Curriculum proposal number 2003.02

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 HSER 130 – Introduction to Youth Practitioners Proposal type New course_________

Author E. Yamashita, L. Stein_________________________ ext 208, 304 e-mail yamash, lstein__________

Consulted with Youth Development Practitioner Advisory Group_(Lynn Britton, chair)____________________

_____ 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_2003.02________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)___Elaine Yamashita, Lee Stein__

2. Author’s unit
Professional/Community

3.
Date submitted to Curriculum Committee___Nov. 1, 2003__________________________________

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
“Youth Practitioner” or “Youth Worker” is a new federal job classification. This refers to people who work with youth 14-21 years of age. This new course would help the student attain his/her Youth Practitioner Apprenticeship certification by fulfilling 45 of the 288 educational hours required under an Apprenticeship program. It has been offered as non-credit training through OCET, and a non-credit to credit conversion process has been developed to allow those students to convert their training into college credit once this course is approved and on the books.

6.
Existing course N/A

__

 alpha number title

 credits

7.
Proposed new/modified course

HSER
130
- Introduction to Youth Practitioner

3
 alpha number title

 credits

8.

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

Introduces the core skills needed by youth practitioners. Focuses on basic communication skills, growth and development of adolescents, family and culture and their roles in development, and youth with special needs. Develops teamwork and basic workforce skills.

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)_ 107_____________________________________

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 ____________________​_________________________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? __yes X no

a.
If yes, specify campus, course, alpha and number

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

This is a new federal job classification and this course is the first in what may be a series of courses directed at youth practitioners. It has been developed in response to and in collaboration with community partners.

25. a. Course is articulated at

 __UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO X 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? __yes X 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
HSER 130

Introduction to Youth Practitioner

3

October 2003

HHSE

2. Course Description
Introduces the core skills needed by youth practitioners. Focuses on basic communication skills, growth and development of adolescents, family and culture and their roles in development, and youth with special needs. Develops teamwork and basic workforce skills.

 3. Contact Hours/Type
3 hours/lecture

4. Prerequisites

 Corequisites

 Recommended Preparation

ENG 19 or placement at ENG 22 or consent

Approved by _____________________________________ Date___________________

5.
General Course Objectives

This course is designed to provide an introduction to the basic skills and competencies that a youth practitioner or youth worker needs to have to be effective in his/her job. As a new federal job classification and apprenticeship program has been developed, this course will fulfill 45 of the 288 educational hours needed for youth apprenticeship.

6.
Student Learning Outcomes

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

By the end of the course, students will be able to:

a. Describe the youth services, jobs, and basic job skills (such as teambuilding) for youth practitioners that are available in their community.

b. Describe typical developmental characteristics of youth.

c. Demonstrate understanding of diverse family dynamics and subsequent effects on youth in the family.

d. Demonstrate knowledge of current youth culture, diverse family cultures and other pressures that affect adolescents.

e. Demonstrate culturally responsive communication skills that build relationships with youth.

f. Demonstrate successful behavior management skills that deal with anger, aggressive behavior and crisis intervention.

g. Recognize signs of possible substance abuse and referral sources for substance abuse.

h. Describe some characteristics of youth with special needs.

i. Practice and tell others of their own stress relief strategies.

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

Linked to #6. Student Learning Outcomes

1 week
Overview of course, youth services and jobs

in the community. (a)

1 week
Qualities of a youth practitioner. (a)

1-2 weeks
Basic culturally responsive communication skills. (e)

1-2 weeks
Multicultures in Hawai'i. (d)

2-3 weeks
Typical adolescent development and family dynamics. (b, c)

2-3 weeks
Youth culture and basic adolescent psychology. (d, f)

2-3 weeks
Recognizing possible drug use, special needs, and youth at risk for suicide. (f, g, h)

2-3 weeks
Behavior management strategies (e, f)

1-2 weeks
Stress management and teambuilding (a, i)

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 handouts, videos, internet sites, DVDs, etc. Example:

Becoming a Helper, 4th Ed. Corey and Corey. Brooks/Cole Publishing, 2003.

Working with People – The Helping Process, 7th Ed.. Brill & Levine. Allyn & Bacon, 2002.

9. Recommended Course Requirements and Evaluation

Attendance and participation: 15 – 25%

Papers, quizzes, exams, individual and group activities or presentations: 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.

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) HSER __________

2.
Course number__130_____________

3.
First term new course to be taught_Fall 2004_________

4.
Course title__Introduction to Youth Practitioner_________________________________

5.
Instructor's unit_Professional/Community__________

6.
Number of credits_3___________

7.
Contact hours

Lecture__3/week_____________

Lab____________________

Lecture/Lab____________________

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

Total hours__45______________

8.
Grading?

X Letter (including audit and credit/no credit)

___Credit/no credit only

9.
Corequisite course(s) alpha and number

N/A
10.
Existing (previous or old) course alpha and number_N/A___________________

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

___yes ___no

Is previous course ___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)

April 2003/AC

