PAGE
2

 Mohawk Valley Community College
Utica & Rome, NY
Course Outline

ED203 - Early Childhood Methods and Materials

C-3, Cr-3

Course Description:

This course introduces early childhood curriculum development including planning, implementing, and assessment based on the New York State Learning Standards. It covers developmentally appropriate practice, methods, and materials for preschool through primary grade children. Emphasis is placed on curriculum that meets the needs of the whole child: cognitive, social, emotional, language, and physical. Knowledge is gained of early childhood curriculum that is respectful to the backgrounds of all children and families. Early childhood best practices are learned, grounded in early childhood educational theories, including Vygotsky and Plaget, and using play as the vehicle for planning, implementation, learning, assessment, and emphasizing Constructivist practice. Best practice techniques, including lesson plan and thematic unit planning, are demonstrated. This course includes a minimum of eight hours of observation in a preschool classroom.
Prerequisites: ED150 Social & Philosophical Foundations of Education and ED205 Child Development. Prerequisites must be met with a minimum grade of "C".
Student Learning Outcomes:
The student will:

1. Design, incorporate and present teaching aids for children’s learning experiences including self-made manipulatives, circle time activities, storytelling, a bulletin board, song or fingerplay and other resources.
2. Complete a Developmentally Appropriate Practice, constructivist thematic unit, including lesson planning and other associated materials for all learning centers, including academic content based on NAEYC professional preparation standards and best practice, early childhood education theory and research, and NY State Learning Standards.

3. Develop play activities that facilitate physical, social, emotional, linguistic and cognitive development in children.

4. Differentiate play-based learning activities appropriate for children between the ages of three and eight years old, in terms of child development, cultural diversity, and individual differences.
5. Use play theory and child development, early childhood education theories and NY State Learning Standards to selection appropriate materials and activities for an early childhood classroom.

6. Explain the techniques, roles and qualities of an early childhood teacher to create effective learning environments to foster creativity and learning for young children.

7. Design a play-based early childhood classroom environment based on early childhood theory, play based curriculum, NAEYC best practice, and child development theory.

8. Use Developmentally Appropriate Practice, play-based curriculum, NY State Learning Standards, and early childhood research and theory to design assessment strategies to assess learning outcomes.
9. Complete self-evaluation regarding learning and the integration of theory and practice in terms of professional skill acquisition, the application of knowledge to real-world settings and self-reflection.
Major Topics:

1. New York State Learning Standards
2. Developmentally appropriate planning, implementation and assessment for young children in math, science, art, blocks, language and literacy, music, dramatic play, small manpulatives, and movement
3. Lesson planning and thematic unit planning for young children

4. Bloom’s taxonomy, learning objectives and developmental outcomes related to play experiences

5. Play theory

6. Child development theorists

7. Creating an appropriate learning environment for young children

8. Roles of the early childhood teacher

9. Appropriate toys and materials for young children

10. Anti-bias curriculum

Updated: 07/2023
