[image: C:\Users\gillinst\AppData\Local\Temp\Rar$DIa0.943\Sheridan BLACK.jpg]

OBSERVATIONS & REFLECTIONS – 2nd and 3rd PLACEMENT
(to be discussed/submitted during field seminar classes)
	OBSERVATIONS
What did children do with the materials you provided?
What did they talk about? What questions did they have?
What problems did they encounter?
What interested them the most?
What questions or ideas did they communicate through their play?
	

	What skills did you observe children using? (Make specific references to the Continuum of Development from The E.L.E.C.T.)

	

	REFLECTIONS
How would you describe your role in this experience?

	

	How did you modify/adjust the experience or your interactions to support all children’s abilities?

	

	What would you do differently if you were to implement this experience again?
[bookmark: _GoBack]
	

	Based on what children said and did in this experience, what could you plan for a different area of the curriculum?

	

	 March 2017

image1.jpeg

