SYLLABUS

for
EDU 320
Principles and Methods in Early Childhood Education

Sandra Sullivan

3 Credit Hours

[image: image2.png]MISSISSIPPI COLLEGE
TEACHER EDUCATION & LEADERSHIP PROGRAMS

WEPRACT

CHRISTIAN %,
CARING
COMPETENT

ENTER HERE TO INCREASE
IN STATURE, KNOWLEDGE, AND WISDOM

C

Box 4009, Clinton, MS 39058

601-925-3304
I. COURSE TITLE: EDU 320 Principles and Methods in Early Childhood Education Three semester hours credit

II.
PREREQUISITES: PSY 305 Child Psychology

III.
COURSE DESCRIPTION: This course is designed to emphasize the history, theory, trends,

principles and curriculum pertinent to the management of a developmental program. It includes the cultural and psychological forces that affect the curriculum and provides the teacher candidate with an opportunity to plan, develop and execute learning experiences with young children.

IV.
RATIONALE: Principles and Methods in Early Childhood Education includes all of the learning experiences planned for and directed by field experiences. The teacher is a facilitator of learning, therefore it is important for the prospective teacher to be aware of the wide range of subject matter, teaching methods and potential resources which may be included in the early childhood classroom. The attention given to curriculum needs to be placed in historical perspective and be related to what is known about how children learn and how school personnel can best nurture the physical, mental, social, emotional, and spiritual needs of each child. This course brings reality to theory and research by illustrating and translating the abstract into concrete suggestions and activities for use in the classroom.

V.
LEARNING OBJECTIVES AND OUTCOMES: As a result of this course, the teacher candidate will:

1.
utilize historical information and current research findings in early childhood education to identify with today's early childhood education needs;

2.
review stages of normal growth and development and plan appropriate experiences for children at their development level;

3.
develop knowledge of curriculum content and structure and ability to select, organize, present and evaluate appropriate resources, technology, experience and facilities;

4.
become familiar with the types of early childhood curriculum organizations in which he may be working; team-teaching, individual prescribed instruction, multiple-age grouping, learning centers, Head Start, Montessori, Day-care, etc.;

5.
become aware of educational developments that impel curriculum change and school improvement;

6.
evaluate child/children progress by observing and activity participation;

7.
guide children's behavior to develop self-control through classroom arrangement and individual/group management techniques;

8.
write instructional objectives, lesson plans and plan units of work;

9.
utilize major theories of human growth to plan and implement activities in a classroom setting;

 10.
demonstrate effective teacher/pupil techniques to provide a positive learning experience (include discipline, cognitive development/personal growth, etc.);

11.
name characteristics and techniques appropriate for working with children with special needs;

12.
develop the ability to plan for multi-cultural differences among students;

13.
develop an understanding and describe effective skills in relating with parents and other adults in the school and community; and

14.
utilize feedback to relate all of the above understanding to both public and private early childhood education organization.

VI.
ACADEMIC INTEGRITY: It is expected that a student attending Mississippi College will be scrupulously honest. Therefore, plagiarism and cheating will be dealt with in accordance with the policies of the university. These policies are stated in the current Undergraduate Bulletin, Policy 2.19.

VII.
COURSE TOPICS:

Concept I - Child Growth and Development

Chapters 9, 10, 11, 12

Concept II - Process of Planning and Implementing An

Early Childhood Education Program

Chapters 3, 14, 15, 17

Concept III - Foundations of Early Childhood Education
Chapters 4, 5, 6, 7, 8
VIII. INSTRUCTIONAL METHODS: A variety of teaching strategies will be utilized in this course. Class periods will be organized around a lecture/discussion approach with demonstrations and cooperative learning workshops. Other methods which may be used are videos, resource persons, individual student projects, and handouts. Classrooms will also serve as a learning environment through observation and active participation.

IX.
ASSIGNMENTS:

1.
COURSE REQUIREMENTS. EDU 320 consists of two 75-minute class periods per week and 30 hours of observation per semester. Observation sessions are assigned by the instructor.

2.
LAB PARTICIPATION/FIELD EXPERIENCE. The teacher candidate will observe and actively

participate in the classroom as well as plan and implement one activity with students as per course agenda. (Specifications and format pages A-10 and A-11 of the appendix.) Teacher candidates will observe and prepare nine (9) observation forms and a Montessori checklist. (See course agenda for due dates and A1-A9 of the appendix for specifications and format pages). NOTE: A teacher candidate must successfully complete 30 hours of lab to complete course requirements.

3.
VISUAL AIDS. The teacher candidate will make a visual aid which can be used in teaching an assigned concept in one of the curriculum content areas. The learning activity will be presented in class as per course agenda. The purpose of making a visual aid is to assist each student in becoming aware of materials they can make which will effectively teach young children. (Specifications and format page A-12 of the appendix)

X.
EVALUATION. Students will be evaluated on the basis of the following:

Tests/ including final exam----------------50%

Assignments/activities

and laboratory participation---------------50%

 Total 100%

The basis for assignment of grades for this course will be as follows:

A=93-100 B=85-92 C=75-84 D=70-74 F=below 70

XI.
OTHER COURSE INFORMATION:

1.
TESTS. A test will be given on Concept I, II. (See Course Agenda for dates) The tests will follow class discussion on each of these concepts. The final exam will include Concept III and observation/ participation.

MAKE-UP TESTS. There will be NO make-up tests during the semester. If tests are missed, they will be made up as per course agenda and will be permitted only at the discretion of the instructor. If a student must miss a test, he/she should let the instructor know before the test.

TYPE OF TESTS. Tests will include both objective and subjective type questions.

2.
CLASS ABSENTEE/TARDY POLICY.

(
Students are allowed one unexcused absence, without question from the course instructor, for each credit hour of class. The exception to this policy is night classes and/or classes that meet only once a week which carry two or more hours of academic credit. In this case, one unexcused absence is allowed. More than the acceptable number of unexcused absences will lower the semester grade of the student one letter for each extra unexcused absence. For example, in a three-hour semester course, the student is allowed three unexcused absences. A fourth unexcused absence will result in lowering the semester grade one letter. If the student has a semester grade of A and one too many unexcused absences, his/her semester letter grade will be a B.

(
Excused absences must be documented by the student and approved by the instructor. It is the responsibility of the student to see the instructor to verify an excused absence. Otherwise, the absence will be considered unexcused.

(
Three tardies (five minutes coming in late or leaving class early) will equal one absence. It is the responsibility of the student to see the instructor after class about changing an absence to a tardy.

(
Regardless of a student's semester grade, he/she will not receive credit for any course in which the combined number of absences exceed the number established by Mississippi College. Note the following statement from the current Mississippi College General Bulletin:

A student receives a grade of F in any course immediately upon

accumulating the following number of absences in that class:

 12 in semester classes meeting 3 times per week

Proportionate numbers in classes on other schedules.

If a student misses more than the number of class periods specified in university policy and believes that there are reasonable explanations for the absences, he/she may appeal the absences to the Dean of the School in which the course is being taught. Students may obtain a Student Absence Appeal Form from the Dean’s Office.

(
Makeup for Class/Field Experience Absences: Students are responsible for making up work they miss. If handouts are given, they should arrange to have another student in the class get their handouts. Makeup tests are given for excused absences at the end of the semester. Make-up hours for field experience in the schools must be scheduled with the instructor and the cooperating teacher.

(
Makeup for Observations: Students are responsible for informing the instructor by emailing ssulliva@mc.edu or by calling 601-925-3304 if they cannot be present for their assigned observation time. It is the responsibility of the student to see the instructor to verify makeup time and complete observation makeup within one week of the absence.

Office hours:
MTWR -10:30-12:30 Lowery 304

MTWR -3:00-3:30 Cockroft 20

3.
LATE ASSIGNMENTS. Note due dates for assignments located in this syllabus. Assignments will NOT be accepted after these dates. The teacher candidate needs to plan ahead to be sure they can complete assignments early and/or by the due dates.

4.
READING ASSIGNMENTS. While the teacher candidate is not given a grade on reading assignments from the textbook, it is assumed that the reading will be done before the student comes to class for discussion. The reading assignments are located with the course topics on page 2 of this syllabus. The Course Agenda in the syllabus indicates the dates for discussion of each course concept.

5.
DISABILITY ACCOMMODATIONS. In order for a student to receive disability accommodations under Section 504 of the Americans with Disabilities Act, he or she must schedule an individual meeting with the Director of Student Counseling Services immediately upon recognition of their disability (if their disability is known they must come in before the semester begins or make an appointment immediately upon receipt of their syllabi for the new semester). The student must bring with them written documentation from a medical physician and/or licensed clinician that verifies their disability. If the student has received prior accommodations, they must bring written documentation of those accommodations (example Individualized Education Plan from the school system). Documentation must be current (within 3 years). The student must meet with SCS face-to face and also attend two (2) additional follow up meetings (one mid semester before or after midterm examinations and the last one at the end of the semester). Please note that the student may also schedule additional meetings as needed for support through SCS as they work with their professor throughout the semester. Note: Students must come in each semester to complete their Individualized Accommodation Plan (example: MC student completes fall semester IAP plan and even if student is a continuing student for the spring semester they must come in again to complete their spring semester IAP plan). Student Counseling Services is located in Alumni Hall Room #4 or they may be contacted via email at rward@mc.edu. You may also reach them by phone at 601-925-7790.

6.
REFUNDS. Tuition refunds will not be made to students who drop after the first week.

7.
EARLY ALERT SYSTEM. Mississippi College has adopted the practice of finding students early in the semester who may be exhibiting behaviors that could ultimately have a negative impact on their academic progress. These behaviors are often called “red flag” behaviors and include, but are not limited to, excessive absences, poor test grades, and lack of class participation or evidence of non-engagement. Identifying these behaviors early gives the instructor the opportunity to raise the “red flag” on behalf of a particular student so that the student can take the appropriate action to redirect his/her progress. The system alerts the student, the student’s advisor, and the Office of Student Success.

These messages are intended to help a student recognize an area of concern and to encourage him/her to make some choices to improve the situation. When a student receives an Early Alert message, the student should quickly make an appointment to talk with his/her professor about the situation. Also, students can make full use of the Office of Student Success to set academic goals and connect to campus resources.

XII.
INSTRUCTIONAL MATERIALS AND BIBLIOGRAPHY:
Textbook: Morrison, G. S. *(2011). Early childhood education today: (12th ed.). New Jersey: Pearson.

There are many references and resource materials the teacher candidate may consult other than the textbook and the My Education Lab. The College Library and the instructor's office contain many appropriate references in Early Childhood Education.

Bibliography: The knowledge bases that support course content and procedures include:

1.
Contemporary references:

Charlesworth, R., & Lind, K. (2010). Math and science for young children (6th ed.). Albany, NY: Delmar.

Charlesworth, R. (2010). Experiences in math for young children (6th ed.). NY: Delmar.

Essa, E. (2009). A practical guide to solving preschool behavior problems (6th ed.). Albany, NY: Delmar.

Essa, E. (2014). Introduction to early childhood education (7th ed.). Albany, NY: Delmar.

Hendrick, J. & Weissman, P. (2006) The whole child (8th ed.). New Jersey: Prentice Hall.

Jalongo, M. & Isenberg, J. (2009). Exploring your role: An early childhood education (4th ed). New Jersey: Prentice Hall.

Kostelnik, M. (2008). Guiding children’s social development: Theory to practice. Albany NY: Delmar.

Machado, J. M. (2007). Early childhood experiences in language arts: Early literacy (8th ed.). Albany, NY: Delmar.

Morrison, G. (2007). Early childhood education today (10th ed.). New Jersey: Prentice Hall.

Morrison, G. (2007). Fundamentals of early childhood education (5th ed.). New Jersey: Prentice Hall.

Sluss, D. (2008). Supporting play birth through age eight. New York: Delmar.

2.
Classic references

▪Beaty, J. Observing development of the young child (3rd ed.). New York: Macmillan.

▪Davidson, J. Emergent literacy and dramatic play in early education. Albany, NY: Delmar.

▪Essa, E., & Rogers, P. An early childhood curriculum. NY: Delmar.

Fraser, S., & Gestwicki, C. Authentic childhood. NY: Delmar.

▪Hildebrand, V. Introduction to early childhood education. New York: Macmillan.

Koster, J. Growing artists teaching art to young children. (Clifton Park, NY: Delmar.

▪Learning through play series: Art, Blocks, Cooking, Dramatic play, Language, Math, Music and movement, Science. New York: Scholastic.

▪Mayes, M. Creative activities for young children. Albany, NY:Delmar.

▪Osborn, K. D. Early childhood education in historical perspective. Athens, GA: Daye Press.

▪Pugmire-Stoy, M. C. Spontaneous play in early childhood. Albany, NY: Delmar.

▪Rouse, D. Curriculum guide for five-year-olds. Nashville: Convention Press

Schirrmacher, R. Art and creative development for young children. Albany, NY: Delmar.

▪Watkins, K., & Durant, L. Jr. Early childhood behavior management guide. NY: The Center for Applied Research in Education.
[image: image1]