

Sand Table Selflessness

Flora, Alicia, and Roberto are at the sand table and you observe the following:

Flora uses the shovel to scoop sand into a pail. Alicia is filling the sea star shape with sand and flipping it over. “I made a starfish.” Roberto is using the rake to scoop up sand. “I need a shovel.” “Aquí, Tu puedes usar este [Here, you can use this one], says Flora and hands him her shovel. She uses her hands to continue filling her pail with sand.

Reflecting on the Documentation

- ⌘ What advantages are there to including what the children “say” along with their actions?

Interpreting the Observation

- ⌘ Hypothesis Building
 - ⌘ Connecting to the Child Outcomes Framework
-

Next Steps

- ⌘ **Large Group Instruction**
 - ⌘ **Individualized Instruction**
 - ⌘ **Planning for Assessment**
-