Early Childhood Education NOTES

I. (ECE Standard 1 / CDA Goal 6) Students will identify the types of childcare and applicable licensure standards and laws.

(Objective 1) Classify types of childcare programs for children.

1. Describe and give examples of the following types of care.

	PROGRAM TYPE
	DEFINE
	EXAMPLES

	· Custodial

	

	

	· Developmental

	

	

	· Comprehensive Child Care

	

	

2. Define the following and list the pros, cons, and flexibility associated with the various types of child care:

	Types of Care
	Define
	Advantage
	Disadvantages
	Flexibility

	· Hourly Child Care

	

	
	
	

	· Montessori

	

	
	
	

	· Head Start

	

	
	
	

	· Preschool

	

	
	
	

	· Home Care

	

	
	
	

	· Daycare Center

	

	
	
	

	· On-site

	

	
	
	

	· Lab schools

	

	
	
	

(objective 2) Identify current childcare licensing standards and laws. (http://nrckids.org/STATES/UT/ut430.htm)

	Qualifications to be a director	

	Qualifications to be a teacher (caregiver)

2. What Does CDA stand for?___
How do you receive one?
3. Quality Child Care Characteristics

4. Utah Licensing Laws relating to the Health and Safety of indoor and outdoor areas.
· To open a child care cent for profit and taxes, 2 licenses are needed:_____________________ _______________________
· The Utah child care license is given through the Utah State Department of ______________
· 3 inspections will be made: __________________________ _________________________ __________________________
They will inspect items like:

· The required minimum room temperature shall be__________.
· The required water temperature shall be________________________.
· Indoor play areas shall have at least _____________per child. Indoor play area must have ______________ access to a drinking fountain.
· Outdoor play areas shall have at least ______per child which will equal, at least, a total of ____ space.
· Outdoor area needs to have a ___________that is at least _______feet high. There needs to also be grass, shade, and supervised access to a __________________________.
· How many caregivers on duty need to have a current 1st Aid and CPR certification? ____________
· __________ toilet and sink needs to be provided for every 15 children.
· How should children be checked in and out of a childcare center?

- What do you do if a stranger arrives to pick up the child and why?

· Regarding the licensing laws, all children’s records are to be kept______________
· Regarding the license laws, all children must have proof of ___________________
· What is the Two Child Care Provider Rule?

· Teacher-to-child ratios: *No children group size shall be larger than 25
	AGE GROUP
	RATIO
	GROUP SIZE

	
	1 for every

	Group size up to 8

	
	1 for every

	Group size up to 8

	
	1 for every 	

	Group size up to 14

	
	1 for every

	Group size up to 24

	
	1 for every 	

	Group size up to 30

	
	1 for every

	Group size up to 40

· Snack and Meal Requirements for feeding children enrolled in care:
	Less than 4 hours
	Up to 5 hours
	Up to 8 hours
	Up to 12 hours

	

	
	

	

II. (ECE Standard 2 / CDA Goal 6 & 4) Students will identify and demonstrate employment skills needed to work with young children.

(objective 1) List the personal qualities needed for employment in child care related occupations.
1. List positive employment skills or characteristics for someone looking for a job.

2. List positive characteristics of a quality child care worker.

3. The application should be written in __________________ ink.

4. A resume should be _____________, and only _____ ____________ page long.

5. A resume includes information from these basic areas:
	
	
	

	
	
	

6. What can a potential hire do to prepare for the interview?

Preparing For the Interview (DO ON YOUR OWN)

	Previous Job: Reasons For leaving last place of employment. Responsibilities. Learning Experiences?

	Describe your ability to work with people.

	How reliable are you (school attendance, previous job attendance)

	Select 5 positive traits that describe you.
1.
2.
3.
4.
5.

	Select 3 weaknesses.
1.
2.
3.

	Why do you want to work here?

	3 Questions that you can ask your potential employer.
1.
2
3.

(Objective 2) Identify effective employment communication skills.
1. Effective communication methods for working with children, staff, parents, and employers.

III. (Standard 3 / CDA Goal 1) Students will identify, explain, and demonstrate how to maintain a healthy environment for young children.

(objective 1) Emergencies, First Aid Treatments

1. Why prepare for emergencies? __

How prepare for emergencies?___

2. What is proper first aid for minor cuts and abrasions (scraped knee)?

3. What is the proper first aid for a first degree burn?

What is a sign for a second degree burn? ____________________ How do you handle it? ______________________

4. What is proper first aid for bumps and bruises?

5. Describe the appearance of pink eye (conjunctivitis) and how it should be handled when a child has it?

6. What is the procedure when you discover that a child has ingested a poisonous or dangerous substance?

7. [bookmark: _GoBack]What is the proper procedure for choking?

8. What is the procedure for a Bloody nose?

9. What is the procedure for a Bee Sting (or other insect) and a minor puncture wound?

10. What is the procedure for a temperature?

11. What should you do in the event of a fire? Where will you take the children?

12. What is the procedure when an earthquake occurs?

13. What is the procedure for an intruder alert in the school?

(objective 1) Injury, Communicable Diseases, Immunizations, Safety

1. What is the leading cause of injury and death to children? ___

2. What are some guidelines for maintaining a secure and healthy environment?

3. What is a communicable disease?

Give a couple of examples of a communicable disease.

4. What are immunizations? __

i. Common reactions to immunizations___

ii. Name some immunizations:___

iii. In order for a child to attend a child care facility or enroll in school, they must have proof of ___________
and a current ____________________________.

iv. What if a child does not have up to date immunizations? _______________________________________
5. Explain what you should do if a child seems ill while in a childcare situation?

6. Who administers all medication to children?__________________________ 	

-Whose permission must you have before giving medicine to children? ____________________________

-Why should children never be given aspirin?__

7. Safety and Sanitation Practices

a. What is the best way to prevent diseases or the spread of germs/diseases _____________________________.
b. How long are hands to be washed_______________? (Alphabet song 2x or Happy Birthday song)
c. Give examples of times when a child or an adult should wash their hands.

d. Other personal hygiene and sanitation practices:

e. Older children toys are to be cleaned and sanitized ____________________________________

8. List safety rules for indoor and outdoor play.

(objective 1E) Describe the procedures for identification and reporting of child abuse and neglect.

1. When is it not ok to keep a child’s confidence?__

2. Reasons why children don’t tell about abuse.

 Abuse victims are often abused by people they __________________.

3. Where can abuse and neglect reports be made?

a. Where can abuse and neglect reports be made? ________________________________
b. In the child care center, who do the teachers and assistants report the abuse and neglect to? ______________
c. If you report the abuse, your name remains ______________________
4. Explain the types of abuse and give examples.

	Type of Abuse
	Describe
	Signs and Symptoms

	Physical

	

	

	Emotional

	

	

	Sexual

	

	

	Neglect

	

	

5. Explain Shaken Baby Syndrome (causes and effects)

When you get frustrated, what can you do?___

(objective 2) Describe the factors to consider when meeting the nutritional needs of children.

1. What are purposes of snacks and meals for children?

2. Guidelines for snacks and meals for children.

__________________ the empty (wasted) calories (no or low nutritional value, high in fats, sugars, and sodium)
[image: http://usercontent2.hubimg.com/11962449_f260.jpg]
3. Explain the MY PLATE recommendations for healthy snacks and meals.

4. Guidelines for choosing beverages.

 COLOR ME!

5. Food Issues:
-What are common types of food allergies?

							
-Explain actions to take to prevent and care for allergies.

6. List basic sanitation and food safety guidelines.
-
-
-
-

IV. (ECE Standard 4 / CDA Goal 1, 3, & 5)) Students will identify, explain, and demonstrate Developmentally Appropriate Practices (DAP).

(objective 1) Identify and demonstrate the role of the teacher in planning and presenting developmentally appropriate activities for young children.
1. Children will be encouraged to learn and discover through the following DAP characteristics:
	DAP stands for:

	Uses all areas of development
P
E
S
C
M
	Children’s Choice

	Age and Individual appropriateness

	Real and Relevant
	Multi-cultural and _______________

	Scheduling and Time

	Child- _____________________
Child- _____________________
Teacher ____________________
	Using all 5 senses to _______________ and ___________________.

	Hands on learning and Concrete

	Learning and Progressing

	

2. Types of Learning
a. __________________________________: is where the child decides what to do, the idea, and the materials to use. Adult follows the child’s lead.
b. __________________________________: is teacher deciding what to do and how to do it. Pre-cut and pre-drawn materials with instructions for what to do with them.
c. __________________________________: is when the child decides what to do and starts to do it on their own.

3. Learning Styles
	· _______________________: A child who depends a great deal on the sense of sight. This child will notice small visual changes in the environment.

	· ______________________ : A child who learn best through hearing. This child is the first to hear a fly in the classroom or a snow plow outdoors.

	· _______________________: A child who learns best through doing. This child needs to be shown and allowed to do it with you. Hands on.

	

	· Field-________________________: Children who are more interactive with others; volunteering, assisting, and helpful, they also try to gain attention.

	· Field-___________________: Children who are more independent and prefer to work on their own. They enjoy competition as well as individual recognition.

4. Why is it that a child who is 3 years old is toilet trained, but another 3-year old child is not?

5. ACTIVE VS. PASSIVE Learning

· Active Learning is being actively involved and engaged in the learning by _____________, _____________, and _________________.
· ______________________: similar to active learning, but not as noisy or as much movement
(ie. Small learning centers or self-selected activities-SSA)
· ______________________: sitting and listening without interaction with others, the instructor or manipulative objects
	Repeating Activities

	Problem-Solving is
-
-
-
-
-

	Fearful Child

	Direct Learning

	Why does a 3 year old ask why?

	Indirect Learning

6. Effective Transitions

What is a transition?

	4 Areas of Effective Transition

	Transition
	Definition
	Example

	
	Signals where children or objects move from one place to another
	

	
	Where signals are used that the child can see to inform them of a change in activity
	

	
	Inform the children of change through the use of sound.
	

	
	Involves the use of unusual or new actions and devices to move the children from one activity to the next
	

	Explain 3 transitions that you plan on using in your lessons.
1.

2.

3.

7. Questioning
Define open-ended questioning:

-Requires ______________ and giving _______________ and feelings
-Asking questions that you _______ ___________ know the answer to.
-Using the 5 W’s ____________ _____________ ____________ ______________ _____________

List two examples of open-ended questioning:
		i.

		ii.

Define closed-ended questioning:

List two examples of closed–ended questioning:
		i.

		ii.

***WHENEVER TALKING TO A CHILD, GET ON ___________ ________________. LISTEN AND RESPOND USING YOUR ______________, ______________, AND ______________.
(Objective 2) Identify and demonstrate positive guidance techniques for infants, toddlers, and preschoolers.

1. List common reasons for misbehavior in children.
-
-
-
-
-
-
-

1

	-
2. Positive behavior and choices
· In order to maintain control in a group setting, consider the amount of children with the _________, ________, _______________________, and ________________ within the room.
· When a child is __________________, the support teacher can sit beside a child and encourage them to ___________________.
· When a child habitually throws a _______________ at circle time because they do not get attention, _____________ the child from the group setting until they choose to ___________________.
· __________________& __________________ are important because they provide ________________________, which promotes __.
· This reduces __________________ and ____________ due to the “unknown” this reducing misbehavior

______________________ is the result of no consistency, schedule, or routines.

_______________________ are key to smooth schedules and routines.

3. Discuss each of the following in positive guidance techniques.
· Guidance and Modeling:

· Discipline:

· Punishment:

· Self-Discipline:

	Positive Guidance Techniques

	

Things that naturally happen without parental interference

Example-

	

Giving a child 2-3 options to choose between so they can learn autonomy and decision-making

Example-

	

Consequence that caregiver sets as a result of the child’s choice or action. Should match the offense.

Example-

	

Child regains emotions in a quiet spot. Use sparingly.

Example-

	

Child is told what they CAN do rather than what they “CAN’T” do.

Example-

	

Focusing on the child’s accomplishments and good choices through praise and ignore negative behavior when possible.

Example-

	

If a child is doing something you do not want them to do, direct them with another option

Example-

	

Used to show how children can solve their own problems

Example-

4. APPLICATION: Provide appropriate management solutions for dealing with problem behaviors.
· A child is throwing a temper tantrum, but is not hurting anyone or anything. What can you do?

· What can you say or do to a child who is running through the center (or doing an action that is dangerous to themselves or others)?

· What can you say to children that are yelling with excitement?

· What can you consider to help maintain control in a large and small group setting of children?

· If a child is being aggressive, what can you do with that child?

	
· If you (the teacher) become upset and frustrated, what can you do?

· A child has wandered away from the activity or doesn’t want to come to the activity. What can the support teacher do?

	

· A child is throwing a temper tantrum at circle time that is distracting other children. What can the support teacher do?

· As you are reading a story to the children they keep “inching” closer to you until they are almost on top of you. What can you do?

(objective 3) Incorporate and demonstrate observation techniques and guidelines while studying children and developing strategies to meet those needs.

1. What is the purpose of doing observations while working with children?
a. Helps monitor a child’s ____________, ___________, _____________ and ____________ development over time.
b. Provides vital information about each child’s _________, _____________, ______________, and learning styles.
c. Used to develop realistic ______ _______________ and goals based on the child’s developmental needs and stages.
d. Helps identify how to best __________________ and _______________ the children’s learning.
e. Shows a child’s ____________ and _______________________ to provide documentation of progress and learning.

2. What appropriate changes could come or be done from doing observations?

3. Read and follow these guidelines for doing an observation.
· Record all the necessary information on the observation sheet provided.
· Observe from a distance and stay in the background to avoid interfering with the areas of activity.
· Never laugh or give attention to a child. Laughing at a child invites showing off tactics.
· Do not interfere with a child’s play by asking questions or trying to help him/her, or participating in the activities.
· Be alert to give assistance in emergencies.
· Avoid visiting with others when observing. Observations are done on an individual basis. You do not work together when doing observations. Not only does visiting keep you and others from completing the observations, but it also interrupts the teachers and the children.
· Homework, studying, use of your cell phone is not done while observing. Do not let anything distract you or others from observing. Taking pictures of the children with your own camera device is NOT allowed unless given permission by teacher. Facebook and Instagram posting is strictly forbidden.
· Be open-minded; see the situation as it actually is, what the child actually does—not your interpretation of what he/she does. Record only actual happenings, facts, and words. Always believe the best of a child in all situations.
· All class discussions, information, and observations in reference to children are confidential. If you have questions about a child, ask the teachers.

4. Explain the difference between the two assessments.
		Formal Assessments
	Informal Assessments

	

	

5. Explain the difference between the two observations.
		Objective / Factual
	Subjective / Interpretive

	

	

6. Which type of observation statements are these, Objective (O) or Subjective (S) ?
____ Johnny sat and stared at the blocks before he began to build with them.
____ Johnny sat and stared at the blocks because he did not want to build with them, he does not like blocks.

(objective 4) Identify and demonstrate appropriate environmental space arrangement.

1. What classroom characteristics should be considered in planning a childcare center.

	Physical Effects
	Children Trust the environment
	Children feel that they belong
	Children can be independent
	Children feel and are kept safe.

	

	

	
	
	

2. Diagram the 4 areas of space.

Where would be a good location for an art center?

Where would be an appropriate location for a reading center?

Where would be a good location for a science center?

3. Safe Environment
A. Indoor gross motor play equipment such as slides and climbers should not have a play surface that exceeds ___________ in height.
B. Equipment less than _________ in height should be surrounded by protective cushioning material
C. Outdoor play area shall have at least ______________ of space for each child.
D. The outdoor play area should be enclosed with a __________________ fence or wall with no gaps in fences greater than _________ at any point.
E. There should be 1 working toilet for every ________________ and one working sink for every ________________.

V. (ECE Standard 5 / CDA Goal 2 & 5)) Students will develop, implement, and evaluate age-appropriate curriculum for young children.
(objective 1) Identify and demonstrate components of curriculum planning.

a. Describe the role and responsibilities of a head / lead teacher.

b. Describe the role and responsibilities of a support teacher.

c. Curriculum Planning

	

· tells what themes will be assigned each day, week, or month and an idea for what will be covered and done each day.
· Makes sure that the curriculum is completely covered and nothing is forgotten or overlooked.

	

· is showing which activities will be covered for the day.

	

· describes each activity, learning goals to accomplish, explains the procedure for the activity, and lists the supplies needed for the activity.

d. What is the purpose of calendaring, daily scheduling, and lesson planning in planning appropriate curriculum?
	Teacher
	Parent
	Child

	

	
	

e. Components of a Lesson Plan
	T
	
· A _____________, idea, or concept around which the classroom activities are planned.

What types of topics are the most effective to use with children? ___________________

	C
	
· _____________________ words, ____________________ statements, and experiences that you want the children to understand as they complete the learning centers.
· States the minimum standard of achievement.

	O
	
· Describes the expected outcome or _________________________ of an activity or what is to be achieved through the overall lesson and day.
· What is it that you hope for the children to ______________ or take from the lessons and activities?
· Provides a basis for __________________ of learning.
· Did the child accomplish the objective? If yes, then Learning occurred.
· There are _______________ to the objective which include conditions of performance, the behavior verb, and the level of performance.
The children will….. VERB (NOT LEARN) ….. Level of performance
(Example: In a relay race, the children will select the appropriate clothing items to wear for protection from the rain)

	P
	
What is going to be ____________ and ___________you are going to do it.
· Title or name of the activity
· Description of the activity with an estimated time
· Procedure written in enough detail that another person could facilitate the activity.
· Curriculum Area
· Supplies needed to successfully complete the activity.
***Enough detail that ______________________ could teach the lesson for you.

	C
	
____________ and ___________ motor activities in the areas of math, creative art, science and discovery, language and literacy, and music and movement.

	T
	
· Refers to the ___________________________ from one activity to another or the ___________________________ of an activity so as to begin a new activity.

(objective 2) Develop and demonstrate developmentally appropriate practice activities for learning experiences/activities/center.

1. Play
· Play is a child’s ______________________ it is the most important job they will do all day.
· They learn about __
· Builds confidence and self-concept, initiative, and autonomy (__________________) = ___________________
· Releases _______________
· Develops the 5 basic areas of growth and development:
· P_____________________
· E_____________________
· S_____________________
· C_____________________
· M____________________

	Areas of Play
(Social Classification)
	
***Summarize the definitions below (points will be given based on quality of summary)

	Unoccupied Behavior
	

	Onlooker Behavior
	

	Solitary Play
	

	Parallel Play
	

	Associative Play
	

	Cooperative Play
	

	
Types of Play and Define
(Provide a summary of each activity.

	
Examples

	Free Play

	

	Passive Play

	

	Sensory and Discover Play

	

	Small (“Fine”) Motor and Manipulatives

	

	Gross Motor: Large Motor, Active, Rough and Tumble, Outdoor

	

	Block Area

	

	Dramatic Play

	
List some items that could be put in a dramatic play area?

	Creating the Dramatic Play Space

-Often based on the __________________
-Separate area that can have 3 sides: ____________, _______________, _____________
-Near other ____________ areas
-Provide ________________ and __________________ experiences through __________
-

	

What is one thing that parents do to hinder creativity?

2. Language and Literacy activities
· What activities fall under language and literacy?

· What might you look for when choosing an appropriate story for a preschooler?

· Show and tell (aka Sharing Bag)
· Helps improve child’s ________________________
· Helps with ability to _____________
· Helps with ability to ___________ in front of a ___________
· Play
· Engaged in __
· Not ________________
· Finger Plays
· Help with ____________________ and _____________ motor skills
· Help with __________________ and speaking skills

· How can it be handled when a 3-year old becomes distracted and noisy during story time?

3. Pre-math activities

What activities or skills fall under math? (Found below)
	Concept
	Answer the questions below:

	#1: Counting

	What does one to one mean?

	#2: Measuring

	DEFINE:

What is the LAW OF CONSERVATION?

	#3: Classification and Sorting

	DEFINE Classification:

DEFINE Sorting:

	#4: Statistics and Probability

	DEFINE:

	#5: Sequencing

	DEFINE:

VOCABULARY WORDS USED:

	#6: Time

	DEFINE:

EXAMPLE:

VOCABULARY WORDS USED:

	#7: Spatial Relations

	EXAMPLES:
 -
 -
 -

VOCABULARY WORDS USED:

	#8: Temperature

	EXAMPLE:

	#9: Shapes

	DEFINE:

	#10: Patterning

	DEFINE:

	#11: Color

	DEFINE:

	#12: Seriating

	DEFINE:

VOCABULARY WORDS:

	#13: Money

	DEFINE:

4. Creative Art activities

	Creativity is the art of putting something together in a different way
Use the circles to create different pictures.

· What is Creative Art?

· The purpose:
· Provides an opportunity for children to _____________________ art media with no _________________________ or ______________________ of what the product is to look like when it is _______________________.
· Child-____________________ and Child-______________________
· Crafts are __________________-directed
· Require that children reproduce something ____________________________ the same as what they have seen.

What is creativity?
	TERM
	DEFINE
	EXAMPLE

	#1
	Ability to expand on ideas.

	

	#2
	Ability to create unique, clever responses.

	

	#3

	Ability to sense solutions and problems.
	

	#4
	The ability to produce numerous ideas, word, symbols and relationships.
	

· List one thing that art does for children?

· Setting up the art center:

·
·
·
·
·

What are the 5 Guidelines for Teaching Art?

	
	Guideline

	1
	

	2
	

	3
	

	4
	

	5
	

What are the 4 Stages of Art?
	Stage of Art and Explanation
	Draw an Example

	Scribbling

	

	Preschematic

	

	Schematic

	

	Realism

	

5. Science and sensory activities
· Science and Sensory Activities include:

· ___________________ experiments
· _____________________
· ___________-________ learning experiences
· Using the _____________ to _____________
· __________________
· _________________ and classify
· Exciting discussions that build ______________ skills and encourages ________________

· Which type of questioning is most effective during science and sensory activities?

· What are sensory tables?

· What is an example of an item you could use in a sensory table?

· List 3 tips for setting up the science area:
1.
2.
3.

· What are the different areas of science
1. _______________________________: suspension, chemical reaction, chemical change
2. _______________________________: balance, weight, movement, gravity, magnets
3. _______________________________: solar system, light and dark, weather
4. _______________________________: living and non-living, animals, habitats and diet, “You” – human body
5. _______________________________: plants, germination, photosynthesis, purpose of plants
6. _______________________________: conservation, recycling, erosion, care of the environment, rock

6. Music and movement

· Music and movement activities include
	Activities
	Explain

	1.

	

	2.
	

	3.
	

	4.
	

	5.
	

· What are the elements of music?
	Elements
	Explain

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

· What are 3 tips to remember when choosing a song for children?
1.
2.
3.

· What are 3 things to remember when teaching a song to children?
1.
2.
3.

· What does creative movement do for children? List 3.
1.
2.
3.
· What are 3 things to help teach creative movement?
1.
2.
3.	

7. Food and Nutrition Experiences
· Food and Nutrition Experiences include:

· Food and Nutrition Experiences teach:

· Guidelines for facilitating appropriate Food and Nutrition Experiences

· What skills and curriculum areas do food experiences promote and enhance?

image1.jpeg

