1) Research report: choose a topic concerning child development. (Examples: adoption, foster parenting, careers in child care, genetic defects, child abuse, controversy over spanking…)

State the purpose of your topic (what issue do you want to research and why) and outline at least three main points related to your topic. Summarize with your opinion at the end of your research presentation. You should use at least three resources (listed at the end of your paper). One of the resources should be your textbook. Remember to reference your quotes. The paper should be about 2 pages in length. (100 points)
Clear topic sentence

20 points

Content:

Explains and supports topic

10 points

Includes 3 main points

30 points

Your opinion clearly stated

20 points

Resources are identified

10 points

Organized and neatly written

10 points

2) Child Development observation: observe a child in a preschool or daycare program for 2 hours (time may be split into 2-3 sessions, but observe the same child and use only the first name in the report).

Begin the introduction with a description of the room arrangement (number of learning centers, materials available, structure of quiet/active activities), and children (number of boys and girls, ages of children, relationship/comfort level with environment). (20 points) Choose one child to observe for your report. Next, describe stimulus activities and interactions (teacher/caregiver interaction and guidance, child’s motivation, child’s responses to people and materials). (10 points) Make particular reference to these areas:
Sensory: Which is used most frequently? What are reactions to certain stimuli? How much does the child depend on his/her senses? (10 points)

Motor: Is fine or gross motor use more dominant? Are there any restrictions in movement? What are examples of motor activities the child used? (10 points)

Social: What is the child’s reaction to other children, caretaker/teacher, or strangers? In what type of play was the child involved? How did the child react to guidance/discipline from adults? (10 points)

Cognitive: How long or short was child’s attention span? Did the child initiate exploratory activities? How did the child manipulate toys/objects? Did the child show directed or self-motivated behavior? (10 points)
Conclude your paper with your interpretation: relate the activities you observed to developmental areas. How do the child’s actions compare to the summary of stages in your text? (10 points) Include notes taken during the observation with the signature of the caregiver/teacher. (10 points) Neatness and organization will also be evaluated (10 points). The total possible points will be 100.
