NAME: ___ Due:
ECE 561 Foundations for Early Childhood Education
Children Observation Study

This assignment includes field notes and a typewritten analysis of five children you observe.

1. Field notes

The objective of this assignment is for you to demonstrate skill in observation and assessment of young children's development and learning. Of the three purposes for observation, you are focused on getting to know one child, though you do this 5 times across different developmental planes – infant, toddler, pre-schooler, kindergartner or 1st grade student, 2nd – 4th grade student (no older than 10 years old). Observe them closely, intently, for at least 30 minutes, taking copious notes about the performances, processes, and products of their behaviors. Using a “Blue Book” examination book, document all pertinent background data on the child being observed. Create a running record of your naturalistic observation; include the setting, demographic information about the child, sequential record of behaviors and actions, and comments relevant to the child’s actions. Later, using your growing body of knowledge about developmental ages and stages, analyze your field notes, highlighting each developmental domain (PLACES: Physical, Language, Aesthetic, Cognitive, Emotional, and Social) in a distinctive color. Look for patterns of behaviors. Make logical inferences based on the documented behaviors you observed.

	Age (y;m)
	Stage
	Child's first name

	
	Prenatal
	

	
	Infant
	

	
	Toddler
	

	
	Pre-school age
	

	
	Kindergartner or First Grade
	

	
	Second – Fourth Grader
	

	
	Fourth – Sixth Grader
	

NAME: ______________________________________Due:

2. Report on Children Observation

Write a detailed report on the growth and development of children through these five stages of development. Define each stage by describing the performances, processes, and products of behaviors that are usual and normal for that stage, and by describing the boundaries of each. Include ample information about the domains and evidence from your field observations. Summarize each stage with comments listing a few key characteristics of the stage (e.g. how you would recognize a child of that stage). Draw conclusions about each child you observed – a subjective statement based on the logical inferences in your field notes. Think about an educational or psychological theory that can explain what was observed. Consider if this noted and documented behavior is usual and customary for this child, or an exception. Is this behavior typical of a child this age and at these stages of development? What cultural influences might explain the child’s behavior? The more objectively the behavior is recorded and inferences made, the more valid are the conclusions.

4. Children Observation Project

 Due:

This assignment will allow you to elaborate on a particular facet of your observation of children, producing a creative response to your observation of children.

