	Contra Costa College

	Course Outline

	Department &Number
	ECHD 126
	Number of Weeks
	18

	Course Title
	 Montessori Method and Curriculum: Sensorial, Music and Gross Motor
	Lecture Hours
	54

	Prerequisite
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course is designed to enable students to expand their knowledge of and practice in the Montessori

Method. It will cover the Montessori philosophy and approach to perceptual-motor development in young children.
The curriculum focus will be on sensorial, music and gross motor activities. Not repeatable.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	1. Identify stages in perceptual-motor development.

	2. Explain the rationale for “educating the senses”.

	3. Apply the following two concepts when working with sensorial materials: Distinction between similar and
 different things, and gradation within a given set of similar things.

	4. Demonstrate use of the three period lesson as a means of assessing a child’s readiness and of leading a child from
 one level to the next.

	5. Design and adapt sensorial and gross motor activities in recognition of the child’s developmental level and interests.

	6. Show competency in demonstrating materials with an economy of movement and language.

	7. Create a curriculum activity and write-up a lesson .

	8. Assemble a Montessori Sensorial Album.

 COURSE CONTENT:
	 20
	%
	Montessori Theory and practice

	 20
	%
	Perceptual-motor development

	 40
	%
	Sensorial materials and activities

	 10
	%
	Music materials and activities

	 10
	%
	Gross-motor materials and activities

	METHODS OF INSTRUCTION

	1. Lecture/Discussion

	2. Demonstrations of Montessori materials

	3. Small group in-class activities

	4. Videos, slides and overheads

	5. Visitations to Montessori schools

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	The Discovery of the Child

	 Author:
	Maria Montessori

	 Publisher:

	Ballantine Books

	 Edition/Date:

	March 1972

	Textbook Title:
	Sensorial Ideas

	 Author:
	Marlene Barron

	 Publisher:

	Cloice Fannin Graphics

	 Edition/Date:

	1996

	Textbook Title:
	Montessori Sensorial and Music & Movement Manuals

	 Author:
	Compiled by Barbara Grillo

	 Publisher:

	Contra Costa College Reprographics

	 Edition/Date:

	2006

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments (Observations & practice with materials)
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	 35
	%
	Written assignments

	 15
	%
	Classroom observations and in-class demonstrations

	 10
	%
	Sensorial Album

	 40
	%
	Quizzes, mid-term and final exams

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	x
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Barbara Grillo

	Course New/Revision Date:
	November 12, 2007

	Course Effective Date:
	Semester/Year

Revised 11/07

