

EDU 119: Introduction to Early Childhood Education

<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Just the Facts, Ma'am</p>	<p>Division for Early Childhood (DEC). (2007). <i>Promoting positive outcomes for children with disabilities: Recommendations for curriculum, assessment, and program evaluation</i>. http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/Prmtg_Pos_Outcomes_Companion_Paper.pdf</p> <p>DEC. (2005). <i>Position Statement: Responsiveness to family cultures, values, and languages</i>. http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/PositionPaper_Resp_FamCul.pdf</p> <p>DEC. (2009). Code of ethics. http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/Code%20of%20Ethics_updated_Aug2009.pdf</p> <p>DEC/National Association for the Education of Young Children (NAEYC). (2009). <i>Early childhood inclusion: A joint position statement of the Division for Early Childhood (DEC) and the National Association for the Education of Young Children (NAEYC)</i>. Chapel Hill: The University of North Carolina, FPG Child Development Institute. http://npdci.fpg.unc.edu/resources/articles/Early_Childhood_Inclusion</p> <p>NAEYC. (2005). <i>Code of ethical conduct and statement of commitment</i> http://www.naeyc.org/files/naeyc/file/positions/PSETH05.pdf</p> <p>NAEYC. (2003). <i>Early childhood curriculum, assessment, and program evaluation: Building an effective, accountable system in programs for children birth through age 8: Position statement with expanded resources</i>. http://www.naeyc.org/files/naeyc/file/positions/CAPEexpand.pdf</p> <p>Sandall, S., Hemmeter, M. L., Smith, B. J., & McLean, M. E. (2005). <i>DEC recommended practices: A comprehensive guide for practical application in early intervention/early childhood special education</i>. Missoula, MT: Division for Early Childhood (DEC).</p> <p>What Early Childhood Educators Need to Know: Developing Effective Programs for Linguistically and Culturally Diverse Children and Families. http://www.naeyc.org/files/tyc/file/WhatECENeedToKnow.pdf</p>
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Read All About It</p>	<p>(2008). Dual language learners in early care and education settings. <i>Zero to Three</i>, 29(2), 52-53. http://main.zerotothree.org/site/DocServer/Dual_Language_Learners.pdf</p> <p>(2011). Understanding and applying developmentally appropriate practice (pp. 68-92). In Bredekamp, S., <i>Effective practices in early childhood education: Building a foundation</i>. Upper Saddle River, NJ: Pearson. http://www.pearsonhighered.com/education-ataglance/pdfs/bredekamp_ch3.pdf</p> <p>Derman-Sparks, L. & Olsen Edwards, J. (2010). <i>Anti-bias education for young children and ourselves</i>. Washington, DC: NAEYC.</p> <p>Gonzalez-Mena, J. (2004). <i>Foundations of early childhood education: Teaching children in a diverse society with resources for observation and reflection</i>. Mountain View, CA: Mayfield.</p> <p>Klein, A. S. Different approaches to teaching: Comparing three preschool programs (Montessori, High Scope, Reggio Emilia). http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=367</p> <p>Lane, S.J., & Mistrett, S. (2002). Let's play! Assistive technology interventions for play. <i>Young Exceptional Children</i>, 5(2), 19-27. http://yec.sagepub.com/content/5/2/19.full.pdf+html</p> <p>Lifter, K., Foster-Sanda, S., Arzamarski, C., Briesch, J., & McClure, E. (2011). Overview of play: Its uses and importance in early intervention/early childhood special education. <i>Infants and Young Children</i>, 24, 225-245. http://journals.lww.com/iycjournal/Fulltext/2011/07000/Overview_of_Play_Its_Uses_and_Importance_in_Early.2.aspx#</p>

<p style="text-align: center;">Read All About It</p>	<p>Schiller, P., & Willis, C. A. (2008). Using brain-based teaching strategies to create early childhood environments that address learning standards. http://www.naeyc.org/files/yc/file/200807/BTJPrimaryInterest.pdf</p> <p>Sedlack, J. (2009). How inclusion is benefitting one child without disabilities. <i>Impact</i>, 22(1), 12. http://ici.umn.edu/products/impact/221/</p> <p>Swim, T. J. Theories of child development: Building blocks of developmentally appropriate practices. http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=411</p> <p>Vakil, S., Freeman, R., & Swim, T. J. (2003). The Reggio Emilia approach and inclusive early childhood education. <i>Early Childhood Education Journal</i>, 30(3), 187-192. http://www.springerlink.com/content/n10w045773h51371/</p>
<p style="text-align: center;">See for Yourself</p>	<p>Child Development Theorists http://www.youtube.com/watch?v=15HncOVohTo</p> <p>Education Services, Inc. (2000). <i>A creative adventure</i>. Alexandria, VA: Head Start Information & Publication Center. http://eclkc.ohs.acf.hhs.gov/hslc/hs/resources/video/Video%20Presentations/ACreativeAdvent.htm</p> <p>Erik Erikson's Stages of Development http://www.youtube.com/watch?v=dGFKafixHJs&feature=fvwrel</p> <p>Foundations of Inclusion Birth to Five http://community.fpg.unc.edu/connect-modules/resources/videos/foundations-of-inclusion-birth-to-five</p> <p>Google Image collections https://www.google.com/imghp?hl=en&tab=ii</p> <p>Growing Minds: Cognitive Development in Early Childhood http://www.youtube.com/watch?v=lv17x_8XX0w</p> <p>Implications of play in early childhood http://www.youtube.com/watch?v=nmwzNTpH40E&feature=related</p> <p>Importance of play http://www.youtube.com/watch?v=m1ayLh2P5C0&feature=related</p> <p>Introduction to DEC Recommended Practices PowerPoint http://www.dec-sped.org/About_DEC/Recommended_Practices/Tools_You_Can_Use</p> <p>Kindergarten (3-part video) Background http://www.youtube.com/watch?v=eFGqNpZojtY Environment http://www.youtube.com/watch?v=qe2qcsNO_Qs&feature=relmfu Schedule http://www.youtube.com/watch?v=qeEzAWaf32o&feature=relmfu</p> <p>Piaget's Stages of Development http://www.youtube.com/watch?v=TRF27F2bn-A&feature=related</p> <p>Recommended Practices: Strengthening Services and Supporting Quality http://www.dec-sped.org/About_DEC/Recommended_Practices/Tools_You_Can_Use</p> <p>Ritchie, S., & Crawford, G. (2008). Environments for children three to eight: FirstSchool principles, evidence base, and design elements http://online.tarleton.edu/ACEF/FirstSchoolDesignGuideSoftChalk2/FirstSchoolDesignGuideSoftChalk2_print.html</p> <p>When DAP Meets GAP: Promoting Peaceful Coexistence between Developmentally Appropriate Practice & the Need to Address the Achievement Gap http://oldweb.naeyc.org/dap/doc/strickland.ppt</p>
<p style="text-align: center;">Find It Online</p>	<p>Children's Defense Fund http://www.childrensdefense.org/</p> <p>Common Observation Strategies http://www.heartland.edu/documents/heip/faculty/HandoutCommonObservationStrategies.pdf</p> <p>CONNECT Module 1: Embedded Interventions http://community.fpg.unc.edu/connect-modules/learners/module-1/</p> <p>CONNECT Module 7: Tiered Instruction http://community.fpg.unc.edu/connect-modules/learners/module-7</p> <p>Early Childhood Development: Psychologists and Developmental Theorists http://www2.yk.psu.edu/~mer7/theorists.htm</p>

<p style="text-align: center;">Find It Online</p>	<p>The importance of play in promoting health child development and maintaining strong parent-child bonds http://pediatrics.aappublications.org/content/119/1/182.full</p> <p>Introduction to Recommended Practices – A Training Package http://www.dec-sped.org/About_DEC/Recommended_Practices/Tools_You_Can_Use</p> <p>Kids with Special Needs and the Power of Play http://www.youtube.com/watch?v=pwWeW7PTB_w</p> <p>Linguistically and Culturally Relevant Early Childhood Environments http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/Dual%20Language%20Learners/ecd/supportive_environments/Linguisticallyan.htm</p> <p>National Association for the Education of Young Children http://www.naeyc.org</p> <p>Outdoor play for young children http://www.youtube.com/watch?v=hvYDT2u1Cfg</p> <p>Play: A Vygotskian approach http://www.youtube.com/watch?v=-SpC0INWo3o&feature=related</p> <p>The power of play http://www.youtube.com/watch?v=XXyYQccegEk&feature=related</p> <p>Preschoolers and rough and tumble play http://www.youtube.com/watch?v=8WJkz6i9bgl&feature=fvwrel</p> <p>Quality Indicators of Inclusive Early Childhood Programs/Practices: A Compilation of Selected Resources http://www.nectac.org/~pdfs/pubs/qualityindicatorsinclusion.pdf</p> <p>Questions to Consider in UDL Observations of Early Childhood Environments / Early Childhood Inclusion/Universal Design for Learning Checklist http://www.pakeys.org/uploadedContent/Docs/Higher%20Ed/CunconanLahr%20Kennedy%20Stifel%20Universal%20Design%20for%20Learning%20handout%202.pdf</p> <p>Roots of Early Childhood Education http://teacher.scholastic.com/products/ect/roots.htm</p> <p>What Careers are Available in Special Education, Early Intervention, and the Related Services? http://www.personnelcenter.org/choose.cfm</p> <p>What is Waldorf Early Childhood Education? http://www.iaswece.org/waldorf_education/what_is.aspx</p>
<p style="text-align: center;">North Carolina Resources</p>	<p>Busting the Myths for the Early Care and Education Workforce http://www.ncicdp.org/documents/Busting%20the%20Myths%202010.pdf</p> <p>First 2000 Days http://www.first2000days.org/</p> <p>My Profession http://ncicdp.org/my-profession/</p> <p>NC Department of Public Instruction, Office of Early Learning http://www.ncpublicschools.org/earlylearning/</p> <p>NC Division of Child Development and Early Education (NCDCEE) http://ncchildcare.dhhs.state.nc.us/</p> <p>NC Early Intervention and Early Childhood Libraries http://www.ncei-eclibrary.org/</p> <p>NC Infant-Toddler Program http://www.bearly.nc.gov/</p> <p>North Carolina Institute for Child Development Professionals http://ncicdp.org/</p> <p>Smart Start and the NC Partnership for Children, Inc. http://www.smartstart.org/</p> <p>UNC Center for Faculty Excellence http://cfe.unc.edu/index.html</p>
<p style="text-align: center;">Cross References</p>	<p>For additional resources related to child development, see the resources for EDU144: Child Learning and Development (Birth to 36 months) http://scriptnc.fpg.unc.edu/child-development-and-learning-birth-%E2%80%9336-months-edu-144</p> <p>For additional resources related to social-emotional development, see the resources for EDU146: Social-Emotional Development/Child Guidance http://scriptnc.fpg.unc.edu/child-guidance-edu-146</p>