

CHAPTER 12

Environments, Equipment, and Supplies

Study Guide

Directions Fill in the blanks as you read the section in the textbook or listen to lectures and view demonstrations.

Appropriate Indoor Environments and Equipment

Early childhood staff must be able to _____

Some details to consider when designing early childhood classrooms include:

- _____
- _____

Program Services and Goals

Program services, including hours of operation, determine _____

The environmental design, and well-chosen equipment and supplies,

Items and activities that fit children's abilities and ages are _____

Developmental Needs

The first step in meeting these needs is _____

General and Preschool Program Needs

Basic care needs include _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Early childhood classrooms should have the following:

- _____
- _____
- _____
- _____
- _____

Infant and Toddler Program Needs

Infant diaper changing areas require _____

Changing tables must be _____

Hand-washing sinks should be _____

Low windows allow toddlers to _____

Separate areas with cribs for napping must _____

Infants and young toddlers eat in _____

School-Age Program Needs

School-age children's environment needs _____

School-age children also need _____

_____ is especially important to this group.

_____ is also important.

Space should be planned for activities that interest school-age children, such as:

- _____
- _____
- _____
- _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Adapting for Children with Special Needs

Features that allow easy access to children with special needs should include:

- _____
- _____
- _____
- _____
- _____

Storage Needs for Children

Cubby: _____

Each child needs _____

Placing cubbies near an entrance makes them _____

Family-Friendly Environments

For personal safety, programs increasingly provide _____

After entering a facility, a space is needed for parents to _____

Centers should include some _____

Many programs have _____

Staff Space Needs

A good working environment helps _____

In turn, their attitudes toward the children are more likely to be _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Designated spaces for staff needs include:

- _____
- _____
- _____
- _____

Indoor Equipment and Supplies

Use _____ when selecting equipment.

When selecting toys and equipment, use the following guidelines:

- _____
- _____
- _____
- _____
- _____
- _____
- _____

Quality Equipment and Supplies

Programs are required to have _____

Potentially hazardous equipment and supplies should be _____

Inventory record: _____

Inventory records have many uses:

- _____
- _____
- _____
- _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Evaluating Quality

Ask questions like these before choosing equipment and educational toys:

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

The Classroom Climate

Early childhood classrooms must meet children's needs for _____

Keeping sensory environments interesting requires _____

Creating Atmosphere

Elements, such as _____ have a large impact on the behavior of children.

Classroom organization and decoration should be _____

Calm but engaging sensory surroundings can be achieved by _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Sound

Rooms with a consistently high noise level can _____

This limits their ability _____

To soften the noise level, _____

Color

The colors red and orange _____

Cool shades of blue and green _____

Natural colors such as the tans of wood furnishings _____

Lighting

Harsh fluorescent lighting can cause _____

All classrooms should have _____

Pattern and Texture

The use of soft textures and muted patterns helps _____

A variety of textures may be featured in _____

Learning Centers

Learning centers: _____

Each learning center is organized around _____

Traffic pattern: _____

Learning centers provide a way to arrange space and manage activity by:

- _____
- _____
- _____
- _____
- _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Core learning centers include:

- _____
- _____
- _____
- _____
- _____
- _____

Other learning centers include _____

A learning center should:

- _____
- _____

Supplying Learning Centers

Suggestions for supplying typical learning centers include:

- Art center:

- Sensory play area:

- Woodworking area:

Chapter 12 Environments, Equipment, and Supplies (continued)

- Block center:

- Cooking center:

- Dramatic play and puppetry center:

- Language and relaxation area:

- Music center:

- Media stations:

Chapter 12 Environments, Equipment, and Supplies (continued)

- Manipulatives center:

- Large-movement area:

Sensory-Appropriate Outdoor Environments

Outdoor play areas today are rich in _____

Color, texture, and aroma are introduced into outdoor play areas by including _____

As well as providing sensory experiences, outdoor areas should be _____

Outdoor Play Areas

Good outdoor play environments _____

Good design also responds to varying _____

Separate outdoor play yards are _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Play yards need a variety of areas and surfaces to allow for different types of play:

- Climbing and sliding areas:

- Hard surface areas:

- Grassy areas:

- Sensory-rich areas:

- Art areas:

- Dramatic play areas:

Chapter 12 Environments, Equipment, and Supplies (continued)

Equipping Play Areas

Outdoor play areas generally allow _____

Suggested items for outdoor play areas include:

- _____
- _____
- _____
- _____
- _____
- _____

Outdoor Storage

Storage areas should have _____

Wall shelving for items should be _____

Outdoor storage can be placed near _____

Outdoor Safety

Shaded areas with drinking fountains _____

Constant staff supervision is required when _____

Equipment and surface materials should be _____

Solid buildings such as playhouses and decks should be _____

ADA Playground Requirements

The ADA describes requirements for _____

Chapter 12 Environments, Equipment, and Supplies (continued)

Accessible Routes

Accessible routes: _____

These routes must connect _____

Ramps, Landings, and Transfer Systems

Hand-rails are required on _____

Landings must be _____

Transfer systems consist of transfer platforms, transfer steps, and transfer supports:

- Transfer platform: _____

- Transfer supports: _____

Accessible Play Opportunities

Additional play considerations include _____
