 TECA 1303 page 5

[image: image1]

[image: image2.jpg]ACCREDITED

e

o O@
-
®
®

Course Syllabus
Family, School, and the Community
TECA 1303
	Semester with Course Reference Number (CRN)
	Spring, 2012
(76322)

	Instructor contact information (phone number and email address)
	Dr. Pamela M. Norwood

Telephone: (713) 718-6236 office, (713) 718-6303 department

Email: pamela.norwood@hccs.edu

	Office Location and Hours
	Educational Development Center Building, Room D-103

Mondays, Tuesdays, and Wednesdays: 3:00-5:00, Friday by appointment only

	Course Location/Times
	Educational Development Center Building, Room D-117

Tuesdays, 12pm-3pm

	Course Semester Credit Hours (SCH) (lecture, lab) If applicable
	Credit Hours

3.00

Lecture Hours

3.00

Laboratory Hours

	Total Course Contact Hours
	48

	Continuing Education Units (CEU): if applicable
	

	Course Length (number of weeks)
	16 weeks

	Type of Instruction
	Lecture

Field Experience Required

	Course Description:
	A study of the relationship between the child, the family, the community and early childhood educators, including a study of parent education, family and community life-styles, child abuse and current family issues.

	Course Prerequisite(s)
	

	Academic Discipline/CTE Program Learning Outcomes
	NAEYC Standard 2. Building Family and Community Relationships

	Course Student Learning Outcomes (SLO): 4 to 7
	1. Examine literature on parenting styles and effective parenting techniques.
2. Discuss issues relating to families and communities and literature relating to diverse cultures and lifestyles.
3. Summarize ways to communicate and interact with parents.
4. Recognize signs of abuse and neglect.
5. Describe ways to work effectively with abused and neglected children.

	Learning Objectives (Numbering system should be linked to SLO - e.g., 1.1, 1.2, 1.3, etc.)
	Examine literature on parenting styles and effective parenting techniques.

1.1 Define different parenting styles.
1.2 Describe changes in parenting and family life during the 20th century.

Discuss issues relating to families and communities and literature relating to diverse cultures and lifestyles.

2.1 Explain the importance of being sensitive to differences in family structures as well as social and cultural backgrounds as they relate to child rearing practices.

2.2 Analyze current issues as they relate to families and parenting.

Summarize ways to communicate and interact with parents.

3.1 Describe how to establish and maintain strong, positive, collaborative relationships with families in early childhood/school age programs.

3.2 Explain the importance of respecting parents’ choices and goals for their children.

Recognize signs of abuse and neglect.

4.1 List types of abuse and neglect and behaviors which might be indicators of such abuse/neglect.

4.2 List steps in reporting suspected abuse and neglect.

Describe ways to work effectively with abused and neglected children.

5.1 Describe caregiver’s role in helping abused and neglected children.

	SCANS and/or Core Curriculum Competencies: If applicable
	Personal Qualities: The student will access course requirements (self management) and make plans to complete requirements (responsibility); share knowledge of own skills and abilities (self-esteem); demonstrate understanding and politeness in group discussions (sociability); and understand the impact of violating belief and ethical codes of the early childhood community (integrity/honesty).

Systems: The student will acquire knowledge about cultural differences in families (understands systems),understands how culture affects family (monitor/correct system performance) and be able to offer assistance to families (design/improve systems).

	Course Calendar
	Week/Dates
	Topic(s)
	Required Readings and Assignment Due

	
	Week 1

Jan 17
	Introductions, Course Overview, Related Study Skills
	[image: image3.jpg]

	
	Week 2

Jan 24
	Ecology of the Child
	Chapter 1

	
	Week 3

Jan 31
	Ecology of Socialization
	Chapter 2

“My Family” Collage DUE (50 pts)

	
	Week/Dates
	Topic(s)
	Required Readings and Assignment Due

	
	Week 4

Feb 7
	Ecology of the Family
	Chapter 3

	
	Week 5
Feb 14
	On-line Session
Ecology of Parenting
	Chapter 4
[image: image4.jpg]Internships/Fieldwork

civie Student
Education, Volunteerism
Aviareness & Community
Understanding Service

	
	Week 6

Feb 21
	Ecology of Child Care and School
	Chapters 5 and 6
Field Experience Placement and Agreement Forms DUE

	
	Week 7

Feb 28
	Ecology of Teaching
	Chapter 7

	
	Week 8

Mar 6
	MIDTERM EXAM
(100 points)
	Review Chapters 1-7

	
	Mar 13
	NO CLASS

SPRING BREAK
	

	
	Week 9

Mar 20
	Ecology of the Peer Group
	Chapter 8
Class Newsletter DUE (50 points)

	
	Week 10

Mar 27
	On-line Session

Ecology of the Mass Media
	Chapter 9
[image: image5.jpg]Internships/Fieldwork

civie Student
Education, Volunteerism
Aviareness & Community
Understanding Service

	
	Week 11

Apr 3
	Ecology of the Community
	Chapter 10

Family Profile Project DUE

(Mandatory KA-100 points)

	
	Week 12

Apr 10
	Emotional and Cognitive Socialization Outcomes
	Chapter 11

	
	Week 13

Apr 17
	Social and Behavioral Socialization Outcomes
	Chapter 12
*COURSE EVALUATIONS BEGIN

	
	Week 14

Apr 24
	Field Experience Presentations
	Field Experience Reflections Group A DUE
(100 points)

	
	Week 15

May 1
	Field Experience Presentations
	Field Experience Reflections Group B DUE
(100 points)

	
	Week 16
May 8
	FINAL EXAM
(100 points)
	Review Chapters 8-12

	Instructional Methods
	Distance (100%)

Web-enhanced (49% or less)

Face to Face

	Required Component
	This course includes at least one of the following required components: practicum assignment, key assessment, field experience hours, and/or First Aid/CPR certification. If this assignment is not completed with 70% of possible points, you will not receive a passing grade in this class. Your instructor will explain the required component identified for this course-field experience and key assessment.

	Student Assignments
	Family Collage, Classroom Newsletter, Family Profile, Field Experience Reflection

	Student Assessment(s)
	Two (2) major exams (consisting of multiple choice, true/false, and short answer questions); weekly online quizzes based on reading assignments, and the student assignments noted above.

	Instructor's Requirements
	IR 1. Extra Credit-Students who are not absent more than twice will eligible for 25 extra credit points that will be applied towards the final grade. They will also be able to submit one (1) additional extra credit assignment from a list that is provided on the Assignment Descriptions handout.
IR 2. Late Assignments-Course assignments will be considered LATE if they are not received by Friday of the week during which the assignment is due. Five (5) points per class session will be taken off the original grade of each assignment that is turned in beyond but within two weeks of the due date. After two weeks, these assignments may still be accepted but the final grade will be reduced by 20% as a penalty. No LATE ASSIGNMENTS will be accepted during the week of finals.

IR 3. Use of Electronic Devices-Although admittedly convenient, most modern technological devices are considered inappropriate and distracting in the classroom. The use of cell phones, pagers, beepers, and/or palm pilots is severely discouraged in this class. If you must carry one of these devices, make sure you turn it OFF or on VIBRATE before arriving to class. Please refrain from answering or responding to any calls, text messages, or other means of communication inside the classroom. Leaving the class to respond to such a call should be done only in the case of a verifiable emergency. Repeated violations of this policy will result in you being asked to leave the class session or withdraw from the course.

IR 4. Make-Ups-All students who have a documented, college- approved excuse for missing an assignment may make up the assignment without any grade reduction or penalty. Approved excuses include personal illness, a death in the immediate family, and participation in official college functions. Students who are unable to attend during an examination day should contact the instructor as soon as possible to reschedule. Make-up examinations must be completed in the instructor’s office or other designated location within TWO WEEKS of the original date of the exam. Please note that failure to take the collaborative exam(s) on the date scheduled will result in the student having to take the examination on an individual basis!

IR 5. Monitoring of Student Progress-It is highly recommended that you keep backup copies of all of your submitted work and that you keep all of your graded assignments until the final grades are posted.

	Program/Discipline Requirements: If applicable
	NOTICE This course of study would not be appropriate for anyone who falls into the following category as noted by the Texas Department of Family and Protective Services. "No person with a conviction or who is under indictment for, or is the subject of an official criminal complaint alleging violation of any of the crimes listed as a felony against the person or felony violation of the Texas Controlled Substance Act may be present while children are in care."
ORIENTATION Students who are completing lab, practicum, or field experience components at the Houston Community College Child Development Lab School must complete a mandatory Orientation to the Department of Early Childhood Studies. Contact the department at (713) 718-6303 for more details about the orientation.

	HCC Grading Scale
	A = 100- 90

4 points per semester hour

B = 89 - 80:

3 points per semester hour

C = 79 - 70:

2 points per semester hour

D = 69 - 60:

1 point per semester hour

59 and below = F

0 points per semester hour

IP (In Progress)

0 points per semester hour

W(Withdrawn)

0 points per semester hour

I (Incomplete)

0 points per semester hour

AUD (Audit)

0 points per semester hour

IP (In Progress) is given only in certain developmental courses. The student must re-enroll to receive credit. COM (Completed) is given in non-credit and continuing education courses. To compute grade point average (GPA), divide the total grade points by the total number of semester hours attempted. The grades "IP," "COM" and "I" do not affect GPA.

See "Health Science Program/Discipline Requirements" for grading scale.

	Instructor Grading Criteria
	 600 points total possible

A=540-600 D=360-419

B=480-539 F=359 or below

C=420-479

	Instructional Materials
	Berns, R. M. (2010). Child, Family, School, Community (8th ed.). Fort Worth, TX: Harcourt.

	EGLS3 – Evaluation for Greater Learning Student Survey System
	At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.

	HCC Policy Statement:

	Access Student Services Policies on their Web site:
	http://hccs.edu/student-rights

	Distance Education and/or Continuing Education Policies

	Access DE Policies on their Web site:
	http://de.hccs.edu/Distance_Ed/DE_Home/faculty_resources/PDFs/DE_Syllabus.pdf

	Access CE Policies on their Web site:
	http://hccs.edu/CE-student-guidelines

PAGE

