

Physical Development & Movement Experiences Series
Session V

CREATING ENGAGING PLAY AND NATURAL ENVIRONMENTS FOR THE EARLY YEARS – BIRTH THROUGH 5

Our presenter

Toni Cacace-Beshears
SFL Treasurer and Board member
Retired CEO, Children's Harbor
Adjunct Professor, Tidewater Community College

The Source for Learning – ECC Initiatives

Today's Objectives

UNDERSTAND
Understand the importance of outside play for developing the whole child.

DISCOVER
Discover the difference between outside play and natural environments.

EXPLORE
Explore strategies to add natural aspects into the outside and inside play areas.

Benefits of Outdoor Learning Environment

- Physical Benefits
- Cognitive Benefits
- Social Emotional Benefits

Physical Benefits

Reduces obesity, improves nutrition; uses all senses.

89% of time in early childhood programs is sedentary.

Cognitive Benefits

Reduces Attention Deficit Disorder Symptoms,

Enhances Cognitive Abilities,

Improves Academic Performance,

Supports Creativity and Problem Solving.

Social Emotional Benefits

- Improves social relations
- Improves self-discipline
- Reduces stress and irritability

Howard Gardner –
Naturalistic Intelligence

"Nature-Deficit Disorder"

Helping children reconnect to nature and natural places so children can thrive.

**Role Early Childhood Educators Play
Plan for Natural Play**

NEXT webinar
 Join us in September.
 We will introduce a new
 webinar series –
Be Inspired!
 Watch our archives today:
<https://www.sourceforlearning.org/ecei/page/archived-webinars>

Resources

The Great Outdoors – Advocating for Natural Spaces for Young Children, Revised Edition naeyc Mary S Rivkin 2014 – which has the resources for National Organizations that support getting children outdoors.

SECA Dimensions of Early Childhood, Volume 41, Number 3, 2013, Discovering Nature: “The Benefits of Teaching Outside the Classroom”, Jill L Jacobi-Vessels, “Creating and Enriching Quality and Safe Outdoor Environments” Heather Olsen, “Turning Our World of Learning Inside Out!” Laura Monsalvatge, Kris Long and Lilia DeBello
http://southernearlychildhood.org/upload/pdf/Dimensions_Extra_V41_3_wCLASS.pdf

HELLO is NAEYC’s platform for interest forums and online communities. It is one of the NAEYC’s most popular member benefits. <http://hello.naeyc.org/home>

Resources

The Children & Nature Network is a leading organization in the movement to connect all children, their families, and their communities to nature through innovative ideas, evidence-based resources and tools, broad-based collaboration, and support of grassroots leadership.
<https://www.childrenandnature.org/>

Benefits of Connecting Children with Nature: Why Naturalize Outdoor Learning Environments January 2012 Creating a Supportive Network and Training Resources for Naturalized Learning Environments in Child Care Supported by: North Carolina Division of Child Development and Early Education
https://naturalelearning.org/sites/default/files/Benefits%20of%20Connecting%20Children%20with%20Nature_InfoSheet.pdf

Image Attribution

Slide 37
Incirlik CDC - Tyrone Dukes, also known as Mr. T by his students, plays with the children at the water table at the Child Development Center Sept. 23. (U.S. Air Force photo by Airman 1st Class Nathan Lipscomb)
<http://www.mirlik.af.mil/News/Article-Display/Article/302392/minature-people-come-first-at-cdc/>

Questions?

Need to connect with us regarding these FREE webinars?

Email: ece-pd@sflinc.org
 Phone: 866-584-2900

www.sourceforlearning.org/ecei
www.sourceforlearning.org/vaecap
www.preschoolfirst.com/

The Virginia Early Childhood Administrator Professional Credential (VA-ECAP)

ONLINE CREDENTIALING PROGRAM
 The program is a joint offering with Northern Virginia Community College (NOVA) that is recognized by NAEYC. Participants earn a combination of credit hours and CEUs.

Learn more: <https://www.sourceforlearning.org/vaecap/>