Environmental Design of a TK Classroom
(Consider how design might change from early to later in the school year)

	
Teacher Qualifications,
Experience,
Coursework

(Consider: early childhood coursework, experience with very young children)

	What would it look like?

	
Arrangement of
 Physical Space

(Consider: places to be quiet, to sit on the floor, to be messy, to be loud, to be with others, to“hang”, to explore self-instructing materials) 

	What would it look like? (Draw it!)

	
Equipment and Materials

(Consider: dramatic play, blocks, living things, puzzles, manipu
latives, books in multiple languages, paint/easel, low shelves, sensory materials)

	What would it look like?


[image: ]Building a Transitional Kindergarten

Developed by Cutler-Orosi TK Team/Tulare County Office of Education
Page 1 of 6
	
Curriculum/Standards

(Consider: Linkage of Preschool Learning Foundations and Curriculum Framework with Kindergarten Common Core Standards)


	What would look like?

	
Instructional Tempo/Structure

(Consider: developmentally appropriate strategies including play, teacher-directed vs. child-directed activities, time for free choice, length of instructional lessons, outdoor play & classroom, large group & small group & individual instruction)

	What would it look like?

	
Assessment/Data Collection

(Consider: role of observational assessment vs. child response assessment)


	What would it look like?


	
Family Involvement

(Consider: daily role of parents in the TK classroom, support for developmentally appropriate separation from parents, promoting long term engagement of parents in the education system)


	What would it look like? What would it sound like?

	
Other Considerations


	What would it look like?


Preschool												Transitional Kindergarten

Transitional Kindergarten											Kindergarten
 (
CONSIDER:
Parent information board
Circle time floor space
Dramatic play
Low storage for 
easy 
child access to materials
Cozy reading area
Messy space (paints, easels, water, sand, sensory, etc.)
Manipulatives
 (blocks, beads, math materials)
Places for quiet, loud, & alone
Places for living things 
Places for self-instructing materials and experimentation
Child height wall space for displaying work
Tables and chairs
)
image1.png


