https://selldocx.com/products

/test-bank-beginnings-and-beyond-foundations-in-early-childhood-education-9e-gordon CHAPTER 2—TYPES OF PROGRAMS

TRUI	E/FALSE
1.	Early childhood programs reflect the needs of society.
	ANS: T
2.	Early childhood programs are similar in their educational goals and practices.
	ANS: F
3.	Full-day child care is a modern phenomenon.
	ANS: F
4.	Good, affordable, accessible child care is readily available for all of today's families.
	ANS: F
5.	DAP refers to an academically rigorous early childhood program.
	ANS: F
6.	"Cultural appropriateness" is the ability to integrate a child's ethnic background into the mainstream of American life.
	ANS: F
7.	Most family child care homes are licensed.
	ANS: F
8.	National licensing standards exist for all early childhood programs.
	ANS: F
9.	Parent cooperatives no longer exist.
	ANS: F
10.	Head Start began as part of the government's War on Poverty in the 1960s.
	ANS: T
11.	The age range among children in mixed-age groups is usually about one year.
	ANS: F

$\ @\ 2012$ Cengage Learning. All rights reserved.

12.	12. According to the <i>The Children of the Cost, Quality, and Outcomes Study Go to School</i> study, chewho were at risk gained the most from positive child care experiences.			
	ANS: T			
13.	Head Start was established in 1994 as part of the Head Start Reauthorization Act.			
	ANS: F			
14.	All 50 states require offering a full-day kindergarten.			
	ANS: F			
15.	Wages are an important consideration of quality child care.			
	ANS: T			
MUL	ΓIPLE CHOICE			
1.	Developmentally appropriate practice (DAP) is based on a. what a teacher knows about child development b. what a teacher knows about an individual child c. what a teacher knows about the child's social and cultural background d. All of these are correct.			
	ANS: D			
2.	The most important determinant of a good program is a. quality and compensation of staff c. indoor and outdoor environment b. the curriculum d. health and safety of children			
	ANS: A			
3.	A core principle of the traditional nursery school is a. social competence b. free play for long periods of time c. c. balance of active/quiet play d. All of these are correct.			
	ANS: D			
4.	Child care always differs from other programs in a. length of day c. training of staff b. curriculum d. philosophy			
	ANS: A			

© 2012 Cengage Learning. All rights reserved.

5.	Quality child care focuses on a. curriculum b. wages c. size of playground d. parent involvement e. All of these are correct.
	ANS: E
6.	For 1.7 million the chosen option for child care is a. nursery school b. laboratory school c. family child care d. grandparents e. nanny ANS: C
7.	Laboratory schools a. housed at a college or university b. participate with teacher training c. focused on research d. provided educational models e. All of these are correct.
	ANS: E
8.	The largest single provider of child care in the United States is a. the government
	ANS: B
9.	Head Start has been a leader in a. diversity/multicultural/multiracial education b. research c. curriculum d. Religion e. Both A and C are correct.
	ANS: E
10.	Looping is a. a game to help children learn coordination b. considered stressful for children c. the practice of keeping children and their teacher together for at least two years d. a new name for parent-teacher conferences
	ANS: C

11.	Advantages of mixed-age grouping include a. social skills are enhanced b. sense of community is fostered c. children's developmental levels are taken into consideration d. older children will help younger children e. All of these are correct.
	ANS: E
12.	The lasting effects of a quality early childhood program have been the subject of several research studies. These studies seem to indicate that children who are enrolled in high-quality programs a. have better social and cognitive skills, and earn more money as adults b. are likely to have more children c. receive more special education d. are likely to become early childhood educators
	ANS: A
13.	The primary reason parents choose homeschooling over public or private schooling is a. greater potential for a better education b. religious philosophy c. public schools provide poor learning environments d. financial concerns
	ANS: B
14.	Which of the following is NOT cited by educators as a concern regarding homeschool educational programs? a. too much focus on the arts b. lack of uniformity in regulations c. lack of socialization opportunities d. too great a time commitment is demanded of parents
	ANS: A
15.	A need early childhood programs meet is a. caring for children while parents work b. an activity arena for children d. All of these are correct. ANS: D
1.6	
16.	Programs evaluations are based on which of the following steps? a. define objectives c. choose an instrument b. implement the findings d. All of these are correct.
	ANS: D
17.	 a. the first study to track children to age 27 b. an evaluation of teacher credentials c. a new curriculum d. None of these are correct.
	ANS: A

$\ @\ 2012$ Cengage Learning. All rights reserved.

18.	A good infant/toddler program will differ from	pres			
	a. providing one on one care	c.	inconsistent communication with parents		
	b. delayed adult responses	d.	high staff turnover		
	ANS: A				
19.	According to Hyun, <i>cultural congruency</i> can be addressed through				
	a. devaluing objects from homeb. relationships between home and school lear	rnin	σ		
	c. ignoring certain groups of individuals		5		
	d. undermining children's personal experience	es			
	ANS: B				
	1110. B				
20.	Common factors among all early childhood pro	gra	ms are		
	a. age of children served				
	b. philosophical idealsc. staff education				
	d. All of these are correct.				
	e. None of these are correct.				
	ANS: E				
21	Descriptions in slude on account of				
21.	Program evaluations include an assessment of _a. performance and behavior		plans for the future		
	b. areas of difficulty		All of these are correct.		
	ANS: D				
	ANS. D				
22.	Agencies that sponsor early childhood program	ıs ar	e		
	a. NAEYC		social services		
	b. state agencies	d.	All of these are correct.		
	ANS: D				
23	"Redshirting" is often justified by				
25.	a. parent's desire for the child to be 6 when they enter Kindergarten				
	b. failing a child in Kindergarten	J	5		
	c. passing a child because he is too old to be in Kindergarten				
	d. None of these are correct.				
	ANS: A				
24.	Issues that affect quality in a child care center a	ire			
	a. cost and classroom size	c.	staff turnover and low wages		
	b. staff/child ratio and class materials	d.	playground equipment and cost		
	ANS: C				

MATCHING

11.4-1.41.	1	: 41. 41		
maich ine	aescripiion	wiin ine	type of prograi	m.

- a. Parents run the school e. Housed in churches/synagogues f. Required in 41 states b. Takes place in child's home
- g. Parents are teachers c. A comprehensive program
- d. Recognizes the child's "personhood"
- 1. ANS: E 1. Faith-based programs 2. Home schooling 2. ANS: G 3. Nannies 3. ANS: B 4. Head Start 4. ANS: C 5. ANS: F 5. Kindergarten 6. Infant/toddler care 6. ANS: D 7. ANS: A

Match the appropriate descriptions with the names.

- a. Quality, affordability, compensation
- b. Fringe benefit

7. Parent cooperatives

- c. DCAP
- d. Developmentally appropriate practices
- 8. NAEYC 8. ANS: D 9. Cultural congruence 9. ANS: C 10. Triple threats 10. ANS: A 11. Employer-sponsored child care 11. ANS: B

Match the program with the needs of the children.

- a. Parent cooperative Infant/toddler program b. Church/synagogue-based program Inclusive programs
- c. Family child care
- 12. Those with special needs 12. ANS: E 13. ANS: C 13. Those who need all-day care 14. Those who are under 2 years of age 14. ANS: D 15. Those whose parents want to be involved 15. ANS: A 16. ANS: B 16. Those with specific religious interests

Match the key practice with the definition.

- a. Creating a caring community of learners
- b. Teaching to enhance development and learning
- c. Planning curriculum to achieve important goals
- d. Assessing children's development and learning
- Establishing reciprocal relationships with families
- 17. Ongoing and monitors each child's progress in meeting program goals
- 18. A balance of teacher-directed and child-initiated learning
- 19. Developing collaborative relationships with families
- 20. Supporting and valuing all children
- The knowledge of how children learn

(problem continued on next page)

© 2012 Cengage Learning. All rights reserved.

17.	ANS:	D
18.	ANS:	В
19.	ANS:	Ε
20.	ANS:	A
21.	ANS:	C

Match the theorist with the special program offerings.

- a. mixed age grouping
- b. looping
- c. both mixed age grouping and looping

22.	Waldorf	22.	ANS:	C
23.	Dewey	23.	ANS:	A
24.	Reggio Emilia	24.	ANS:	C
25.	Montessori	25.	ANS:	C
26.	Piaget	26.	ANS:	A
27.	Gardner	27.	ANS:	A
28.	Vygotsky	28.	ANS:	A

Match the advantages and disadvantages to the following scenarios depicting family child care homes.

- a. advantage
- b. disadvantage
- 29. Homes are unregulated
- 30. Providers often lack knowledge of child development
- 31. For children who do well in small groups
- 32. Known as a small in-home business
- 33. Consistency and stability from a single provider
- 34. Feeling of isolation
- 35. A way for men or women who want to stay home to make a little extra money
- 36. Flexible hours for families
- 37. Small and personalized
- 38. Articles are being published in professional journals
- 39. Professionalism is required
- 40. Star in the galaxy of child care options
- 29. ANS: B
- 30. ANS: B
- 31. ANS: A
- 32. ANS: A
- 33. ANS: A
- 34. ANS: B
- 35. ANS: A
- 36. ANS: A
- 37. ANS: A 38. ANS: A
- 30. ANG D
- 39. ANS: B 40. ANS: A

Match the steps for assessment with the definition.

- a. Set goals
- b. Define expectations
- c. Be inclusive
- d. Define objectives
- e. Choose instrument
- 41. have been met in a system of mutual accountability
- 42. meaningful plan of action
- 43. ITERS
- 44. culturally appropriate
- 45. tailor to needs and characteristics
- 41. ANS: B
- 42. ANS: A
- 43. ANS: C
- 44. ANS: E
- 45. ANS: D

SHORT ANSWER

1. Choose five of the ten indicators of quality for programs for young children and describe briefly.

ANS:

- The curriculum encourages children to be actively involved in the learning process, to experience a variety of developmentally appropriate activities and materials, and to pursue their own interests in the context of life in the community and the world.
- Relationships among teachers and families are based on a partnership to ensure high-quality care
 and education. Parents feel supported and welcomed as observers and contributors to the
 program.
- The program is staffed by adults who are trained in child and family development and who recognize and meet the developmental and learning needs of children and families. They recognize that the quality and competence of the staff are the most important determinants of the quality of an early childhood program.
- The indoor and outdoor physical environment is designed to promote optimal growth and development through opportunities for exploration and learning. The quality of physical space and materials affects the levels of involvement of the children and the quality of interaction between adults and children.
- Ongoing and systematic evaluation is essential to improve and maintain the quality of an early childhood program. Evaluation should focus on the program's effectiveness in meeting the needs of children, families, and staff.

2. Describe at least five of the guiding principles that make Head Start a success.

ANS:

- Its comprehensive nature views the child as a whole, requiring medical, dental, and nutritional assessment as well as intellectual growth. Extensive health, education, and social services were offered to children and their families from the inception of Head Start. Head Start continues today to provide health and medical screening and treatment for thousands of youngsters.
- Head Start redefined the role of parents by expecting them to serve as active participants. Parents are involved in the program at all levels: in the classroom as teacher aides, on governing boards making decisions about the program, and as bus drivers and cooks
- Head Start promoted community collaboration. Interest and support from the local community helped Head Start respond to the needs of the children and families it served.
- Since its inception, Head Start has sought to provide a curriculum that reflects the culture, language, and values of the children in the program.
- Head Start pioneered the inclusion of children with special needs and disabilities in its classrooms.
- 3. What are the components of a successful after school program?

ANS:

Successful after school programs have the following components:

- Flexible hours and schedules that match school calendars
- Reasonable fees
- Clear lines of communication with parents
- Utilization of community resources such as libraries, swimming pools, and parks
- Supplemental to and supportive of regular school programs rather than extending the school day
- Teaching staff is trained in operating extended programs for children
- Homey, relaxed atmosphere
- Large blocks of free play time
- Children are self-directed, self-paced
- Many opportunities for creative expression
- Cooperation is stressed rather than competition
- The program needs its own permanent space
- 4. What are the three criteria on which developmentally appropriate practices (DAP) are based?

ANS:

- Knowledge of child development and learning
- Knowledge of the strengths, interests, and needs of each individual child
- Knowledge of the social and cultural contexts in which children live

5. Cite three examples of DAP in action in each of the following: (1) an infant/toddler program; (2) a family child care home; (3) an after-school for kindergartners.

ANS:

- 1. Infant/toddler: variety of grasping toys; routines are viewed as learning experiences; respects child's need for solitary and/or parallel play
- 2. Family child care: Range of activities and materials for wide developmental age span; is licensed; participates in child care training workshops
- 3. After school center: good use of community resources such as libraries and parks; large blocks of time for free play; children are self-directed and self-paced
- 6. Define what is meant by *developmentally and culturally appropriate practice*.

ANS:

The ability to go beyond one's own sociocultural background to ensure equal and fair teaching and learning experiences for all children. Includes adult's ability to develop a multiethnic perspective.

7. How does the evaluation process relate to the issue of high-quality programs?

ANS:

The process helps the assessor take an overview of the entire program. Rather than focus on the achievements of one child or the performance of one teacher, a good evaluation process includes curriculum development, parent's involvement, the program's relationship to the community, the governance of the school, the financial structure, and the physical environment. This type of integrated assessment gives greater awareness to areas in need of improvement, such as teacher's credentials and experience or staffing ratios that are often indicators of good-quality programs. A key indication of a quality program is program evaluation.

8. What does *triple threat* mean?

ANS:

This phrase summarizes the three critical issues in child care today: the ability to provide quality programs for children that are affordable for their families, and to provide adequate compensation for the staff.

ESSAY

1. Choose one of the theoretical principles of developmentally appropriate practices applied to an early childhood program and explain how the principle is used in that program type.

ANS:

Answers will vary, see page 42 for examples.

2. Describe the differing philosophies of early childhood program types.

ANS:

Answers will vary, but for each program type (child care centers, family child care homes, Head/Start, and Early Head Start), the students should include the following:

- Ages of the children being served
- Philosophical, theoretical, or theological ideals
- Goals of the program
- Purpose for which the program was established
- Requirements of sponsoring agency
- Quality and training of teaching staff
- Shape, size and location of physical environment
- Cultural, ethnic, economic, and social makeup of the community
- Financial stability
- 3. Describe the pros and cons of each program option and the impact it has on the lives of young children.

ANS:

Answers will vary, but students need to include Infant/Toddler, Kindergarten, Early Elementary, and Homeschooling.

Infant/Toddler

Pros

- Focus is on *educaring*
- Involves the parents in daily communication
- Uses everyday routines as teaching moments

Cons

- High turnover of staff
- Staff child ratio may be too high
- Keeping parents involved is a challenge

Kindergarten

Pros

- Variety of length options
- Freedom with curriculum
- Play is still valued

Cons

- Entry age may not fit all children
- Too much focus may be put on academics
- Length of day may impact children negatively

© 2012 Cengage Learning. All rights reserved.

(continued on next page)

Early Elementary

Pros

- Children want a challenge that requires logic and thinking
- Group discussions and group projects are encouraged
- Play is more organized

Cons

- Meeting local, state, and national standards
- Little to no control over the curriculum
- Teaching to the test

Homeschooling

Pros

- Parents can control the school environment
- Religious instruction is allowed
- Academic instruction is focused on the child and paced to match the child's needs

Cons

- Lack of quality control
- Lack of socialization opportunities
- Lack of sports opportunities
- Time commitment of parents
- Lack of accountability
- Loss of revenue for public schools