	Contra Costa College

	Course Outline

	Department & Number
	ECHD 150
	Number of Weeks
	18

	Course Title
	Infant and Toddler Development
	Lecture Hours By Term
	54

	Prerequisite
	N/A
	Lab Hours By Term
	0

	Challenge Policy
	N/A
	*Hours By Arrangement
	N/A

	Co-requisite
	N/A
	Units
	3

	Challenge Policy
	N/A
	
	

	Advisory
	N/A

	*HOURS BY ARRANGEMENT:
	N/A
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	 This course is a study of infants and toddlers from pre-conception to age three including physical, cognitive, language, social, and emotional growth and development. This course applies theoretical frameworks to interpret behavior and interactions between heredity and environment. This course emphasizes the role of family and relationships in development.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Summarize the developmental milestones, characteristics, and growth patterns of children from conception through 36 months.

	2. Use current research to evaluate the impact of various birth practices on the newborn and family.

	3. Describe the primary role of the family in the development of the child.

	4. Link neurobiological processes to infant and toddler development.

	5. Relate developmental theory to infant and toddler development, temperaments, interactions and relationships.

	6. Compare and contrast culture and caregiving practices and environments that support optimal development.

INTENDED STUDENT LEARNING OUTCOMES:
	1. Demonstrate knowledge of biological and environmental factors that influence pre-conception and prenatal health and development.

	2. Connect observed behaviors of children birth to 36 months to developmental concepts and theories in the physical, cognitive, language, social and emotional domains.

	3. Analyze the multiple contextual influences on infant and toddler development including diverse family practices and environments.

 COURSE CONTENT (Lecture):
	Content

A. Overview of Developmental Theory and Processes

B. Current Research

1. Brain development

2. Social development

3. Influences on growth patterns

4. Early intervention

C. Developmental Domains and Processes

1. Prenatal development and birth

a. Preconception influences

b. Conception

c. Prenatal development

d. Birth

2. Physical development

a. Brain development

b. Health and nutrition

c. Growth patterns

3. Cognitive development

a. Sensorimotor stages

b. Information processing

c. Language development

1. Theories of language development

d. Multi-language learning

e. Critical periods

4. Social and emotional development

a. Attachment

b. Reciprocal relationships

c. Psychosocial theory

d. Temperament and individual differences

e. Dealing with early conflict
5. Variations in Development

D. Influences on Development

1. Family

2. Cultural perspectives

3. Caregiving practices and settings

4. Routines and schedules

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture, Written assignments

	Audio visual materials, group presentations

	Lesson plan demonstrations

	Visitation to local art galleries

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Teaching and Learning with Infants and Toddlers

	Author:
	Mary Jane McGuire Fong

	Publisher:
	Teachers College Press

	Edition/Date:
	1st edition Dec. 2014

	Textbook Reading Level:
	12th

	Justification Statement:
	(For textbook beyond 7 years)

	
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3.5

	Read Chapter 3 “Knowledge from the Infant’s Point of View” and prepare for small group discussion on how infants acquire knowledge.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	1

	Students will write a paper that describes an infant/toddler program they would offer. They will answer questions regarding promoting overall development, attachment and children with special needs

	Weekly Math Problems (Include detailed assignment below, if applicable)
	0

	N/A

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	0

	N/A

	Other Performance Assignments (Include detailed assignment below, if applicable)
	1.5

	Written observation assignments: Observe an infant between the ages of 0-24 months for 15 minutes straight or as long as it takes to gather enough information to answer analytical questions in regards to caregiver interactions, content of the environment, activities that could be done with the child, and the infant’s involvement in routine.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	30
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	30
	%
	Skills Demonstration

	30
	%
	Objective Examinations

	
	
	Other (describe)

	10
	%
	Completion of lesson plan

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Sandra D. Moore / Intisar Shareef

	Date:
	Spring 2015

Revised form 10/13
