Chesapeake College
ECD 270 Practicum in Early Childhood Development
Circle Time
1. How did you transition children to and from circle time?
[bookmark: _GoBack]3/3/2015
It was announced by the children’s teacher that I had a special activity to do with them and for them to all meet up at the front of the room (large meeting area). I transferred them from circle time to getting their nap stuff by using there letter of the week; what word starts with a “V”, they would raise their hands once they had an answer and I would call on them to answer and they would leave area to collect nap stuff.

2. List the activities that you engaged the children in during circle time?
I asked them to tell me everything they knew about a book; the spine, the front, the cover, the back, who wrote the book (author), the illustrator, etc.
We then read the book and interacted throughout book; open ended questions before, after and during the book.
Briefly discussed the book afterwards; closing.
3. Describe activities that you engaged the children in during circle time that were initiated by you?
I prompted open ended questions throughout entire activity.
4. How did these activities relate to the current unit theme?

The book tied into their current theme of “Exploring Space.” (2 week theme)

5. Do you feel that you were successful in engaging the children?
Yes, the children enjoyed the book, were engaged and interacted with me and each other.
6. Were your activities developmentally appropriate and appropriate for a large group?
Yes, the book was developmentally appropriate, as well as the discussions we had before and after reading book.
7. Is there anything you would do differently next time in regard to planning and/or carrying out circle time?
This was different from normal “morning message”/circle time where they go through what they are doing today, the theme, calendar, weather, number and letter of the week, etc. This was an individual circle time I had to create since I am not at the center in the AM. Considering that it was already different, I don’t think I would have done anything differently.

 Observer Comments (sign and date):
