Materials/Equipment List

For Preschool Child Care Centres

Materials/Equipment List

For Preschool Child Care Centres

High quality early learning and child care programs provide safe, stimulating environments that are warm, comfortable and aesthetically pleasing. Children are active learners who use the physical environment in a direct, hands-on manner. The physical environment, as well as all the materials and equipment are part of a child's learning experience. The schedule, space, interaction with others and daily routines all provide learning opportunities. The learning environment should provide a rich assortment of materials and equipment for children to develop socially, cognitively and physically.

The materials and equipment should:

be available in a quantity and variety to occupy all children in attendance
be consistent with the developmental capabilities of children in attendance
be available for much the day
offer many types of play choices, for blocks of time, to provide different opportunities for children to experiment, explore and learn
be accessible to children where they can reach and use the materials by themselves with adaptations to furniture to meet all children's needs
be organized into particular interest centres (may overlap into other centres)
be arranged so quiet and active centres do not interfere with one another
represent and encourage acceptance of diversity (race, culture, age, abilities, gender) in all activity areas
be rotated and changed frequently based on the children's interests
be provided indoors and outdoors to broaden children's exploration and experiences

Activity Area: Dramatic

(Daily living centre)

1.

2.

Ho	me Area:
	child-sized stove, sink with cabinet for storing dishes, refrigerator, table and chairs, bed, dresser, dress up display and other furnishing such as washer/drye
	cooking utensils, such as pots/pans, eating utensils, dishes, muffin pan, wok, toaster, play food, collection of empty containers such as food products and spices
	cleaning utensils such as mops, brooms, feather dusters, rags, pails, empty containers of cleaning products such as laundry detergent and dish soap
	infant dolls, dolls representing adults, small dolls for doll houses (diverse ethnic characteristics)
	doll furniture, such as cradle/crib, high chair, stroller, wheelchairs, walkers, baby carriers from various cultures
	doll clothes and accessories such as bottles, blankets
	full length unbreakable mirror
	telephones, clocks, radios, cameras
	stuffed animals
	fabrics or blankets typical of various cultures
	garage with small vehicles, doll house and accessories, barn with small toy animals and accessories
Dre	ess up clothes: (male and female; depicting the season)
	jackets, shirts, dresses, skirts, pants
	accessories such as jewellery, purses, tote bags, briefcases, suitcases, sunglasses
	hats, including hard hats, hats used in different jobs, sun hats
	costumes
	clip-on ties, scarves
	boots, sandals, slippers, shoes

theme should be provided such as: gas station: work clothes, hats, empty oil cans, funnels, hose or tubing, toy tools, larger toy vehicles medical office: bandages, tape, doctor's kit, dolls, blankets, stethoscope, white shirts ☐ farm: toy animals, pails, calf feeding bottle, oat bags, saddles, coveralls, caps/ straw hats arpenter: carpenter's aprons, hats, rulers, measuring tapes, tools, empty paint cans, brushes, rollers restaurant: tables and chairs, menus, play money, aprons, paper chef hats, table cloths, empty ketchup/mustard bottles, cash registers grocery store: cash register, paper bags, play money, empty food containers, aprons, toy shopping carts post office: shoulder strap tote/purses, cancelled stamps or seals, envelopes, paper, rubber stamps, mailbox, flyers Comments:

3. Prop boxes: In addition to providing the home area, another

Activity Area: Fine Motor

(Table toy centre, quiet thinking centre, manipulative centre)

Materials/Equipment

nuts and bolts, screws

Some of each category: 1. Building toys: ☐ small wooden blocks/cubes ☐ interlocking blocks (Lego/Duplo) magnetic blocks □ Tinkertoys □ Lincoln Logs ■ Bristle Blocks □ Waffle Blocks 2. Puzzles: □ variety of textures – foam, plastic, wood, multitexture different complexities, knobbed, without knobs, variety of pieces (five to 30), interlocking and individual pieces, sequence, floor 3. Manipulative: □ small and large beads, strings, bead pattern cards, bead frames sewing materials including blunt needles, wool, burlap, buttons, lacing cards with laces/string pegs and peg boards pounding boards with mallets parquet shapes with and without pattern cards ☐ zip, snap and button dressing frames gears ☐ straws/sticks with connectors □ links, linking stars

	train tracks and trains
	potato-head figure and accessories
	pop beads (snap together)
	shape sorters
4. Ar	t materials: see creative activity area
Stor	age/Furnishings/Space:
	containers – clear plastic, wicker/rattan baskets
	child-size tables and chairs
	low, open shelves
	carpet area (floor puzzles)
	puzzle rack
Com	ments:

Activity Area: Creative

(Art centre, wood construction area)

Materials/Equipment

Some of each category:

000	, et eden ediegery.			
1. Dra	1. Drawing:			
	large and small crayons			
	pens, pencils, erasers, coloured pencils			
	thick and thin washable markers			
	chalk, chalk board, erasers			
	paper (various sizes and colours, lined and blank) newspaper, construction, tissue, coffee filters, computer, cards, paper plates			
	dry-erase boards/markers			
2. Painting:				
	finger paints			
	liquid tempera paints			
	block/disk tempera paints and trays			
	variety of paint utensils, paint brushes, rollers, squeeze and spray bottles, sponges, Q-tips, paint scrapers			
3. Co	llage:			
	glue/paste, glue sticks, glue/paste pots, glue brushes/spreaders			
	paper scraps, magazines, cards, wrapping paper, ribbon			
	cardboard tubes, boxes, rolls for construction			
	felt/fabric remnants			
	yarn/string			
	cotton balls, pompoms			
	glitter, buttons, sequins, gems (all small materials require supervision and for use with children three years of age and older)			
	natural objects (leaves, seeds, twigs, feathers)			

4.	4. Three-dimensional:		
		play dough	
		clay	
		wood for gluing/construction	
		pipe cleaners	
		plasticine	
5.	Tod	ols:	
		safe scissors (left- and right-handed)	
		staplers	
		paper punches	
		tape (various types), tape holder	
		tools to use with play dough (craft sticks, blunt knives, scissors, pipe cleaners)	
		stencils	
St	ora	ge/furnishings:	
		low, open shelves	
		containers – clear plastic, wicker/rattan	
		easels	
		child-size table and chairs	
		paint shirts or smocks	
		facilities for drying, displaying and storing artwork	
Cc	mn	nents:	
	,,,,,,,,	neno	

Activity Area: Block

(Block area)

	locks: (enough blocks for at least three children with at least two different sets of ocks)	
	unit blocks come in different shapes and sizes such as triangles, squares, rectangles, cylinders and arches (small blocks can be combined to create an equally sized larger block, ex: two small square blocks = one rectangular block)	
	large hollow blocks (hollow blocks with open sides)	
	tree blocks (oak, birch, basswood, pine, natural tree cookies, homemade or store bought)	
	homemade blocks (large cardboard milk cartons, plastic containers, foam containers, sturdy boxes, wood cut into block shapes)	
2. Accessories: (at least two types)		
	vehicles – small trucks, cars, trains, farm vehicles	
	traffic/road signs	
	l floor road map/carpet	
	small toy people representing various ethnic groups, ages, abilities	
	small toy animals (zoo, farm, domestic, native, dinosaurs)	
	ramps, boards, cardboard cylinders	
Stor	Storage/space:	
	open shelves labelled with unit block outlines	
	containers – clear, plastic, wicker/rattan baskets	
	ample space and carpeted floor area	

Comments:		

Activity Area: Reading

(Language, reasoning, literacy, books and pictures, library area)

Materials/Equipment

Some of each category:

An assortment of books is needed. They can be store-bought, adult and child-made books, photo albums and children's magazines. Choose some from each of these categories:

1. Factual books:		
	real animals	
	facts about animals and plants	
	real life experiences, ex: going to the doctor	
	number, shape, colour	
2. Nature and science books:		
	five senses	
	human body	
	animal homes and lives	
3. Ra	ce and cultures books:	
	historical and contemporary stories about people from various races and cultures	
	books in various languages	
4. Diverse abilities books:		
	books depicting individuals with additional needs (wheelchair, crutches, hearing devices, etc.)	

5. Fantasy books:		
	pretend stories about people	
	pretend stories about animals	
6. A	dditional language materials:	
	I flannel board and accessories	
	puppets, puppet theatre	
	poster sets (sets of winter scenes, etc.)	
	listening centre and recorded stories with or without headphones	
Sto	rage/furnishing:	
	〕 book display	
	comfortable seating, child or adult size couch, pillows, covered mattress, adult sized arm chair	
Con	nments:	

Activity Area: Large Muscle

(Active role play area, space/equipment for gross motor play)

Materials/Equipment

Gross motor equipment should include some of the following:

1. Sta	tionary equipment:
	climbing equipment
	slides
	low, balancing equipment
	swings
2. Poi	rtable equipment:
	balls (variety of sizes and textures)
	sports equipment (child-size basket ball hoop, plastic bats, hockey sticks)
	wheel toys (wagons, push/ pull toys, wheelbarrows, scooters)
	riding toys (variety of sizes with and without pedals, for use by one or two children)
	tumbling mats
	jump ropes
	bean bags, targets/containers
	hula hoops
	ring toss game
	parachutes
	tunnels
	toboggans/sleds
	large blocks (indoors and outdoors)
	loose materials such as big cardboard boxes, blankets, gutters (plastic every troughs), wood pieces

Comments:	

Activity Area: Sand/Water

1. Sa i	nd/water:
	sand boxes, sand pits (outdoors), various types of sand/water tables such as dishpans, plastic bins, tubs, buckets, sinks
	water sprinkler, hose
	sand or sand substitute (modelling sand, play pellets)
	waterproof aprons or smocks
2. Saı	nd/water toys:
	measuring cups/spoons, variety of containers/pails, plastic bottles
	shovels, scoops, molds
	pumps, siphons, sand/waterwheels
	sponges, small water droppers, spray bottles, turkey basters
	funnels, plastic tubes, pipes
	trowels, rakes, sand scrapers, sifters
	things that sink or float
	nature items such as shells, pieces of wood, rocks
3. Dra	amatic play toys:
	animals, dinosaurs, sea creatures, small people
	small and large trucks and cars, diggers, boats
	kitchen utensils – spoons with and without strainer holes, egg beaters, tongs, pots, pans, muffin tins, whisks
Stora	ge/space:
	shelf under water/sand table
	easy to clean flooring

Comments:		

Activity Area: Science

(Science discovery centre)

garden

Materials/Equipment			
Some of each category:			
1. Natural objects:			
	flowers		
	moss		
	leaves		
	shells		
	rocks		
	acorns		
	pine cones		
	bird nests, feathers		
	fossils, bones		
	wood, twigs, branches, drift wood		
2. Living things:			
	pets (acceptable to health authorities)		
	plants, flowers, terrariums		
	aquariums/fish bowls with fish, snails, tadpoles		
	worm composting		

☐ bird houses, feeders visible from a window

3. 1	3. Nature science books/posters, games, puzzles:		
		factual books/posters such as animals, plants, birds, fish, human body, seasons, weather, planets, environment	
		maps, globe, atlas, x-rays	
		games with a nature theme, nature picture matching cards, nature sequence cards	
ا		puzzles with nature or natural sequences, such as the life cycle, ex: frog, butterfly, chicken, plant	
		nature/science floor puzzle such as the human body (heart, lungs)	
4. N	lat	ure/science materials:	
		pinwheels, wind chimes, sources of wind such as fans	
		magnets with iron and non-iron objects	
		magnifying glasses, prepared slides/microscopes, bug viewers	
		sink and float items	
		pulleys/levers	
		shaking cans, smelling cans (filled with spices), feeling boxes	
		prisms, plastic translucent colour paddles/colour cards, kaleidoscopes, coloured glasses	
		tornado tubs	
-		realistic plastic insects	
Storage/furnishing:			
1		shelves/display areas	
I		tables/chairs	
0			
Comments:			

Activity Area: Math/Number

Materials/Equipment

Some of each category:

1.	l. Measuring:		
		liquid/dry measuring sets (cups and spoons)	
		scales and weights	
		cloth tape measures, metre sticks, rulers, wind up metre tapes	
		thermometers	
		height charts	
		centimetre cubes/snap cubes	
2. Shapes:			
		magnetic shapes	
		pattern or matching cards for any shape toys	
		attribute blocks (of different sizes, colours, shapes, thicknesses)	
		parquetry blocks	
		puzzles with different geometric shapes	
		unit blocks with outlines on shelves for organizing	
3.	Co	unting:	
		small objects to count such as coloured beads, animals, vehicles, with or without pattern cards or sorting/counting tray	
		play money in the drama area	
		attribute beads and activity cards	
		pegs/peg boards	
		pegboards with numbers and holes to match	
		games or puzzles where quantities of objects are matched to written numbers, dice games	

4. Wr	4. Written numbers:		
	number books and posters		
	magnetic numbers		
	number puzzles		
	number lacing cards		
	number lottos		
	play telephones		
	dramatic play cash registers with play money		
	clocks		
	calendars		
	playing cards		
5. Qu	antities:		
	dominos		
	playing cards		
	abacus		
	charts and graphs		
	nesting/stacking cups		
	toys and games to figure out more or less/fractions		
	snap cubes, centimetre cubes		
	puzzles or three-dimensional graduated cylinders showing a sequence of different heights		
Com	ments:		

Activity Area: Music/Movement

1. Musical instruments: homemade or commercial			
	bells, piano, triangles, xylophones, rhythm sticks, tambourines, drums, maracas, cymbals, tone blocks from various cultures		
2. Da	nce props:		
	scarves, ribbons, streamers, hoops, dancing clothes and shoes (male and female)		
3. Au	dio equipment:		
	tape or CD player, tape recorder, radio		
	tapes or CDs of different types of music such as folk, classical, popular children's songs, jazz, rock, reggae, rhythm and blues, music from various cultures and in various languages		
	listening centre, with or without headphones		
	song books, microphones		
Stora	ge/furnishings/space:		
	low, open shelves		
	small tables/chairs		
	open area for dance/movement		
Comr	nents:		

Activity Area: Technology Centre

(TV, video, computers)

Materials/Equipment

A technology centre is not an essential part of a preschool room and is not required because children learn best from having hands-on contact with materials and socializing with peers and adults.

If used, the audio/visual equipment including TV programs, movies, videos and computer software must be culturally sensitive and developmentally appropriate, with no violent, frightening or sexually explicit content. Many children's videos or TV programs contain violence and are inappropriate. Useful materials might include:

	video of a story that is considered children's literature		
	computer software that has educational content in introducing concepts such as numbers, colours, matching		
	videos for children and staff to exercise to		
	videos showing familiar things such as baking cookies/ bread		
	videos that support a curricular/interests of children		
Storage/furnishing:			
	computer tables and chairs		
Comments:			

References

Cryer, D., Harms, T., Riley, C. (2003). All About the ECERS-R.

Government of Manitoba (1986). Child Care Regulations: Regulation 62/86.

Greenman, J. (2005). Caring Spaces, Learning Places: Children's Environments that Work.

Harms, T., Clifford R. M. & Cryer, D. (2005). Early Childhood Environment Rating Scale: revised edition.

Isbell, R. (1995). The Complete Learning Centre Book

For further information, contact the **Early Learning and Child Care Program** at:

204-945-0776

Toll Free: 1-888-213-4754 Manitoba.ca/childcare