

Slide 1

Copyright

Copyright © Texas Education Agency, 2012. These Materials are copyrighted © and trademarked ¹²⁴ as the property of the Texas Education Agency (TEA) and may not be a used without the express written permission of TEA, except Luder the following conditions:

- 1) Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts and schools' educational use without obtaining permission from TEA.
- schools educational use without obtaining permission from TEA.

 2) Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only, without obtaining written
- 3) Any portion reproduced must be reproduced in its entirety and remain unedited unaltered and unchanged in any way.
- 4) No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged.

Private entities or persons located in Texas that are **not** Texas public school districts. Texas Education Service Centers, or Texas charter schools or any entity, whether public or private, educational or non-educational, located **outside the state of Texas MUST** obtain written approval from TEA and will be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty. For information contact, Office of Copyrights, Trademarks, License Agreements, and Royalties, Texas Education Agency, 1701 N. Congress Ave., Austin, TX 78701-1494;

Copyright © Texas Education Agency, 2013. All rights reserved.

Children of the preschool age (three to six years) are exploring a wide range of emotions. They show anger, love, dependency, fear, and many other emotions. During this stage, children often have a vast imagination and frequently have imaginary friends. They are also becoming more independent and want to make decisions for themselves. They may like to select their own clothing or make other small selections. Their personal identity is forming during this period. Their physical, emotional, social, and intellectual identities are developing and emerging as they evolve through this phase of life.

Sometime during the third year, toddlers begin to look less like infants. The control which preschoolers have over many of their physical functions becomes more refined. Motor skills continue to develop during the preschool years, especially in the hands and feet. Gross motor skills improve as large muscles mature. Children at this age also become more able to control wrist and finger movements as they practice fine motor skills. It is important that children learn to use fine and gross motor skills together during these early childhood years. Three-year-olds can run, jump, hop, walk on tiptoe, and ride a tricycle. They scribble with large crayons and pencils and cut around shapes with blunt scissors. Most four-year-olds can climb ladders, jungle gyms, and trees. They can cut close to a line with scissors but still need help with a knife to cut meat at meals. Many five-year-olds can use a knife and fork or a pencil with increasing skills and ease of movement. Many can walk heel-to-toe, skip rope, and catch balls. Play is very important in the development of these skills. As children play, they practice, and as they practice, they mature.

Role of Play in Growth and Development of the Preschool Child

- Playing for children is learning.
- They learn from coming in contact with objects, people, and events.
- While children play, they explore the world around them through various types of play such as cooperative, dramatic, and manipulative.

Copyright © Texas Education Agency, 2013, All rights reserved.

Essentially, play is the work of children. Playing is learning for children. They learn from coming in contact with objects, people, and events. Children play as they explore the world around them. They engage in various types of play such as cooperative, dramatic, and manipulative. Caregivers should plan teaching strategies which offer a variety of different learning activities set up to achieve specific goals and objectives for the physical, emotional, social, and intellectual development of children.

The processes children use when playing and discovering in learning centers is more important than the end product. Indoor learning centers might include activity areas for:

Art

Blocks

Computer science

Dramatic play

Language arts

Manipulative play

Math

Music

Quiet time

What are some skills children can develop by participating in indoor learning center activities?

- motor skills
- creativity
- sensory abilities
- language
- number skills
- task completion
- •communication
- •the enjoyment of singing, listening, and moving to music

Outdoor learning centers might include wheel toys, sand and water, climbing, swinging, and quiet time. These offer opportunities for the development of fine and gross motor skills, social skills, creative expression, a sense of accomplishment, and sensory experiences.

During this unit, students will develop activities for meeting the developmental needs of preschool children, such as moderate to vigorous physical exercise, reading development, communication, listening skills, and self-reliance. These activities should include opportunities for preschool children to explore as they learn by using their senses of sight, sound, smell, and touch.

Child Development in the Preschool Years
This video describes the development of the average preschooler according to current theories. http://youtu.be/Sb74hoJhdqo

Growth and development of the school-age child varies significantly from child to child during this period. Some children will develop more slowly than others, and some will grow quickly. Generally, children tend to grow in height more than weight during this period. Height is normally not affected by environmental factors; on the other hand, weight is associated with nutritional habits and activity levels influenced by the child's surroundings. Proportionately children look more like small adults, and they will often experience growth pains due to bone and muscle growth.

The school-age years in child development range from the ages of six to eleven. In the beginning of this phase, children often experience being away from their homes on a daily basis for the entire day for the first time; by the end of it, they are usually self-competent. These changes are physical, emotional, social, and intellectual. Physically, children grow and develop into adolescents during these years. Emotionally, socially, and intellectually, these years shape their personalities and self-identity. Children rapidly gain an understanding of life and the world around them during this phase in life. The level of self-competence is based on experiences and the success rate of learning.

Developmental Milestones—School-Age Children
Developmental milestones are markers for accomplishments that indicate the area of musical, social, emotional, patenting, and language skills.
http://youtu.be/g9js2 ZsrcU

A child's control of motor activities continues to mature during the school-age years. During these middle years, children gain balance, speed, and power. Because growth is fairly slow during these years, progress is made in coordination and motor skills.

How many of you were involved in sports during this period? Discuss your personal progression of motor development.

Appropriate development activities for school-age children should include several strategies. These children are:

- •learning to see things from the viewpoint of others
- using deductive and inductive reasoning
- noting transformations
- •focusing on more than one part

Due to the fact that these children are learning so quickly, activities should be well-planned and organized so the children will expand their knowledge and progress at an appropriate rate.

What is deductive reasoning? Reasoning from the general to the particular (or from cause to effect).

What is inductive reasoning? Reasoning from detailed facts to general principles.

What does noting transformations mean? Children are beginning to see and understand how different transformations occur. Examples include a worm to a butterfly, a seed to a plant, and ingredients for baking to a baked product.

Each stage of life has particular challenges called developmental tasks. Meeting these challenges and mastering these tasks prepares a child for the next stage.

Developmental Lag is a developmental delay. It is defined as a condition which represents a significant delay in the process of development. It does not refer to a condition in which the child is slightly or momentarily lagging in development. The presence of developmental delay is an indication that the process of development is significantly affected, and without special intervention, it is likely that the child's ability to attain normal developmental milestones and educational performance at school will be jeopardized. Normal development falls within a range, and children whose maturation falls outside this range can be provided with special education supports. More precisely, these children have skills deficits including specific delays in language, perception, meta-cognition, and social, emotional, and/or motor development.

Three to Seven Years

Additional developmental tasks:

- •To make connections and distinctions between feelings, thoughts, and actions.
- •To solve problems by initiating and creating.

- threatening or bullying peers
- inhibited play
- •ritualistic behaviors, especially around food
- persistent speech problems
- toileting problems
- excessive fear of strangers
- •lack of interest in others

Slide 17

Seven to Eight Years

Developmental Tasks:

- •To develop a sense of accomplishment centered on the ability to learn and apply skills, deal with peers, competition, self-control, and greater physical strength.
- •To develop and test values and beliefs, which guide present and future behaviors.

- nervous stomach
- •ulcers
- nervous tics
- consistent unconcern with completion of tasks (procrastination)
- •overdependence on caregivers for age-appropriate tasks, e.g., combing hair, going to the store, tying shoes, finding a restroom in a restaurant
- social isolation
- ·lack of friends and involvements
- •few interests
- •inappropriate relationships with "older" people, e.g., teenagers
- stealing
- pathological lying
- bed-wetting
- •fire-setting

Eight to Eleven Years

Developmental Tasks:

- •To develop a sense of accomplishment, which centers on the ability to learn and apply skills, deal with peers, competition, self-control, and greater physical strength.
- •To develop and test values and beliefs, which guide present and future behaviors.

- •excessive concerns about competition and performance, especially in school
- extreme rebellion
- teasing
- whining
- headaches
- nervous stomach
- •ulcers
- •nervous tics
- extreme procrastination
- •overdependence on caregivers for age-appropriate tasks, e.g., combing hair, going to the store, tying shoes, finding a restroom
- pathological lying
- bed-wetting
- •fire-setting

Slide 19

Eleven to Twelve Years

Developmental Tasks:

- •To develop a sense of accomplishment, which centers around the ability to learn and apply skills, deal with peer competition, self-control, and greater strength.
- •To develop and test values and beliefs, which guide present and future behaviors.
- •To come to terms with and accept the dramatic changes in the body, e.g., development of breasts, muscles, voice changes, and pubic and facial hair.

- social isolation
- •lack of friends and involvements
- •few interests
- •inappropriate relationships with "older" people, e.g., teenagers
- stealing
- pathological lying
- •overdependence on caregivers for age-appropriate tasks, e.g., combing hair, going to the store, tying shoes, finding a restroom
- •excessive concerns about competition and performance, especially in school
- extreme rebellion
- teasing
- whining
- •headaches
- nervous stomach
- •ulcers
- nervous tics
- extreme procrastination

It is important to offer a variety of foods while monitoring portion size. It is best to start with small portions and then increase portions as requested by the child. During this phase, children have begun to have their food choices influenced by media. It is important for parents and child care providers to maintain balance and control of all of the essential nutrients.

One important responsibility of a parent of a preschool child is seeing that nutritious meals and snacks are served. If the child is enrolled in a child care center, local rules and state licensing standards guide the director in this important task. If a center receives funds from an outside source, the guidelines of the funding agency must also be followed. Food service rules and guidelines are used to protect children and should be strictly followed. Rules and regulations can be viewed at http://www.squaremeals.org/Programs/ChildandAdultCareFoodProgram.aspx

Teacher note: For additional resources and activities, refer to lesson "Nutritional Needs: Preschool to School-Age" at

http://cte.sfasu.edu/lesson-plans/nutrition-needs-as-children-grow-preschool-to-school-age/

Parents should not make an effort to reduce the amount of fat in their child's diet if the child is younger than three years old. The brain particularly relies on dietary fat for proper growth and development in these earliest years of life. Once a child becomes a preschooler, parents can start to gradually reduce the levels of fat that the child consumes. By serving the child lower fat meals, parents help keep the child's weight under control and lower his or her risk of heart disease and other chronic illnesses later in life.

Between the ages of 4 and 5 years, parents should reach a level where the child is getting fewer calories from fat (rather than the 50% she had been consuming up to 2 years). Once he or she reaches this lower target of fat intake, it will coincide with the recommendations made for most adults and older children, so your entire family can now be eating the same diet. At this time, most of your family's calories (about 55% to 60%) should come from carbohydrates, with more modest amounts of fat and protein.

What kind of fat-reducing changes should you be making?

Switch a preschooler from whole milk to skim or 2% milk (which the rest of the family may already be consuming). He or she should be drinking 2 cups a day of fat-free or low-fat milk per day or consume the equivalent in milk products.

Select grilled or broiled fish or lean meats.

Serve cheese only in modest portions.

Give your child whole fruits to meet his or her recommended fruit intake, limiting fruit juice consumption to no more that 4 to 6 ounces per day (from ages 1 to 6 years). Remember, this means 100% juice, not juice drinks.

For snacks, rely on low-fat choices like pretzels, fresh fruit, air-popped popcorn, or fat-free yogurt.

When preparing food, use cooking methods like steaming, broiling, and roasting that don't require fat during cooking, or use only a small amount of olive oil or nonstick spray.

