Chesapeake College

ECD 270 ECD Practicum

Practicum Field Experience Record

This is to be completed each time you work in your classroom placement.

Student’s Name: Nicolette Peterson
Program: Chesapeake College Early Child Development Center & Caroline County Early Head Start
Date: 3/9/15, 3/10/15, 3/11/15 & 3/12/15
Describe what you did today. (Briefly describe all the things you did today during your Practicum experience.)

3/9/15 EHS – Today I worked with Mrs. K in the 2 year old room. I was able to complete two lesson plans; social emotional and social skills. I participated in their scheduled lesson plan of painting with the alphabet. Played and guided children within free play- centers.
3/10/15 CCECDC – Ate lunch with children. Really just observed during small groups, with little interactions, was able to see exactly how the children interacted and worked in small groups (math activity). Classes combined (3 and 4 year olds) and played in centers with all the children.

3/11/15 EHS – Worked with Ms. A, played outside most of the day since it was so nice out. Did block activities, sit and spin, hide and seek, and observing outside nature and traffic. Served snack (helped self-serve) and read book during snack time. When we were inside I helped with group while one-on-one painting at easel was happening with Ms. A.

3/12/15 CCECDC – Ate lunch with children. Played outside, played with children in physical activities. Read story to children before nap time.

What new skills or new understandings did you gain today? (Positive and Negative experiences)

EHS – I had a moment where I did raise my voice at F, after being told multiple times the paint jars were for “adult hands.” The teacher walked to bathroom with other child and F went over to bottle picked up turned upside down, shook bottle towards wall. I responded loudly with “F, NO.” “Adult hands.” Made large pile of paint on table, and looked over towards me. Looked at F, “You don’t even have your smock on yet, you could get paint all over your clothes.” Mrs. K came back, asked F to come with her to the bathroom and then could get smocks. I reacted in the moment, fear that paint would be squirted everywhere, instead of calmly discussing with F.
Goals and plans for the next time you are in the classroom:

I plan to do a lesson plan, transition or circle time activity at each location next week. Since it is spring break, I will be able to go to CCECDC during the morning hours, versus right before lunch, and see the complete morning time routine and circle time activities.
