Child Development

(.5 credit)

Approved May 2011
Introduction to Child Development

Children and You

	Essential Understandings: 

1. Building knowledge of how children grow and develop is essential for understanding myself and others and how we relate to the world.

	Content Standards:

1. Learn to integrate multiple life roles and responsibilities

2. Demonstrate effective written and oral communication skills

3. Understand the impact of technology on society, culture, the economy and the environment


	Essential Question:  Why is learning about and observing children essential for understanding myself? 

	

	Learning Goals: Students will:

	Identify benefits of studying children

	Evaluate personal attitudes towards children

	Understand the history of childhood and how attitudes towards children have changed

	Know the five characteristics of development

	Understand influences of both heredity and environment on development

	Understand the importance of observing young children

	Evaluate four methods of observation

	Know guidelines for observing young children

	Know why confidentiality is essential when observing and interpreting the behavior of children

	Understand the functions that families fulfill


	Suggested Strategies
	· Students will organize theorists according to areas of child development 

· Students will create a poster on a selected theorist and report to the class

· Students will participate in a group activity on “Describing Development”

· Students will create an observation log

· Students will perform ongoing observations of children using various types of observation formats

· Students will read current articles on the topics of child development, observing children, and family and summarize how these relate to their lives

	Suggested Assessments
	· Section 1-1, 1-2 quiz

· Observation log

· Check Your Understanding pg. 65, 67

· End of chapter 1 test

	Suggested Resources
	· The Developing Child Holly E. Brisbane, 8th edition, 2000
· Accompanying workbook

	Suggested Tech Integration
	· internet

· on-line textbook and activities

	Content Vocabulary
	· behaviors, development, growth, caregivers, developmental tasks, heredity, environment, theorist, observation, confidentiality, anecdotal record, baseline, frequency count, developmental checklist, interpret, objective, subjective, running record

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values


Parenting

	Essential Understandings: 

1. Building knowledge of how children grow and develop is essential for understanding myself and others and how we relate to the world.

	Content Standards:

1. Learn to integrate multiple life roles and responsibilities

2. Demonstrate effective written and oral communication skills

3. Understand the impact of technology on society, culture, the economy and the environment

4. Develop problem-solving and decision-making skills and strategies

5. Understand the roles and responsibilities of parenting


	Essential Question:  How does understanding what parenting is and how nurturing affects a child’s development impact me?

	

	Learning Goals: Students will:

	Understand the changes that parenthood brings

	Understand how children are influenced by parents and caregivers

	Know considerations couple should look at before deciding to become parents

	Understand the techniques for encouraging appropriate behavior and setting limits

	Understand effective ways of dealing with misbehavior

	Understand how knowledge of child development is linked to reasonable expectations

	Understand how to nurture children


	Suggested Strategies
	· Students will examine costs and time commitments of parenting by completing Baby Calculator and time costs internet activity

· Students will practice guiding children’s behavior in a positive manner

· Students will complete chapter study guide

· Students will conduct a parent interview as a formal writing assignment

	Suggested Assessments
	· Chapter 3 Quizzes

· End of Chapter 3 test

· Parent Interview

	Suggested Resources
	· The Developing Child Holly E. Brisbane, 8th edition, 2000
· Accompanying workbook 
· Baby Calculator

	Suggested Tech Integration
	· Internet

	Content Vocabulary
	· Emotional maturity, parenthood, authoritarian style, democratic style, deprivation, nurturing, parenting, permissive style, conscience, guidance, negative reinforcement, positive reinforcement, self-discipline, time-out

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values


Conception, Prenatal Development and Childbirth

	Essential Understandings: 

1. Building knowledge of how children grow and develop is essential for understanding myself and others and how we relate to the world.

	Content Standards:

1. Learn to integrate multiple life roles and responsibilities

2. Demonstrate effective written and oral communication skills

3. Understand the impact of technology on society, culture, the economy and the environment

4. Develop problem-solving and decision-making skills and strategies

5. Understand the roles and responsibilities of parenting

6. Integrate knowledge, skills and practices required for careers in early childhood education and services


	Essential Question:  How does understanding conception and prenatal development impact my understanding of how children develop?

	

	Learning Goals: Students will:

	Understand and explain conception

	Distinguish among the three stages of pregnancy

	Understand prenatal growth and development from conception up to childbirth

	Understand and evaluate how heredity and proper health care during pregnancy impact the health and wellness of the fetus

	Identify the different choices for labor and delivery

	Know signs that labor has begun

	Know the three stages of labor

	Describe a baby’s appearance at birth

	Recognize a baby’s reflexes


	Suggested Strategies
	· Students will watch Nova film-“Miracle of Life”

· Students will read chapter and complete study guide

· Students will create a “stages of prenatal development” timeline using a variety of sources

· Students will read articles on topics related to pregnancy, heredity, and childbirth and summarize

· Students will participate in a pregnancy simulator activity to experience some of the physical changes in women during pregnancy

	Suggested Assessments
	· Chapter 5, 6 quizzes and tests

· Evaluation of article summaries

· Reflections of videos and pregnancy simulator

	Suggested Resources
	· The Developing Child Holly E. Brisbane, 8th edition, 2000
· Accompanying workbook 
· Reality Works Pregnancy Profile simulator

	Suggested Tech Integration
	· Internet

	Content Vocabulary
	· Conception, amniotic fluid, embryo, fetus, ovum, placenta, prenatal development, sperm, umbilical cord, uterus, zygote, chromosomes, dominant, genes, infertility, recessive, surrogate, amniocentesis, birth defects, chorionic villi sampling, miscarriage, stillbirth, ultrasound, fetal alcohol syndrome, prenatal, obstetrician, pediatrician, alternative birth center, delivery, labor, lay midwife, nurse-midwife, postpartum, prepared childbirth, cervix, contractions, dilates, effaces, fontanels, cesarean birth, apgar scale, bonding, colostrum, incubator, postnatal, premature, rooming-in, grasp reflexes, reflexes, rooting reflex, startle reflex, temperament

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values


Development from Birth to Age One

	Essential Understandings: 

1. Building knowledge of how children grow and develop is essential for understanding myself and others and how we relate to the world.

	Content Standards:

1. Learn to integrate multiple life roles and responsibilities

2. Demonstrate effective written and oral communication skills

3. Understand the impact of technology on society, culture, the economy and the environment

4. Develop problem-solving and decision-making skills and strategies

5. Understand the roles and responsibilities of parenting


	Essential Question:  How does knowledge and understanding of how children develop physically, emotionally, socially and intellectually impact my understanding of the world?

	

	Learning Goals: Students will:

	Understand a baby’s basic needs and how these needs can be best met

	Know three basic patterns that physical development follows

	Understand physical growth during the first year

	Understand the development of the senses and motor skills during the first year

	Know what functions each part of the brain controls

	Understand how brain cells work together

	Understand how the brain becomes organized

	Identify activities that support the development of brain pathways

	Recognize signs of emotional and social development in babies and explain how a baby’s care affects emotional development

	Understand how emotions change during infancy

	Understand the importance of attachment to emotional and social development

	Define personality and how it develops

	Recognize different personality types in babies

	Understand how behavior is learned

	Identify examples of signs of intellectual growth in infants

	Understand how babies learn

	Identify ways parents and caregivers can help babies learn

	Understand how parents and caregivers can help baby’s intellectual growth

	Understand how babies develop communication skills


	Suggested Strategies
	· Students will read and complete study guides for chapters 8, 9, 10

· Students will utilize developmental checklists as they observe children 

· Students will observe children in the nursery school

· Students will participate in “Baby Think It Over” simulation(caring for an infant for the weekend)

· Students will conduct guided observations specific to gross and fine motor development

· Students will conduct guided  observations specific to emotional, social and intellectual development

· Students will participate in each area of the nursery school while working with children

· Students will plan and facilitate at least 2 fine motor activities with preschoolers

· Students will plan and facilitate at least 1 group/gross motor activity with preschool children

· Students will reflect on all activities with preschool children in observation log

	Suggested Assessments
	· Chapter quizzes and tests chapters 8, 9, 10

· Student reflection of nursery school

· Reflections of child observations

· Log of Baby Think It Over experience

	Suggested Resources
	· The Developing Child Holly E. Brisbane, 8th edition, 2000
· Accompanying workbook 
· Reality Works “Baby Think It Over” exercise

· CRHS Nursery School

	Suggested Tech Integration
	· Baby Think It Over

· Internet

· Interactive observation activity

	Content Vocabulary
	· Depth perception, hand-eye coordination, motor skills, primary teeth, proportion, axon, cortex, dendrite, myelin, neurons, synapse, attachment, emotional development, failure to thrive, social development, stranger anxiety, attention span, cause and effect, concrete operations, formal operations, object permanence, perception, preoperational period, sensorimotor period, symbolic thinking, age appropriate

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values


The Child From One to Three

	Essential Understandings: 

1. Building knowledge of how children grow and develop is essential for understanding myself and others and how we relate to the world.

	Content Standards:

1. Learn to integrate multiple life roles and responsibilities

2. Demonstrate effective written and oral communication skills

3. Understand the impact of technology on society, culture, the economy and the environment

4. Develop problem-solving and decision-making skills and strategies

5. Understand the roles and responsibilities of parenting

6. Integrate knowledge, skills and practices required for careers in early childhood education and services


	Essential Question: How does knowledge and understanding of how children develop physically, emotionally, socially and intellectually impact my understanding of the world?

	

	Learning Goals: Students will:

	Identify changes in child’s height, weight, proportion and posture from ages 1 to 3

	Distinguish between gross and fine motor skills and give examples of each

	Understand how to toilet train a child

	Identify patterns of emotional and social development from ages one to three

	Identify common emotions of young children and the changing ways they express those emotions

	Analyze how individual differences affect emotional development

	Understand the importance of a positive self-concept, and how it develops

	Know the three basic personality types of young children and effective discipline techniques for dealing with each personality type

	Understand the importance of play

	Understand how children make friends

	Identify ways children learn

	Know how children develop concepts

	Understand how one-to-three year olds develop in several areas of intellectual activity

	Identify ways to encourage young children to learn

	Know how children develop speech patterns and Identify common speech problems


	Suggested Strategies
	· Students will continue to perform guided observations in the nursery school

· Students will facilitate activities with the nursery school children

· Students will conduct a case study of one child in the nursery school

	Suggested Assessments
	· Chapter quizzes and tests for chapters 11, 12, 13

· Observation logs

· Child Case Study

	Suggested Resources
	· The Developing Child Holly E. Brisbane, 8th edition, 2000
· Accompanying workbook 
· Reality Works “Baby Think It Over” exercise

· CRHS Nursery School

	Suggested Tech Integration
	· 

	Content Vocabulary
	· Developmentally appropriate, dexterity, large motor skills, preschoolers, small motor skills, toddlers, sphincter muscles, training pants, empathy, negativism, self-centered, self-concept, separation anxiety, sibling rivalry, temper tantrums, cooperative play, parallel play, socialization, concepts, creativity, directed learning, imitation, incidental learning, intelligence, trial-and-error learning, articulation

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values


Health and Safety

	Essential Understandings: 

1. Building knowledge of how children grow and develop is essential for understanding myself and others and how we relate to the world.

	Content Standards:

1. Learn to integrate multiple life roles and responsibilities

2. Demonstrate effective written and oral communication skills

3. Understand the impact of technology on society, culture, the economy and the environment

4. Develop problem-solving and decision-making skills and strategies

5. Understand the roles and responsibilities of parenting

6. Integrate knowledge, skills and practices required for careers in early childhood education and services


	Essential Question:  How does learning about the health and safety of children help me to better work with them?

	

	Learning Goals: Students will:

	Identify safety hazards for children of different ages

	Understand the importance of immunizations and health check-ups in the prevention of illnesses

	Understand allergies and how they can be treated

	Recognize emergency situations and plan appropriate responses

	Demonstrate first aid for common ailments


	Suggested Strategies
	· Students will identify safety issues as they plan and facilitate nursery activities

· Students will read and complete study guide for chapter 18

	Suggested Assessments
	· Student self reflection of safety in activities planned

· Chapter 18 test

	Suggested Resources
	· The Developing Child Holly E. Brisbane, 8th edition, 2000
· Accompanying workbook

	Suggested Tech Integration
	· 

	Content Vocabulary
	· First aid, poison control, toxic, choking, allergy, immunization, immunize, vaccine, 

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values


1

