	Contra Costa College

	Course Outline

	Department &Number
	ECHD 128
	Number of Weeks
	18

	Course Title
	Montessori Method and Curriculum: Mathematics, Biological & Physical Sciences
	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 focus on the Montessori Math program, covering all activities ranging from one to one correspondence to the four basic operations. It will also cover the curriculum and activities designed to teach botany, zoology and the physical sciences. A main theme throughout the course is that of promoting a scientific attitude towards the solution of problems.

Not repeatable.

	COURSE OBJECTIVE

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

	1. Students will be able to explain the sensorial base of the Montessori mathematical equipment.

	2. Students will be able to identify stages in development of the concept of number.

	3. Students will be able to describe the ordered and logical progression of skills developed with the math materials.

	4. Students will be able to present basic concepts in the mathematical, biological and physical sciences with the use of

 materials and accurate vocabulary, so that the child is exposed to the whole view, then parts, then details.

	5. Students will be able to explain the importance of creating and maintaining a classroom environment that is full of

 nature.

	6. Students will be able to develop curriculum materials and to explain the rationale behind their creation and use.

	7. Students will be able to assemble a Montessori Math Album and a Biological and Physical Sciences Album.

 COURSE CONTENT:
	 10
	%
	Montessori theory and practice

	 60
	%
	Language curriculum and materials

	 10
	%
	Botany

	 10
	%
	Zoology

	 10
	%
	Physical Science

	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 Montessori Method

	 Author:
	Maria Montessori

	 Publisher:
	Schocken Books

	
	1964

	Textbook Title:
	The Absorbent Mind

	 Author:
	Maria Montessori

	 Publisher:
	Delta Publishing

	 Edition/Date:
	1967

	Textbook Title:
	 Discovery of the Child

	 Author:
	Maria Montessori

	 Publisher:

	Ballantine Books

	 Edition/Date:
	March, 1972

	Textbook Title:
	 Maria Montessori: Her Life and Work

	 Author:
	E. M. Standing

	 Publisher:
	First Plume Printing

	 Edition/Date:
	September, 1984

	Textbook Title:
	Montessori Mathematics, Botany, and Zoology Manuals

	 Author:
	Pamela Rigg

	 Publisher:
	Montessori Research Foundation

	 Edition/Date:
	March 1972

	Textbook Title:
	 Montessori Science Manual

	 Author:
	Compiled by Barbara Grillo

	 Publisher:
	Contra Costa College Reprographics

	 Edition/Date:

	2007

	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, and album consstruction)
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	30
	%
	Written assignments

	10
	%
	Classroom observations and in-class demonstrations

	20
	%
	Curriculum Albums

	40
	%
	Quizzes, mid-term and finals

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

	X
	Letter Grade
	
	Credit / No Credit
	
	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:
	

Revised 11/07

