YEAR-END SUMMARY
A. Parents should choose to have children to enjoy the experience of parenting and to add to their relationship.

· Not to save a marriage or relationship

· Not to resolve loneliness

B. In choosing a childcare facility or a childcare giver, many factors need to be considered. One of the best things you can do is to show up unannounced to see what goes on in the center or in the caregiver’s home when they are not expecting you. If a caregiver or childcare facility will not allow you to “drop in”, do not place your child in that situation.

C. Theorists:

· Erik Eriksson: 8 stages of development-- Continues from birth until death.

1. Trust vs. mistrust—Infancy

2. Autonomy vs. shame—2-4 years

3. Iniative vs. guilt—4-6 years

4. Industry vs. inferiority—School age

5. Identity vs. role confusion—Adolescence

6. Intimacy vs. isolation—Young adulthood

7. Generativity vs. self-absorption—Adulthood
8. Integrity vs. despair—Aging

· Jean Piaget: Studied how children learn—Cognitive or intellectual development

1. Sensorimotor Stage—Birth to 2 years: Learning comes from using their senses.

2. Preoperational Stage—2-7 years: The child begins to form concepts and use symbols, imitates others, less egocentric but still believes that other people think the same as he/she does.

3. Concrete Operational Stage—7-11 years: Learn to reason and use logic, can imagine what another person might be thinking or feeling, thinking must involve concrete objects or real life.

4. Formal Operational—11-15 years: Abstract thinking, draw conclusions, look to future and recall the past.
D. Pregnancy and Prenatal Development

· Full-term pregnancy is about 40 weeks

· Egg (ovum) is fertilized by sperm in the fallopian tube.

· Fraternal twins (not identical) come from two separate eggs and two separate sperms

· Identical twins come from one egg (ovum) and one sperm—fertilized egg splits into two separate beings.

-2-
· Fertilized egg (ovum) divides into a hollow ball of cells called a zygote
· Zygote implants in the lining of the uterus and grows into an embryo

· Embryo develops all body parts and is then called a fetus
· Baby grows inside of the uterus
· Baby is attached to the uterus by the placenta which provides oxygen and nutrients from the mother’s bloodstream

· Baby is connected to the placenta by the umbilical cord
· Baby is enclosed in the amniotic sac, which is filled with amniotic fluid which protects baby from bumps and jolts and keeps it at a constant temperature

· Folic Acid is an important nutrient that helps to prevent neural tube defects such as spina bifida and anencephaly.
· Pregnancy-Induced Hypertension (PIH), Toxemia and Preeclampsia are all names for a potentially dangerous condition during pregnancy that involves high blood pressure along with possible swelling or edema, blurred vision, painful headaches and malfunctioning of internal organs.
· Amniocentesis when fluid is taken from the amniotic sac through a needle and the cells are tested to determine the presence of genetic birth defects, development of the lungs, etc.

· Down’s Syndrome is an example of a birth defect that is caused by an extra chromosome

· Children inherit (passed through genes) many physical characteristics such as height, hair color, eye color, body build, facial characteristics, etc.

· The child must receive a recessive gene from both parents in order for the recessive characteristic to show up.

· The child’s environment will affect many other characteristics such as level or education, religion, attitudes, health, etc.

· A spontaneous abortion is another name for a miscarriage

· During the first trimester (1/3 of pregnancy) the baby is at the greatest risk of birth defects from drugs and alcohol because that is when the body and all of its parts are forming. Drugs and alcohol continue to have negative effects on brain development and organ development if the fetus is exposed to them through the second and third trimesters
E. Labor and Birth
· Teenage mothers have a higher risk of delivering a low-birth-weight baby (under 5 ½ lbs.

· The 3 stages of labor are:

1. Effacement (thinning) and dilation (opening) of the cervix to 10 centimeters

2. Delivery of the baby

3. Delivery of the afterbirth (placenta, sac, umbilical cord)

-3-

· The epidural block is the most common anesthesia for preventing pain during labor and childbirth

· The APGAR test is a quick visual evaluation of the newborn’s health and condition immediately following birth
F. Newborns:
· Neonate is a term that means “newborn”

· Newborns come with reflexes:

1. Rooting: When the cheek is touched, baby turns face in that direction searching for food

2. Grasping: Baby’s fingers wrap around object when palm is touched

3. Babinski: Toes fan out when bottom of foot is stroked

4. Moro or Startle: Baby throws head back, arms and legs stiffen out and baby gasps when startled by loud sound, bright light or sudden movement

5. Plantar: Toes curl around object when touched

6. Stepping or walking: When the infant’s feet touch a solid surface, they alternately lift their feet in a walking motion.

· The newborn skull is in five separate pieces or plates to provide flexibility for birth. The spaces between these plates (soft spots) are called fontanels. The plates gradually grow together after birth and the fontanels disappear

· Newborns should be fed when they are hungry—not on a schedule

· Newborns triple their birth weight in the first year of life. They add ½ to their birth length during the first year.

· Newborns learn by using their senses: sight, smell, taste, touch, sound

· Newborns are motivated to learn through positive reinforcement.
· Talk and responding to newborn sounds encourages language development

· Bonding is an emotional connection made between the infant and the person who provides for the needs of the infant.

· Immunizations are important to protect the child from many communicable (can be passed from person to person) diseases

· Immunizations can begin at birth but should be completed before age two. More may be necessary before entering school and in adolescence.

· An infant or small child’s brain is very fragile and can be damaged by shaking, tossing, hitting or roughly jostling the child. This syndrome known as Shaken Baby Syndrome, can cause mental retardation, physical disability or even death

· Infants should always be placed on their backs when sleeping to help prevent Sudden Infant Death Syndrome or SIDS, a condition when a baby dies in its sleep for no known reason.

· Stranger anxiety is when a child starts to become aware of strangers and appears to be afraid of them.

-4-
· Separation anxiety is when a child becomes distressed when they are separated from the parent or other familiar person.

G. Toddlers:

· Toddlers are age 1 or walking to approximately age 3.

· Toddlers are very egocentric. This means that they see the world only in terms of themselves and they are very self-centered and selfish by nature.

· It is difficult to impossible for toddlers to share.

· Toddlers are prone to temper tantrums because they cannot control their emotions.

· Toddlers are learning to control their world and are very independent.

· Toddlers love to explore, therefore it is important to baby-proof your house for safe exploration.

· Toddlers are still growing quickly but not as quickly as when they were infants.

· Parents and others should model appropriate speech and behavior for toddlers because they learn by imitation.

· Toys for toddlers should not have small removable parts because they can choke on them.

H. Preschoolers:

· Preschoolers are children ages 3-5 years.

· Preschoolers have better control of their emotions than toddlers and are much easier to get along with because of their increased abilities to use language and control their emotions.

· Preschoolers love to participate in activities and like doing “hands-on” activities
· Preschoolers are very talkative and outgoing.

· Preschoolers are grown quickly but not as rapidly as when they were infants or toddlers.

· Imaginary friends are very common with preschoolers and are very normal. This is an indication of a very good imagination.

· Because of their increased imaginations, some preschoolers may also have an increase in fears—fantasy and reality may occasionally become mixed up.

I. Learning:

· Moral Development is developing a sense of “right” and “wrong.
· Social Development is learning to communicate, work with, and get along with others.
· Cognitive Development is learning or intellectual development.

· Physical Development is the body growing and learning new physical skills.

· Emotional Development is learning to experience and express emotions.

· Classifying or classification is learning how to sort things out into like groups such as: Sorting blocks by color, sorting blocks by shape, sorting pictures of plants and animals, etc. Three-year-olds can learn to classify.
-5-
· Conservation is when a child recognizes that mass remains the same even though it changes shape. Ex. 1 A piece of clay stays the same amount even though it might be molded into different shapes. Ex. 2 Two glasses, each containing 1 cup of milk, have the same amount in them even though the glasses may be different sizes or shapes.
· Transformation is recognizing that one object may transform into another form over time. Ex. 1: Water freezing or ice melting Ex. 2: Jell-O setting Ex. 3: Cookies baking
· Object permanence is a skill that is developed at around 6 months of age. It is recognizing that an object still exists even though you may not see it. Ex. 1: “The
cookies are in the cupboard even though the door is closed and I can’t see them.” Ex. 2: “My bottle still exists even though my mother hid it under the blanket.”

· Toilet training should happen when the child is physically and emotionally ready to be trained. The best age for toilet training varies greatly among children. Forcing a child into toilet training can lead to emotional problems and damaged relationships. Girls are generally physically capable for toilet training before boys, but many children are not out of diapers until age three. Encourage but do not push the child. Toilet training should be a pleasant experience, not a frustrating one.

· Children learn through play and activity.

1. Solitary play: The child plays alone as in infants.

2. Parallel play: The child likes to watch other children play but just plays along side the other5 children as in young toddlers.

3. Cooperative play: The child enjoys playing with and interacting with other children. Ex. 1: Playing “house” where one child is the mother, another is the father, another is the baby, etc. Ex. 2: Children playing a game together. Ex. 3: Children building a tower of blocks together. Older toddlers and preschoolers enjoy cooperative play.
J. Discipline:

· Consistency is one of the most important aspects of discipline. Consistency in enforcing the consequences of the rules, provides security for the child.

· Logical consequences are consequences that are created by the parent or caregiver that logically relate to the misbehavior. The consequence must make sense to the child. Ex. 1: The child who is breaking crayons may not use them for a time. Ex. 2: The child who is hurting other children will not be allowed to play with the others for a time (time-out).

· Parents and caregivers should always use non-violent, non-aggressive forms of discipline even if the child is being violent or aggressive.

· When giving children directions, talk to them at eye level and in words they can understand.

· Positive reinforcement is noticing when a child is doing good things and responding to them with praise or encouragement. It promotes positive self-esteem.

-6-
· Redirecting is distracting the child from negative behavior with another object or activity that is acceptable.

K. Growth and Development

· Gross motor skills are skills using the large muscles of the body such as the arms, legs, and trunk. Examples of gross motor skills are walking, running, throwing, jumping, climbing, etc.
· Fine motor skills are skills that use the small muscles in the body such as in the hands and fingers. Examples of fine motor skills are self-feeding, writing with a pencil or crayon, buttoning, sipping, putting puzzles together, tying shoe laces, etc.
L. Miscellaneous

· Self-help skills are things that children learn to do for themselves.

· Children need a sense of positive self-esteem to believe in themselves. Praise and encouragement help to build a child’s self-esteem. So does positive reinforcement (responding to a child’s good behavior.)

· Reading and talking to your child (and don’t forget singing) are the best methods to encourage language development in children.

· The safest place to install a child safety seat in your car is in the middle of the back seat.

· When a child is going through a family trauma or stress such as a divorce, death, separation, etc., it is important to let the child talk about their feelings.

· Child abuse comes in four forms:

1. Physical abuse: The child is mistreated physically with hitting, beating, kicking, unreasonable restraint, etc.

2. Emotional abuse: When the child is ridiculed, humiliated, terrorized, rejected, etc.

3. Sexual abuse: When a child is touched, fondled, or injured in the private areas of their body. It is also sexual abuse when a child is used for the sexual gratification of another or exposed to sexual acts or images of sexual acts or pornography. Sexual abuse is usually committed by someone the child knows and loves.

4. Neglect: When a child does not have his/her basic needs met such as food, clothing, shelter, personal hygiene, medical care, education, emotional security and acceptance.

· Many child abusers were abused as children. An adult who was abused as a child is much more likely to continue the cycle of abuse and become an abuser. With counseling and great effort however, the cycle of abuse can be broken

