

Social Domain Outcomes

I. Self Awareness

The child will have an awareness and experience of how their body functions with a positive sense of their identity as they develop skills and relationships.

II. Interpersonal Awareness

The child will feel comfortable with the sameness and differences of others.

III. Self Regulation

The child will manage impulses well using their self-control as they experience feelings and transitions.

IV. Self Expression

The child will express their likes, dislikes, and personal preferences with confidence.

V. Communication

The child will express their personal needs with ease using their words and non-verbal cues.

VI. Group Co-operation

The child will be aware of rules and expectations in a group setting and able to resolve conflict in a constructive way.

VII. Listening Skills

The child will be able to listen to others and take direction during group and play experiences.

I. Responsibility

The child will take ownership of their behavior by using self-regulation skills while understanding the consequences of their choices.

IV. Participation

The child will interact socially with others and develop healthy relationships.

V. Stages of Play

The child will engage in cooperative play experiences.

Emotional Domain Outcomes

I. Emotions/Feelings

The child will be able to name their feelings and express them appropriately.

II. Behavior

The child will understand the rules and consequences for not following them.

III. Empathy

The child will demonstrate a concern for others by helping them with a particular need.

IV. Will/Initiative

The child will demonstrate competence by trying new things and completing tasks.

V. Attachment

The child will make new friends and show that they can trust others by engaging in meaningful relationships.

VI. Self-Confidence

The child will enjoy engaging in activities and make new discoveries.

VII. Independence

The child will show an "I can" attitude by enjoying new experiences and participating in them with independence.

VIII. Separation

The child will form healthy attachments with other adults and peers.

IX. Self-Control

The child will show self-regulation skills by controlling their behavior and impulses in an age appropriate way.

Physical Domain Outcomes

I. Fine Motor

The child will gain dexterity resulting in the progression of their writing abilities.

II. Gross Motor

The child will move their arm and legs in purposeful coordination of their body.

III. Systems of the Body

The child will grow in the development and sensory integration of the basic systems of the body.

IV. Health

The child will practice habits that contribute to their physical well-being.

V. Nutrition

The child will make good food choices during the day based upon their exposure to nutritional foods.

VI. Safety

The child will follow safety guidelines at school, home, and the community for their own protection.

VII. Personal Care

The child will practice independence with their personal care taking pride in how they care for their bodies.

Cognitive Domain Outcomes

I. Creative Expression

The child will use their imagination and play experiences to increase brain development and grow as a social/emotional being.

II. Numeracy

The child will use the concepts of numbers to manipulate, categorize, and give meaning to concrete objects.

III. Problem Solving

The child will use critical thinking skills to solve problems.

IV. Positional Concepts

The child will have a good sense of spatial awareness through position and order.

V. Discrimination

The child will identify objects through pictures, symbols, and sounds.

VI. Science/Discovery

The child will explore the world through experimentation, observations, and investigations.

VII. Language Literacy

The child will understand and express language in an appropriate way that demonstrates competency.