Name __ Date ________________________ Block_______________
The Child Development One Final Project
Virtual Prop Box
Purpose - Child Development I students will demonstrate a clear understanding of the principles taught in the Child Development I course of study. Many of the elements in a course objectives and classroom experience must be addressed by the student as they complete their Prop Box.

Assessment- Given Class time to use the Microsoft Power Point software with access to the internet it is understood that all students will be able to complete the assignment with the necessary props, lessons and picture book references since nothing needs to be purchased for a physically box of props.
Websites -
http://www.alphabet-soup.net/articles/article13.html
http://kidsworldexploration.com/id11.html
http://www.preschoolrainbow.org/multicultural.htm
http://libguides.bgsu.edu/content.php?pid=46818&sid=1259753
(Completion of this form three pages = 30 points
(Completion of prop box power point =30 point
(Presentation to the class =20 points
(Completion of written narrative =20 points
(Create one teacher made game to be used in the center. = 30 points
 http://www.drjean.org/html/monthly_act/act_2010/11_Nov_css/index.html
Prop boxes will give children a variety of experiences in language, literacy, math and science, art, social and emotional play.
Children spend long hours in early childhood programs. Prop boxes are a way to help assure that the classroom environments are a living learning environment. Young children’s understanding and learning happens as they explore and investigate new roles, prop boxes are a great way for children to do that.
Prop boxes need to compliment themes and be rotated as the themes change.
Find alike size boxes. (Office, storage boxes or plastic tubes)
 Search attics, basements, thrift stores, garage sales, friends, family and the children’s parents are all great places to find your prop box theme related materials.
 Use real items when possible. Real items are always better than toys.
Power Point Outline:
	Slide #
	Question to be answered or discussed on each slide.

	1
	Title slide – What is the name of your prop box?

	2
	In which center will your prop box be used?

	3
	The box – Surf the web for a box to use that is durable –this can be as easy as an office storage boxes or plastic tubes add color, stickers, wrapping paper if you wish ….

	props
	Props boxes are used to compliment a theme. Find 8 to 12 images of real or realistic items that can be manipulated and used with your theme. Not all prop items or ideas are appropriate for all ages - always consider safety first.

	4
	The props-
a.
	b.

	5
	The props-

	6
	The props-

a.
	b.

	7
	The props-

	8
	The props-

a.
	b.

	9
	The props-

	10
	The props-

a.
	b.

	Gender Roles
	Traditionally men worked and woman stayed home with to raise children. It is the goal of preschool teachers to eliminate these stereotypes and allow all children, regardless of gender, to enjoy the imaginative play of any tasks of their own choosing without bias. Young children’s understanding and learning happens as they explore and investigate new roles, prop boxes are a great way for children to do that. Please explain what traditional roles could be associated with is theme and how you would guild children’s behavior to choose any task.

	11
	Tradition roles

Boys-
	girls

	12
	Teach across gender bias

	Multi – Cultural
	 In our ever changing society and technology driven world it is important that young children explore different cultures, traditions and customs as they participate in these early childhood education activities and lesson plans. How would you promote multicultural awareness and self esteem within your early childhood education prop box activity?

	13
	Multi – cultural lessons

	Learning styles
	Some children learn best through visual activities such as recognizing and reading numbers and letters. Others, called auditory learners, learn first and best through listening to stories, music or instructions. Kinesthetic learners are best engaged through activities that include the manipulation of objects, such as drawing, building, or being physically active with learning. How would you prepare your prop box to meet the needs of such diverse learners? Every child can benefit from visual, auditory and tactical experiences. How would you promote learning under each of these learning styles to enhance the educational experience for all your students ?

	14
	Learning styles slide – no information needed

	15
	Visual learners – learn by watching, reading or seeing.

	16
	Auditory learners- learn by listening.

	17
	Tactile learners- learn by doing and manipulation.

	Educational Concepts
	Through the use of your prop box you will have children engaged in many different behaviors. Many of these behaviors will allow students to work socially in small groups or individually to perform a task. Look over the objectives taught in our Little Lancer Preschool Program and choose at least two objectives for each of the learning areas below. Describe how you would promote learning in each focus area.

	18
	Concepts taught:
a. Social

b. Emotional

	19
	Concepts taught

a. Comprehension

b. Pre- reading

	20
	Conceptual learning continues...

a. Expressive Language

b. Math

	21
	Concepts taught

a. Gross motor

b. Fine motor

	22
	Why will this prop box appeal to children…..

	23
	Steps taken to keep children safe.

Steps taken to keep the props from being broken, fade, or being lost.

	Literature connection
	Every child comes to school with their experiences but not all children have the same experiences. Sharing a picture book with children in a classroom can allow all the children in the group to share the experiences together. If a child has had an actual experience cooking or going to the beach, ect… then they may be excited about discussion their experience. If a child has not had the experience we hope the beautifully colored illustrations can bring the experience to life and the child is able to learn through the book. Vibrant vocabulary is another element of picture books, where children are able to learn and express language.

	24
	Book ONE

Title and author

Summary of the book, or why it was chosen.
5 vocabulary words that can be taught while using the book.

	25
	Book TWO

Title and author

Summary of the book, or why it was chosen.
5 vocabulary words that can be taught while using the book.

	Lessons
	Choose two concepts from the concepts discussed in slides 18 though 21. Write two lesson plans to be taught during circle time or a group rotation that allows the preschool child to develop their skills related to these them. The lesson plans are attached to this form and handed in to be graded. On Slide 26 and 27 you are to give us a sneak peek of the lesson

	26
	Sneak preview of the two lessons.
a. Objective and assessment
b. Explanation

	27
	Sneak preview of the two lessons.
a. Objective and assessment
b. Explanation

	Open Ended Questions
	Open ended questions are questions that cannot be answered with a single word.

	28
	Six open ended questions to be asked of children:

1.

2.

3.

4.

5.

6.

	29
	Finger play related to theme

	30
	Song related to theme.

	
	Resources of for ideas – Google, yahoo, are not resources

Two web resources List web site

Two Book resources from our classroom MUST BE USED. Title, author, publisher and page # need to be listed.

