

Welcome to Early Childhood Investigations

Online Learning for Early Childhood? How young children learn online

Sarah Sprinkel

Florida Virtual Schools

www.EarlyChildhoodWebinars.org

FAQs

The session is recorded.

Available within 24 hours.

Slides are available.

www.ECEwebinars.org/webinar-resources

Link to certificate by email.

Available within 24 hours.

Survey, please!

Door prizes!

Sponsored by Robert-Leslie Publishing

Judith Coffey
CEO
Robert-Leslie
Publishing

Welcome!

Today's Presenter

Sarah Sprinkel
Director
Florida Virtual School

How Children Learn

- “When one sees a child, one sees a human being perfectly put together for their time and place in this world.”

Rousseau

This is Amazing!

- I couldn't believe that I could actually understand what I
- was reading
- The phenomenal power of the human mind
- According to a research at Cambridge University, it doesn't
- matter in what order the letters in a word are, the only
- important thing is that the first and last letter be in the
- right place. The rest can be a total mess and you can still
- read it without a problem. This is because the human
- mind does not read every letter by itself, but the word as a
- whole. Amazing huh? Yeah and I always thought
- spelling was important.

Your Name

1950

- James/Linda
- Robert/Mary
- John/Patricia
- Michael/Barbara
- David/Susan
- William/Nancy
- Richard/Deborah
- Thomas/Sandra

2009

- Jacob/Emily
- Michael/Isabella
- Ethan/Emma
- Joshua/Ava
- Daniel/Madison
- Christopher/Sophia
- Anthony/Olivia
- William/Abigail

Brain

“You don’t learn to read with your
liver!”

Philosophy of Learning

- “I hear, and I forget;
- I see, and I remember;
- I do, and I understand.”

– Chinese Proverb

Engagement

Attention

“A Picture is worth a thousand words”

Social

Happy

Singing, Dancing, Playing

Interdisciplinary

Movement

Early Years

6 Main Pathways to the brain: We learn by

- What we **SEE**
- What we **HEAR**
- What we **TASTE**
- What we **TOUCH**
- What we **SMELL**
- What we **DO**
 - Gordon Dryden

Family

Security

Together

Challenge

Affirmations

- What do you call:

Brain Compatible

We Learn

- *10% of what we read*
- *20% of what we hear*
- *30% of what we see*
- *50% of what we see and hear*
- *79% of what we say*
- *90% of what we say and do"*
 - Vernon Magnesen from Quantum Teaching

Mobile Devices

Music stays in your head like a
language

Celebrate

Predictors of Learning to Read

- Hours of television per week
- Amount parents read to child
- Parent's education
- Letter name knowledge
- Kindergarten teachers' predictions
- Phonemic awareness
- Recognition of word meanings
- History of preschool attendance
- Understanding of print concepts
- Gender and handedness
- Verbal intelligence

“If you think you can or think you can’t
you are right!”

Build Community

Comfort

Reflection

The InvestiGator Club®

Inquiry-Based Learning Systems

Early Childhood Investigations

www.EarlyChildhoodWebinars.org

Learn more about The InvestiGator Club

www.InvestiGatorClub.com
1-888-345-PREK (7735)

The InvestiGator Club Demonstrations:
www.InvestiGatorClub.com/demos

The InvestiGator Club newsletter:
www.InvestiGatorclub.com/newsletter

More about ECI Webinars

NEXT!

Multiple Languages in ECE: Tips and Activities for Today's Multilingual Classrooms and Homes

Ana Lomba

Date: March 9, 2011 at 2:00 PM EST

The Early Childhood Administrator's Role in Engaging Outdoor Play

Vicki Ehlers

Date: March 23, 2011 at 2:00 PM EST

www.ECEwebinars.org

More about ECI Webinars

Resources

Slides, Session Recordings, Handouts, Etc.

www.ECEwebinars.org/webinar-resources

Connect with us!

Door Prizes

Thanks for Coming

The End