	Contra Costa College

	Course Outline

	Department &Number
	ECHD 223
	Number of Weeks
	18

	Course Title
	 Administration and Management of Early Childhood Programs
	Lecture Hours
	54

	Prerequisite
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	 3

	COURSE/CATALOG DESCRIPTION

	This course includes learning about the principles, purpose, and function management and administration of child care centers. The content deals with funding and developing a program, personnel policies and issues, fulfilling licensing requirements, developing and implementing a budget and understanding the community and its regulatory agencies. This course satisfies a state certification requirement for the director’s license. Not repeatable

	COURSE OBJECTIVE

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

	1. Compare and contrast various kinds of early childhood programs.

	2. Describe and apply principles of administration and supervision used in early childhood
 education/childcare programs

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

 education/childcare programs.

	4. Demonstrate knowledge of funding sources and policies and procedures for fiscal management

	5. Demonstrate knowledge of policies and procedures for the management, supervision and evaluation of
 personnel

	6. Describe principles and skills needed to work effectively with parents

 COURSE CONTENT:
	 20
	%
	 Principles, purpose and function of child care centers

	 20
	%
	 State and Federal regulatory requirements

	 10
	%
	 Budget development and implementation

	 15
	%
	 Personnel Policies and procedures

	 20
	%
	 Personnel and Staff management

	 15
	%
	 Establishing working relationships with parents

	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:
	Management of Child Development Centers

	 Author:
	Verna Hildebrand

	 Publisher:

	Pearson, Merrill Prentice Hall

	 Edition/Date:

	Sixfth Edition, 2007

	Textbook Title:
	Program Administration Scale

	 Author:
	Teri N. Talan and Paula Jorde Bloom

	 Publisher:

	Teachers College Press

	 Edition/Date:

	First Editin, 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)
	 15
	%
	1. Written Assignments

	 10
	%
	2 Problem solving

	 20
	%
	3. Term Projects

	 10
	%
	4. Portfolio

	 45
	%
	5. Quizzes, Midterm and Final

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

	
	Letter Grade
	
	Credit / No Credit
	x
	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:
	F07

	Course Effective Date:
	

Revised 11/07

