Montessori Teachers College
Early Childhood Assistants’ Course Syllabus
Day 1
Welcome and Introductions
Practical Life Principles and Preliminary Exercises
Care of the Environment Exercises	
Lecture – The History of Maria Montessori
 Planes of Development
Directed Practicum
Folding Cloths Preparation

Day 2
Care of Person Exercises
Grace and Courtesy Exercises and Control of Movement Exercises
Directed Practicum
Lecture – The Development of Movement
Making Folding Cloths

Day 3
Sensorial Education Theory Overview and Introduction to Sensorial Materials
Sensorial Exercises
Lecture – The Absorbent Mind
 The Spiritual Embryo
 Sensitive Periods Directed Practicum
Chapter Reviews from Education for a New World
Mystery Bag Discussion

Day 4
Chapter Reviews from Education for a New World
Sensorial Exercises	
Sensorial Exercises and Directed Practicum
Lecture – Sensorial Education and the Development of the Intellect
 Fantasy, Imagination and the Value of the Sensorial Materials
Directed Practicum
Independent Study: Folding Cloths

Day 5
Lecture – Introduction to Language – The Montessori Approach to Writing
Language Exercises
Directed Practicum
Independent Study: Mystery Bag

Day 6
Lecture – The Spiritual Development of the Child/Peace Issues
Language Exercises
Lecture – Culture Introduction
Culture Exercises
Directed Practicum
Independent Study: Handwriting Samples and Insets for Design Samples
Independent Study: Chapter Reviews

Day 7
Lecture – The Role of the Montessori Assistant
Lecture – The Role of the Montessori Teacher
Introduction to Arithmetic
Arithmetic Exercises
Directed Practicum
Exam Preparation
Independent Study: Phonetic Reading Samples

Day 8
Lecture – Classroom Management Issues, including Freedom and Discipline and expectations of the child, of the parents and of the school
Arithmetic Exercises
Directed Practicum
Final In-Class Exam
Question and Answer Period and Completion of Evaluations

Course Requirement:	Attendance at all classes
[bookmark: _GoBack]			Successful completion of all assignments and exam
