

Year

ECE: Student Program Portfolio

**Replace this picture
with one of you.**

NWTC

Year

Your Name

Address Street Number

City, State, Zip Code

Phone Number

email.address@yourhouse.com

Table of Contents

Introduction

Autobiography, Education

Resume

Registry Certificate/Young Star Rating

Transcripts

Professional Membership

NAEYC, WECA, etc.

Statement of Beliefs or Philosophy of Early Childhood Education

Video Footage

Program Outcomes with supporting evidence artifacts and reflections

1. Apply Child Development Theory to Practice
2. Cultivate Relationships with Children, Family, and the Community
3. Assess Child Growth and Development
4. Use Best Practices in Teaching and Learning
5. Demonstrate Professionalism
6. Integrate Health, Safety, and Nutrition Practices

Practicum Summary

Core Ability Summary

Closing Statement

Autobiography & Education

Resume

Registry Certificate and/or YoungStar Rating

Transcripts

Professional Memberships

Statement of Beliefs or Philosophy on Early Childhood Education

Video Footage

Program Outcomes

Program Outcomes with supporting evidence artifacts and reflections

1. Apply Child Development Theory to Practice
2. Cultivate Relationships with Children, Family, and the Community
3. Assess Child Growth and Development
4. Use Best Practices in Teaching and Learning
5. Demonstrate Professionalism
6. Integrate Health, Safety, and Nutrition Practices

ECE 1: Apply Child Development Theory to Practice

- A. You Utilize Developmental Theory and Assessment Information to Inform Practice
- B. You Correlate the Relationship Between Play and Learning
- C. You Summarize Child Development Theories and Best Practices Based on Research

ECE 2 Cultivate Relationships with Children, Family, and the Community

- A. You Utilize Effective Communication Strategies (Oral, Written, Graphic, Nonverbal)
- B. You Use Knowledge of Family and Community Characteristics in Developing Respectful, Reciprocal, Culturally Responsive Relationships
- C. You Plan Family Involvement Strategies to Enhance Children's Development and Learning
- D. You Access Community Resources to Support and Empower Families
- E. You Model Appropriate Interpersonal Skills with Children and Families
- F. You Initiate and Foster Positive Relationships with Children and Adults

ECE 3: Assess Child Growth and Development

- A. You Objectively Document Children's Behavior
- B. You Analyze Children's Development
- C. You Use Assessment Responsibly to Positively Influence Children's Development and Learning

ECE 4: Use Best Practices in Teaching and Learning

- A. You Plan and Implement Developmentally Appropriate Activities Across Domains
- B. You Provide Culturally Responsive Materials and Activities
- C. You Adapt Activities to Meet Children's Individual Needs
- D. You Apply Play-Based Curriculum
- E. You Use Developmentally Appropriate Care Giving Routines as Curriculum
- F. You Incorporate Positive Guidance Techniques
- G. You Plan Developmentally Appropriate Environments

ECE 5: Demonstrate Professionalism

- A. You Adhere to the NAEYC Code of Ethical Conduct
- B. You Adhere to Professional Workplace Behaviors
- C. You Advocate for the Early Childhood Profession
- D. You Advocate For all Children and Families
- E. You Collaborate with Others
- F. You use Reflective Practices

ECE 6: Integrate Health, Safety, and Nutrition Practices

- A. You Recognize Your Role as a Mandated Reporter of Suspected Child Abuse & Neglect
- B. You Demonstrate or Provide Documentation of Training in Prevention Strategies for SIDS and SBS
- C. You Provide/Contribute to a Healthy and Safe Environment
- D. You Adhere to State Licensing Rules
- E. You Plan Nutritious Meals and Snacks
- F. You Follow Standard Sanitation Practices

Practicum Summary

Core Ability Summary

Core Abilities are transferable skills that go beyond the context of a specific course. They are essential, regardless of an individual's personal, occupational or community roles. Core abilities are not taught in any specific course; instead they are interwoven and measured throughout program curriculum.

1. Communicate Effectively
2. Think Critically and Creatively
3. Solve Problems Effectively
4. Work Cooperatively & Professionally
5. Value Individual Differences and Abilities
6. Demonstrate Personal Accountability
7. Demonstrate Community and Global Accountability

Closing Statement
