
Preparing the classroom environment

Handout packet
Preparing the classroom environment

Agenda

1. Introduction

2. Arranging the physical environment

3. Developing a daily classroom schedule

4. Determining staff roles and responsibilities

5. Considering the children’s needs

Helpful hints for arranging a preschool classroom schedule

Establishing a structure for each day

An important part of building an effective learning environment is to establish a structure for each day — the predictable use of time. When time is blocked out in an orderly and consistent fashion, children tend to feel safe and secure and develop increasing independence. When children don’t know when things will happen, classroom life can seem chaotic.

In defining a structure for the day, think about the different events you include each day; for instance taking attendance, gathering children together, offering choices, making transitions, mealtimes and rest time. Place these events in an organized daily schedule. The first few days are often difficult
for children; a suggestion would be to modify the structure and schedule in the beginning to gradually introduce the children to the program. By structuring daily and weekly time into a schedule, you meet children’s developmental need for regularity and reliability.
A description of typical preschool routines and the roles of the staff and children for each routine are outlined below. This description is based on the results of a survey of 26 quality early childhood programs in Central Virginia (Aveno, Massie, Landon, & Voorhees, 1993). Further, recommended practices suggested by NAEYC (Bredekamp, 1987 and 1997), Diane Dodge, Laura Colker and Cate Heroman’s “The Creative Curriculum for Preschool 4th Edition” and suggestions for making the routines successful for all children are provided. While some of the information has been taken directly from “The Creative Curriculum,” other information has been slightly adapted. Additionally, the suggested staff and child roles, times and purposes described in each of the following events in the schedule does not in any way preclude flexibility and creativity.

Arrival, greeting and taking attendance
Main purpose

Having a lot of adult contact with children at the beginning of the day will help them separate from their parents (Bredekamp, 1987). Regardless of the time a child arrives at your classroom, the child should be greeted warmly and with enthusiasm. This time can also be used to briefly touch base with parents to share any important information. Taking attendance is more than a practical necessity. It is
an opportunity to identify all the children in the class who are present that day and to think about those who are missing. Talk about the children who are absent and create a “Who’s missing?” chart. This is a concrete reminder that everyone is still a member of the community even if a child is not present. Think about approaches to taking attendance that may support mathematical and literacy thinking, such as counting the number of children at school today, working out the number of children who are not at school today, etc.

Time: 10 to 15 minutes.

Roles of the staff and children during arrival and greeting

	Staff’s role
	Child’s role

	· Greet children warmly.
	· Separate from parents.

	· Touch base with parents.
	· Put coats, books and bags in cubbies.

	· Make preparations for the day (e.g., lunch count).
	· Re-establish contact with friends.

Suggestions

Make sure a staff person is assigned to greet each child when he or she arrives at school, including late arrivers. Some children may need extra support at the beginning of the day to assist
in their transition to school. It may help for an adult to provide suggestions to get the child involved
in an activity with her friends. Observe for awhile to make sure the child is successfully engaged
in the activity before moving on.

Circle or large group time

Children are interested in what is happening. Large group meetings are most successful when
the meeting time is kept short.

Main purpose

Well-structured meetings that involve the whole class serve several purposes. They provide an opportunity for children to experience a sense of belonging to a group. Children practice communication skills as they express their thoughts, ideas and feelings and share the work they have been doing. Group time provides an opportunity to talk about and solve problems that affect the whole group. Topics that emerge in group time sometimes serve as a springboard for a new study. You may want to have a large group time in the morning and again at the end of the day. Additionally you may want to gather the children at other times to read a story before rest time, to discuss plans for the next activity, to solve
a problem that may have occurred during choice time or to welcome a special visitor to the class.

Time: Five to 20 minutes depending on the children.

Roles of the staff and children during circle time

	Staff’s role
	Child’s role

	· Direct and lead the circle activities, such
as songs, stories and selection of helpers.
	· Sit in circle and participate in songs, conversation, choosing jobs, etc.

	· Motivate and encourage children to actively participate.
	· Listen and follow directions.

	· Give children turns throughout each activity.
	· Take turns sharing experiences, items, etc.

	· Monitor behavior such as taking turns.
	

Suggestions

Circle time is one of the few daily routines where the classroom as a whole comes together. It is typically one of the most teacher-directed routines of the day. Circle provides a time for the teacher to “set the stage” by introducing the theme and discussing plans for the day. Circle is an excellent time to develop children’s self-esteem and positive feelings toward learning by encouraging children to think, reason and question. Language development is also emphasized. Start this meeting in a similar way each day by singing a good morning song or reciting a favorite finger play, for example. The sameness gives the day predictability and consistency. Typical activities at circle may include:

· Opening – Roll call, greetings and good morning songs occur during the opening of circle. Roll calls may be done in many ways, such as having the children count how many children are present, singing a song with each child’s name in it or each child putting their picture
on a chart.

· Music/movement – Singing, action songs, finger plays and rhythm activities are also part
of circle. The teacher usually introduces new “theme-related” songs each week and children also have the opportunity to choose their favorite songs to sing.

· Language experience – Various language experience activities are used at circle. The teacher may read a theme-related story, use the flannel board or puppets to tell a story or have the children dictate their experiences to write a story chart. The children may also share items they brought from home or pick out a favorite item in the class to talk about.

· Daily planning – Helpers are selected for the day by letting the children choose the job they want. A job chart or other method is used to visually depict jobs, such as a chef’s apron on the wall with enough pockets to represent a job for each child.

· Calendar and weather – The weather is observed and reported and the day is noted on the calendar. For example, a child can look out the window to observe the weather. The day can be noted by having a child place a symbol for the special activity for the day on the calendar (i.e., a picture of the easel to indicate that children will be able to paint at the easel that day).

· Teaching and introducing concepts – Take the opportunity to teach math by having the children count how many are present that day. Touch on science and promote literacy by discussing the weather and drawing the children’s attention to the signs of the season and touch on social studies by talking about the community happenings, such as the opening
of a new store, a fire or the arrival of the circus. You can also talk about the schedule of the day. You might introduce new materials in the interest areas, or discuss a field trip, a special cooking activity or a guest who will visit.

· Transition – At the end of circle, children are dismissed in an organized way to go to the next activity. A variety of ways can be used to assist children to transition from circle to the next activity. For example, if children go outdoors next, they can be dismissed by calling their name and asking them to do something theme-related such as “fly like a quiet butterfly” to the door to line up to go outside. If free choice is next, there are many ways children can select the center they will go to. They may choose by telling you what they want to go play with, selecting an item out of a tub to show what they will play with or putting a symbol
or name card on a “planning chart” by the picture of the center where they chose to play.

Circle time can be one of the most challenging routines of the day. It is important to plan circle activities that are developmentally appropriate for all of the children in the classroom. Some of the keys to keeping the children’s attention and interest are to:

· Keep the circle short (five to 20 minutes, depending on the ages and capabilities
of the children in the group).

· Plan motivating activities.

· Keep the activities moving.

Even if you do this, you will find that there will be some children who have difficulty attending. There are many strategies which can help these children that the other children will enjoy as well.
For example:

· Use props in circle (e.g., spiders to hold and move during the song, “There’s a Spider on my Leg” or toy farm animals to help “act out” the story of “Mrs. Wishy-Washy”).

· Provide something special for the children to sit on, such as a carpet square with each child’s name on it or something theme-related, such as a beach blanket or beach towels during beach theme week.

· Have the child sit on an adult’s lap or in front of an adult so the adult can reinforce the child for sitting and participating in the activity.

· Give the child “planned breaks” from sitting in circle by asking him or her to get something you need and being it to circle.

· Ask the child to assist you in some way (e.g., turning the pages of a book).

· Give the child a choice of coming to circle or participating in other quiet activities alone (e.g., go to the library corner) or provide the option of going to a designated “quiet” spot when they are not able to sit in the group any longer.

· Use a puppet to call children’s attention or talk softly with another child.

· To introduce the next activity, hide it in a bag, have the children feel the bag and see
if they can guess what it might be.

· Use song and finger plays to capture everyone’s attention.

· If you have a talented staff, rotate the role of circle facilitator. This will give you an excellent opportunity to see the children from another perspective. Circle time may not require the support of as many adult staff members so they may be involved in the preparation of other activities.

Choice time

Main purpose

In choice time, sometimes referred to as center time or work time, children choose the interest area in which they would like to work, whom they want to work with and what materials to use. Free choice time focuses on child-directed activities. It is typically the longest routine of the day, ranging from 60-70 minutes with the majority of time for active play and 10 minutes for clean up. During this period, most interest areas are available to children, including blocks, dramatic play, toys and games, sand and water, library, art, etc. When children are finished working in one area, they are free to move
to another area. All of the activity centers in the classroom are available and set up to promote independent play.

Time: 60 to 70 minutes (50 to 60 minutes for play, 10 minutes for clean up).

Roles of the staff and children during choice time

	Staff’s role
	Child’s role

	· Prepare the activity centers (e.g., add special theme-related materials, rotate).
	· Choose activity and playmates.

	· Observe children during play.
	· Explore and interact with materials and participate in play activities.

	· Facilitate and reinforce children’s play (e.g., describe what the children are doing, provide suggestions to extend play and ask questions
to encourage problem solving.
	· Interact appropriately with other children
and adults.

	· Participate in play and model appropriate play when necessary.
	· Put toys away during cleanup time.

	· Assist children to resolve conflicts.
	

	· Signal cleanup time, assist in cleaning up the room and guide children who have difficulty with cleanup.
	

Suggestions

Most teachers limit the number of children that can be in one center at a time to ensure that there is enough space and materials for all the children to play constructively. It is important to allocate an adequate amount of time for free choice so children will be able to explore all their options and can persist at self-chosen tasks and activities (Bredekamp, 1987). Children may choose to play in small groups or individually during free choice time.

Many preschool children, especially young preschoolers, will not understand how to make choices. This is such an important skill that it deserves systematic teaching with your group. At a meeting before choice time, you can talk about which activities will be available. A visual cue, such
as a chart with pictures of what interest areas are open, can help children focus on the choices available to them. A planning board in each area gives children a concrete method for managing choice time. Give children a card with their name on it to place on the planning board to indicate where they will work. If you use a planning board, explain it to the children. At a meeting time you can discuss the system, how the number of Velcro strips or pegs shows the number of children who can be in an area at one time, where children put their name cards and how they should take their card with them when they decide
to try another activity during choice time.

Once children become accustomed to the way the classroom operates, a planning board may not be necessary. The number of chairs, amount of materials and available space all establish limits on the number of children an area can accommodate. If a problem comes up, use it as an opportunity to lead children through a process of deciding how to handle it.

If children are involved in problem solving, whether it is having a waiting list, making more room at the table or setting up another woodworking table outside, they will be more invested in making the solution work. Soon you will find that children, on their own, will move chairs, make room for others or remove themselves when an area is overcrowded.

You may wonder whether you should be concerned if a child always selects the same activity during choice time. Because there are many ways to expand on children’s interests and teach concepts
in each area, this problem is handled easily. First ask yourself why a child restricts himself to the same activity. Perhaps the child particularly loves to explore with art materials or build with blocks. Sometimes, however, a child is stuck and uneasy about trying something new. Try to make the child feel safe in a new activity by inviting him to join you or a friend in something special, like cooking or trying out a new program on the computer.

Free choice should end with a “warning” or reminder that it’s almost cleanup time. It’s best
to provide this at least five minutes before cleanup will begin. There are a number of ways to signal
to children that it’s cleanup time, such as singing a cleanup song or turning the lights on and off. All children and adults participate in cleaning up the room by putting the toys away in their proper place. It’s important for adults to “model” how to clean up. Cleanup games can also make this time fun.
For example, have the children draw a “magic note” from a bag to see what item they get to put away (Abraham, Morris & Wald, 1988). Labeling shelves with photos or pictures of items also assists children to clean up independently (Dodge, 1988).

Mealtimes

Main purpose

Mealtime is a teacher-guided activity that provides a chance for children to learn many self-help skills during preparation, eating and cleanup. It is also a social time when the children and teachers relax and chat with each other. Food provided should promote good nutrition habits. Mealtimes are learning times when teachers sit with children, have them serve their own food and carry on conversations. Good experiences at mealtimes help children to develop positive attitudes toward food and nutrition. Because food plays an essential role in family life and establishes a connection with many cultural traditions, take time to talk with families about their child’s eating habits and food preferences. Find out if a child has any food allergies or a chronic health condition such as diabetes and make sure everyone on the program has this information.

Time: 15 to 30 minutes (snack/lunch).

Roles of the staff and children during mealtime

	Staff’s role
	Child’s role

	· Encourage independence in preparing
and serving food, eating and cleanup.
	· Wash hands, go to the bathroom, set the table, serve food and get tray.

	· Participate in eating and talking with the children.
	· Help prepare and serve snack by passing out cups and napkins or spreading peanut butter
on a cracker with a knife.

	· Facilitate children’s interaction.
	· Eat and taste the food.

	· Assist children in cleanup.
	· Eat lunch as independently as possible.

	· Facilitate children’s discussions with each other.
	· Talk and socialize with other children
and adults.

	· Participate in lunch by eating with children and talking with them.
	· Clean up by throwing away trash, returning trays and wiping tables.

Suggestions

Children should be encouraged to take “small tastes” rather that required to eat or drink everything during snack (Bredekamp, 1987). It’s also important to provide ways for the children to be
as independent as possible when getting ready for mealtimes and cleaning up. Some children will not
be able to eat independently and will need assistance with eating. Even though an adult may need to sit beside the child to assist with feeding, it is important not to allow this to isolate the child from her friends. Be sure to seat the child at the table facing her friends and talk with the other children as well as with the child with disabilities. Provide as much assistance as necessary to help the child participate and cleanup. For example, you may need to bring a trashcan to the table
so a child can push or drop his or her trash into the can.

The speech therapist can assist in finding the best way for a child to communicate his or her choices. For some children it may be as simple as holding up a cup of milk in one hand and a bite of food in the other and asking the child to look at what she wants. Other children may use communication devices such as picture boards where they look at or point to the picture of their choice. No matter what system is used, it’s critical that the child’s team (teachers, therapists, and parents) use the same method for communication.

· Make mealtimes sociable.

· Be prepared.

· Encourage children to help.

· Allow enough time.

· Never use food to reward or punish behavior.

Outdoor play

Main purpose

Preschool children are physically active and need a daily time to run, jump, climb and balance, as well as a time to yell and laugh loudly. Outdoor play is a child-initiated activity where children are free to move from one activity to another. It is not a “recess” and activities should be carefully planned to be an integral part of the learning environment. In addition to the usual equipment available on the playground, such as swings and a slide, special theme-related activities to promote gross motor development should also be available. For example, during the theme, “The County Fair,” special
game booths for ring toss, bean bag toss, bowling and fishing may be set up each day for outdoor play. The teacher supervises the play and teaches safe practices. There may also be a cleanup period at the end of play time where children help store the outdoor equipment. As with the free choice time, it’s important to give children a warning or reminder at least five minutes ahead of time that it’s almost cleanup time.

It is critical to have a back-up plan each day in case you can’t go outside because of the weather. You should have all of the materials organized that you would need for indoor movement activities. Unless you have a separate room where gross motor equipment is set up for indoor play, this time will probably need to be more structured, but still allow children to be active, such as by using movement records or games.

Time: 30 to 40 minutes.

Roles of the staff and children during outdoor play time

	Staff’s role
	Child’s role

	· Plan special gross motor activities or organize games and participate in these as needed.
	· Choose and initiate play activities.

	· Observe and supervise the children at play
to make sure they follow safety rules.
	· Participate by playing with equipment and materials and interacting with playmates.

	· Facilitate the children’s active participation
in play activities.
	· Follow safety rules.

	· Assist children in resolving disputes.
	

Suggestions

It is crucial that equipment is available and activities are adapted so all children are able to participate in outdoor play with their friends. This is especially important for children who are not able
to move independently to an activity. An adult will need to assist a child to choose an activity and to be positioned appropriately in the outdoor equipment. If possible, it is important that once this is done, the adult assumes a supporting role and does not just interact one-on-one with the child with disabilities and consequently prevent interaction with other playmates. For example, if there is a platform swing on which an adapted chair can be placed, rather than have the child sit in his chair by himself on the swing with an adult pushing him, the adult should encourage other children to swing with the child and take
a supporting role of monitoring for safety.

In addition to using special equipment, ways should be provided for the child to move independently during outdoor play. For example, provide a mat where a child can move independently. Some children can roll on the mat while others can do more complicated activities, such as turning somersaults.

Story time

Main purpose

Story time is an activity designed to promote children’s interest in reading and books, as well
as literacy, cultural interest, language, etc. This time can be guided by both the teacher and the children. Children’s language skills are developed by listening to stories and poems, dictating stories, seeing print in use and participating in activities requiring communication. Story time provides another great opportunity to focus on the weekly theme, as well as to integrate areas like math and science. In addition to selecting theme-related books, you should make sure that the books you select depict ethnically diverse populations and people with disabilities.

Time: 10 to 15 minutes, depending on the ages, development level and size of the group.

Roles of the staff and children during story time

	Staff’s role
	Child’s role

	· Select appropriate stories to support the weekly theme and promote multiculturalism.
	· Sit with a small group on rugs or blankets.

	· Introduce and read they story.
	· Listen to the story.

	· Facilitate the children’s active participation
by asking questions, encouraging children
to “read” repetitive parts of the story, etc.
	· Participate by asking questions, acting out parts, “reading” parts, etc.

	· Use a variety of materials to maintain the children’s interest in the story, such as props, puppets and flannel boards.
	

Suggestions

Story time isn’t just listening to an adult read a book. Children should be encouraged to ask questions, help “read” parts of the story and be actively involved. Children with short attention spans may have difficulty participating in story time. The suggestions provided for circle time, such as using props, also apply here. In addition, if there are enough volunteers or staff members, it may also help some children to listen to a story one-on-one with an adult for a shorter period of time. Once a child
is able to do this, then the adult can join the story group with the child and provide extra support,
with the goal being for the child to sit independently with the group for the story.

Closing

Main purpose

The closing routine provides a conclusion to the day’s activities. Preschools use varied activities as part of closing. Some preschools have a closing circle where children review what they have done that day and sing a closing song. Other preschools offer special activities at the end of the day, such as writing and illustrating notes home about what they did that day, theme-related art projects, or using Play-Doh or clay. All preschools should have an organized method for dismissal as part of closing.
At this time, children gather their belongings and leave in an orderly and safe manner with warm good-byes or hugs from teachers.

Time: 15-20 minutes

Roles of the staff and children during closing time

	Staff’s role
	Child’s role

	· Plan and lead closing activities, such as a circle art project or note dictation.
	· Choose and participate in closing activities.

	· Introduce the activities and facilitate children’s participation.
	· Assist in cleaning up the room.

	· Dismiss children warmly and in an orderly manner to get materials and leave.
	· Follow directions for dismissal.

	· Assist children in getting ready to leave by gathering belongs and putting coats and book bags on.
	· Get belongings to go home.

Suggestions

By the closing routine in the day, most young children are ready to slow down and rest. In
full-day programs, instead of a closing activity, lunch is usually followed by a quiet activity and then an extended rest time of up to two hours, depending on the ages of the children. In half-day programs, this last activity should help the children slow down and participate in quiet activities. Some children may have difficulty slowing down and need some “extra structure” from an adult. Some strategies to use include showing the child the options that are available and going with him to the activity, providing suggestions about ways to play with the materials and encouraging interaction with the other children. Some children may need continuing suggestions to help them remain in play. As these children learn ways to interact, less adult direction will be needed. As during free choice time, children who are not able to move independently will need adult assistance to choose, move to and participate in the activity.

Transitions

Main purpose

Transitions can be relaxed and provide opportunities for learning while reinforcing concepts and skills. They can also be chaotic. They are, however, a part of every routine and can be very challenging for preschoolers. It is important to plan how children will transition from one routine to the next when planning for each routine.

Roles of the staff and children during transitions

	Staff’s role
	Child’s role

	· Provide short and easily understood directions.
	· Follow the staff’s directions.

	· Provide encouragement and point out appropriate behaviors.
	· Provide support to their friends, such as by holding hands.

	· Plan and lead activities to make transitions fun (e.g., singing a song or pretending to walk like animals).
	

	· Provide additional support for children who need it (e.g., carrying a prop or holding
a friend’s or adult’s hand).
	

Suggestions

Transitions are more successful when they are planned activities. There are many ways to make transitions fun, such as singing songs, pretending to walk like animals or playing follow the leader. Children who are not able to move independently will need adult assistance to transition from one activity to the next. It is important that these children still transition in the same way as the other children. For example, if the teacher is calling out names of all children who are wearing red to go line up and the child who needs assistance is wearing red, an adult should assist the child to line up at this time. It is also important to tell the child when you are getting ready to move him. In the previous example, the adult could say, “Tim, you are wearing red, so I am going to help you get in line.”

Here are some ways to structure transitions so they go smoothly and encourage learning
in the process.

Give children notice

Five minutes before cleanup time, for example, talk to the children in each interest area, saying, “You have time to do one more puzzle, but not to start a new one.” Keep in mind that cleaning up some areas, such as blocks, may require more time than others. You might start children who are involved
in these activities a little earlier than the rest of the group.

Allow sufficient time

Treat transition times as valuable experiences in and of themselves and allow enough time
so children won’t feel rushed.

Give children specific tasks

Children can help set up a snack or lunch, clean up after art and collect trash after a meal. Be specific about what you want children to do. “Please put away the plates” is not as effective as, “Please scrape the food off each plate into the trash can. Then stack the plates on the cart.”

Be clear and consistent

Provide clear directions to children during transition times and be sure that the expectations
are age-appropriate. Keep the same routine each day so children can learn what to do on their own.

Be flexible

When possible, allow children extra time to complete special projects or activities in which they are particularly involved. For example, give children building a city time to complete it while other children can begin cleaning up the art materials or dramatic play props.

Meet individual needs

Try to avoid having all the children move from one activity to another as a group or requiring children to wait around doing nothing until everyone is finished. Give children who have completed their task something to do, such as getting a book to read
or straightening up a display, until everyone is ready to continue with the next activity.

Use transitions as opportunities to teach

Invite all children wearing stripes, for example, to go to the next activity. Or say, “If your name begins with the same sound as bike, banana, baseball and boat, you can choose an interest area now.”

Transitions can be especially difficult for some children. If children are having difficulty, make sure you have allowed sufficient time for a transition and that children know what is expected of them. Some strategies which may assist these children include:

· Providing warnings and reminders at least five minutes before the activity will end.

· Reminding the child of something fun that he likes to do that will happen in the next routine.

· Asking the child to carry something that is needed in the next activity. For example, if you are going to outdoor play, ask the child to carry a ball to the playground. These “concrete materials” will provide a visual cue for the child to know what will happen in the next routines.

· Asking the child to pick out a buddy she would like to sit with or play with in the next routine
and let them walk together.

(Adapted from Aveno, Messie, Landon & Voorhees, 1993, and Bredekamp, 1987).
Schedule guidelines

The daily schedule blocks out time and establishes a sequence for the activities in your classroom. When the daily schedule suits the developmental and individual needs of the children, classroom life proceeds smoothly and is enjoyable for everyone. There is no one best way to sequence classroom routines. However, a good schedule for preschool children offers a range of different types
of activities, including:

· Active and quiet times.

· Large- and small-group activities and time to play alone or with others.

· Indoor and outdoor playtimes.

· A balance of large- and small-muscle activities.

· Time for children to select their own activities and for teacher-directed activities.

A daily schedule establishes the consistency that helps young children to predict the sequence of events and thus to feel more secure and more in control of their day. They delight in reminding you that “snack comes next” or telling a visitor that “now we go outside.” Additionally, a schedule helps children develop time concepts as they anticipate what comes first, second, next and last in the day.

Consistency does not preclude flexibility or spontaneity. Nor does it mean that the clock rules the day. A special occurrence can be reason enough to alter the daily routine. For example, an unexpected snowfall might inspire you and the children to pause in the middle of choice time to put on jackets and go outdoors. Similarly, on a day when children are particularly engrossed in their chosen activities, you may decide to extend choice time. Keep in mind what’s most important — you want children to be excited about and engaged in what they are doing. Be flexible about time when children are working well and engaged.

When putting together your schedule, start with the fixed times for events in the day that can’t be changed. A fixed period might be lunch or the time when a shared playground is available for your class to use. Keep in mind the developmental abilities of your children. Waiting times should be kept to a minimum and adequate time should be allotted for putting on coats and hats, eating meals, snacks and cleaning up. Work periods should be long enough to give children a chance to select materials and activities, plan what they want to do and clean up afterward without feeling rushed.

Two staff-initiated activities should not be scheduled in a row. Further, it is important to think about transitioning between routines and activities. For example, a large-group activity like circle should not be scheduled immediately following a routine, such as breakfast, where children may finish the routine at different times and would have to wait for the others to begin the activity.

Daily schedule guidelines

· Try to schedule more challenging activities in the morning, when most children are at their freshest.

· Plan at least 60 minutes day for each choice time so that children can become deeply involved in their play.

· Allow 45 to 60 minutes for each outdoor period.
· If possible, schedule naptime directly after lunch. Children tend to be sleepy after eating.

· Arrange for a quiet activity after naptime so sleepy children can continue to nap while those who are up can play.

· If your program includes lunch and a nap, make sure children have a play activity
in the afternoon as well as in the morning. Getting up from a nap and going home immediately is hard for children.

Compare your schedule to the sample schedule below. Note that not all programs operate for the same number of hours a day. Some preschools have a five- or six-hour day while others are half day of three hours, and childcare centers serve children all day. You can adapt the sample schedule to suit your program.

In addition, don’t feel locked in to time periods or the sequence of activities. For example, you might like to have a story time right before nap to help children settle down instead of having it before lunch. You may want to begin the day with a morning meeting or large group or let children ease into activities as they arrive and hold your group meeting after choice time.

	Routine
	Time

	Arrival and greeting
	10 to 15 minutes

	Circle
	Five to 15 minutes, depending on the ages, developmental level
and size of the group

	Choice and small groups
	60 to 70 minutes (50 to 60 minutes for play, 10 minutes for cleanup)

	Snack
	15 to 20 minutes

	Outdoor play
	30 to 40 minutes

	Story time
	10 to 15 minutes, depending on the ages, developmental level and size
of the group

	Lunch
	30 minutes

	Rest
	

	Outdoors
	

	Choice time
	

	Group meeting
	

	Home
	

Roles and responsibilities of staff in inclusive preschool classes

	Early childhood special education teacher
	Title 1/Head Start/VPI/early childhood teacher
	Assistant
	Therapist

	Collaborates with general education staff to define roles.
	Collaborates with general education staff to define roles.
	Collaborates with general education staff to define roles.
	Collaborates with general education staff to define roles.

	Attends weekly team meeting with Title 1/ Head Start/VPI/EC teacher and related service staff to plan
and discuss issues related
to all students.

· Comes to meetings prepared.

· Encourages others
to share concerns.

· Identifies concerns without implicating people.

· Shares ideas and seeks consensus.

· Records on team meeting notes who is to do what and by when.

· Reviews past meeting notes to ensure tasks
are done.
	Attends weekly team meeting with Title 1/ Head Start/VPI/EC teacher and related service staff to plan
and discuss issues related
to all students.

· Comes to meetings prepared.

· Encourages others
to share concerns.

· Identifies concerns without implicating people.

· Shares ideas and seeks consensus.

· Records on team meeting notes who is to do what and by when.

· Reviews past meeting notes to ensure tasks
are done.
	Attends weekly team meeting with Title 1/Head Start/VPI/EC teacher and related service staff to plan
and discuss issues related
to all students.

· Comes to meetings prepared.

· Identifies concerns.

· Shares ideas and seeks consensus to solutions.
	Attends weekly team meeting with Title 1/ Head Start/VPI/EC teacher and related service staff to plan
and discuss issues related
to all students.

· Comes to meetings prepared.

· Encourages others
to share concerns.

· Identifies concerns without implicating people.

· Shares ideas and seeks consensus.

· Records on team meeting notes who is to do what and by when.

· Reviews past meeting notes to ensure tasks
are done.

	Provides information
to the EC staff about disabilities, the special education process, confidentiality and individual student IEPs.
	Provides information
to the ECSE staff about curricula and EC program process and approaches.
	Participates in the instruction of all students using large
and small groups and individual instruction.
	Provides information to the EC and ECSE staff about disabilities.

	Plans weekly lessons
for EC teachers and identifies accommodations and modifications, co-teaching methods to be used and which ECSE staff member (teacher or assistant) will be in the classroom. Assists in the adaptations to schedules, room arrangement and materials in teachers.
	Plans weekly lessons with the ECSE teacher (using unit/theme and developmentally appropriate activities) for each routine across the day.
	Follows weekly schedule provided by the ECSE
and EC teachers.
	Shares equipment and materials.

Roles and responsibilities of staff in inclusive preschool classes (cont’d)

	Early childhood special education teacher
	Title 1/Head Start/VPI/ early childhood teacher
	Assistant
	Therapist

	Uses teaching strategies
to teach the children with disabilities and without disabilities during natural classroom routines.
	Uses teaching strategies
to teach the children with disabilities and without disabilities during natural classroom routines.
	Implements teaching strategies developed by ECSE and EC teachers for children with and without disabilities during natural classroom routines.
	Uses teaching strategies
to teach the children with disabilities with peers without disabilities during natural classroom routines.

	Participates in collaborative meetings to:

· Make decisions about teaching IEP objectives and how progress needs to be recorded on objectives.

· Develops IEPs and Behavioral Intervention Plans (BIPs).
	Participates in collaborative meetings to:

· Make decisions about teaching IEP objectives within the Title 1/Head Start/VPI curriculum.

· Assists in developing IEPs and BIPs.
	Assists in implementing IEPs and BIPs within the general education setting
	Participates in collaborative meetings to:

· Make decisions about teaching IEP objectives and how progress needs to be recorded on objectives.

· Develops IEPs and BIPs.

	Develops data collection procedures for IEPs and BIPs and guides others
to use in the classroom.
	Coordinates with the ECSE teacher concerning progress reports and assessments that will be implemented.

Maintains the Title 1/Head Start/VPI/EC’s children’s cumulative records and daily or weekly achievements
in appropriate forms.
	Assists in collecting data
on the progress of students through IEPs, BIPs and skill areas.
	Develops data collection procedures for IEPs and assists in collecting data
on the progress of students through IEPs, BIPs and specific skill areas.

	Documents progress of students through teacher observations, anecdotal notes or other means and uses information to determine instructional needs of children.
	Documents progress of students through teacher observations, anecdotal notes or other means and uses information to determine instructional needs of children.
	Assists in documenting progress of students through teacher observations, anecdotal notes or other means and uses information to determine instructional needs of children.
	Documents progress
of students through therapist observations, anecdotal notes or other means and uses information to determine instructional needs of children.

	Plans with Title 1/Head Start/VPI/EC teachers regarding adaptations to schedules, lesson plans, room arrangements and materials.
	Plans with ECSE teacher regarding lesson plans
and materials.
	Provides suggestions
to Title1/Head Start/VPI/ EC
and ECSE teachers regarding lesson plans.
	Collaborates with EC/ECSE teachers and assistants to provide feedback and assist in adaptations, modifications for schedules, lesson plans, room arrangement or materials in centers.

Roles and responsibilities of staff in inclusive preschool classes (cont’d)

	Early childhood special education teacher
	Title 1/Head Start/VPI/ early childhood teacher
	Assistant
	Therapist

	Coordinates with early childhood program
to communicate with families of students
in class.
	Coordinates with ECSE teacher to communicate with families of students in class.
	Provides support
to preschoolers with disabilities in resource classes as needed.
	Uses the ECSE teacher as a liaison to communicate with EC staff and families of children with disabilities.

	Holds joint parent-teacher conferences with Title 1/Head Start/VPI/EC teachers.
	Holds joint parent-teacher conferences with ECSE teacher.
	Keeps other staff informed on known likes and dislikes, interests, and abilities
of students.
	Uses the ECSE teacher as a liaison to communicate with EC staff and families of children with disabilities.

	Provides and receives feedback from the early childhood teachers about
use of teaching strategies.
	Provides and receives feedback from ECSE teacher about use of teaching strategies.
	
	Provides and receives feedback from EC and ECSE teachers about use of teaching strategies.

	Shares weekly schedule
with assistant regarding
class assignments and roles. Supervises and assists the assistant to work within the early childhood setting.
	Collaborates with the ECSE teacher to develop and implement activities to promote friendships among students with and without disabilities.
	
	

	Participates in all staff development activities provided for the early childhood teachers.
	
	
	

	Keeps all staff informed of medical needs of students with disabilities.
	
	
	

References

Aveno, A., Messie, C.M., Landon, T., & Voorhees, M. (1993). Preschool Patterns: A Glimpse into Central Virginia Preschool Programs. Unpublished manuscript, University of Virginia, Charlottesville, Virginia.

Bredekamp, S. (1987). Developmentally appropriate practice. Washington, D.C.: National Association for the Education of Young Children.

Dodge, D., Colker, L., Heroman, C. (2002). The creative curriculum for preschool, 4th ed. Washington, D.C.: Teaching Strategies, Inc.

Environmental Handout 2,3,4,5

