Name:__Period:______

Child Development

Toddler Simulation Day

Complete each of the following tasks and record your answers, then attach 1-Your colored picture, 2-Your cut out picture 3- your dog tear out to this paper and turn it into the red folder.
Situation #1: Crawl around the room with head at 2 ½ foot level and observe what you can see. Have one person come along and pat you on the head and mess up your hair and say “How are you doing, kid?”
a.
What do you see? How do you feel about the way you are treated?
Situation #2: Put the puzzle together with your eyes closed. Try it again with eyes open but only give yourself one minute to finish it.

a. Tell me about the frustration you felt.
Situation #3: Color a picture with a crayon between your toes

a. When small muscles aren’t developed enough to be skillful, what should adults do?

Situation #4: Cut out your picture with your left hand if your are right handed or vice versa?

a. How could adults be more empathetic with the child.

Situation #5: With a piece of paper behind your back, tear out a picture of a dog. The paper must remain behind your back until your are completely finished – no peeking!

a. Describe your finished product and how could you help a child with an art project without helping too much?

Situation #6: Have your partner tape all four fingers on one hand together, close to the tops of your fingers. Put on the shirt and button all the buttons. Reverse roles.
What does the term, “Walk a mile in his shoes” mean to you?
(write one paragraph answering this question)

