

1
[bookmark: _GoBack]Seacoast Center for Education Montessori Elementary I-II Program
[bookmark: _Toc125270928][bookmark: _Toc125530359]Elementary I-II Course Syllabi -
	Categories of competency:
	As relates to each level the candidate for certification understands:
	

	I. Knowledge
	
	

	
	1a. Montessori Philosophy
	

	
	1b. Human growth and Development
	

	
	1c. Subject matter for each Course Level* not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
· Fine and gross motor skills
	

	
	1d. Community resources for learning
	

	II. Pedagogy
	Understands:
	

	
	2a. Correct use of Montessori materials
	

	
	2b. Scope and sequence of curriculum (spiral curriculum)
	

	
	2c. The prepared environment
	

	
	2d. Parent/teacher/ family/community partnership
	

	
	2e. The purpose and methods of observation
	

	
	2f. Planning for instruction
	

	
	2g. Assessment & documentation
	

	
	2h. Reflective practice
	

	
	2i. Support and intervention for learning differences
	

	
	2j. Culturally responsive methods
	

	
III. Teaching with Grace and Courtesy
	
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
	

 MACTE Chart of Competencies

Course Name : 6.3.5.1 Mathematics Curriculum (Core) (52) (40)

Component Hours: 	EL I: (52) EL II: (40)

Instructor:

	Site
	EL I
	EL II

	NH
	Kathleen Gasbarro
	Rob Keys

	SC
	Cynthia Catignani
	Rob Keys

I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3c. The Montessori philosophy and methods (materials)
3f. Innovation and flexibility
Introduction: This course presents teaching materials for math, including number concepts related to whole numbers, fractions, and decimals, and whole number operations for the 6-12 year-old child. Course participants will examine the rationale for use of materials related to each curriculum topic area using traditional Montessori presentations. Mathematical concepts grow out of practical experience. This view is continued through the curriculum area. The lecture/demonstrations show classic presentations of teaching materials with discussion for implementation.
MACTE Competencies Targeted

Component Objectives (with MACTE Competency Correlations)

1. The Adult learner will demonstrate an understanding of concrete approaches to aiding mathematical development in the child.
MACTE: 1b, 1c, 1c, 2a, 2h, 2i, 2j, 3c, 3f
2. The Adult learner, by use of the Montessori materials, will demonstrate the ability to support children in understanding of the basic processes of mathematics.
MACTE: 1a, 1b, 1c, 1d, 3c, 3f

3. The Adult learner will reach a reasonable level of competence with Montessori and related materials in practice sessions.
MACTE: 1c, 2a, 3c

4. The Adult learner will demonstrate the ability to work with children effectively with Montessori materials for mathematics.
MACTE: 1c, 2a, 2h, 3c

5. The Adult learner will, by use of the Montessori materials, demonstrate an understanding of concepts beyond the four basic processes of mathematics {in a way which illustrates the passage from concrete to abstract) and the possible applications of concrete in remedial work with older children.
MACTE: 1b, 1c, 1d, 2a, 2b, 2f, 2h, 2i, 2j, 3c, 3f

6. The Adult learner will reach a basic level of competence with Montessori and related materials in a practice session and will demonstrate the ability to transfer that knowledge to the classroom.
MACTE: 1c, 2a, 2b, 3c

7. The Adult learner will be exposed to a theory of numeration in more than one base system.
MACTE: 1a, 1c, 2c, 2f, 3f

8. The Adult learner will be able to create learning, situations to provide children with opportunities for using mathematical thinking to solve practical problems.
MACTE: 1a. 1b, 1c, 1d, 2b, 2f, 2i, 2j

9. The Adult learner will be able to facilitate problem solving in a child’s individual learning situations.
MACTE: 2f, 2g, 2h, 2i, 2j

Assignments:

Preparation of illustrated teaching manuals.
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Reading

Lockhart, Betsy Classroom Leadership Monograph Series
Montessori, Maria, Psicoarimetica
Montessori, Maria, The Advanced Montessori Method

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Practicum
4. Practical Examination
5. Peer Evaluation

Content of Sessions

EL I Content:
Stamp Games for Addition/Subtraction
Introduction to quantity
Dynamic Addition
Dynamic subtraction
Zeroes in minuend, borrowing
Memorization: Addition/Subtraction, Snake and Bead Exercises
Strip board for addition
prepared booklets (Table 1)
problems on loose strips
composition of 10 (Table 2)
composition of a number (with zero)
double numbers
Table 3 and loose combinations
eliminate half of Table 3
Table 4 and loose combinations
Table 5 and loose combinations (includes exercise for 9years old)
Table 6 - "bingo board"
totals with loose combinations
totals without addends
Stacking the totals
Seven special cases
Word problems
Strip board for subtraction
prepared booklets (Table 1)
loose combinations
decomposition of 9 and other minuends...
without zero
with zero in subtrahend
Table 2 with loose combinations
Table 3 - "bingo board"
differences with loose combinations
differences at random
Stacking the differences
Seven special cases
Word Problems
Snake game for addition
Commutative property with beads
Associative property
one set of parentheses
two or more sets of parentheses
Dissociative or distributive property
Carrying
Addition of vertical columns
Snake game for subtraction
Stamp game for Multiplication
Memorization: Multiplication
Multiplication board with green beads
prepared booklets (Table 1)
loose combinations
Table 2 as half of Table 1
Table 3 and loose combinations
Table 4 and loose combinations
Table 5 and "bingo board"
products with loose combinations
products at random
Stacking the products
Seven special cases
Word problems
Skip counting
Snake game
Significance of multiplicand
Multiplication by 10
All combinations to form a certain product
Small multiplication
Inverse product
Squaring of numbers from 1 - 10
Multiplication of a binomial by a number
Square of the binomial (Level 1 without powers)
Square of the trinomial (Level 1 without powers)
Decanomial
vertical horizontal

Stamp Games for Division
Static distributive, 1-digit divisors
Dynamic distributive, 1-digit divisor
Dynamic group, 1-digit divisor
Dynamic distributive, 2-digit divisor
Dynamic group, 2-digit divisor
Dynamic distributive, 3-digit divisor
Dynamic group, 3-digit divisor
3-digit divisor
division with zero in dividend
division with zero in divisor
division with zero at end of divisor

Memorization: Division
Division board with green beads
finding the 36 dividends
prepared booklets (Table 1)
loosed combinations
Table 2 - "bingo board"
quotients with loose combinations
quotients at random
Stacking the quotients
Exercise with multiplication product stamps
Prime numbers
Seven special cases
Word problems

Frames of Hierarchy
First Bead Frame
Introducing the frame
Introducing the model form
Reading, writing, and forming numbers
Dynamic addition - horizontal
Dynamic addition vertical
Dynamic subtraction - horizontal
Dynamic vertical
1000 - 1
1000 - 999
Multiplication
by 10, 100, 1000 using beads without frame
by 10, 100, 1000 using frame
three passages on forming numbers
2- digit multiplier
all decompositions; no partial product necessary decompositions; partial products
3- digit multiplier
zero in multiplier
zero in multiplier and multiplicand

Flat Golden Bead Frame
First passage
Second passage - partial products
Third passage - mental carrying and accumulation of partial products

Division with Hierarchical Materials (Test Tube Division)
1- digit divisors
static distributive
dynamic distributive
dynamic group
2- digit divisors
static distributive
dynamic distributive
dynamic group
3- digit divisors
dynamic group
zero in the divisor in tens
in units in both

Checkerboard and Bank Game
 Introducing the Checkerboard
2- digit multiplier (first passage)
3- digit multiplier (second, third, and fourth passage)
Drawings with the checkerboard
Introduction to bank game material
2- digit multiplier
3- digit multiplier

The Powers and Multiplication Exercise
Square chains
Square of the binomial (level 2)
Square of the trinomial (level 2)
Passage from one square to the successive square 	
Passage from one square to a non-successive square
Substitution game
Cube chain

Fractions-Level 1
Concept of fractions
etymology
nomenclature
matching labels to fractions
Numerator and denominator
Equivalences
abstraction and a rule
Operations of addition and subtraction with same denominator
abstraction and a rule

Multiples and Factors
Introduction with square chain
with bead bars for numbers under 10
with bead bars for numbers over 10
Using the prepared sheets
Research for common multiples of 2 or more numbers
Tables A & B
Table C
Least Common Multiple (LCM)
Research for Divisor of a Number
Research for Divisor if two numbers: Greatest Common Divisor (GCD)
Prime Factors with Table C
Prime Factors with three different numbers
obtaining the LCM
obtaining the GCD

Decimals
Numeration with Decimal Numbers
first presentation of quantities (through 1000th)
first presentation of symbols
second presentation of quantities (through millionth)
forming and reading quantities 0n Yellow Board
Evaluation:

EL II Content:

The curriculum for Elementary II involves concrete materials to address the period from achievement of abstract reasoning in whole number operations through complex operations with common and decimal fractions. Further work with squaring and square root, cubing and cube root, and operations with integers provides a strong position from which the child may explore pre-algebra.

The Mathematical Mind
The History of Mathematics
Remediation with 6-9 Math Materials

Whole Number Operations: From Materials to Abstraction in Basic Operations
Concepts of Number
Expanded Notation
Scientific Notation Using Powers of Ten
Powers of Other Numbers
Numeration in Other Base Systems
Review of Multiples, GCM, LCM, Prime Numbers, Divisibility
Study of Integers (Relative Numbers)

Fractions:
Review of Essential Concepts
Types of Fractions: Real, Apparent, Improper
Concept of Mixed Numbers
Operations with Fractions

Decimals:
Review of Numeration and Essential Concepts
Operations with Decimal Numbers

Last Passages of Binomial and Trinomial
Square Root
Cubing and Cube Root
Pre-Algebra Exercises

Problem solving activities
Creating and Using Word Problems
Working with multi-step problems
Percentage
Probability and statistics in data collection and display

Course Name: 6.3.5.2 Geometry Curriculum (Core) (32) (32)

Instructor:
	Site
	EL I
	EL II

	NH
	Flor Bowen
	Peter Gottfried

	SC
	Cathy Constantine
Charles Terranova
	Peter Gottfried

Component Hours: EL I (32) EL II (32)

Introduction:
I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2f. Planning for instruction,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3c. The Montessori philosophy and methods (materials)
3f. Innovation and flexibility
Basic presentations of concepts of geometry, including the characteristics of lines, plane figures, and their relationships are made using Montessori apparatus. Geometry is presented in an historical context to provide Adult learners with the development of geometry over time. The lecture/demonstrations show classic presentations of teaching materials with discussion. Adult learners work with each other to simulate classroom settings.

MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations)

1. The Adult learner will demonstrate knowledge of the meaning and use of the basic terms in plane and solid geometry.
MACTE: 1c, 2c

2. The Adult learner will demonstrate knowledge of the basic relationships between lines and angles that are the foundation far later advanced work in plane geometry.
MACTE: 1c, 2b, 2c, 2f

3. The Adult learner will be able to demonstrate the relationships of lines and angles to children.
MACTE: 1c, 2a, 2b, 3c

4. The Adult learner will be able to demonstrate the basic nomenclature of plane figures to children.
MACTE: 1c, 2a, 2b, 3c

5. The Adult learner will understand and demonstrate linear, surface, and solid measure using Montessori materials.
MACTE:

Assignments

Preparation of illustrated teaching manuals.
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and recommended reading

Lockhart, Betsy Classroom Leadership Monograph Series
Montessori, Maria, Psicogeometrica

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Practicum
4. Peer Evaluation
5. Practical Examination

Content of Course Outline

EL I:

Introduction to Geometry
History
	
Geometry Solids
Names
Construction
Geometry Cabinet
ordering of the material: children's house
ordering of the material: elementary school
material complementary to the geometry cabinet
matching exercises
commands

Constructive triangles: first series
Rectangular Box: colored triangles
Rectangular Box: blue triangles
Rectangular Box: for the pinwheel

Classified Nomenclature
Organization of folders and booklets
basic concepts: point, line, surface, solid
lines
angles
plane figures
triangles
quadrilaterals
regular polygons
circle

Materials for the study of geometry nomenclature
Geometry nomenclature: basic concepts
Concept of solid, surface, line point
nomenclature: solid surface, line point
golden beads: point, line, surface, solid
nomenclature cards: point, line, surface, solid
Analytic study of plane geometry
Lines
pure concept: straight line - curved line
positions of a straight line
parts of a straight line
relationship of three straight lines
parallel, convergent, divergent
concept of angle
relationship of three straight lines
two nonparallel lines cut by a transversal
two parallel lines cut by a transversal
formation of regions
study of the triangle
with respect to sides
with respect to angles
with respect to sides and angles
triangle matrix exercise
the equilateral triangles
construction of triangles
specific nomenclature of the triangle
specific nomenclature for right -angle triangles
study of the altitude of the triangle
study of the orthocenter
.
measuring angles
introductory presentation
measurement with the circular insets
measurement with other plane figures
presentation of the regular protractors
		exploration of the quadrilaterals
			introduction for the teacher
			construction of the quadrilaterals with the sticks
			characteristics of the quadrilaterals
			quadrilaterals in the plane insets
			nomenclature of the quadrilateral
			the trapezoid
		exploration of polygons of more than four sides
			regularity and irregularity of polygons
			from the irregular polygons to the regular polygons
			final consideration of the polygon
study of the circle
			nomenclature of the circle and its parts
			relationship between a straight line and a circle
			relationship of the position of two circles

	Congruence, similarity, equivalence
	 Introductory presentation with square insets
	 Presentation of the concept and name: congruent
	 Presentation of the concept and name: similar
	 Presentation of the concept and name: equivalent
	 Advanced study with insets for rhombus, trapezoid, regular polygons,
 and circles

EL II:

Formation of Regions
Simple closed curves to polygons
Analysis of Triangles
Congruency, Similarity and Equivalence
Review of Basic Ideas
Further Study
Quadrilaterals
Pythogorean Theorem
Further Study of Polygons
The Circle
Area
Total and Lateral Surface Area - The Five Regular Polyhedra
Volume

Course Name: 6.3.5.3 Language Curriculum (Core) (44) (28)

Instructor: EL I: Catherine Beemer EL II: Garry Sumski

	 Component Hours: EL I: (44) EL II: (28)
	Site
	EL I
	EL II

	NH
	Lee Anne Robertson
Claire Doody
	Garry Sumski

	SC
	Cathy Beemer
	Garry Sumski

Introduction:
I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2f. Planning for instruction,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3b. Authentic assessment,
3c. The Montessori philosophy and methods (materials)
3d. Parent/teacher/ family partnership
3e. Professional responsibilities
3f. Innovation and flexibility
Concrete experiences leading to reading, writing, and the exploration of grammar are presented along with contemporary supplementary material consistent with Montessori standards and purposes. Attention is given to the role of individual development in learning to read and to assessment of language skills. The course is conducted using lectures, discussions, supervised practice with materials, and independent and group creative projects.

 MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations)

1. The Adult learner will understand the role of the child’s physical and social environment in the acquisition of language skills.
 MACTE: 1a, 1c, 2f, 2i, 2j, 3a, 3c

2. The Adult learner will gain practical experience with Montessori materials for language, and will achieve a sense of context for their implementation.
MACTE: 1c, 2a, 2b, 2c, 2f, 3a, 3c, 3f

3. The Adult learner will understand the role of cultural subjects in support of language in the Montessori elementary classroom.
MACTE: 1a, 1c, 3a, 3b, 3c, 3f

4. The Adult learner will develop effective record-keeping methods related to the child's language work.
MACTE: 2b, 2f, 2i, 2j, 3b, 3d, 3e, 3f

Assignments:

Preparation of illustrated teaching manuals.
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Readings

Lockhart, Betsy Classroom Leadership Monograph series
Montessori, Maria, The Absorbent Mind
Montessori, Maria The Advanced Montessori Method

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Supervised practicum
4. Evaluation of teacher-made curriculum materials
5. Peer Evaluation
6. Practical Examination

Outline of Content:

EL I:

Language Development in the Elementary Child
Survey of approaches to teaching reading
The role of cultural subjects in supporting language
Techniques and rationales for creating supplementary material for language Appropriate methods for assessing language skills
The History of Writing
Spoken Language
Early Writing and Reading Experiences with the Moveable Alphabet
Handwriting
Function of Words: the Parts of Speech
Activities with Grammar Boxes and command cards
Word Study- Prefixes, Suffixes, Compound Words, Root Words, Homonyms, Antonyms, Synonyms, Contractions
Supervised Practice with Language Materials
Sentence Analysis: Predicates, Subject, Direct Objects, Indirect Objects;
Attributives, Appositives, Adverbials.
Mechanics of Writing
Expressive Forms of Writing
Research and Library Skills
Literature for the Elementary Classroom

EL II:

Reading and the Older Child

The Real Study of Grammar
Definite and Indefinite Articles
Properties of Adjectives: Comparative and Superlative
Other types of Adjectives

Study of the Verb (the Verb Box)
tenses with charts
conjugation of verbs
moods
regular and irregular
voices: active and passive
forms of verbs: Interrogative, negative and emphatic
Advanced Grammar Boxes

Reading Analysis: Second Level

	subject, predicate, direct object, indirect object
	attributes and adverbials
	types of predicates
	clause analysis

Research Skills

Research models and methods
Library skills
Outlining and writing research reports

Course Name: 6.3.5.4 Geography Curriculum (Core) (32) (8)

Instructor: EL I: Catherine Beemer EL II: Kalpana Shah
	Site
	EL I
	EL II

	NH
	Gary Davidson
	Kalpana Shah

	SC
	Catherine Beemer
	Kalpana Shah

Component Hours: EL I: (32) EL II: (8)

I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2f. Planning for instruction,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3c. The Montessori philosophy and methods (materials)
3f. Innovation and flexibility
Introduction: Lectures and demonstrations relate the study of the physical features of our planet and the geological and geophysical forces at work on it to the development of human cultures. Adult learners prepare models, maps, and charts related to various aspects of earth history, composition, and weather phenomena.

MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will develop knowledge of world geography so that s/he can relate it to the child.
 MACTE: 1a, 1d, 2j, 3a, 3c, 3f

2. The Adult learner will have a working understanding of all related maps, materials and demonstrations used in relationship to lessons given.
 MACTE: 1c, 2a, 2b, 2f, 3c

3. The Adult learner will understand that the reason for the study of geography is to offer the child understanding and respect for his or her own culture in the context of others.
 MACTE: 1a, 1c, 1d, 2f, 2h, 2j, 3a

4. The Adult learner will understand the integration of language and reading skills in an experiential curriculum approach.
 MACTE: 2b, 2f, 2h, 2i, 2j, 3a, 3f

Assignments:
Preparation of illustrated teaching manuals.
Preparation of teacher-made materials.
Preparation and presentation of a Year Long Project
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Practicum
4. Evaluation of materials-making assignments
5. Peer Evaluation	

Outline of Content and Learning Experiences:

EL I:

Physical Geography
Land and Water Forms
Geography Nomenclature
Outline Maps of the World and Continents
Land Water Forms: Command Cards
Geography Picture Albums

Political Geography
Political Geography (pin maps)
Political Geography (the study of flags)

Fable of Creation

God Who Has No Hands
Experiments and Charts to Accompany God Who Has No Hands
Life and Its Beginnings

Sun and Earth
The Sun and the Earth - part one
-The Movements of the Earth
The Sun and the Earth – part two
- Introduction to the Zones
The Sun and the Earth - part three
- Time Zone Chart
The Sun and the Earth - part four
- The Solstices and Seasons
The Sun and the Earth - part five
The Zones
The Sun and the Earth - part six
- Work Chart for the Seasons

Composition of the Earth

Composition of the Earth and its Insulation
Detailed Study: The Composition of the Earth
Formation of Mountains and Faults
Detailed Study of a Volcano

Work of Air and Wind

Work of Air and Wind: Preliminary Exercise
The Winds
Winds and Seasons
Rains Caused by Winds
Work Chart of the Winds
Ocean Currents
Erosion Caused by Winds

Work of Water

The Work of Water
The Work of Rivers
Rain
The work Done By Oceans
Ice: The Work Done By Glaciers
The Spread of Vegetation
People in Different Zones

Economic Geography

Interdependence of Humans in Society: Preparation
Sample Book for Economic Geography
Economic Geography: Study of Natural Resources and Industries

EL II:
Advanced study of physical features of Earth
Detailed study of continents and countries
Economic geography and population study
The Imaginary Island

Course Name: 6.3.5.5 History Curriculum (Core) (28) (12)

Instructor:	
	Site
	EL I
	EL II

	NH
	Lee Anne Robertson
Gary Davidson
	Kalpana Shah

	SC
	Karen Simon
	Kalpana Shah

Component Hours: 	EL I: (28) EL II: (12)

Introduction: A sequence of material presentation and topics for research related to the child's sense of time and human history is presented. Subject matter ranges from time- telling and calendar activities to the history of life on earth and the appearance of humans.

I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2f. Planning for instruction,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3c. The Montessori philosophy and methods (materials)
3e. Professional responsibilities
3f. Innovation and flexibility

MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations)

1. The Adult learner will be able to help the child understand relationships, units of measurement and the vastness of time itself.
MACTE: 1a, 1c, 2b, 2f, 3c

2. The Adult learner will understand the need for 6-12 year old children to know their own planet and the history of the beings which have inhabited it.
MACTE: 1c, 1d, 2h, 2i, 2j, 3a

3. The Adult learner will be able to prepare and demonstrate materials for fossil history: the first signature of life on earth.
MACTE: 1c, 2a, 2b, 2c, 2j, 3c, 3e

4. The Adult learner will set up an environment for the child which enables her/him to understand the comparison between primitive and modem humans and to realize how far humans have come in their own evolution.
MACTE: 1c, 2a, 2b, 2c, 2h, 2i, 2j, 3c, 3e, 3f

5. The Adult learner will be able to set up materials which enable the child to see a comparison of cultures and their tools through time. This will in turn set up a beginning for the child's first thorough research projects.
MACTE: 1c, 1d, 2a, 2b, 2c, 2f, 2j, 3a, 3c, 3f

6. The Adult learner will understand the need for the elementary child to engage in role-playing, dramatic activity, and artistic representation in the study of history.
MACTE: 1a, 1c, 1d, 2f, 3a, 3f

Assignments:

Preparation of illustrated teaching manuals.
Preparation of teacher-made materials.
Preparation and presentation of a Year Long Project.
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence
Evaluation Methods

1. Written examinations
2. Evaluation of album assignments
3. Supervised practicum
4. Evaluation of materials-making assignments
5. Peer Evaluation	

Outline of Content and Learning Experiences:

EL I:
The study of History
The concept of Time
First time line of time
The year and its parts
Subdivision of the year
Calendars
First Time lines of child's own life
Materials to help the child visualize this year
BC/AD or CE/ACE time line
The Clock
History and Grammar
Fundamental needs of Humans
Vertical and Horizontal study of History
The Vertical Study
The Horizontal Study
Experiments: 	The History of the Earth (combined History and Geography lesson)
The long black strip
The Clock of Eras
The Time Line of Life (first presentation)
The Animal studies
The Hand Chart
EL II:
The Time Line of Humans (impressionistic)
Time Line of Ear1y Humans
History Question Charts
Study of Civilizations
History of Country or Region
Contemporary Issues: model for study
Geology and Study of Global Resources
Art and Music of diverse, representative cultures.
Creating Visual Timelines

Course Name: 6.3.5.6 Biological Sciences Curriculum (Core) (36) (16)

Instructor:
	Site
	EL I
	EL II

	NH
	Flor Bowen
	Kalpana Shah

	SC
	Karen Simon
	Kalpana Shah

Component Hours: EL I: (36) EL II: (16)

Introduction: The study of botany and zoology explores general characteristics of life forms, their functions, classification, and environments. Advanced work with cells and characteristics of diverse classifications of life on earth extends into the study of ecology and ecosystems.

I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2e. The purpose and methods of observation,
2f. Planning for instruction,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3b. Authentic assessment,
3c. The Montessori philosophy and methods (materials)
3f. Innovation and flexibility
MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will be able to prepare and demonstrate materials in a sequential manner that will lead to the child's understanding of life on Earth.
MACTE: 1c, 1d, 2a, 2b, 2e, 2f, 2j, 3c, 3c, 3f

2. The Adult learner will consider the changing relationship of the elementary child with respect to concrete classification materials.
MACTE: 1c, 1d, 2h, 2i, 3a

3. The Adult learner will demonstrate understanding of the administrative and logistical process involved in class trips promoting environmental awareness.
MACTE: 2f, 3a, 3f

4. The Adult learner will understand the process of classification as a language and cultural tool for children.
MACTE: 1c, 2f, 2h, 2i, 2j, 3b, 3c, 3f

6. The Adult learner will be able to understand biology as connected to geography and history of the world in Montessori practice.
MACTE: 2a, 2b, 2e, 3c

Assignments:

Preparation of illustrated teaching manuals.
Preparation of teacher-made materials.
Preparation and presentation of a Year Long Project
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence
EL II: Spears, Dr. Priscilla, Kingdoms of Life Connected

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Supervised practicum
4. Evaluation of materials-making assignments
 5. Peer Evaluation	

Outline of Content and Learning Experiences

EL I:

Introduction to the study of Biology
The parallel to the time line work
The kingdoms
Invertebrate-Vertebrate differentiation

Classified Nomenclature of Zoology, External features
The Animal
The Wall Chart and word level reading
Sentence level reading

Body Functions of the Vertebrate Classes / The characteristics of the Vertebrate Classes

The Functions
Wall Chart and word level reading
Sentence level reading
The Matrix! a comparison of the characteristics

First knowledge of the Animal Kingdom (The classification game)
The riddles and pictures
Research:
The question and answer game / one animal and its characteristics
One characteristic and many animals

First Classification of the animal kingdom
The full chart and pieces
The mute chart with full chart
The mute chart/ The Test

Vital Functions of Plants
Basic Needs of the Plant
Functions and Types of Roots
Functions and Types of Leaves
Functions and Types of Stems
Functions and Types of Seeds

First Knowledge of the Plant Kingdom

First Classification of the Plant Kingdom

Field Botany Experience

Special Topics in Ecology and the Child

EL II Content:

Advanced Botany: Vital Functions of Plants
Advanced Botany Classification
Vital Functions of Animals
Advanced Animal Classification
Second Level Time Line of Life
Interdependency
Ecology
Environmental Awareness Activities

[bookmark: _Toc125270929][bookmark: _Toc125530360]Course Name : 6.3.5.7 Physical Science Curriculum (Core) (12) (8)

Instructor:
	Site
	EL I
	EL II

	NH
	Germaine Koomen
Gary Davidson
	Kalpana Shah

	SC
	Cynthia Catignani
	Kalpana Shah

Component Hours: EL I: (12) EL II: (8)

Introduction: An experiential approach to basic concepts of physics, chemistry, and simple machines is presented with recommendations for integrating these areas into cultural curricula. Facility with technology in the classroom by both adults and children is discussed.

MACTE Competencies Targeted:
I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2e. The purpose and methods of observation,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3c. The Montessori philosophy and methods (materials)
3e. Professional responsibilities
3f. Innovation and flexibility

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will achieve knowledge of physical forces in our universe. MACTE: 1c, 3c

2. The Adult learner will understand impressionistic methods for conveying basic science discovery to children.
 MACTE: 1a, 1b, 2b, 2c, 2e, 2f, 2g

3. The Adult learner will develop an awareness of possibilities for integrating science activities into the cultural curriculum.
 MACTE:2h, 2i, 2j

4. The Adult learner will be able to evaluate new science experiments for classroom use using resources outside the classroom.
 MACTE: 3a, 3c, 3e, 3f

Assignments:
Preparation of illustrated teaching manuals.
Preparation of teacher-made materials.
Preparation and presentation of a Year Long Project
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Supervised practicum
4. Evaluation of materials-making assignments
5. Peer Evaluation	

Outline of Content and Learning Experiences:

1. Physical Science- simple machines and engineering
2. Chemistry – Chemical Reactions
3. Earth Science- geology

Course Name : 6.3.5.8 Curriculum Design and Strategies (Core) (4) (4)

Instructor:
	Site
	EL I
	EL II

	NH
	Gary Davidson
	Kalpana Shah

	SC
	Charles Terranova
	Kalpana Shah

Component Hours: EL I: (4) EL II: (4)

Introduction:
Curriculum strategies provide Adult learners with an evolving “toolkit” of approaches to Montessori pedagogy. The chief objective of this course is to assist Adult learners in effective interpretation of Montessori values in classroom practice.
I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2e. The purpose and methods of observation,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3b. Authentic assessment,
3c. The Montessori philosophy and methods (materials)
3d. Parent/teacher/ family partnership
3e. Professional responsibilities
3f. Innovation and flexibility

MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will be able to prepare an age appropriate environment for the elementary child.
MACTE: 1a, 1b, 1c, 1d, 3f

2. The Adult learner will develop competency in curriculum evaluation and implementation.
MACTE: 2a, 2b, 2c, 2f, 3a, 3b, 3c, 3d, 3e

3. The Adult learner will reflect on the values of classroom organization specific to the Montessori elementary method.
MACTE: 2h, 2i, 2j, 3a, 2h,

Assignments:
Preparation of illustrated teaching manuals.
Preparation of teacher-made materials.
Preparation and presentation of a Year Long Project
Practice with Montessori materials.
Maintain observation journal during practicum.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Practicum
4. Evaluation of materials-making assignments
5. Peer Evaluation	

Outline of Content and Learning Experiences:

Great Lessons and Key Lessons
Effective Discipline
Independence
Freedom and Responsibility on Montessori Principles

Course Name: 6.3.5.9 Classroom Leadership (Core) (12/12) (4/8)

Instructor:
	Site
	EL I
	EL II

	NH
	Gary Davidson
Kathleen Gasbarro
Charles Terranova

	Kalpana Shah
Rob Keys

	SC
	Kathleen Gasbarro
Charles Terranova
	Gary Davidson
Rob Keys

Component Hours: 	EL I: (4/12) EL II: (4/8)

Introduction: Issues covered include preparing the physical classroom environment for the 6-12 year old child, design of appropriate supplementary materials for the classroom, effective record-keeping systems, and management strategies. Group discussions and problem-solving discussions are an important component.

MACTE Competencies Targeted :
I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2d. Parent/teacher/ family/community partnership,
2e. The purpose and methods of observation,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3b. Authentic assessment,
3c. The Montessori philosophy and methods (materials)
3d. Parent/teacher/ family partnership
3e. Professional responsibilities
3f. Innovation and flexibility

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will be able to prepare an age appropriate classroom for the elementary child.
MACTE: 1a, 1b, 1c, 1d, 2a, 3c, 3e

2. The Adult learner will develop competency in curriculum evaluation and implementation.
MACTE: 2a, 2b, 2c, 2d, 2e, 2f, 2g, 2h, 2i, 2j, 3a, 3b, 3d

3. The Adult learner will reflect on the values of classroom organization specific to the Montessori elementary method.
MACTE: 1a, 2c, 2e, 3a,3e, 3f

Assignments:
Participation in class and small group discussion
Maintain observation journal
Monthly online check-in

Required and Recommended Reading:

Lockhart, Betsy, Classroom Leadership Monograph series
Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

1. Written examinations
2. Evaluation of album assignments
3. Practicum
4. Evaluation of materials-making assignments
5. Peer Evaluation	

Outline of Content and Learning Experiences:

Contents of Sessions:

Managing Physical Space
Essentials of the Elementary Classroom
Record-keeping: knowing what to assess and why
Techniques of material-making
Standards for evaluating non-Montessori curriculum
Professional ethics
Parent-Teacher Relationships
Professional Development
Administrative Responsibilities
Resources for Dealing with Health Issues
The Shared Environment: School as an Adult Workplace

Evaluation methods:
Participation in class discussion
Written Examination
Evaluation of practicum assignments

Course Name : 6.3.5.10 Montessori Philosophy/Theory (Foundational) (20/2) (8)

Instructor:
	Site
	EL I
	EL II

	NH
	Gary Davidson
Charles Terranova
	Gary Davidson
Gary Sumski

	SC
	
	

Component Hours:	EL I: (20/2) EL II: (8)

Introduction: This course explores the history and principles of the Montessori Method, the developmental characteristics of the elementary child, and the Montessori approach at the elementary level. Activities stress the importance of ecology and awareness of the natural world. The concept of Cosmic Education is introduced both as a theoretical structure and as a specific mechanism for the preparation of the teacher's thinking and Evaluation of the classroom experience. Peace education as a means of communication of personal and global values.

I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2d. Parent/teacher/ family/community partnership,
2e. The purpose and methods of observation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3d. Parent/teacher/ family partnership
3e. Professional responsibilities
3f. Innovation and flexibility
MACTE Competencies Targeted:
Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will have knowledge of the heritage of the Montessori Method as an educational approach.
MACTE: 1a, 1c, 2a, 2c, 2h, 2j, 3a, 3e

2. The Adult learner will understand Dr. Montessori’s theory of planes of development, and its implication in the education of elementary children.
MACTE: 1b, 2a, 2b, 2d, 2e,

3. The Adult learner will become familiar with the essential principles of Cosmic Education.
1c, 2a, 2i, 2j, 3a, 3f

4. The Adult learner will be able to articulate the fundamental purpose of Cosmic Education in the elementary Montessori classroom in a form that makes it available to persons outside the profession.
1d, 2b, 2d, 3d, 3e

Assignments:
Written Papers: Cosmic Education and The Prepared Environment
Maintain observation journal during practicum.

Required and Recommended Reading:
Lockhart, Betsy, Classroom Leadership Monograph series
Montessori, Maria, The Absorbent Mind
Montessori, Maria, The Secret of Childhood
Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

1. Written examinations
2. Practicum

Outline of Content and Learning Experiences:
Contents of Sessions:
Roots of the Montessori Method
Needs and Tendencies of Humans
Planes of Development and Education
Psychological Characteristics of Children in the 2nd Plane
Cosmic Education
Observation
Peace Education

Course Name : 6.3.5.11 Practical Life Curriculum (Foundational) (4) (4)

Instructor: Gary Davidson (NH EL I- II, SC EL I-II)

Component Hours: EL I: 4 EL II: 4

Introduction: Practical activity is both a philosophical perspective and a way of encouraging concentration and self-awareness in children. For the younger child it is a matter of acquiring basic control of movement through purposeful activity. For the child from 6-12 practical life activity may extend to craft and ultimately service activities as the momentum of the student propels her or him out of the boundaries of the classroom.

I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3d. Parent/teacher/ family partnership
3f. Innovation and flexibility
MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will recognize practical activity as applicable to all levels of Montessori education.
 MACTE: 1a, 1b, 1c, 2a, 3a, 3e

2. The Adult learner will understand differences between approaches to practical life at the Early Childhood and Elementary levels.
 MACTE: 2d, 2e, 2h, 2i, 2j, 3d, 3f

Assignments:
Participation in classroom activities.
Preparation and presentation of a sample activity

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

Class participation	

Outline of Content and Learning Experiences:

EL I:
Philosophy of practical life
Grace and courtesy
Characteristics and needs of children in relation to practical life
Care of environment
Care of person

EL II:
Going out of the classroom
Care of community/service-learning
Integrating practical life into the curriculum
Technology

Course Name : 6.3.5.12 Child Development (Other) (4) (4)

Instructor:
	Site
	EL I
	EL II

	NH
	Kathy Gasbarro
	Rob Keys

	SC
	Cathy Constantine
	Rob Keys

Component Hours: EL I: 4 EL II: 4

Introduction: This course addresses the phycial, emotional, intellectual, and social world of the child from ages 6-12. Dr. Montessori’s work provides a basis for constructive discussion of recent and pertinent information on human development as applied to classroom practices.

I. Knowledge
1b. Human growth and Development
1d. Community resources for learning
II. Pedagogy Understands:
2e. The purpose and methods of observation,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3b. Authentic assessment,
3d. Parent/teacher/ family partnership
3e. Professional responsibilities
3f. Innovation and flexibility
MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations):

1. Adult learners will understand the factors in human development in the years from 6-12.
MACTE: 1d1b, 1d, 2e
2. Adult learners will respect the social needs of children from 6-12.
MACTE: 2e, 2f, 2g, 2h, 3a
3. Adult learners will employ the understanding of development from 6-12 in providing curriculum.

MACTE: 2i, 2j, 3b, 3d, 3e, 3f
Assignments:

Maintain observation journal during practicum.
Guided discussion in residence and online

Required and Recommended Reading:

Montessori, Maria, The Absorbent Mind
Montessori, Maria, The Secret of Childhood
Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

1. Written examinations
2. Written papers (two per level)
3. Practicum
	

Outline of Content and Learning Experiences:

Current theories and developmental processes of the elementary child
Physical development of the child from 6-12
 Psychological Characteristics of Children in the 2nd Plane
Social and personality development and the child's relationship to the culture in the second plane of development
Current research on cognitive, language, and logical-mathematical development

Course Name : 6.3.5.13 Movement and Physical Education Curriculum (Other) (4) (2)

Instructor: Cici Fougere (local specialist)

Component Hours: EL I: 4 EL II: 2

Introduction: Appropriate teaching tools to support fitness in younger elementary children are given, including personal fitness, assessment of children with respect to fitness, large and small group games appropriate to the 6-12 age, and recommended implementation procedures for the elementary classroom.

MACTE Competencies Targeted:
I. Knowledge
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2e. The purpose and methods of observation,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3f. Innovation and flexibility

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will be made aware of basic principles of personal fitness and health resources.
MACTE: 1b, 1c, 1d

2. The Adult learner will receive exposure to appropriate methods for assessing Adult learner needs and skills related to physical fitness.
MACTE: 2e, 2i, 2j

3. The Adult learner will maintain a collection of resources to support physical education and movement activity
MACTE: 3a, 3f

Assignments:

Participation in class activities.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

Participation in class activities.	

Outline of Content and Learning Experiences:

Endurance: rhythmic movement, spatial awareness, body control, balance, dance, running, marching, tumbling, ball skills
Muscle strength
Flexibility, teamwork in collaborative activities

Course Name : 6.3.5.14 Visual Arts and Crafts (Other) (4) (2)
	 Instructor: Heather Teems
 Component Hours: 	EL I: (4) EL II: (2)

Introduction: This course introduces teachers to many materials for possible use in the classroom, and encourages teachers to introduce their children to the work of artists through their use of a particular medium or tool. Seasonal celebrations are approached as cultural studies, as well as encouraging the child's observations of the changes and cycles in nature..

MACTE Competencies Targeted

I. Knowledge
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2f. Planning for instruction,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3b. Authentic assessment,
3f. Innovation and flexibility

	
	 Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will experience a variety of art resources, materials and tools.
MACTE: 1c, 2f,
2. The Adult learner will observe the use of art as a medium for the child' s personal expression and experimentation.
MACTE: 2h, 2i, 2j, 3a, 3f

3. The Adult learner will learn to use art as a vehicle for study of cultural subjects and the cycle of nature.
MACTE: 1a, 1c, 1d, 3a, 3b, 3f
Assignments:
Year Long project (art applications)

Required and Recommended Readings:
Internet resources
Handout from Instructor

Evaluation Methods:
1. Participation in class activities
2. Year long project.

Contents of Sessions
(representative topics; not all are presented every year):

Introduction: philosophy and rationale for ages 6-9 and 9-12
Setting up the art areas, general lesson presentation
Basic drawing skills:
Contour drawing
Black, white, and gray; highlights and shadows
Geometric shapes, creating 3-D from 2-D
3-D Construction in paper
Pop-ups, collage, masks
Paper-making: recycled scraps into sculpture
Printing methods:
Roller printing; monotypes; silkscreen
Preparing art experiences within the traditional currriculum
Art appreciation and history

Course Name : 6.3.5.15 Music Curriculum (Other) (4) (4)

Instructor: Garry Sumski

Component Hours: EL I: (4) EL II: (4)

Introduction: Elementary music consists of group and individual activities related to the acquisition of singing skills, rudimentary rhythm exercises, and introductory theory.

MACTE Competencies Targeted:

I. Knowledge
1a. Montessori Philosophy,
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2a. Correct use of Montessori materials,
2d. Parent/teacher/ family/community partnership,
2e. The purpose and methods of observation,
2f. Planning for instruction,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership
3e. Professional responsibilities
3f. Innovation and flexibility

Component Objectives (with MACTE Competency Correlations):

1. The teacher will appreciate the role of music in the elementary classroom.
MACTE: 1a, 2d, 3f

2. The teacher will acquire resources for supporting music in the classroom.
MACTE: 1c, 1d, 2a, 2d, 2e, 2f, 2h

3. The teacher will begin to feel comfortable sharing music with children in an informal setting.
MACTE: 3e, 3f, 2i, 2j, 3a, 3e
4. The teacher will develop tools for working with music specialists in the school setting
MACTE: 1a, 1c, 1d, 2b, 2d, 2i, 2j, 3e

Assignments:

Participation in group activity conducted by instructor

Required and Recommended Reading:

Instructor handout

Evaluation Methods:
1. Participation in class activities
2. Year long project (music applications).
	

Outline of Content and Learning Experiences:

Contents of Sessions:

Dramatic opportunities with music
Appreciation of music forms and history

Creating, listening to, and performing music collaboratively
Applications of music to cultural subjects
Songs and activities for holidays and special occasions

1. Participation in class activities
2. Preparation of album material.
Music: philosophy and rationale; rhythmic skills; singing and instrumental skills; music appreciation and history

Course Name : 6.3.5.16 Elementary Practicum Teaching (minimum of 1080 hours)
(See Practicum Experience)

Course Name : 6.3.5.17 Practicum Seminars (32) (32)
Note: Practicum Seminar hours are not separate from content areas. They should not be added to course content totals.

Instructor: Gary Davidson or Site Director

Component Hours: EL I: (32) EL II: (32)

Introduction: Practicum seminars provide Adult learners with the opportunity to share, review, and refine knowledge of information rceived during academic sessions with classroom practice.

MACTE Competencies Targeted:
I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
II. Pedagogy Understands:
2d. Parent/teacher/ family/community partnership,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3a. Classroom leadership

Component Objectives (with MACTE Competency Correlations):

1. The Adult learner will integrate classroom philosophy with classroom practices
		 MACTE: 1a, 1b, 1c, 2d, 2f, 2g, 2h
2. The Adult learner will feel a sense of community in rejoining cohort and faculty members in an informal setting.
 MACTE: 3a
Assignments:
Identify areas requiring support or clarification through submission of monthly online check-ins.

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Sharing of resources cohort members have found useful

Evaluation Methods:

Informal evaluation through group and individual conversation

Outline of Content and Learning Experiences:

Group discussion
Guided independent study

Course Name : 6.3.5.18 Year Long Project (*) (4)
Note: A Year Long Project is required at each level.
*Time devoted to discussion of Year Long Projects is incorporated into Classroom Leadership.

Instructor: Gary Davidson

Component Hours: EL I:

Introduction: The Year Long project is intended to be a summary experience.

I. Knowledge
1a. Montessori Philosophy,
1b. Human growth and Development
1c. Subject matter for each Course Level
not to exclude:
· Cosmic education
· Peace education
· Practical life
· The arts
Fine and gross motor skills
1d. Community resources for learning
II. Pedagogy Understands:
2b. Scope and sequence of curriculum (spiral curriculum),
2c. The prepared environment,
2f. Planning for instruction,
2g. Assessment & documentation,
2h. Reflective practice,
2i. Support and intervention for learning differences,
2j. Culturally responsive methods,

III. Teaching with Grace and Courtesy,
As relates to each level the candidate for certification demonstrates and implements with children/adolescents:
3b. Authentic assessment,
3f. Innovation and flexibility
MACTE Competencies Targeted:

Component Objectives (with MACTE Competency Correlations):

1. Adult learners will apply skills developed through work with children MACTE: 1a, 1b, 1c, 1d, 2b, 2c, 2f, 2g
2. Adult learners will elaborate on content areas studied in academic sessions MACTE: 2h, 2i, 2j, 3b, 3f

Assignments:
Prepare a multi-disciplinary unit in collaboration with children

Required and Recommended Reading:

Montessori, Maria, To Educate the Human Potential
Montessori, Maria, From Childhood to Adolescence

Evaluation Methods:

Submission of an independently constructed project 	

Outline of Content and Learning Experiences:

 Adult learners prepare an original project
Group discussion
Group or individual work on the project under faculty direction

1
Section 2 Appendix A Course Syllabi rev. 4/2016
