CLASSROOM QUALTIY CHECKLIST

(Highlights of ECERS-R, PCMI, SELA)

ECERS-R Many child-related displays in room at

SPACE AND FURNISHINGS:

Room arranged (1) to allow for several children to move and play freely in main centers (i.e. dramatic play and block play) and (2) so quiet centers and active centers are not next to each other. At least 5 interest centers organized for children's independent use (i.e. labeled shelves, labeled containers, etc.) Space for privacy; more than one area set aside for one or two children to play; set aside as a "getaway" area and protected from intrusion by others (i.e. children are aware of no interruption rule, rule enforced by staff).	Most displays done by children vs. commercial displays; work is mostly individualized. (60% or more of display by or related to children in the class.) Most displays related to current theme and/or topics of interest within the last month. Most displays relate directly to children in room (i.e. photos of children, self-portraits, stories dictated by children, writing samples, etc.)
PERSONAL CARE ROUTINES: Each child and each parent is greeted warmly by name. Pleasant social atmosphere and many conversations during meals. Food allergies/dietary restrictions posted in room. (Can be covered.) Cots placed 3 feet apart or solid barrier; no bedding stored on stacked cots. No teacher coffee, soda, junk food visible or eaten in front of children! Milk offered as option to all & only healthy foods served during meals and snacks.	Two step table washing process before snacks & lunch (use paper towels; new one for each table) Children and staff wash hands after toileting, after nose wiping, before meals, after outdoor play, after messy play, after animal handling, etc. (Also before placing serving gloves on.) Bleach, Lysol, & all items labeled "Keep Out of Reach of Children" MUST BE locked. Bleach & water solution (diluted) must be "out of reach" but does not have to be locked. Safety covers on unused outlets including power strips.

LANGUAGE AND REASONING	Many communication activities; staff-child,
	child-child; conversation is encouraged, songs,
Enough books accessible at one time (at least 20-30 out for use & in good repair!)	finger plays, stories, etc.
(at least 20 50 out for use to mi good repair.)	Staff talk with children about concepts,
Books out show variety from all	logical relationships, reasoning, problem solving
categories (5 + per category); fantasy, fact,	during play and routines.
people, animals, science, literature, multi-	g pan, marananan
cultural, etc. (Golden, Disney or similar	Staff add information and expand on
books of low quality do not count)	ideas children have during children's play
quanty as not estant,	through conversations with children.
Books read both formally to group and	1
informally daily (must be seen reading to	
individuals (informally) during observation)	
ACTIVITIES; ART & MUSIC	
	Opportunities provided for 3-D art activities;
Labeled shelves and labeled containers	music/movement.
of materials. (Not all necessary but most	
should to promote independence.)	Music as free choice for 1 hour with enough
	musical instruments (for at least 8 students) and
Many art materials accessible (open	materials accessible for use (i.e. dance props,
shelves) to children. Easel open and ready	CD's, instruments). Note that CDs & dance
with paint, brushes and paper.	props only count if there is music children can
	use with it.
Much individual expression in art.	
(Children choose at least media or topic.)	
ACTIVITIES; BLOCKS	
Hellvilles, because	Organized, labeled block area for blocks and
Enough space, blocks and block	accessories.
accessories (ie. people, vehicles, signs, tape	
measures, rulers, etc.) for 3 or more children	Two to 3 types of blocks (do not count Legos
to build sizable structures.	or other fine motor builders; place these with
	manipulatives vs. block lab.)
ACTIVITIES; DRAMATIC PLAY	
	Clothes and accessories for male gender
Many dramatic play materials	role play as well as female gender role play.
accessible; organized and labeled	* Note: If lice is a concern, it is not required that
	hats be one of the items.
Props and clothes for career, home,	
leisure, fantasy, cultures.	

ACTIVITIES; SCIENCE & NATURE		
ACTIVITIES, SCIENCE & WATCKE	Science/nature books displayed and rotated.	
4-5 collections of natural objects such	Science/nature books displayed and rotated.	
as rocks, shells, acorns, pinecones, leaves,	Evidence of science/nature activities: charts	
etc. (organized and labeled).	re: cooking, simple experiments, etc.	
etc. (organized and fabeled).	re. cooking, simple experiments, etc.	
Science center materials accessible	Science and nature games and toys.	
daily, varied and adequate from all	belefice and nature games and toys.	
categories.	Unplanned, informal conversations occur	
categories.	connecting everyday events to science in	
Live plants and/or fish (at least 3	addition to planned activities.	
living things) to care for.	addition to planned activities.	
nving times) to care for.		
ACTIVITIES; MATH AND NUMBER		
,	Daily routine activities that promote math	
Many materials for math concepts and	concepts and link math and number play to	
number (counting, number, shapes,	daily classroom activities.	
measurements).		
ACTIVITIES; USE OF TV, VIDEO &		
COMPUTERS	Videos and computer games limited to	
	those that support themes and are considered	
Computer use limited to 20 minutes per	educational for children (i.e. children and staff	
child for the day. (Timer used for turns.)	actively involved, no violent images, no feature	
NOTE: Children watching and waiting for a	length movies, Disney type movies, etc.)	
turn are considered at the computer.		
ACTIVITIES; DIVERSITY		
Posser leader side and a leader leader leader		
	different ages, races, cultures, abilities in non-	
Props, books, pictures and materials that show stereotypical roles. (3 per category)	different ages, races, cultures, abilities in non-	
1	different ages, races, cultures, abilities in non-	
<u> </u>	different ages, races, cultures, abilities in non-	
stereotypical roles. (3 per category)		

INTERACTIONS: Staff interactions (physically and verbally) with children are mostly positive. Most supervision is non-punitive. Staff show enjoyment in being with children.	Staff use mostly non-punitive discipline methods (re-direction, attention to positive behavior, problem solving and conflict resolution techniques). Staff interact with children with warmth, respect, sympathy.
PROGRAM STRUCTURE: Written schedule posted in room for parents. Written and pictorial schedule posted for children. Written schedule is very close to what will actually be observed. Schedule & actual observation shows 50 minutes – 1 hour of outdoor play daily	Schedule (written and actually observed) shows 2 hours + 10 minutes of free choice play indoors. Written schedules reflect transition minutes. Time does not begin counting until at least ½ of students are participating in choice. Variety of daily groupings; short whole- group times (no more than 20 minutes at one time), small groups, self-selected groups and playmates.
PARENTS AND STAFF: Much sharing of child-related information between staff and parents.	Parent training opportunities occur Teachers systematically provide parents with "at home" strategies and ideas.
Parents asked to evaluate program.	Relationship/Interactions between adult staff members are positive and warm.

SELA

LITERATE ENVIRONMENT	
	Functional, purposeful print (i.e. picture of
Literature-props in centers (i.e.	hand washing with sentence "Wash Your
menus, food boxes, recipe cards, books,	Hands", simple, large, attractive).
charts, posters, maps, writing pads, etc.)	1141146 , 511147-6, 14114-14-15
charts, posters, maps, writing pads, etc.)	Daily access to writing materials (i.e. writing
	center)
	center)
LANGUAGE DEVELOPMENT:	Staff call attention to words and letters in fun
LANGUAGE DEVELOI MENT.	ways and during routines.
M	ways and during foutiles.
Many organized activities that promote	D '1 C 1
language/vocabulary development.	Daily use of rhymes, songs, games and
	stories. Staff emphasizes and calls attention to
Staff ask open-ended questions.	sounds, rhymes, sound patterns and initial sounds
	in words during the above activities.
Staff extend concepts and vocabulary	
through interactions with children during	Supports for ELL students in the
play.	classroom (pull-out ESL does not count) i.e.
play.	labels in home language, basic words, phrases,
Daily activities that build knowledge of	songs in home language, etc.
•	songs in nome language, etc.
print, letters and phonological awareness.	
LETTERS AND WORDS:	
LETTERS AND WORDS:	T 1
	Incorporate letter recognition in fun ways
Writing center available daily.	during routines (i.e. names of children on
	charts/finding letters in books, own names, etc.)
Staff supports beginning writing	
practice (i.e. staff takes dictation, staff	
encourages children to write in various ways	
without criticism).	
	I.
PARENT INVOLVEMENT IN	
LITERACY:	
	Parent literacy workshops and links to
Communicate with parents weakly shout	adult literacy services.
Communicate with parents weekly about	addit fiteracy services.
child's specific literacy-related development.	
Provide parents with information and	
ideas on home reading and reading strategies	
to use at home.	

PCMI

