	Contra Costa College

	Course Outline

	Department & Number
	ECHD 152
	Number of Weeks
	18

	Course Title
	Care and Education for Infants and Toddlers
	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 applies current theory and research to the care and education of infants and toddlers in group settings. This course examines essential policies, principles and practices that lead to quality care and developmentally appropriate curriculum for children birth to 36 months.

	COURSE OBJECTIVES:

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

	1. Observe, document and reflect on infant and toddler play and interactions to plan for care and learning.

	2. Design appropriate play spaces and care routines that support infant and toddler care and learning.

	3. Describe reciprocal communication techniques that promote brain development and healthy relationships.

	4. Demonstrate practices that support and respect the diverse culture, values and beliefs of families and caregivers.

	5. Define the program policies of primary care, continuity of care, and small group size

	6. Identify delivery systems, licensing regulations, role of caregivers, and quality indicators in infant and toddler care.

	7. Describe practices that support the unique abilities of all children birth to 36 months.

INTENDED STUDENT LEARNING OUTCOMES:
	1. Summarize the essential policies and practices of quality infant and toddler programs.

	2. Demonstrate strategies to promote healthy relationships in the care and education of infants and toddlers.

	3. Evaluate infant and toddler curriculum and environments based on observation, documentation and reflection.

 COURSE CONTENT (Lecture):
	Content

A. Regulations for Infant and Toddler Programs

1. Delivery systems

2. Licensing regulations

3. Teacher qualifications

4. Quality indicators

B. Approaches to Infant Toddler Group Caregiving

1. Developmentally, culturally, linguistically appropriate practice

2. Caregiving strategies and practices

3. Primary caregiving

4. Inclusive care

5. Teachers role and responsibilities

a. Collaboration and interactions with families and professionals

b. Guidance and interaction

c. Communication with children

C. Curriculum and Planning

1. Planning for developmental domains

a. Physical

b. Cognitive

c. Social

d. Emotional

2. Environments

a. Materials and equipment

b. Space and design

c. Aesthetics

d. Adult space

3. Observation, Assessment, and Documentation

a. Assessment tools

b. Early identification and intervention

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture, Written assignments

	Audio visual materials, group presentations

	Small group activities

	

	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 4 “Observing: Where Teaching and Learning Begin” and observe a child, assess their learning and plan curriculum for further learning.

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

	Each week students will choose to write about one of the following: how to support imitation, memory, problem solving, classification, seriation, causality, number and quantity and representations in infants and toddlers.

	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

	Students will design a play space that illustrates active movement, constructive play, pretend play, book and story play, art and writing play.

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

	40
	%
	Skills Demonstration

	30
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	

	 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 Moore

	Date:
	Spring 2015

Revised form 10/13
