Curriculum proposal number____​​___________

Cover Sheet for Curriculum Action Request (CAR) and Course Outline

This is a routing procedure; the official signature section is on the CAR form.

Course alpha and number ED 170B,C,D to ED 170__________ Proposal type Consolidate to 3 credit class
Author _Elaine Yamashita___________________________ ext _208 e-mail _yamash@hawaii.edu____

Consulted with _Maui County Early Childhood Coordinator Terry Lock, ECE PCC, PATCH Hawai'i
_____ Written proposal reviewed by discipline representative to the Curriculum Committee

Date

_____ Consulted with Articulation Coordinator (for General Education Core courses only)

Date

_____ Written proposal discussed in unit

Date

_____ Original CAR signed by Unit Chair

Date

_____ Banner Form attached (for courses not degrees, certificates, or programs)

_____ Original and four copies of complete proposal forwarded to Curriculum Committee

Date

_____ Passed by Curriculum Committee, CAR signed by Chair, Academic Senate Chair notified

Date

_____ Approved by Academic Senate, CAR signed by Chair

Date

_____ Forwarded to and received by Chief Academic Officer

Date

_____ Reviewed and CAR signed by Chief Academic Officer

Date

_____ Forwarded to and received by Chancellor

Date

_____ Reviewed and CAR and Course Outline signed by Chancellor

Date

_____ Signed originals returned to Curriculum Chair

Date

Distribution/Information Posting/Follow-up

____ Copy of signed original Course Outline sent to author for his/her files

Date

____ Disc with WORD document identical to signed original Course Outline received by

 Curriculum Chair (two discs, if course is to be articulated)

Date

____ Banner input completed

Date

____ Catalog/Addendum input completed

Date

____ E-mail notice of approval to entire college

Date

____ Copy of original & disc forwarded to Articulation Coordinator, if necessary

Date

____ Effective date of proposal posted on Curriculum Committee website

Date

____ Databases: Curriculum Review Dates [Excel] and Yearly Curriculum Actions [Access] updated
Date

____ Other __
Date

____ Signed original and disc filed in master curriculum file in Dean of Instruction’s Office

Date

Revised March 2003/AC

Curriculum proposal number_2003.01_EDUC170_

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College

Data for Curriculum Committee and college catalog

1. Author(s)_Elaine Yamashita___

2. Author’s unit Professional/Community
3.
Date submitted to Curriculum Committee___

4.
a.
General type of action? X course __program

b.
Specific type of action

Addition
Deletion
Modification

X regular
__course
__number/alpha
__prerequisites

__experimental
__from program
__title

__corequisites

__ other (specify)
__program
__credits

__program

__other (specify)
__description

__other (specify)

5. Reason for this curriculum action

Community needs and developments make it more feasible to have one 3-credit course. This would also bring the course back in line with PCC recommendations and will facilitate a statewide effort to convert non-credit infant/toddler training into credit.

6.
Existing course

 alpha number title

 credits

7.
Proposed new/modified course

ED 170 – Introduction to Working with Infants and Toddlers__________________3____

 alpha number title

 credits

8.

New course description or page number in catalog of present course description, if unchanged.

Provides an overview of basic skills used in working with infants and toddlers in groups. Focuses on interactive aspects of child development. Introduces infant-toddler caregiving routines and environments, and caregiver roles. Explores ways to enrich experiences and to promote strong relationships with families.

9.

Prerequisite(s): ENG 19 or placement at ENG 22, or consent.

10.

Corequisite(s): none

11.

Recommended preparation: none

12.

Is this course cross-listed? ___yes X_no If yes, list course

13.

Student contact hours per week

lecture 3_hours lab___hours lecture/lab___hours other___hours, explain

14.

Revise current MCC General Catalog page(s)_95-96.
15.

Course grading ___letter grade only ___credit/no credit X _either ___audit

16.

Proposed semester and year of first offering? Fall_semester 2004_year

17.
Maximum enrollment_25 Rationale, if applicable

18.

Special scheduling considerations? __yes X no If yes, explain.

19.
Special fees required? __yes X_no If yes, explain.

20.
Will this request require special resources (personnel, supplies, etc.?) __yes X no

If yes, explain.

21.
Is this course restricted to particular room type? __yes X no If yes, explain.

22.
__Course fulfills requirement for ___________​__________________________program/degree

X Course is an elective for Human Services _____​______________________program/degree

__Course is elective for AA degree

23.
This course __increases __decreases X makes no change in number of credit required for the program(s) affected by this action

24.
Is this course taught at another UH campus? X yes __no

a.
If yes, specify campus, course, alpha and number. At Honolulu and Hawai'i Community Colleges as ED 170.

b.
If no, explain why this course is offered at MCC

25. a. Course is articulated at

 __UHCC __UH Manoa __UH Hilo __UH WO X Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? X yes __no

. .

Proposed by

Approved by

Author/Program Coordinator
Date

Academic Senate Chair
Date

Requested by

Division/Unit Chair
Date

Chief Academic Officer
Date

Recommended by

Curriculum Chair

Date

Chancellor

Date

Revised April 2003/AC

Maui Community College

Course Outline

1.
Alpha and Number

Course Title

Credits

 Date of Outline

EDUCATION 170

Introduction to Working with Infants and Toddlers

3
September 2003

2. Course Description
Provides an overview of basic skills used in working with infants and toddlers in groups. Focuses on interactive aspects of child development. Introduces infant-toddler caregiving routines and environments, and caregiver roles. Explores ways to enrich experiences and to promote strong relationships with families.

3. Contact Hours/Type
3 hours/week, lecture

4. Prerequisites
 Corequisites
 Recommended Preparation

ENG 19 or placement at ENG 22, or consent. consent.

None

None

Approved by _____________________________________ Date___________________

5.
General Course Objectives

This course is designed to provide an introduction to the complexity and importance of caring for infants and toddlers in a group setting. It provides an overview of the basic skills needed, and focuses on the interactive aspects of caregiving. Family support and strong relationships with diverse families are encouraged through this course.

6.
Specific Course Objectives, Competencies, and Learning Outcomes

For assessment purposes, these are linked to #7, Recommended Course Content.

With successful completion of this course, students will be able to:

a. Describe basic developmental characteristics and sequences in children ages birth to 36 months.

b. Identify and maintain practices which promote safe and healthy environments for children.

c. Explain responsive, individualized caregiving routines which support positive outcomes for children.

d. Identify and utilize materials, activities and environments which advance physical, social, emotional, cognitive, problem-solving, communication, and creative skills in children birth (instead of 0) to 36 months, including possible adaptations for children with special needs.

e. Describe and demonstrate positive guidance and discipline techniques which support culturally appropriate independence in very young children.

f. Demonstrate communication skills that help build trusting, respectful, and supportive relationships with diverse families of children in group care programs.

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6, Specific Course Objectives, Competencies, and Learner Outcomes.

1-2 weeks
Introductions, syllabus, overview of working with infants and toddlers. Philosophy of responsive caregiving. (c)

2-3 weeks
Stages of development prenatal to 36 months – cognitive, language, social emotional, cultural. Milestones of brain development. (a)

1-2 weeks
Developing and maintaining safe, healthy, inclusive environments for infants and toddlers. (b)

3-4 weeks
Strategies for responsive, individualized caregiving through daily routines, free exploration, and positive guidance. (c)

2-3 weeks
Developmentally appropriate, inclusive materials, activities, and environments for infants and toddlers. (d)

2-3 weeks
Positive guidance and discipline techniques that respect family culture and build positive outcomes for children. (e)

2-3 weeks
Positive communication skills that help build supportive, respectful relationships with diverse families. (f)

8. Text and Materials, Reference Materials, Auxiliary Materials and Content

An appropriate text and material(s) will be chosen from those currently available in the field at the time the course is to be offered. Auxiliary materials may include videos, internet sites, DVDs, etc. Example:

Infants, Toddlers, and Caregivers, 6th edition. Gonzelez-Mena, and Eyer, Mayfield, 2003.

Learning and Growing Together. Learner and Dombro, Zero to Three, 2000.

9. Recommended Course Requirements and Evaluation

Attendance and participation: 15 – 25%

Papers, quizzes, individual and group activities: 75-85%

Not to exceed 100% of grade.
10. Methods of Instruction

Instructional methods vary considerably with instructors and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

Group work, individual and group exercises, quizzes or exams, lectures, guest lecturers, site visits, written assignments, student presentations, attendance and class participation and other appropriate methods.

COURSE EQUIVALENCIES/ARTICULATION

Early Childhood PCC – University of Hawai'i system

October 2003
Course Number
Hawai'i CC
Honolulu CC
Maui CC
Kaua'i CC

 ED 105 (3)
ED 105 (3)
ED 105 (3)
ED 105 (3)
ED 105 (3)

ED 110 (3)
ED 110 (3)
ED 110 (3)
ED 106 (3)

ED 115 (3)
ED 115 (3)
ED 215 (3)

ED 115 (3)

ED 131 (3)
ED 131 (3)
ED 131 (3)
FAMR 231 (3)
ED 131 (3)

ED 134 (1)

ED 134 (1)

ED 140 (3)
ED 140 (3)
ED 140 (3)
ED 140/FAMR 140(3)
ED 140 (3)

ED 170 (3)
ED 170 (3)
ED 170 (3)
ED 170 (3) (curr. action 10/03)

ED 175BCD (1 ea.)

ED 175BCD (1 ea.)

ED 190 (4)
ED 190 (4)
ED 196L/ED 196 (1 ea.)
ED 190 (4)
ED 192 (2)

ED 191 (4)
ED 291 (4)
ED 191V (3), ED 151 (1)
ED 191V (4)
ED 191B (3), ED 191C (1)

ED 192 (2)
ED 190 (4)
ED 196L/ED 196 (1 ea.)
ED 190 (4)
ED 192 (2)

ED 195 (4)
ED 291 (4)
ED 191V (3), ED 151 (1)
ED 191V(4)
ED 195 (4)

ED 234 (2)

ED 234 (2)
ED 234B,C,D (1 ea.)

ED 245 (3)
ED 245 (3)
ED 245 (3)
ED 245 (3)
ED 245 (3)

ED 250 (1)
ED 252 (3)
ED 261 (3)
ED 250 (1)
ED 252 (2)

ED 251 (1)
ED 253 (3)
ED 261 (3)
ED 251 (1)
ED 253 (2)

ED 252 (3)
ED 252 (3)
ED 262 (3)
ED 263 (3)
ED 252 (2)

ED 253 (3)
ED 253 (3)
ED 261 (3)

ED 253 (2)

ED 254 (3)
ED 254 (3)
ED 262 (3)
ED 263 (3)
ED 266 (3)

ED 255 (3)
ED 255(3)
ED 261 (3)
ED 263(3)
ED 255 (2)

ED 261 (3)
ED 253 (3)
ED 261 (3)
ED 251 (1)
ED 253 (2)

ED 262 (3)
ED 252/254 (3)
ED 262 (3)
ED 264 (3)
ED 252 (2)

ED 263 (3)
ED 255 (3)
ED 261 (3)
ED 263 (3)
ED 255 (2)

ED 264 (3)
ED 254 (3)
ED 262 (3)
ED 264 (3)
ED 266 (3)

ED 265 (3)
ED 252 (3)
ED 265 (3)
ED 250 (1)
ED 252 (2)

ED 266 (3)
ED 254 (3)
ED 262 (3)
ED 264 (3)
ED 266 (3)

ED 275 (3)
ED 275 (3)
ED 275 (3)
ED 275 (3)

ED 280 (2)
ED 280 (2)

ED 280BCD, 281 BCD, 1 ea.

ED 290C (4)
ED 291 (4)
ED 191V (3), ED 151 (1)
ED 191V
ED 290C (4)

ED 291 (4)
 ED 291 (4)
ED 191V (3), ED 151 (1)
ED 191V
ED 191B (3), ED 191C (1)

PSY 220(3)
FAMR 230 (3)
FAMR 230 (3)
FAMR 231, 232,3 ea.
PSY 220 (3)

FAMR 231 (3)
ED 131 (3)
ED 131 (3)
FAMR 231 (3)
ED 131 (3)

FAMR 232 (3)

FAMR 232 (3)

Course alphas, numbers, titles, and credits

Alpha/No.
Title
Cr.

ED 105
Introduction to Early Childhood Education
3

ED 106
Introduction to Early Childhood Curriculum
3

ED 110
Developmentally Appropriate Practices
3

ED 115
Health, Safety, and Nutrition
3

ED 131
Early Childhood Development: Theory into Practice
3

ED 134
Introduction to Observation
1

ED 140
Guiding Young Children in Group Settings
3

ED 150
Literacy Tutoring
1

ED 151
Practicum Seminar (to be taken w/191V- HCC)
1

ED 152
Early Literacy Development
3

ED 155
Creative Art for Young Children
3

ED 156
Music & Movement for Young Chidlren
3

ED 157
Puppetry for Young Children
3

ED 158
Hawaiiana for Young Children
3

ED 170
Introduction to Working with Infants and Toddlers
3

ED 175BCD
Introduction to Home Visiting series
1 ea.

ED 190
Early Childhood Practicum I
4

ED 191v
Early Childhood Practicum II
2-4

ED 191B
Early Childhood Work Practicum
3

ED 191C
Early Childhood Discussion Practicum
1

ED 192
Beginning Preschool Lecture/Lab
2

ED 195
Intermediate Preschool Lecture/Lab
4

ED 196
Beginning Child Development Lab Seminar
1

ED 196L
Beginning Child Development Laboratory
1

ED 215
Healthy Young Children
3

ED 220
Teaching Language Skills
3

ED 234
Observation & Assessment
2,3

ED 245
Child, Family, Community
3

ED 250
Beginning Literacy Strategies
1

ED 251
Development of Gross Motor Skills
1

ED 252
Early Childhood Curriculum: Communication
3,2

ED 253
Early Childhood Curriculum: Physical
2,3

ED 254
Early Childhood Curriculum: Cognitive
3

ED 255
Early Childhood Curriculum: Creative
2,3

ED 261
Preschool Curriculum I
3

ED 262
Preschool Curriculum II
3

ED 265
Introduction to Children’s Literature
3

ED 266
Cognitive Development Through Interaction
3

ED 269
Integrated Curriculum in Early Education
3

ED 270
Prenatal and Perinatal Development
2

ED 274
Infant-Toddler Environments and Relationships
3

ED 275
Including Children With Special Needs
3

ED 290C
Advance Preschool Lecture/Lab
4

ED 296B
Infant-Toddler Seminar
2

ED 296C
Preschool Seminar
2

ED 296I
Infant-Toddler Laboratory
2

ED 296P
Preschool Laboratory
2

Curriculum proposal number____________________

Banner Addition or Modification Form - Maui Community College

Data to add or modify course in Banner system

1.
Course subject alpha in CAPITAL letters (see Banner alpha abbreviations)_ED_______________

2.
Course number 170__

3.
First term new course to be taught_Fall 2004__________

4.
Course title_Introduction to Working with Infants and Toddlers____________

5.
Instructor's unit_Professional/Community
6.
Number of credits_3_________________

7.
Contact hours

Lecture_3 per week________

Lab____________________

Lecture/Lab____________________

Other type and credits (such as seminar, practicum, etc.)__________________________

Total hours____________________

8.
Grading?

X Letter (including audit and credit/no credit)

___Credit/no credit only

9.
Corequisite course(s) alpha and number

10.
Existing (previous or old) course alpha and number_ED 170B, 170C, 170D

Make previous course equivalent? (does it satisfy the same requirements?)

X yes ___no

Is previous course X_deleted ___remaining

11.
Cross-listed with another course? __yes X no

If yes, indicate course alpha and number

12.
Special fees required? ___yes X_no Cost?____________________

13.
Prerequisite course(s) alpha, number, and minimum letter grade (D is passing, if letter grade is not specified)
