,	join	two	sets	of	objects,	one	containing	a	greater	number	than	the	other,	and	count	all	the	objects;	separate	out	the	smaller	
number	of	objects	and	determine	how	many	remain) and counting strategies (e.g., use a counting sequence to determine how many
objects	there	are	altogether;	count	backward	from	the	largest	number	to	determine	how	many	objects	remain)

X

See also OE20: SE20.1 and SE20.2

313APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

16. measure, using non-standard units of the same size, and compare objects, materials, and spaces in terms of their
length, mass, capacity, area, and temperature, and explore ways of measuring the passage of time, through inquiry
and play-based learning

X

 16.1 select an attribute to measure (e.g., capacity), determine an appropriate non-standard unit of measure (e.g., a small margarine
container),	and	measure	and	compare	two	or	more	objects	(e.g., determine which of two other containers holds the most water)

X

 16.2 investigate strategies and materials used when measuring with non-standard units of measure (e.g., why feet used to measure length
must be placed end to end with no gaps and not overlapping, and must all be the same size; why scoops used to measure water must
be the same size and be filled to the top)

X

17. describe, sort, classify, build, and compare two-dimensional shapes and three-dimensional figures, and describe
the location and movement of objects through investigation

X

 17.1 explore, sort, and compare the attributes (e.g., reflective symmetry) and the properties (e.g., number of faces) of traditional and
non-traditional two-dimensional shapes and three-dimensional figures (e.g., when sorting and comparing a variety of triangles:
notice similarities in number of sides, differences in side lengths, sizes of angles, sizes of the triangles themselves; see smaller
triangles in a larger triangle)

X

 17.2 communicate an understanding of basic spatial relationships (e.g.,	use	terms	such	as	“above/below”,	“in/out”,	“forward/backward”;	
use	visualization,	perspective,	and	movements	[flips/reflections,	slides/translations,	and	turns/rotations]) in their conversations and play,
in their predictions and visualizations, and during transitions and routines

X

	 17.3	 	investigate	and	explain	the	relationship	between	two-dimensional	shapes	and	three-dimensional	figures	in	objects	they	have	made	
(e.g., explain that the flat surface of a cube is a square)

X

See also OE20: SE20.3 and SE20.4.

18. recognize, explore, describe, and compare patterns, and extend, translate, and create them, using the core of a pattern and
predicting what comes next

X

 18.1 identify and describe informally the repeating nature of patterns in everyday contexts (e.g., patterns in nature such as
morning-noon-night, the four seasons, or the arrangement of leaves on the stem of a plant; the pattern on a piece of clothing;
the pattern made by floor tiles; the pattern of words in a book or poem; the pattern on a calendar or in a schedule; the pattern
of the beat or rhythm in songs), using appropriate terminology (e.g.,	“goes	before”,	“goes	after”,	“repeats”) and gestures
(e.g.,	pointing,	nodding,	using	slap/claps)

X

314 THE KINDERGARTEN PROGRAM

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 18.2 explore and extend patterns (e.g., fill in missing elements of a repeating pattern) using a variety of materials (e.g., beads, shapes, words
in	a	poem,	beat	and	rhythm	in	music,	objects	from	the	natural	world)

X

 18.3 identify the smallest unit (the core) of a pattern (e.g.,	ABBABBABB	–	the	core	is	ABB) and describe why it is important (e.g., it helps
us to know what comes next; it helps us make generalizations)

X

 18.4 create and translate patterns (e.g.,	re-represent	“red-blue-blue,	red-blue-blue,	red-blue-blue”	as	“circle-square-square,	circle-square-
square, circle-square-square”)

X

19. collect, organize, display, and interpret data to solve problems and to communicate information, and explore the concept of
probability in everyday contexts

X

 19.1 ask questions that can be answered through data collection (e.g.,	“What	is	your	favourite	…?”;	“How	many	pets	do	our	classmates	
have?”;	“Which	month	had	the	most	snowy	days	–	January	or	February?”), collect data, and make representations of their
observations, using graphs (e.g.,	concrete	graphs	such	as	people	graphs	or	graphs	using	representational	objects;	picture	graphs)

X

 19.2 interpret data presented in graphs (e.g.,	“There	are	more	children	in	the	pizza	line	than	in	the	hot	dog	line	–	that	means	more	children	like	
pizza”;	“The	blue	bar	is	twice	as	long	as	the	yellow	bar”;	“There	were	twice	as	many	snowy	days	in	January	as	snowy	days	in	February”)
and draw conclusions (e.g.,	“We	need	to	order	more	pizza	than	hot	dogs	for	play	day”;	“January	was	more	snowy	than	February”)

X

 19.3 respond to and pose questions about data collection and graphs X

See also OE20: SE20.5 and SE20.6

20. apply the mathematical processes to support the development of mathematical thinking, to demonstrate understanding,
and to communicate thinking and learning in mathematics, while engaged in play-based learning and in other contexts*

X X

 20.1 demonstrate an understanding of number relationships for numbers from 0 to 10, through investigation (e.g., show small quantities
using fingers or manipulatives)

X X

* The specific expectations listed for OE20 are used as examples to illustrate that the mathematical processes are
relevant to and embedded in all expectations that relate to demonstrating mathematics behaviours, regardless of
their particular focus (e.g., on number sense and numeration or measurement or geometry and spatial sense).

315APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

 20.2 use, read, and represent whole numbers to 10 in a variety of meaningful contexts (e.g., use a hundreds chart to read whole numbers;
use	magnetic	and	sandpaper	numerals	to	represent	the	number	of	objects	in	a	set;	put	the	house	number	on	a	house	built	in	the	blocks	
area; find and recognize numbers in the environment; write numerals on imaginary bills at the restaurant in the dramatic
play area)

X X

 20.3 compose pictures, designs, shapes, and patterns, using two-dimensional shapes; predict and explore reflective symmetry in two-
dimensional shapes (e.g., visualize and predict what will happen when a square, a circle, or a rectangle is folded in half); and
decompose two-dimensional shapes into smaller shapes and rearrange the pieces into other shapes, using various tools and materials
(e.g., stickers, geoboards, pattern blocks, geometric puzzles, tangrams, a computer program)

X X

 20.4 build three-dimensional structures using a variety of materials and identify the three-dimensional figures their structure contains X X

	 20.5	 	investigate	and	describe	how	objects	can	be	collected,	grouped,	and	organized	according	to	similarities	and	differences	(e.g., attributes
like size, colour)

X X

 20.6 use mathematical language (e.g.,	“always/sometimes/never”;	“likely/unlikely”) in informal discussions to describe probability in
familiar, everyday situations	(e.g.,	“Sometimes	Kindergarten	children	like	pizza	more	than	hot	dogs”;	“It	is	likely	that	January	will	be	a	
snowy month”)

X X

21. express their responses to a variety of forms of drama, dance, music, and visual arts from various cultures and communities X

 21.1 express their responses to drama and dance (e.g., by moving, by making connections to their experiences with drama and dance,
by talking about drama and dance)

X

 21.2 dramatize rhymes, stories, legends, and folk tales from various cultures and communities (e.g., use actions, pictures, words, or puppets
to tell a story in the dramatic play area or in the blocks area)

X

 21.3 express their responses to music by moving, by making connections to their own experiences, or by talking about the musical form X

 21.4 respond to music from various cultures and communities (e.g., folk songs, Indigenous chants, songs in different languages, Inuit
throat singing)

X

 21.5 express their responses to visual art forms by making connections to their own experiences or by talking about the form X

 21.6 respond to a variety of visual art forms (e.g., paintings, fabrics, sculptures, illustrations) from various cultures and communities X

316 THE KINDERGARTEN PROGRAM

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

22. communicate their thoughts and feelings, and their theories and ideas, through various art forms X X X X

 22.1 communicate their ideas about something (e.g., a book, the meaning of a word, an event or an experience, a mathematical pattern, a
motion or movement)	through	music,	drama,	dance,	and/or	the	visual	arts

X X X X

23. use problem-solving strategies, on their own and with others, when experimenting with the skills, materials, processes,
and techniques used in drama, dance, music, and visual arts

X

 23.1 use problem-solving skills and their imagination to create drama and dance (e.g., try out different voices for parts of a story or chant;
find different ways to move to music, trying to connect the movement with the mood and speed of the music; create a sequence
of movements)

X

 23.2 use problem-solving skills and their imagination to create visual art forms (e.g., choose materials to make a three-dimensional structure
stable; choose an alternative way to fasten their materials if the first way is unsuccessful)

X

 23.3 use problem-solving skills and their imagination to create music (e.g., experiment with different instruments to create a rhythm pattern
to accompany a familiar song; contribute to making a variation on a familiar song with the class)

X

 23.4 communicate their understanding of something (e.g., a familiar story, an experience, a song, a play) by representing their ideas and
feelings through the arts

X

24. use technological problem-solving skills, on their own and with others, in the process of creating and designing
(i.e., questioning, planning, constructing, analysing, redesigning, and communicating)

X

 24.1 identify practices that ensure their personal safety and the safety of others, and demonstrate an understanding of the importance
of these practices

X

 24.2 state problems and pose questions as part of the process of creating and designing X

 24.3 make predictions and observations as part of the process of creating and designing X

 24.4 select and use tools, equipment, and materials to construct things X

 24.5 communicate and record results and findings either individually or in groups (e.g.,	explain	and/or	show	how	they	made	their	structure;	
record ideas using pictures, words, numbers on labels, or in charts)

X

317APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

25. demonstrate a sense of identity and a positive self-image X

 25.1 recognize personal interests, strengths, and accomplishments X

 25.2 identify and talk about their own interests and preferences X

 25.3 express their thoughts (e.g., about a science discovery, about something they have made) and share experiences (e.g., experiences
at home, cultural experiences)

X

26. develop an appreciation of the multiple perspectives encountered within groups, and of ways in which they themselves
can contribute to groups and to group well-being

X

	 26.1	 	understand	that	everyone	belongs	to	a	group/community	(e.g., a family, a class, a religious community), and that people can belong
to	more	than	one	group/community	at	a	time

X

	 26.2	 understand	that	different	groups/communities	may	have	different	ways	of	being	and	working	together X

 26.3 describe, both verbally and non-verbally, ways in which they contribute to the various groups to which they belong X

27. recognize bias in ideas and develop the self-confidence to stand up for themselves and others against prejudice
and discrimination

X

 27.1 develop strategies for standing up for themselves, and demonstrate the ability to apply behaviours that enhance their personal
well-being, comfort, and self-acceptance and the well-being, comfort, and self-acceptance of others (e.g., speaking confidently,
stating boundaries, making choices)

X

	 27.2	 think	critically	about	fair/unfair	and	biased	behaviour	towards	both	themselves	and	others,	and	act	with	compassion	and	kindness X

 27.3 recognize discriminatory and inequitable practices and behaviours and respond appropriately X

28. demonstrate an awareness of their surroundings X

 28.1 recognize people in their community and talk about what they do (e.g., farmer, park ranger, police officer, nurse, Indigenous healer,
store clerk, engineer, baker)

X

 28.2 recognize places and buildings within their community, both natural and human-made, and talk about their functions (e.g., farm,
church, hospital, mosque, sweat lodge, arena, mine, cave)

X

 28.3 develop an awareness of ways in which people adapt to the places in which they live (e.g., children in cities may live in high-rise
buildings and use sidewalks and the subway; children in the country may take the bus to school)

X

318 THE KINDERGARTEN PROGRAM

OVERALL EXPECTATIONS AND RELATED SPECIFIC EXPECTATIONS BC SRWB DLMB PSI

29. demonstrate an understanding of the natural world and the need to care for and respect the environment X

 29.1 identify similarities and differences between local environments (e.g., between a park and a pond, between a schoolyard and a field) X

 29.2 describe what would happen if something in the local environment changed (e.g., if trees in the park were cut down, if the pond dried
up, if native flowers were planted in the school garden)

X

 29.3 identify ways in which they can care for and show respect for the environment (e.g., feeding the birds in winter, reusing and recycling,
turning off unnecessary lights at home, walking to school instead of getting a ride)

X

 29.4 participate in environmentally friendly experiences in the classroom and the schoolyard (e.g., plant and tend to plants; use local
products for snack time; properly sort recycling)

X

30. demonstrate an awareness of themselves as dramatists, actors, dancers, artists, and musicians through engagement
in the arts

X

 30.1 demonstrate an awareness of personal interests and a sense of accomplishment in drama and dance (e.g., contribute their own
ideas	to	role	playing;	create	their	own	actions	to	accompany	a	song	or	chant	and/or	follow	actions	created	by	a	classmate); in music
(e.g., contribute their own ideas to a class song); and in visual arts (e.g., create a sculpture from clay)

X

 30.2 explore a variety of tools, materials, and processes of their own choice (e.g., blocks, puppets, flashlights, streamers, castanets, rhythm
sticks, natural and recycled materials) to create drama, dance, music, and visual art forms in familiar and new ways

X

31. demonstrate knowledge and skills gained through exposure to and engagement in drama, dance, music, and visual arts X

 31.1 explore different elements of drama (e.g., character, setting, dramatic structure) and dance (e.g., rhythm, space, shape) X

 31.2 explore different elements (e.g., beat, sound quality, speed, volume) of music (e.g., clap the beat of a song; tap their feet on carpet and
then on tile, and compare the sounds; experiment with different instruments to accompany a song)

X

 31.3 explore different elements of design (e.g., colour, line, shape, texture, form) in visual arts X

319REFERENCES

REFERENCES

Resources that can be accessed directly through links in the body of the document
may not appear in this list.

ADEEWR (Australia Department of Education, Employment, and Workplace
Relations). (2009). Belonging, being and becoming: The early years learning
framework for Australia. Canberra, Commonwealth of Australia: Author.
Retrieved January 15, 2016, from: http://docs.education.gov.au/system/
files/doc/other/belonging_being_and_becoming_the_early_years_learning_
framework_for_australia.pdf.

Alexander, C., and Ignjatovic, D. (November 27, 2012). Early childhood
education has widespread and long lasting benefits. TD Economics Special
Report. Retrieved March 15, 2016, from: http://www.td.com/document/PDF/
economics/special/di1112_EarlyChildhoodEducation.pdf.

Ardell, D. (1982). 14 days to a wellness lifestyle. Mill Valley, CA: Whatever
Publishing.

Awartani, M., Whitman, V.C., & Gordon, J. (2007). The voice of children:
Student well-being and the school environment. Middle East Pilot. Preliminary
Survey Results: Palestine, Jordan and Lebanon. Ramallah, Palestine: Universal
Education Foundation.

Awartani, M., Whitman, C., & Gordon, J. (2008, March). Developing
instruments to capture young people’s perceptions of how school as a
learning environment affects their well-being. European Journal of
Education, 43(1), 51–70.

Balfanz, R. (1999). Why do we teach children so little mathematics? Some
historical considerations. In J.V. Copley (Ed.), Mathematics in the early years
(pp. 3–10). Reston, VA: National Council of Teachers of Mathematics.

Barbanell, P. (2008, April). The importance of the A in literAcy. Educator’s
Voice (1), 30.

Baroody, A., Lai, M., & Mix, K. (2006). The development of young children’s
early number and operation sense and its implications for early childhood
education. In B. Spodek & O. Saracho (Eds.), Handbook of research on the
education of young children (2nd ed., pp. 187–221). London: Routledge.

Baumeister, R.F., & Vohs, K.D. (2011). Handbook of self-regulation:
Research, theory, and applications. New York: Guilford Press.

Bernhard, J., Freire, M., and Mulligan, V. (2004). Canadian Parenting
Workshops. Toronto: Chestnut.

Best Start Expert Panel on Early Learning. (2007). Early learning for every child
today: A framework for Ontario early childhood settings. Toronto: Ministry of
Children and Youth Services. Available at: www.edu.gov.on.ca/childcare/oelf/
continuum/continuum.pdf.

Best Start Resource Centre. (2010). Founded in culture: Strategies to promote
early learning in First Nations children in Ontario. Toronto: Author. Retrieved
April 15, 2016, from: http://www.beststart.org/resources/hlthy_chld_dev/pdf/
FC_K13A.pdf.

Bilmes, J. (2012). Chaos in Kindergarten. Educational Leadership (October),
32–35.

Birch, S., & Ladd, G. (1997). The teacher-child relationship and children’s
early school adjustment. Journal of School Psychology, 35(1), 61–79.

http://docs.education.gov.au/system/files/doc/other/belonging_being_and_becoming_the_early_years_learning_framework_for_australia.pdf
http://docs.education.gov.au/system/files/doc/other/belonging_being_and_becoming_the_early_years_learning_framework_for_australia.pdf
http://www.td.com/document/PDF/economics/special/di1112_EarlyChildhoodEducation.pdf
http://www.td.com/document/PDF/economics/special/di1112_EarlyChildhoodEducation.pdf
www.edu.gov.on.ca/childcare/oelf/continuum/continuum.pdf
www.edu.gov.on.ca/childcare/oelf/continuum/continuum.pdf
http://www.beststart.org/resources/hlthy_chld_dev/pdf/FC_K13A.pdf
http://www.beststart.org/resources/hlthy_chld_dev/pdf/FC_K13A.pdf

320 THE KINDERGARTEN PROGRAM

Bodrova, E., & Leong, D.J. (2008, March). Developing self-regulation in
Kindergarten. In National Association for the Education of Young Children,
Beyond the journal – Young children on the web. Retrieved November 20, 2015,
from: http://www.naeyc.org/files/yc/file/200803/BTJ_Primary_Interest.pdf.

Booth, D., & Hachiya, M. (Eds.). (2004). The arts go to school. Markham, ON:
Pembroke Publishers.

Booth Church, E. (n.d.). Learning through the arts. Early Childhood Today.
Retrieved January 15, 2016, from: https://www.scholastic.com/teachers/article/
learning-through-arts.

Bowlby, J. (1988). A secure base: Parent-child attachment and healthy human
development. New York: Basic Books.

Brietzke, R., & Peterson, K.D. (1994). Building collaborative cultures: Seeking
ways to reshape urban schools. Urban Monograph Series. Oak Brook, IL: North
Central Regional Educational Laboratory (NCREL). Retrieved January 15,
2016, from: http://files.eric.ed.gov/fulltext/ED378286.pdf.

Bringuier, J.-C. (1980). Conversations with Jean Piaget. Chicago: University of
Chicago Press.

British Columbia Ministry of Education. (2008). British Columbia early learning
framework. Victoria, BC: Ministry of Education, Ministry of Health, Ministry
of Children and Family Development, & Early Advisory Group. Retrieved
January 15, 2016, from: http://www2.gov.bc.ca/gov/content/education-
training/early-learning/teach/early-learning-framework.

British Columbia Ministry of Education. (2009). Understanding the British
Columbia early learning framework: From theory to practice. Retrieved January
15, 2016, from: http://www2.gov.bc.ca/gov/content/education-training/early-
learning/teach/early-learning-framework.

Brochu, P., Deussing, M.-A., Houme, K., & Chuy, M. (2013). Measuring up:
Canadian results of the OECD PISA study. Council of Ministers of Education,
Canada (CMEC). Retrieved January 15, 2016, from: http://cmec.ca/
Publications/Lists/Publications/Attachments/318/PISA2012_CanadianReport_
EN_Web.pdf.

Bronson, M.B. (2000). Self-regulation in early childhood: Nature and nurture.
New York: Guilford Press.

Brown, S. (2009). Play: How it shapes the brain, opens the imagination and
invigorates the soul. New York: Avery.

Casey, B.M., Andrews, N., Schindler, H., Kersh, J.E., Samper, A., & Copley, J.
(2008). The development of spatial skills through interventions involving block
building activities. Cognition and Instruction, 26, 269–309.

Center on the Developing Child at Harvard University. (2007). The science of
early childhood development (in brief). Retrieved March 15, 2016, from: http://
developingchild.harvard.edu/resources/inbrief-science-of-ecd/.

Center on the Developing Child at Harvard University. (2011). Building the
brain’s “air traffic control” system: How early experiences shape the development of
executive function. Working paper no. 11. Retrieved January 15, 2016, from:
http://developingchild.harvard.edu/resources/building-the-brains-air-traffic-
control-system-how-early-experiences-shape-the-development-of-executive-
function/.

Center on the Developing Child at Harvard University. (n.d.). In brief: The
science of early childhood development: Brain architecture. Retrieved March 15,
2016, from: http://developingchild.harvard.edu/science/key-concepts/brain-
architecture/.

http://cmec.ca/Publications/Lists/Publications/Attachments/318/PISA2012_CanadianReport_EN_Web.pdf
http://cmec.ca/Publications/Lists/Publications/Attachments/318/PISA2012_CanadianReport_EN_Web.pdf
http://cmec.ca/Publications/Lists/Publications/Attachments/318/PISA2012_CanadianReport_EN_Web.pdf
http://developingchild.harvard.edu/resources/inbrief-science-of-ecd/
http://developingchild.harvard.edu/resources/inbrief-science-of-ecd/
http://developingchild.harvard.edu/resources/building-the-brains-air-traffic-control-system-how-early-experiences-shape-the-development-of-executive-function/
http://developingchild.harvard.edu/science/key-concepts/brain-architecture/
http://www.naeyc.org/files/yc/file/200803/BTJ_Primary_Interest.pdf
https://www.scholastic.com/teachers/article/learning-through-arts
https://www.scholastic.com/teachers/article/learning-through-arts
http://files.eric.ed.gov/fulltext/ED378286.pdf
http://www2.gov.bc.ca/gov/content/education-training/early-learning/teach/early-learning-framework
http://www2.gov.bc.ca/gov/content/education-training/early-learning/teach/early-learning-framework
http://www2.gov.bc.ca/gov/content/education-training/early-learning/teach/early-learning-framework
http://www2.gov.bc.ca/gov/content/education-training/early-learning/teach/early-learning-framework
http://developingchild.harvard.edu/science/key-concepts/brain-architecture/

321REFERENCES

Centre for Educational Research and Innovation. (2008). 21st century learning:
Research, innovation and policy: Directions from recent OECD analyses. Retrieved
January 15, 2016, from: http://www.oecd.org/site/educeri21st/40554299.pdf.

Chumak-Horbatsch, R. (2012). Linguistically appropriate practice: A guide for
working with young immigrant children. Toronto: University of Toronto Press.

Claessens, A., Duncan, G., & Engel, M. (2009). Kindergarten skills and fifth-
grade achievement: Evidence from the ECLS-K. Economics of Education Review,
28, 415–27.

Claessens, A., & Engel, M. (2011). How important is where you start? Early
mathematics knowledge and later school success. Paper presented at the
2011 Annual Meeting of the American Educational Research Association
(AERA). New Orleans: AERA. Teachers College Record, 115 (June 2013).
Retrieved January 15, 2016, from: http://www.tcrecord.org/Content.
asp?ContentId=16980.

Clay, M.M. (2000). Running records for classroom teachers. Portsmouth, NH:
Heinemann.

Clements, D.H., & Sarama, J. (2009). Learning and teaching early math:
The learning trajectories approach. New York: Routledge.

Clements, D.H., & Sarama, J. (2011). Early childhood teacher education:
The case of geometry. Journal of Mathematics Teacher Education, 14, 133–48.

Clements, D.H., & Sarama, J. (2013). Rethinking early mathematics:
What is research-based curriculum for young children? In L.D. English & J.T.
Mulligan (Eds.), Reconceptualizing early mathematics learning (pp. 121–47).
Berlin: Springer.

Clements, D.H., & Sarama, J. (2014). The importance of the early years.
In R.E. Slavin (Ed.), Science, technology & mathematics (STEM) (pp. 5–9).
Thousand Oaks, CA: Corwin.

Clinton, J. (2013a). The power of positive adult-child relationships:
Connection is the key. Think, feel, act: Lessons from research about young
children. Toronto: Queen’s Printer for Ontario. Available at: http://www.edu.
gov.on.ca/childcare/positive.html. Also available at: http://www.edu.gov.on.ca/
childcare/Clinton.pdf.

Clinton, J. (2013b). Think, feel act: Lessons from research about young children.
Positive relationships and brain development. Video: Connecting vs. directing.
Available at: http://www.edu.gov.on.ca/childcare/positive.html.

CMEC (Council of Ministers of Education, Canada). (2011). Canada’s
ministers of education move ahead on pan-Canadian priorities. Press release,
February 23. Retrieved January 15, 2016, from: http://cmec.ca/278/Press-
Releases/Press-Releases-Detail/Canada-s-Ministers-of-Education-Move-Ahead-
on-Pan-Canadian-Priorities.html?id_article=256.

CMEC (Council of Ministers of Education, Canada). (2012). “Statement on
play-based learning.” Retrieved January 15, 2016, from: http://www.cmec.
ca/Publications/Lists/Publications/Attachments/282/play-based-learning_
statement_EN.pdf.

Council for Learning outside the Classroom (Shrewsbury, UK). (2009). Benefits
for early years of learning outside the classroom. Retrieved January 15, 2016, from:
http://www.lotc.org.uk/wp-content/uploads/2010/12/Benefits-for-Early-Years-
LOtC-Final-5AUG09.pdf.

Crompton, M., & Jackson, R. (2004). Spiritual well-being of adults with Down
syndrome. Southsea: Down Syndrome Educational Trust.

Dartnell, L. (n.d.). Maths and art: The whistlestop tour. Plus. Retrieved
April 15, 2016, from: https://plus.maths.org/content/os/issue33/features/
dartnell_art/index.

http://www.edu.gov.on.ca/childcare/positive.html
http://www.edu.gov.on.ca/childcare/positive.html
http://www.edu.gov.on.ca/childcare/Clinton.pdf
http://www.edu.gov.on.ca/childcare/Clinton.pdf
http://www.edu.gov.on.ca/childcare/positive.html
http://cmec.ca/278/Press-Releases/Press-Releases-Detail/Canada-s-Ministers-of-Education-Move-Ahead-on-Pan-Canadian-Priorities.html?id_article=256
http://cmec.ca/278/Press-Releases/Press-Releases-Detail/Canada-s-Ministers-of-Education-Move-Ahead-on-Pan-Canadian-Priorities.html?id_article=256
http://cmec.ca/278/Press-Releases/Press-Releases-Detail/Canada-s-Ministers-of-Education-Move-Ahead-on-Pan-Canadian-Priorities.html?id_article=256
http://www.cmec.ca/Publications/Lists/Publications/Attachments/282/play-based-learning_statement_EN.pdf
http://www.cmec.ca/Publications/Lists/Publications/Attachments/282/play-based-learning_statement_EN.pdf
http://www.cmec.ca/Publications/Lists/Publications/Attachments/282/play-based-learning_statement_EN.pdf
http://www.lotc.org.uk/wp-content/uploads/2010/12/Benefits-for-Early-Years-LOtC-Final-5AUG09.pdf
http://www.lotc.org.uk/wp-content/uploads/2010/12/Benefits-for-Early-Years-LOtC-Final-5AUG09.pdf
https://plus.maths.org/content/os/issue33/features/dartnell_art/index
https://plus.maths.org/content/os/issue33/features/dartnell_art/index
http://www.oecd.org/site/educeri21st/40554299.pdf
http://www.tcrecord.org/Content.asp?ContentId=16980
http://www.tcrecord.org/Content.asp?ContentId=16980

322 THE KINDERGARTEN PROGRAM

deVries, E., Thomas, L., & Warren, E. (2007). Teaching mathematics and
play-based learning in an Indigenous early childhood setting: Early childhood
teachers’ perspectives. Playing with mathematics: Play in early childhood as a
context for mathematical learning (pp. 719–22). Fremantle, Western Australia:
MERGA (Mathematics Education Reference Group of Australasia) Inc.

Dewey, J. (1938). Experience and education. New York: Macmillan.

Dickinson, D., & Neuman, S. (2005). Handbook of early literacy research
(2nd ed.). New York: Guilford.

Donaldson, M., Grieve, R., and Pratt, C. (1983). Early childhood development
and education: Readings in psychology. Oxford: Basil Blackwell.

Duncan, G.J., Dowsett, C.J., Claessens, A., Magnuson, K., Hutson, A.C.,
Klebanov, P., & Japel, C. (2007). School readiness and later achievement.
Developmental Psychology, 43, 1428–46.

Dyment, J.E., & Bell, A.C. (2008). Grounds for movement: Green school
grounds as sites for promoting physical activity. Health Education Research,
23(6), 952–62.

Earl, L., & Hannay, L. (2011). Educators as knowledge leaders. In J. Robertson
& H. Timperley (Eds.), Leadership and learning (pp. 186–201). Thousand
Oaks, CA: Sage.

Early Years Matters. (2016). Transitions. Early Years Foundation Stage (EYFS)
website. Retrieved April 15, 2016, from: http://earlyyearsmatters.co.uk/index.
php/eyfs/positive-relationships/transitions/.

Edwards, C., Gandini, L., & Forman, G. (Eds.). (1998). Hundred languages
of children: The Reggio Emilia approach to early childhood education (2nd ed.).
Toronto: Elsevier Science.

Eisenburg, N., & Mussen, P.H. (1989). The roots of prosocial behaviour in
children. Cambridge: Cambridge University Press.

ELECT (Early Learning for Every Child Today). See Best Start Expert Panel
on Early Learning (2007).

First Nation Trustees Council of the Ontario Public School Boards’ Association.
(2011). Input on the draft curriculum for Ontario’s Full-Day Early Learning–
Kindergarten Program. Toronto: Author.

First Nations Education Steering Committee. (n.d.). First peoples principles
of learning. Retrieved January 15, 2016, from: http://www.fnesc.ca/wordpress/
wp-content/uploads/2015/05/PUB-LFP-POSTER-Principles-of-Learning-First-
Peoples-poster-11x17.pdf.

Fosnot, C.T. (2005a). Constructivism revisited: Implications and
reflections. The Constructivist, 16(1). Retrieved January 15, 2016, from:
http://www.uen.org/utahstandardsacademy/math/downloads/level-1/3-1-
ConstructivismRevisited.pdf.

Fosnot, C.T. (Ed.). (2005b). Constructivism: Theory, perspectives, and practice
(2nd ed.). New York: Teachers College Press.

Frankel, E., & Underwood, K. (2012). Early intervention for young children.
In I. Brown and M. Percy (Eds.), Developmental disabilities in Ontario (3rd ed.).
Toronto: Ontario Association on Developmental Disabilities.

Fraser, S. (2012). Authentic childhood: Experiencing Reggio Emilia in the classroom
(3rd ed.). Toronto: Nelson Education.

Freire, P. (1970). Pedagogy of the oppressed. New York: Continuum.

http://www.fnesc.ca/wordpress/wp-content/uploads/2015/05/PUB-LFP-POSTER-Principles-of-Learning-First-Peoples-poster-11x17.pdf
http://www.fnesc.ca/wordpress/wp-content/uploads/2015/05/PUB-LFP-POSTER-Principles-of-Learning-First-Peoples-poster-11x17.pdf
http://www.fnesc.ca/wordpress/wp-content/uploads/2015/05/PUB-LFP-POSTER-Principles-of-Learning-First-Peoples-poster-11x17.pdf
http://www.uen.org/utahstandardsacademy/math/downloads/level-1/3-1-ConstructivismRevisited.pdf
http://www.uen.org/utahstandardsacademy/math/downloads/level-1/3-1-ConstructivismRevisited.pdf
http://earlyyearsmatters.co.uk/index.php/eyfs/positive-relationships/transitions/
http://earlyyearsmatters.co.uk/index.php/eyfs/positive-relationships/transitions/

323REFERENCES

Ginsburg, H., & Ertle, B. (2008). Knowing the mathematics in early childhood
mathematics. In O.N. Saracho & B. Spodek (Eds.), Contemporary perspectives
in mathematics in early childhood education (pp. 45–66). Charlotte, NC:
Information Age Publishing.

Ginsberg, H.P., Lee, J.S., & Boyd, J.S. (2008). Math education for young
children: What it is and how to promote it. Social Policy Report: Giving Child
and Youth Development Knowledge Away, 22(1), 3–23.

Gopnik, A. (2011). Why preschool shouldn’t be like school. Slate Magazine
(1–2). Retrieved April 20, 2012, from: http://www.slate.com/articles/double_x/
doublex/2011/03/why_preschool_shouldnt_be_like_school.html.

Hadjioannou, X., & Fu, D. (2007). Critical literacy as a tool for preparing
prospective educators for teaching in a multicultural world. New England
Reading Association Journal, 43(2), 43–48.

Hamre, B.K., & Pianta, R.C. (2001). Early teacher-child relationships and
the trajectory of children’s school outcomes through eighth grade. Child
Development, 72(2) (March/April), 625–38.

Harwood, D. (2008). Deconstructing and reconstructing Cinderella:
Theoretical defence of critical literacy for young children. Language and
Literacy 10 (2), 1–13.

Hattie, J.A. (2008). Visible learning: A synthesis of over 800 meta-analyses
relating to achievement (1st ed.). New York: Routledge.

Heard, G., & McDonough, J. (2009). A place for wonder: Reading and
writing nonfiction in the primary grades. Portland, ME: Stenhouse Publishers.

Heckman, J. (2008). The case for investing in disadvantaged young children.
In First Focus (Ed.), Big ideas for children: Investing in our nation’s future
(pp. 49–58). Washington, DC: In Focus.

FRP Canada (The Canadian Association of Family Resource Programs).
(2011). Family is the foundation: Why family support and early childhood education
must be a collaborative effort. Ottawa: Author. Retrieved January 15, 2016,
from: http://www.frp.ca/document/docWindow.cfm?fuseaction=document.
viewDocument&documentid=995&documentFormatId=1731.

Fullan, M. (2013). Great to excellent: Launching the next stage of Ontario’s
education agenda. Retrieved June 11, 2016, from: http://www.michaelfullan.
ca/media/13599974110.pdf.

Fullan, M., & Hargreaves, A. (1991). What’s worth fighting for? Working
together for your school. Toronto. Ontario Public School Teachers’ Federation.

Fullan, M., & Langworthy, M. (2014). A rich seam: How new pedagogies find
deep learning. New York: Pearson. Retrieved January 15, 2016, from: http://
www.michaelfullan.ca/wp-content/uploads/2014/01/3897.Rich_Seam_web.pdf.

g2g Outside. (2013). The benefits of outdoor play. Retrieved September 15,
2014, from: https://g2goutside.wordpress.com/benefits-of-outdoor-play/.

Gandini, L. (1998). Educational and caring spaces. In C. Edwards, L. Gandini,
& G. Forman (Eds.), The hundred languages of children: The Reggio Emilia
approach to early childhood education – Advanced reflections (pp. 161–78).
Norwood, NJ: Ablex.

Gandini, L., & Kaminsky, J.A. (2004). Reflections on the relationship between
documentation and assessment in the American context. An interview with
Brenda Fyfe. Innovations in Early Education: The International Reggio Exchange,
11(1), 5–17. Retrieved March 20, 2016, from: http://reggioalliance.org/
downloads/reflectionsfyfe:gandinikaminsky.pdf.

Ginsberg, H.P. (2006). Mathematical play and playful mathematics: A guide
for early education. In D. Singer, R.M. Golinkoff, & K. Hirsh-Pasek (Eds.),
Play = learning: How play motivates and enhances children’s cognitive and social-
emotional growth (pp. 145–65). Oxford: Oxford University Press.

http://www.frp.ca/document/docWindow.cfm?fuseaction=document.viewDocument&documentid=995&documentFormatId=173
http://www.frp.ca/document/docWindow.cfm?fuseaction=document.viewDocument&documentid=995&documentFormatId=173
http://www.michaelfullan.ca/wp-content/uploads/2013/09/13_Fullan_Great-to-Excellent.pdf
http://www.michaelfullan.ca/wp-content/uploads/2013/09/13_Fullan_Great-to-Excellent.pdf
http://www.michaelfullan.ca/wp-content/uploads/2014/01/3897.Rich_Seam_web.pdf
http://www.michaelfullan.ca/wp-content/uploads/2014/01/3897.Rich_Seam_web.pdf
https://g2goutside.wordpress.com/benefits-of-outdoor-play/
http://reggioalliance.org/downloads/reflectionsfyfe:gandinikaminsky.pdf
http://reggioalliance.org/downloads/reflectionsfyfe:gandinikaminsky.pdf
http://www.slate.com/articles/double_x/doublex/2011/03/why_preschool_shouldnt_be_like_school.html
http://www.slate.com/articles/double_x/doublex/2011/03/why_preschool_shouldnt_be_like_school.html

324 THE KINDERGARTEN PROGRAM

Helm, J.H., Beneke, S., & Steinheimer, K. (2007).Windows on learning:
Documenting young children’s work (2nd ed.). New York: Teachers College Press.

Hewes, J. (2006, November 8). Let the children play: Nature’s answer to early
learning. Lessons in Learning. Ottawa: Canadian Council on Learning.

Hoffman, J. (2013). How biological states affect children’s behaviour. (Written
to accompany the book by Stuart Shanker, Calm, alert, and learning: Classroom
strategies for self-regulation [Toronto: Pearson Canada]). Retrieved January 15,
2016, from: http://www.pearsoncanadaschool.com/media/canada/cal/1-1_
HowBioStates.pdf.

Hunting, R. (2010). Little people, big play and big mathematical ideas. In
MERGA (Mathematics Education Reference Group of Australasia) 33, Shaping
the future of mathematics education (pp. 725–30). 2010 Conference Report.
Fremantle, Western Australia: MERGA Inc.

Isenberg, J.P., & Quisenberry, N. (2002). A position paper of the Association
for Childhood Education International – Play: Essential for all children.
Childhood Education 79(1), 33–39.

Jang, H., Reeve, J., & Deci, E.L. (2010). Engaging students in learning
activities: It is not autonomy support or structure but autonomy support
and structure. Journal of Educational Psychology, 10(3), 588–600.

Katz, S., & Dack, L.A. (2012). Intentional interruption: Breaking down learning
barriers to transform professional practice. Thousand Oaks, CA: Corwin.

Kellert, S.R. (2005). Reflections on children’s experience of nature. C&NN
[Children & Nature Network] Leadership Writing Series, 1(2), 1-5. Retrieved
January 15, 2016, from: https://www.childrenandnature.org/wp-content/
uploads/2015/04/LWS_Vol1_02.pdf.

Kilpatrick, J., Swafford, J., & Findell, B. (Eds.). (2001). Adding it up:
Helping children learn mathematics. Washington, DC: National Academy
Press [National Research Council].

Kohm, B., & Nance, B. (2009). Creating collaborative cultures. Educational
Leadership, 67(2), 67–72.

Kraft-Sayre, M.E., & Pianta, R.C. (2000). Enhancing the transition to
Kindergarten: Linking children, families, & schools. Charlottesville, VA:
University of Virginia, National Center for Early Development & Learning:
Kindergarten Transition Studies. Retrieved January 15, 2016, from: http://
www.pakeys.org/uploadedContent/Docs/Transition%20into%20Formal%20
Schooling/Enhancing%20the%20Transition%20to%20Kindergarten%20rev.
PDF.

Libow Martinez, S., & Stager, G. (2013). Invent to learn: Making, tinkering,
and engineering in the classroom. Torrance, CA: Constructing Modern
Knowledge Press.

Louv, R. (2005). Last child in the woods: Saving our children from nature-deficit
disorder. Chapel Hill, NC: Algonquin Books.

Luke, A. (2007). Learn, teach, lead. Video: The new literacies. Retrieved
January 15, 2016, from: http://learnteachlead.ca/projects/allan-luke-the-new-
literacies/?pcat=1084&sess=0.

Luke, A., & Freebody, P. (1997). The social practices of reading. In S. Muspratt,
A. Luke, & P. Freebody. Constructing critical literacies: Teaching and learning
textual practice (pp. 185–226). Cresskill, NJ: Hampton Press.

http://www.pakeys.org/uploadedContent/Docs/Transition
http://www.pakeys.org/uploadedContent/Docs/Transition
http://www.pakeys.org/uploadedContent/Docs/Transition%20into%20Formal%20Schooling/Enhancing%20the%20Transition%20to%20Kindergarten%20rev.PDF
http://www.pakeys.org/uploadedContent/Docs/Transition%20into%20Formal%20Schooling/Enhancing%20the%20Transition%20to%20Kindergarten%20rev.PDF
http://learnteachlead.ca/projects/allan-luke-the-new-literacies/?pcat=1084&sess=0
http://www.pearsoncanadaschool.com/media/canada/cal/1-1_HowBioStates.pdf
http://www.pearsoncanadaschool.com/media/canada/cal/1-1_HowBioStates.pdf
https://www.childrenandnature.org/wp-content/uploads/2015/04/LWS_Vol1_02.pdf
https://www.childrenandnature.org/wp-content/uploads/2015/04/LWS_Vol1_02.pdf
http://learnteachlead.ca/projects/allan-luke-the-new-literacies/?pcat=1084&sess=0

325REFERENCES

Luke, A., & Freebody, P. (1999). Further notes on the four resources
model. Reading Online (pp. 1–4). Retrieved January 15, 2016, from: http://
kingstonnetworknumandlitteam.wikispaces.com/file/view/Further+Notes+on+t
he+Four+Resources+Model-Allan+Luke.pdf.

McLaughlin, M., & DeVoogd, G.L. (2013). Critical literacy: Enhancing
students’ comprehension of text. New York: Scholastic Teaching Resources.

Malaguzzi, L. (1993). For an education based on relationships. Young Children,
49(1), 9–12.

NAEYC (National Association for the Education of Young Children). (2009).
Developmentally appropriate practice in early childhood programs serving children
from birth through age 8: A position statement of the National Association for the
Education of Young Children. Washington, DC: National Association for the
Education of Young Children.

NAHO (National Aboriginal Health Organization). (2009, April). Early
childhood development and First Nations, Inuit and Métis children. Fact sheet.
Ottawa: Author. Retrieved November 20, 2015, from: http://www.naho.ca/
documents/naho/english/factSheets/earlyChildhood.pdf.

New Brunswick Department of Education and Early Childhood Development.
(2007). For now. For life. Be ready: New Brunswick curriculum framework for
early learning and child care. Fredericton: Department of Social Development.

New Zealand Ministry of Education. (1996).Te Whāriki: Early childhood
curriculum. Wellington: Learning Media Limited.

OECD/CERI (Organisation for Economic Co-operation and Development/
Centre for Educational Research and Innovation). (2008). 21st century learning:
Research, innovation, and policy. Retrieved January 15, 2016, from: http://www.
oecd.org/site/educeri21st/40554299.pdf.

Ontario Ministry of Children and Youth Services. (2012). Stepping stones:
A resource on youth development. Toronto: Author. Available at: www.children.
gov.on.ca/htdocs/English/documents/topics/youthopportunities/steppingstones/
SteppingStones.pdf.

Ontario Ministry of Education. (2007). Supporting English language learners
in Kindergarten: A practical guide for Ontario educators. Toronto: Author.

Ontario Ministry of Education. (2010). Growing success: Assessment, evaluation,
and reporting in Ontario schools. Toronto: Author. Available at: www.edu.gov.
on.ca/eng/policyfunding/success.html.

Ontario Ministry of Education. (2011). Getting started with student inquiry.
Capacity Building Series. Toronto: Author.

Ontario Ministry of Education. (2012). Pedagogical documentation. Capacity
Building Series, K–2. Secretariat Special Edition 30. Toronto: Author.

Ontario Ministry of Education. (2014a). Achieving excellence: A renewed vision
for education in Ontario. Toronto: Author.

Ontario Ministry of Education. (2014b). Excerpts from ELECT: Foundational
knowledge from the 2007 publication of “Early learning for every child today:
A framework for Ontario early childhood settings”. Toronto: Author.

Ontario Ministry of Education. (2014c). How does learning happen? Ontario’s
pedagogy for the early years: A resource about learning through relationships for those
who work with young children and their families. Toronto: Author.

Ontario Ministry of Education. (2014d). Understanding the whole child and
youth – a key to learning: An interview with Dr. Lise Bisnaire, Dr. Jean Clinton,
and Dr. Bruce Ferguson. In Conversation, 4(4).

Ontario Ministry of Education. (2016). Growing success – The Kindergarten
addendum: Assessment, evaluation, and reporting in Ontario Schools. Available at:
www.edu.gov.on.ca/eng/policyfunding/success.html.

http://kingstonnetworknumandlitteam.wikispaces.com/file/view/Further+Notes+on+the+Four+Resources+Model-Allan+Luke.pdf
http://kingstonnetworknumandlitteam.wikispaces.com/file/view/Further+Notes+on+the+Four+Resources+Model-Allan+Luke.pdf
http://www.naho.ca/documents/naho/english/factSheets/earlyChildhood.pdf
http://www.naho.ca/documents/naho/english/factSheets/earlyChildhood.pdf
http://www.oecd.org/site/educeri21st/40554299.pdf
http://www.oecd.org/site/educeri21st/40554299.pdf
www.children.gov.on.ca/htdocs/English/documents/topics/youthopportunities/steppingstones/SteppingStones.pdf
www.children.gov.on.ca/htdocs/English/documents/topics/youthopportunities/steppingstones/SteppingStones.pdf
www.edu.gov.on.ca/eng/policyfunding/success.html
www.edu.gov.on.ca/eng/policyfunding/success.html
www.edu.gov.on.ca/eng/policyfunding/success.html

326 THE KINDERGARTEN PROGRAM

OWP/P Architects, VS Furniture, & Bruce Mau Design. (2010). The third
teacher: 79 ways you can use design to transform teaching and learning (1st ed.).
New York: Harry N. Abrams.

Pacini-Ketchabaw, V., Kocher, L., Sanchez, A., & Chan, C. (2009). Rhizomatic
stories of immanent becomings and intra-activity: Professional development
reconceptualized. In L. Iannacci & P. Whitty (Eds.), Early childhood curricula:
Reconceptualist perspectives (pp. 87–119). Calgary, AB: Destilig.

Partnership for 21st Century Skills. (2009). Framework for 21st century learning.
Retrieved January 15, 2016, from: http://www.p21.org/storage/documents/
P21_Framework.pdf.

Pascal, C. (2009a). Every child, every opportunity: Curriculum and pedagogy for
the early learning program. (A compendium report to C. Pascal, [2009], With our
best future in mind: Implementing early learning in Ontario). Toronto: Queen’s
Printer for Ontario.

Pascal, C. (2009b). With our best future in mind: Implementing early learning in
Ontario. Toronto: Queen’s Printer for Ontario.

Pelo, A. (2009). A pedagogy for ecology. Rethinking schools website. Retrieved
December 20, 2015 from: http://www.rethinkingschools.org/restrict.
asp?path=archive/23_04/peda234.shtml.

Perry, N.E., Phillips, L., & Dowler, J. (2004). Examining features of tasks
and their potential to promote self-regulated learning. Teachers College Record,
106(9), 1854–1878.

Ponitz, C.C., McClelland, M.M., Matthews, J.S., & Morrison, F.J. (2009).
A structured observation of behavioral self-regulation and its contribution to
Kindergarten outcomes. Developmental Psychology, 45(3) (May), 605–19.

Rinaldi, C. (2004). The relationship between documentation and assessment.
Innovations in early education: The international Reggio Exchange, 11(1),
1–4. Retrieved January 15, 2016, from: http://reggioalliance.org/resources/
innovations/

Rinaldi, C. (2006). In dialogue with Reggio Emilia: Listening, researching and
learning. New York: Routledge.

Rivkin, M. (1995). The great outdoors: Restoring children’s right to play outside.
Washington, DC: National Association for the Education of Young Children.

Sarama, J., & Clements, D. (2008). Mathematics in early childhood. In O.
Saracho & B Spodek (Eds.), Contemporary perspectives on mathematics in early
childhood education (pp. 67–94). Charlotte, NC: Information Age Publishing.

Sarama, J., & Clements, D. (2009a) Building blocks and cognitive building
blocks: Playing to know the world mathematically. American Journal of Play, 1,
313–37.

Sarama, J., & Clements, D.H. (2009b). Early childhood mathematics education
research: Learning trajectories for young children. New York: Routledge.

Saskatchewan Ministry of Education. (April 2008; reprint 2013). Play and
exploration: Early learning program guide. Retrieved July 10, 2012, from: http://
www.education.gov.sk.ca/Default.aspx?DN=c711842e-23aa-4e82-b33d-
4a530f8d4b2f.

Scottish Consultative Council on the Curriculum. (2012). Curriculum
framework for children 3–5. Livingstone: Learning and Teaching Scotland.

The sense of place. (2015). In website The art of geography: Bringing the sense of
place to life. Retrieved November 30, 2015 from: http://www.artofgeography.
com/info/the-sense-of-place.

http://reggioalliance.org/resources/innovations/
http://reggioalliance.org/resources/innovations/
http://www.education.gov.sk.ca/Default.aspx?DN=c711842e-23aa-4e82-b33d-4a530f8d4b2f
http://www.education.gov.sk.ca/Default.aspx?DN=c711842e-23aa-4e82-b33d-4a530f8d4b2f
http://www.education.gov.sk.ca/Default.aspx?DN=c711842e-23aa-4e82-b33d-4a530f8d4b2f
http://www.artofgeography.com/info/the-sense-of-place
http://www.artofgeography.com/info/the-sense-of-place
http://www.p21.org/storage/documents/P21_Framework.pdf
http://www.p21.org/storage/documents/P21_Framework.pdf
http://www.rethinkingschools.org/restrict.asp?path=archive
http://www.rethinkingschools.org/restrict.asp?path=archive

327REFERENCES

Seo, K-H., & Ginsburg, H.P. (2004). What is developmentally appropriate
in early childhood mathematics education? Lessons from new research. In
D.H. Clements, J. Sarama, & A.M. DiBiase (Eds.), Engaging young children in
mathematics: Standards for early childhood mathematics education (pp. 91–104).
Mahwah, NJ: Lawrence Erlbaum.

Shanker, S.G. (2010). The development of self-regulation. Presentation
delivered at People for Education Conference, York University, Toronto,
November 13, 2010. Retrieved November 20, 2015, from: http://www.
peopleforeducation.ca/wp-content/uploads/2011/09/P4E-Conference-2010-
Stuart-Shanker-Presentation.pdf.

Shanker, S. (2013a). Calm, alert and happy. Toronto: Queen’s Printer for
Ontario. Available at: http://edu.gov.on.ca/childcare/selfRegulate.html.

Shanker, S.. (2013b). Calm, alert and learning: Classroom strategies for self-
regulation. Toronto: Pearson Canada.

Sophian, C. (2004). A prospective developmental perspective on early
mathematics instruction. In D.H. Clements, J. Sarama, & A-M. DiBiase (Eds.),
Engaging young children in mathematics: Standards for early childhood mathematics
education (pp. 253–66). Mahwah, NJ: Lawrence Erlbaum.

State of Victoria Department of Education and Early Childhood Development.
(2009). Numeracy in practice: Teaching, learning and using mathematics. Paper
no.18 (June). Melbourne: Author. Retrieved January 15, 2016, from: https://
www.eduweb.vic.gov.au/edulibrary/public/publ/research/nws/Numeracy_in_
practice_Paper_No_18.pdf.

Steen, L.A. (Ed.). (2001). Mathematics and democracy: The case for quantitative
literacy. The National Council on Education and the Disciplines. Retrieved
January 15, 2016, from: http://www.maa.org/sites/default/files/pdf/QL/
MathAndDemocracy.pdf.

Sulzby, E., & Teale, W.H. (1991). Emergent literacy. In R. Barr, M.L. Kamil,
P.B. Mosenthal, & P.D. Pearson (Eds.), Handbook of reading research (Vol. 2,
pp. 727–57). White Plains, NY: Longman.

Touhill, L., & Radich, J. (2012). Talking about practice: Environment
makeover – Learning environments. A workshop delivered at Campbell
Street Childcare and Early Education Centre, Australia. Retrieved March 15,
2016, from: http://www.earlychildhoodaustralia.org.au/nqsplp/wp-content/
uploads/2012/11/Environment-makeover-campbell-street-workshop-240312.pdf.

Trawick-Smith, J., & Dziurgot, T. (2010). Untangling teacher–child play
interactions: Do teacher education and experience influence “good-fit”
responses to children’s play? Journal of Early Childhood Teacher Education,
31(2), 106–28. London: Taylor and Francis.

Trilling, B., & Fadel, C. (2009). 21st century skills: Learning for life in our
times. San Francisco: Jossey-Bass.

United Nations Human Rights Office of the High Commissioner. (1990).
Article 31: Convention on the rights of the child. Retrieved January 14, 2016,
from: http://www.ohchr.org/en/professionalinterest/pages/crc.aspx.

Vasquez, V. (2003). Negotiating critical literacies with young children. Language,
Culture, and Teaching Series. New York: Routledge/Lawrence Erlbaum
Associates, Inc.

Vygotsky, L. (1978). Mind in society: The development of higher psychological
processes (rev. ed.). Boston: Harvard University Press.

Wells, G. (2001). Action, talk & text: Learning & teaching through inquiry.
New York: Teachers College Press.

http://www.peopleforeducation.ca/wp-content/uploads/2011/09/P4E-Conference-2010-Stuart-Shanker-Presentation.pdf
http://www.peopleforeducation.ca/wp-content/uploads/2011/09/P4E-Conference-2010-Stuart-Shanker-Presentation.pdf
http://edu.gov.on.ca/childcare/selfRegulate.html
https://www.eduweb.vic.gov.au/edulibrary/public/publ/research/nws/Numeracy_in_practice_Paper_No_18.pdf
https://www.eduweb.vic.gov.au/edulibrary/public/publ/research/nws/Numeracy_in_practice_Paper_No_18.pdf
http://www.maa.org/sites/default/files/pdf/QL/MathAndDemocracy.pdf
http://www.maa.org/sites/default/files/pdf/QL/MathAndDemocracy.pdf
http://www.earlychildhoodaustralia.org.au/nqsplp/wp-content/uploads/2012/11/Environment-makeover-campbell-street-workshop-240312.pdf
http://www.earlychildhoodaustralia.org.au/nqsplp/wp-content/uploads/2012/11/Environment-makeover-campbell-street-workshop-240312.pdf
http://www.ohchr.org/en/professionalinterest/pages/crc.aspx

328 THE KINDERGARTEN PROGRAM

Wheatley, G.H., Brown, D.L., & Solano, A. (1994). Long-term relationship
between spatial ability and mathematical knowledge. In D. Kirshner (Ed.),
Proceedings of the sixteenth annual meeting North American chapter of the
International Group for the Psychology of Mathematics Education (Vol. 1,
pp. 225–31). Baton Rouge, LA: Louisiana State University.

Wien, C.A. (2005). Six short reasons why pedagogy matters in schools.
Canadian Children, 30(1), 21.

Wien, C.A. (2013). Making learning visible through pedagogical documentation.
In Ontario Ministry of Education, Think, feel, act: Lessons from research about
young children (pp. 27–30). Toronto: Ontario Ministry of Education.

William, D. (2011). What is assessment for learning? Studies in Educational
Evaluation, 37, 3–14.

Witmer, J.M., & Sweeney, T.J. (1998). Toward wellness: The goal of counseling.
In T.J. Sweeney (Ed.), Adlerian counseling: A practitioner’s approach (pp. 43–99).
Philadelphia: Accelerated Development, Taylor & Francis Group.

The Ministry of Education wishes to acknowledge
the contribution of the many individuals, groups, and
organizations that participated in the development
and refinement of this program policy document.

Printed on recycled paper

16-049
ISBN 978-1-4606-8381-1 (Print)

ISBN 978-1-4606-8382-8 (HTML)
ISBN 978-1-4606-8383-5 (PDF)

© Queen’s Printer for Ontario, 2016

	CONTENTS
	PREFACE
	BACKGROUND

	PART 1: A PROGRAM TO SUPPORT LEARNINGAND TEACHING IN KINDERGARTEN
	1.1 INTRODUCTION
	VISION, PURPOSE, AND GOALS
	THE IMPORTANCE OF EARLY LEARNING
	A SHARED UNDERSTANDING OF CHILDREN, FAMILIES, AND EDUCATORS
	PEDAGOGICAL APPROACHES
	FUNDAMENTAL PRINCIPLES OF PLAY-BASED LEARNING
	THE FOUR FRAMES OF THE KINDERGARTEN PROGRAM
	SUPPORTING A CONTINUUM OF LEARNING
	THE ORGANIZATION AND FEATURES OF THIS DOCUMENT

	1.2 PLAY-BASED LEARNING IN A CULTURE OF INQUIRY
	PLAY AS THE OPTIMAL CONTEXT FOR LEARNING: EVIDENCE FROM RESEARCH
	THE INQUIRY APPROACH: EVIDENCE FROM RESEARCH
	PLAY-BASED LEARNING IN AN INQUIRY STANCE
	COMMUNICATING WITH PARENTS AND FAMILIES ABOUT PLAY-BASED LEARNING

	1.3 THE LEARNING ENVIRONMENT
	RETHINKING THE LEARNING ENVIRONMENT
	THINKING ABOUT TIME AND SPACE
	THINKING ABOUT MATERIALS AND RESOURCES
	CO-CONSTRUCTING THE LEARNING ENVIRONMENT
	THE LEARNING ENVIRONMENT AND BELIEFS ABOUT CHILDREN
	LEARNING IN THE OUTDOORS

	1.4 ASSESSMENT AND LEARNING IN KINDERGARTEN: MAKING CHILDREN’S THINKING AND LEARNING VISIBLE
	PEDAGOGICAL DOCUMENTATION: WHAT ARE WE LEARNING FROM RESEARCH?
	USING PEDAGOGICAL DOCUMENTATION TO BEST EFFECT
	CO-CONSTRUCTING LEARNING WITH THE CHILDREN: ASSESSMENT FOR LEARNING AND ASSESSMENT AS LEARNING
	NOTICING AND NAMING THE LEARNING: THE LINK TO LEARNING GOALS AND SUCCESS CRITERIA
	CONSIDERATIONS IN ASSESSMENT OF LEARNING: CHILDREN’S DEMONSTRATION OF LEARNING
	COLLABORATING WITH PARENTS TO MAKE THINKING AND LEARNING VISIBLE

	PART 2: THINKING ABOUT LEARNING AND TEACHING IN THE FOUR FRAMES
	2.1 THINKING ABOUT BELONGING AND CONTRIBUTING
	BELONGING AND CONTRIBUTING: WHAT ARE WE LEARNING FROM RESEARCH?
	EMOTIONAL DEVELOPMENT THROUGH RELATIONSHIPS
	LAYING THE FOUNDATIONS FOR CITIZENSHIP AND ENVIRONMENTAL STEWARDSHIP
	SUPPORTING CHILDREN’S SENSE OF BELONGING AND CONTRIBUTING THROUGH COLLABORATION, EMPATHY, AND INCLUSIVENESS
	DEVELOPING A SENSE OF BELONGING AND CONTRIBUTINGTHROUGH THE ARTS

	2.2 THINKING ABOUT SELF-REGULATION AND WELL-BEING
	SELF-REGULATION: WHAT ARE WE LEARNING FROM RESEARCH?
	SUPPORTING THE DEVELOPMENT OF SELF-REGULATION
	THE LEARNING ENVIRONMENT AND SELF-REGULATION
	WELL-BEING: WHAT ARE WE LEARNING FROM RESEARCH?
	DEVELOPMENTAL DOMAINS AS COMPONENTS OF OVERALL WELL-BEING
	SUPPORTING DEVELOPMENT TO ENHANCE OVERALL WELL-BEING
	THE ROLE OF MENTAL HEALTH

	2.3 THINKING ABOUT DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS
	LITERACY BEHAVIOURS: WHAT ARE WE LEARNING FROM RESEARCH?
	CHILDREN’S PRIOR ENGAGEMENT WITH LITERACY OUTSIDE THE SCHOOL
	SUPPORTING THE DEVELOPMENT OF LITERACY BEHAVIOURS
	LITERACY LEARNING THROUGHOUT THE DAY
	LITERACY AND THE LEARNING ENVIRONMENT
	MATHEMATICS BEHAVIOURS: WHAT ARE WE LEARNING FROM RESEARCH?
	SUPPORTING THE DEVELOPMENT OF MATHEMATICS BEHAVIOURS
	MATHEMATICS LEARNING THROUGHOUT THE DAY
	MATHEMATICS AND THE LEARNING ENVIRONMENT

	2.4 THINKING ABOUT PROBLEM SOLVING AND INNOVATING
	PROBLEM SOLVING AND INNOVATING: WHAT ARE WE LEARNINGFROM RESEARCH?
	SUPPORTING CHILDREN’S DEVELOPMENT IN PROBLEM SOLVING AND INNOVATING
	THE ROLE OF PLAY IN INQUIRY, PROBLEM SOLVING, AND INNOVATING
	THE ROLE OF LEARNING IN THE OUTDOORS IN PROBLEM SOLVING AND INNOVATING

	PART 3: THE PROGRAM IN CONTEXT
	3.1 CONSIDERATIONS FOR PROGRAM PLANNING
	A FLEXIBLE APPROACH TO LEARNING: THE FLOW OF THE DAY
	SUPPORTING TRANSITIONS
	CHILDREN WITH SPECIAL EDUCATION NEEDS
	ENGLISH LANGUAGE LEARNERS
	EQUITY AND INCLUSIVE EDUCATION IN KINDERGARTEN
	HEALTHY RELATIONSHIPS AND KINDERGARTEN
	ENVIRONMENTAL EDUCATION
	THE ROLE OF THE ARTS IN KINDERGARTEN
	THE ROLE OF INFORMATION AND COMMUNICATIONS TECHNOLOGY
	THE ROLE OF THE SCHOOL LIBRARY IN KINDERGARTEN PROGRAMS
	HEALTH AND SAFETY IN KINDERGARTEN

	3.2 BUILDING PARTNERSHIPS: LEARNING AND WORKING TOGETHER
	CHILDREN
	PARENTS AND FAMILIES
	EDUCATORS
	PRINCIPALS
	THE LOCAL COMMUNITY

	PART 4: THE LEARNING EXPECTATIONS
	4.1 USING THE ELEMENTS OF THE EXPECTATION CHARTS
	THE LEARNING EXPECTATIONS
	CONCEPTUAL UNDERSTANDINGS
	PROFESSIONAL LEARNING CONVERSATIONS AND REFLECTIONS
	WAYS IN WHICH THINKING AND LEARNING ARE MADE VISIBLE

	4.2 THE OVERALL EXPECTATIONS IN THE KINDERGARTEN PROGRAM, BY FRAME
	THE EXPECTATIONS AND THE FRAMES

	4.3 BELONGING AND CONTRIBUTING
	4.4 SELF-REGULATION AND WELL-BEING
	4.5 DEMONSTRATING LITERACY AND MATHEMATICS BEHAVIOURS
	4.6 PROBLEM SOLVING AND INNOVATING

	APPENDIX: OVERALL EXPECTATIONS WITH RELATED SPECIFIC EXPECTATIONS
	REFERENCES

