	Contra Costa College

	Course Outline

	Department &Number
	ECHD 222
	Number of Weeks
	18

	Course Title
	 Supervision and Management
	Lecture Hours
	54

	Prerequisite
	A requirement for Early Childhood majors
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	 3

	COURSE/CATALOG DESCRIPTION

	This course will assist the student in developing the knowledge and skills required to effectively manage and supervise an early childhood education program. The focus will be on the study and the development and of interpersonal and communication skills, management skills, and supervision. Students will learn not only to develop positive relationships with others, but also how to facilitate the development of positive interpersonal relationships with and among peers, subordinates and others. Not Repeatable

	COURSE OBJECTIVE

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

	1. Compare and contrast program management styles.

	2. Compare and contrast methods of supervision and management.

	3. Describe the components of personnel and program evaluation.

	4. Describe the qualities of an effective staff development program.

	5. Demonstrate effective communication techniques.

	6. Demonstrate a knowledge and understanding of the needs of parents, staff, and children in an early

 childhood program.

	7. Demonstrate knowledge of state and federal regulations relating to the management of an early childhood

 program.

 COURSE CONTENT:
	 20
	%
	 Program Management

	 30
	%
	 Personnel supervision and management

	 20
	%
	 Effective communication

	 20
	%
	 Evaluation and development

	 10
	%
	 State and Federal regulation

	METHODS OF INSTRUCTION

	1. Lecture/Discussion

	2 Small group activities

	3. Individual Projects and Presentations

	4. Problem solving sessions

	5. Audio-visual materials

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Developing and Administrating a Child Care Center

	 Author:
	Dorothy June Sciarra and Anne G. Dorsey

	 Publisher:

	Thomson.\, Delmar Learning

	 Edition/Date:

	Fifth Edition, 2003

	Textbook Title:
	Program Administration Scale

	 Author:
	Teri N. Talan and Paula Jorde Bloom

	 Publisher:

	Teachers College Press

	 Edition/Date:

	First Edition, 2004

	Textbook Title:
	Manual of Policies and Proceedures, Community Care Licensing Division: CHILD CARE CENTER, Title 22, Division 12, Chapter 1

	 Author:
	Health and Human Services Agency, Department of Social Services

	 Publisher:

	State of California, Health and Human Services Agency, Department of Social Services

	 Edition/Date:

	August 2001

	COURSE EXPECTATIONS

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

	
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	 20
	%
	1. Written Assignments

	 10
	%
	2 Problem solving

	 20
	%
	3. Term Projects

	 10
	%
	4. Portfolio

	 40
	%
	5. Quizzes, Midterm and Final

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	X
	Letter Grade
	
	Credit / No Credit
	
	Student Choice

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

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

	Below 70% = No Credit

	Prepared by:
	Barbara Grillo

	Course New/Revision Date:
	

	Course Effective Date:
	Semester/Year

Revised 11/07

