Introducing Families to the Project Approach

Sallee Beneke University of Illinois

What is a project?

- Extended, firsthand, in-depth investigation of a topic
- Young children conducting childinitiated research
- Investigation of phenomena and events worth learning about in their own environments


- A project is not the whole curriculum.
- Projects are incorporated into the curriculum
 - Circle time
 - Choice time
 - Field trips


What will I see my child do?

- Working cooperatively in small groups
- Applying academic skills (measuring, counting, reading, writing)
- Applying intellectual skills (analyzing, hypothesizing, synthesizing)
- Drawing from observation

What kinds of things will my child study?

- Successful topics come from everyday objects and experiences
- Examples
 - Shoes
 - Mail
 - Cars
 - Rain
 - Trees


- Talk with your child about the project.
- Read documentation about the project.
- Contribute materials related to the topic.
- Volunteer as a guest expert.
- Volunteer your time to assist in the classroom and on field trips.