Nicolette Peterson
ECD 270
March 31, 2015
Chesapeake College
ECD 270 Practicum in Early Childhood Development

Transitions as Part of the Day

1. What time of the day did you complete your transition activity?
Completed transition around 3:30 p.m. on 3/31/2015.

2. What activity or routine were the children transitioning from?
Transitioning from snack time.

3. What activity or routine were the children transitioning to?
Transitioning to free play centers.

4. Describe your transition activity
Once the children were done with their snacks they went to the front “meeting area” as directed by their teacher Ms. L. From there I was waiting for them, and was requested if I knew “Little Bunny Foo Foo” by Ms. L, as the children wanted to sing but she didn’t know all the words. I sang the complete song with the children and had them interact, sing and do the movements with me. Once song was completed I played “I Spy.” Picking items only located at the front of the room, where we were gathered. Examples: What is circular and makes noise? Drum; What starts with an M and is located by window? Monkey; and What has a long neck (and did sign language for word)? Giraffe. After each question the children would raise hand to answer, and then sent to centers.

5. Was your transition activity planned to reflect the weekly theme?
Yes, the song was part of this week’s theme – happy spring, welcome Easter. The actual transition activity was using skills they have learned.

6. Was the transition activity effective in moving the children in an orderly fashion from one activity or part of the day to another?
Yes, the children were staggered to each center. I believe this helped with limiting disagreements at the centers; children all running, going to the same center.

7. What skills were you teaching during the transition activity?
[bookmark: _GoBack]They were displaying listening and understanding of the directions. They also used cognitive thinking, determining what item I was describing based on the characteristics and hints I gave.

Observer Comments (signature and date):
