FIX IT! / REPAIR SHOP THEME
	PLANNING
	

	How does this theme relate to children’s interest and/or what they are learning?
	Children are device-obsessed. Children enjoy learning how to put things together. Children are already learning cooperation and sequencing, community helpers/careers.

	What specific Kentucky Early Childhood benchmarks will be addressed?
	All math, health/mental wellness, science, social studies and physical benchmarks

	What background knowledge do children need to know about this theme? What background knowledge do children currently know about this theme?
	Need:

· What can be fixed? What can you fix? What do you do when something needs to be repaired? Who do you call?
· New vocabulary
Currently know:

· They know what a phone is and use other devices in their daily life.

	How will you supplement children’s background knowledge (e.g., video, book, field trip, virtual field trip, guest speaker, etc.)?
	YouTube video, guest speaker (construction worker, mechanics, etc.), How-To Guide, walking field triip

	How will children be involved in planning/developing the theme and props?
	· Name shop and create logo
· List types of electronic devices

· Chart items that are/aren’t electronic

· Discuss what items they want to fix, where you would take it, what materials are needed.

	How will you introduce the theme?
	Repair manuals, story/discussion at large group


	ROLES RELATED
TO THIS THEME
	ROLE “RULES”
(typical behaviors/actions
of the role)
	EXAMPLES OF
ROLE “SPEECH”
(typical things person in role says)
	ROLE-RELATED PROPS
(what props does person in the role typically use)

	Customer service
	Answers phone, makes appointments, takes money
	“Hi, thank you for coming. How can I help you?”
	Phone, paper, computer, chairs

	Customer
	Visits shop with an item that needs repaired
	“Hi! My _____ broke. Can you fix it?”
	Money, items to be repaired

	Repair Shop Technician
	Fixes items
	“I found the problem.”
“It’s missing a battery.”
	Uniform, name tag, safety goggles, tools

	Mechanic
	Fixes cars
	“You will need new brakes on your car.”
	Boxes, TP tubes, small car toys

	Plumber
	Repairs sinks/toilets/showers
	“What is the problem here?”
“Your sink is clogged.”
	PVC pipe, pipe cleaners, plunger, potty trainer

	Electrician
	Install and repair electrical work
	“How many light switches would you like to have?”

“Please don’t touch these wires.”
	Hard hat, vests, tools, gloves

	Mason
	Adds brick and stone to houses and walls
	“Do you like this type of stone?”
	Tape measure, level, brick blocks, foam stone blocks


	SETUP/PROPS

	What changes are needed in the dramatic play center or where the theme will be located (e.g., rearrangement of center, addition of furniture)?
	· Counter space, work space
· Incorporate a separate space near blocks/housekeeping center. 

· Add a table, a shelf, a sign.

	What adaptations will be needed for children in the classroom with disabilities/special needs?
	Pictures, social stories, sequence/step-by-step instructions, enough space for everyone to move around (walkers, wheelchairs), real-life pictures

	What additional props are needed (in addition to role-specific props listed previously)?
	Real, authentic props: Flashlight, phone, PVC pipe, tool belt, toil box, safety goggles, hard hat

	
	Realistic (faux) props: Paper towel rolls, pipe cleaners, wax paper, tape, pretend tools/gears, career/dress up clothes, paint brushes, stir sticks, rulers

	
	Open-ended, multi-purpose props: Pipe cleaners, paper towel rolls, name tags/badges

	
	Teacher-made or child-made props: Sign (name of shop), service menu

	How will you incorporate diversity into this theme (race, culture, age, abilities, non-stereotypical gender roles)?
	· Books, posters
· Pictures of different people in these roles


	LANGUAGE, LITERACY & MATH

	What books could you read/add to the dramatic play center that are related to this theme?
	Books about electronics, repairmen, community helpers, “Bob the Builder”, “Handy Manny”, “Team Umizoomi”

	What theme-related vocabulary words will you introduce/use?
	Electronics, repair, broken, fix, off, on, switches, positive, negative, wires, construct, build, measure, excavate, renovate, improve, pipe, wrench

	What theme-related authentic print and math materials will you add? How will you use these materials to engage children in conversation?
	· Repair manuals, battery sizes, battery sorting

· Ask what’s broken? How can we fix ____?

· Blueprints, measuring tools, price list, cash register, job checklist, paint samples, newspaper ads, brochures

	What theme-related display could you add to the dramatic play center?
	· Shop signs, posters, pictures
· Energizer Bunny

· Battery and battery signs

· Clock/hours of operation

· Open/closed sign


	SOCIAL SKILLS

	What social skills will you intentionally teach as children play the dramatic play center?
	Patience, turn taking, answering questions/giving details, problem solving, manners

	What inappropriate or challenging behavior may arise?

What strategies will you use to address these behaviors?
	· Pushing, shoving, loud voices, hitting, unwilling to take turns, wanting to do the same job
· Using tools inappropriately

Teacher directed conversations, Second Steps program, positive enforcement, assign roles, modeling how to play, teach appropriate use of materials, reminding of roles of each worker


	HOW WILL YOU EMBED STEAM INTO THIS THEME?

	Science
	Measuring tape, How-To books

	Technology
	Calculator, measuring tools, How-To books, computers, iPads, video

	Engineering
	Electrical tape, blocks/ramps, popsicle sticks, string

	Arts
	Children’s signage, name tags, business cards

	Math
	Calculator, measuring tools, ruler, clock


OTHER THINGS TO CONSIDER:

Length and duration of theme
