Early Childhood Education

Pre/Post Test, Level I

 Name__________________

S.S.# _ _ _ -_ _ -_ _ _ _

Total Points_____________

1. In the Preschool, teachers are concerned about sanitation. What does this mean?

a) teachers want you to be safe.

b) teachers want you to wash your hands.

c) teachers want all toys, furnishings, and people in Preschool to be clean.

2. Sanitation means _________.

a) keeping clean and killing germs.

b) keeping things safe.

c) following the rules.

3. Preschoolers and teachers learn the Safety Rule. The three parts of this are:

a) we keep quiet, we keep safe, and keep toys safe

b) we keep ourselves safe, we keep our things safe, and we keep each other safe.

c) we keep clean, we keep safe, and we take turns.

4. In order to practice sanitization, we need to be able to make sanitization solution in the spray bottles. We make this:

a) by pouring bleach into a spray bottle.

b) by putting 1tsp of bleach in the spray bottle then adding hot water to fill it.

c) by putting 1TBS of bleach in the spray bottle then adding hot water to fill it up.

5. In order to make preschool safe, teachers need to check some of the following:

a) make sure the windows and doors are closed.

b) make sure the gate to the kitchen is up and the bathroom door is closed.

c) make sure the gate to the kitchen is up and the gate to the playground is closed.

6. In order to serve snack, teachers need to sanitize between preschoolers eating. This mean:

a) when a preschoolers finishes their snack, the teacher sprays sanitizer on the rag and then wipes the table where the child sat.

b) when a preschooler finishes their snack, they need to clean up their own area.

c) when a preschooler finishes their snack, the teacher sprays the table area where the child was eating.

7. Safety on the playground means:

a) Teachers do not follow the children into the castle and house,

b) Teachers can carry children and push them on tricycles,

c) Teachers can hop over the fence to get balls and toys for children.

8. Safety in the Preschool means:

a) Teachers check the food everyday,

b) Teachers check electric outlets, toys and equipment to make sure they are safe,

c) Teachers lock the door to make sure the children do not leave.

9. In order to make the sanitizer for diapering, teachers:

a) mix bleach and hot water in a spray bottle,

b) mix special germ killing solution in a spray bottle,

c) mix 2 teaspoons of bleach in one spray bottle of hot water.

10. When dealing with body fluids, teachers need to:

a) put on rubber gloves,

b) consider all the steps of Universal Precautions,

c) call the office.

11. When a student passes their Foodhandler’s test and get their card, this means:

a) they know all the laws concerning foods,

b) they know about food safety and sanitation and are more aware of proper food preparation,

c) they know about being in a restaurant.

12. When teachers talk about positive guidance, they are referring to:

a) children acting in a positive way,

 b) in order to get children to behave, teachers use positive language and guidance techniques, like redirection,

c) In order to get children to behave, teachers tell students what NOT to do.

13. The following statement is an example of positive guidance:

 a) “Please don’t run through the Preschool.”

 b) “Can you walk through the Preschool?”

c) “We walk in the Preschool.”

14. In order to be licensed by the state of Colorado, our Preschool is checked by:

a) the principal, the teacher and the Fire Department,

b) the state Licensing Specialist, the Health Department and the Fire Department,

c) the Principal, the Superintendent and the State of Colorado.

15. Under the state licensing, “Rules and Regulations”, a center needs to do the following:

a) display the License, have cubbies for each child, and keep files on all employees,

b) display License, have a few toys for the children, and have a swing set,

c) have a ramp to the door, have a full kitchen, and have bathrooms.

16. A lesson plan has at least four (4) parts:

a) objective, materials, procedure and assessment,

b) the plans, the jobs, the materials, and the test,

c) objective, supplies, kid’s ideas, and teacher’s names.

17. A lesson plan is:

a) a written plan telling what the day’s activities are and what the jobs are,

b) a piece of paper,

c) a written plan that goes in your notebook.

18. When you read aloud a story to preschoolers, teachers need to:

a) get preschoolers involved by asking them questions about the story,

b) pick books that are long and that have few pictures,

c) get Preschoolers to sit still and keep quiet.

19. A nutritious snack for children is:

a) one that is low in fat and in sugar,

b) pop, candy, and cookies,

c) one that uses all the food groups and is healthy.

20. In planning art activities for the preschoolers, keep in mind the following:

a) make the lesson plan developmentally appropriate,

b) always put out smocks, markers, and glue,

c) keep some of the art projects and send some of them home.

21. In studying child development, we learned that children can be divided into the following age groups:

a) Teen-agers, Middle-schoolers, Preschoolers and Babies,

b) Infants (0-2 years), Toddlers (2 – 5 years), Preschoolers (4 – 5 years), and School-agers (5-18 years),

c) Infants (0 – 1 year), Toddlers (1-3 years), Preschoolers (3-5 years), School-agers (5-10 years).

22. In studying child development, we looked at 4 different parts of development. These are:

a) gross motor, fine motor, feelings, and kinds of play,

b) social, emotional, physical and mental,

c) cognitive, play, gross motor, and fine motor.

23. A healthy pregnancy is important because:

a) prenatal care affects the baby’s development only while he/she is in the uterus,

b) prenatal care helps the mother have a healthy baby,

c) good prenatal care means a big fat baby.

24. The stages of play as shown by infants, toddlers, and preschoolers are:

a) simple play, side-by-side play, complex play,

b) coordinated play, fine motor play, gross motor play,

c) isolated or solitary play, parallel play, cooperative play.

25. Children first solve problems through the process of:

a) thinking them through,

b) using trial and error,

c) seeking adult direction,

d) seeking peer help.

26. When two preschool children fight over a toy, it is a good idea to :

a) promise to buy another toy,

b) ask who had it first,

c) remove the toy entirely,

d) help the children find a solution.

27. If a child asks a question during storytelling, the teacher should:

a) ask the child to be quiet,

b) accept the interruptions and answer questions patiently,

c) tell the child to ask the questions later,

d) ignore the child.

28. During the “Scribble Stage”, children:

a) make marks on paper,

b) draw simple human figures,

c) draw complex pictures.

29. Confidentiality means:

a) telling secrets,

b) keeping information about children private,

c) having lots of confidence.

30. Head Start is a program:

a) that is an all day child care center,

b) that is free to 3-5 year olds that qualify due to income and special needs,

c) that is a preschool just for Mexican children.

31. Montessori is:

a) a woman living in Italy,

b) a curriculum that is religious,

c) a curriculum that includes practical life and hands-on activities.

32. A Family Child Care home is:

a) a home that is licensed to offer child care,

b) a child care center located in a home,

c) a business located on a private place.

33. In our Preschool, an example of a transition technique is:

a) yelling “Stop!”,

b) flicking the lights on and off,

c) singing the “Clean-up” song.

34. To make a child care program multicultural, teachers can:

a) include posters, foods, toys, activities, and clothing from many different cultures,

b) label everything in Spanish,

c) have parents come in and talk about their backgrounds.

35. In a developmentally appropriate preschool, the following centers should be in the room:

a) circle, computer, cubbies, books and blocks,

b) art, blocks, books, manipulatives, sensory table and house dress up,

c) science, math and writing.

36. A safe playground has:

a) fencing, gates, equipment that is well spaced and developmentally appropriate,

b) fencing, swings, slide, and climbing gyms,

c) a bike path all around it.

37. When working in the preschool, teachers need to do the following:

a) be quiet and watch the children,

b) get down on the child’s level and interact appropriately,

c) ask questions and follow children around.

38. If a preschooler stutters and reverses letters, this means:

a) they may out grow this and be fine in school,

b) they may be retarded,

c) you need to call attention to this problem.

39. When working in child care, you also work with the children’s families. In working with these families, you need to:

a) be aware that families do not want to help their children,

b) keep the families informed with newsletters and phone calls,

c) lock families out until you are ready to start the day.

40. When planning preschool activities, you need to include:

a) small group, circle, music, art and gross motor activities,

b) snack menus and computer games

c) songs and games.

___________ Knows 2 songs (second year student knows 4)

___________ Knows 2 fingerplays (second year student knows 4)

