Curriculum proposal number__2003.118__

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___April 30, 2004_____________________________

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

Currently, students take 8 credits of Education – either 4 credits ED 190 and 4 credits ED 191V, or 8 credits ED 191V. This course, ED 291V, would make clear that the student is in her/his second practicum and would be expected to perform at a higher level than the ED 190 or 191V student. Can also be the “capstone” course for the ED students in Human Services Program. Students will take 4 credits ED 190 or 191V, and 4 credits ED 291V. It will continue to be offered concurrently with ED 191V.

6.
Existing course

__

 alpha number title

 credits

7.
Proposed new/modified course

_ED
291V – Work Practicum and Discussion in Education II

1-4 __

 alpha number title

 credits

8.

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

Permission of instructor required to enroll in this course. Prerequisites: ED 105, 106, 134, FAMR 231, ED/FAMR 140, ED 245/FAMR 235, ED 190 or 191V or consent.

Advanced supervised work experience. Provides individualized in-service training in preschool, elementary, or secondary education. Includes weekly seminar that gives students opportunity to discuss practicum experiences. May be repeated for maximum of 8 credits. Responsibilities increase with each repeat. Note: Students may be required to obtain a physical or doctor’s note and to be fingerprinted, all at student’s expense. 1-4 cr., 1.5 – 15 hr. practicum/1hr. disc.
9. Prerequisite(s)
ED 105, 106, 134, FAMR 231, ED/FAMR 140, ED 245/FAMR 235, ED 190 or 191V or consent.

10.

Corequisite(s)

11.

Recommended preparation

12.

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

13.

Student contact hours per week

lecture 1 hours lab___hours lecture/lab___hours other 2.5 – 15 hours, explain 1 credit for every 5 hours of practicum in a supervised educational setting, up to 3 credits for 15 hours. 1 hour weekly seminar (lecture noted above) is the other credit.

14.

Revise current MCC General Catalog page(s)_36, 96_____________________________________

15.

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

16.

Proposed semester and year of first offering? Spring semester _2005 year

17.
Maximum enrollment_10_ Rationale, if applicable Instructor makes 2-3 visits during semester to the student’s work sites, for 2-3 hours per visit. 10 students is a reasonable number to keep the quality of supervision and coordination.

18.

Special scheduling considerations? X yes no If yes, explain. To be offered concurrently with ED 191V.

19.
Special fees required? __yes __no If yes, explain. Student may be required to obtain a doctor’s note and be fingerprinted for volunteering in a setting, at student’s expense.

20.
Will this request require special resources (personnel, supplies, etc.?) __yes __no

If yes, explain.

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

22.
X Course fulfills requirement for Human Services –Early Childhood Specialization program/degree

__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? X yes __no

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

At Kaua’i CC as ED 290C, Honolulu CC as ED 296C/296P, at Hawai’i CC as ED 291

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

University of Hawai'i

Course Outline

1. Alpha and Number

Course Title

Credits

 Date of Outline

Education 291V – ED 291V

Early Childhood Practicum II

1-4

April 2004

2. Course Description

Permission of instructor required to enroll in this course. Prerequisites: ED 105, 106, 134, FAMR 231, ED/FAMR 140, ED 245/FAMR 235, ED 190 or 191V or consent.

Advanced supervised work experience. Provides individualized in-service training in preschool, elementary, or secondary education. Includes weekly seminar that gives students opportunity to discuss practicum experiences. May be repeated for maximum of 8 credits. Responsibilities increase with each repeat. Note: Students may be required to obtain a physical or doctor’s note and to be fingerprinted, all at student’s expense.

3. Contact Hours/Type

1-4 cr., 1.5 – 15 hr. practicum/1hr. disc.

4. Prerequisites

Corequisites

Recommended Preparation
ED 105, 106, 134, FAMR 231, ED/FAMR 140, ED 245/FAMR 235, ED 190 or 191V or consent.

Approved by _____________________________________ Date___________________

5.
General Course Objectives

Provides a culminating supervised work experience in the Early Childhood Education arena. Students are expected to perform as a lead teacher in the ending part of the semester. Provides a forum to discuss issues that come up in the workplace.

6.
Specific Course Objectives, Competencies, and Learner Outcomes

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

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

a) Demonstrate skills in leading a group of children in a developmentally appropriate group time.

b) Demonstrate skills in observing children and then planning developmentally appropriate curriculum for the group and individuals, adapting for children with special needs.

c) Demonstrate a deepened understanding and articulation of their growth and development as an early childhood educator.

d) Set professional goals and timelines to accomplish the goals.

e) Demonstrate skills in working and effectively communicating with families.

f) Demonstrate skills in working with other professionals.

g) Produce a completed professional portfolio with competency statements and demonstration of the student’s Attitude, Knowledge, and Skills
7.
Recommended Course Content and Approximate Time Spent on Each Topic

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

3-5 weeks – Review of guidance in groups, observation, curriculum development, professional development and how it relates to setting professional goals. (a,b,c,d)

2-3 weeks – Review of communicating effectively with families. (e)

2-3 weeks – Review of working with colleagues and other professionals. (f)

3-4 weeks – Review of Attitude, Knowledge, and Skills and competency statements needed for professional portfolio (g)

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

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

The Creative Curriculum for Early Childhood, 4th edition, Trister-Dodge and Colker, Teaching Strategies, Inc., 2002

Practical Solutions to Practically Every Problem Revised edition, Saifer, Stephen, Redleaf Press, 2003.

Developmentally Appropriate Practice, Revised Edition, Bredekamp & Copple, editors, NAEYC, 1997.

Preparing for Illness, Aronson, Susan. Early Childhood Education Linkage System (ECLES)/NAEYC. 1997.

Materials:

Text(s) may be accompanied by:

Articles and/or handouts prepared by the instructor

Magazine, journal, or news articles

Other:

Appropriate films, videos, or internet sites

Television programs

Guest speakers

Other instructional aids

9. Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

Attendance and participation in seminar and at practicum: 15% - 35%

Papers and activities: 65% - 85%

Not to exceed 100% of grade

10. Methods of Instruction

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

Practicum placement, group work, exercises, lectures, discussions, assignments, student presentations, attendance and/or class participation and other appropriate methods.

