Course Syllabus
ECED 2120-760 Administration of Child Care Programs
Nashville State Community College

Fall, 2006
Class Hours:
 3
Credit Hours:
 3
Instructor:

Office Phone:

Fax:

E-mail:

Description:
A study of organization and administration practices applicable to the child care center. Topics of special consideration will include leadership, enrollment and public relations, staff-management, financial management, facilities, regulations, parent relations, and program development. Field experiences required.
Required Texts:
1. Leadership in Action, 2003, New Horizons Press by Paula Jorde-Bloom.

2. Circle of Influence, 2000, New Horizons Press by Paula Jorde-Bloom.

3. The Right Fit, 2002, New Horizons Press by Kay Albrecht.
4. Exchange Articles on CD, Collection #5: Supervising Staff
Student Learning Outcomes:

Upon successful completion of the course the student will be able to:

1. Understand basic concepts of financial management in a child care setting.
2. Demonstrate basic principles of curriculum and program development. (5d)
3. Understand issues and strategies for human resources management in child care.

4. Know basic guidelines for facilities management including licensing regulations, nutrition, health and safety. (5c, 5e)
5. Demonstrate techniques for working with boards, community agencies, and families. (5e)
6. Identify leadership and administrative styles and roles and their impact on an organization. (5d, 5e)
7. Demonstrate an understanding of how to implement shared decision-making in a child care organization. (5c)
NAEYC Associate Degree Standards:

The following standards are addressed in this course:
Standard 5: Becoming a Professional

5a. Identify and involve oneself with the early childhood field

5b. Know about and uphold ethical standards and other professional guidelines

5c. Engage in continuous, collaborative learning to inform practice

5d. Integrate knowledgeable, reflective, and critical perspectives on early education

5e. Engage in informed advocacy for children and the profession

IDEA Course Evaluation Objectives:

These objectives will be evaluated through student feedback on Course Evaluations.

· Objective 4: Developing specific skills, competencies, and points of view needed by professionals in the field most closely related to this course
· Objective 9: Learning how to find and use resources for answering questions or solving problems
· Objective 12: Acquiring an interest in learning more by asking questions and seeking answers.

Major Content Areas:
The Role of the Director

Leadership

Participative Management

Shared Decision-Making

Regulations: Health and Safety, Food Service, Licensing

Financial Management

Working with Parents and the community

Hiring and supervision of staff

Program and staff evaluation

Field Experiences: The student will be expected to spend about 6 hours in child care programs interviewing administrators regarding their experiences about topics such as: time management, licensing, enrollment, publicity, recruiting, selecting and training staff, and curriculum and parent partnerships. Time will be recorded on the ECED time card.
Assessment: Student learning will be assessed through the following:

1. Fieldwork Assignments which involve exercises from the text, visiting early childhood programs and spending time with directors.
2. Mid-term Exam on Leadership
3. Reflective Paper on the book, The Circle of Influence
4. Individual Project
5. Final Exam
Grading Criteria:
Total Possible Points – 530 points

150 points
Weekly Fieldwork Assignments/Student Profile
 35 points
ECED Time Card and Field Experience Reflection
 45 points
Discussion

 50 points
Exam on Leadership

 50 points
Reflective Paper

100 points
Individual Project

100 points
Final Exam
Grading Scale:

Grades reflect student progress in course content. Grading scale is as follows:

90% - 100% = A (Superior)

477 – 530 =
A
80% - 89% =B (Excellent)

424 – 476 =
B

70% - 79% = C (Average)

371 – 423 =
C

60% - 69% = D (Passing, but below average)

318 – 370 =
D

Below 60% is an F (Failure)

Below 318 =
F
NOTE: All ECED majors are required to receive a C or above in all ECED classes.

CLASS POLICIES - Online Courses

Participation/ Attendance Policy
1. Students are expected to participate in the course at least 3 times each week. Participation is defined as: reading email, posting discussion, reading content pages, and/or uploading assignments, etc. The instructor will be monitoring this participation.

2. Students are expected to respond to the instructor’s e-mails.

3. Students are expected to contact the instructor with any problems.

4. Students are expected to participate in module discussions. Each student must post an original answer to the discussion topic listed for each module and reply to at least two of the other students’ postings.

5. Any student who have not participated in the course for more than 3 weeks or who has not submitted assignments for two weeks will receive a “WF.”

6. The “WF” (administrative withdrawal) grade will be submitted immediately after the student has missed more than 3 weeks. The “WF” grade will not be changed after it has been assigned. (A grade of “WF” affects the student’s GPA and financial aid.)

Assignment Expectations:
Students must submit assignments in Microsoft Word format or Rich Text Format (RTF) format using 10 or 12 point font. Spelling, punctuation, grammar, and sentence structure will be taken into consideration in grading all assignments. Assignments should reflect college-level work. Points will be deducted for numerous errors.

Exams and Quizzes:
Exams and quizzes are expected to be taken by due dates. These are administered online; you are not required to come to campus to take the exams or quizzes.

Late Assignments:
Assignments will always be due by 11:55 p. m. Central Time on Sunday nights. See the course Calendar for specific due dates for each Module assignment and exams. To receive full credit, assignments must be submitted on time. Late assignments (those submitted beyond the due date and time) will have points deducted: 10% for one week, 20% for two weeks, and no assignments accepted beyond two weeks late. You should deliver assignments in Central Standard Time.

Resources for Support:

Learning Center-----The Learning Center offers students academic assistance in courses for which they are currently enrolled. There is no charge for any of these services. The Learning Center is located in K-164 (the glassed-in area to the left side for the first floor of the library). If you would like additional information, visit www.nscc.edu/learning_center or call 353-3551.

Smarthinking----The college has purchased a 24-hour Internet tutorial service for all students at www.smarthinking.com. More information on this service is in the library.

Communication from Instructor
It is expected that you communicate frequently with your instructor through WebCT email. You can expect a response to your email within 24 hours during the work week (Monday through Friday). You will be notified if this schedule cannot be kept.

Questions about Graded Assignments:
Students always have the right to contact the instructor about any grade received. This can be done through WebCT email or leaving a message on the instructor’s office phone.

Grading Policy for Early Childhood Majors:
A grade of C or above must be earned in all early childhood courses prior to graduation. The student majoring in ECED must receive a C or above in this class in order to meet prerequisite requirements for subsequent classes.

Face to Face Conferences:
In an online class, students sometimes have more difficulty understanding assignment expectations and instructions, especially on large end of the semester projects. You can request a face to face conference for support and assistance on any assignment. Phone calls and emails can also assist in clarification.

Appointments for Assistance:
Any student who is checking into the course at least 3 times each week, reading all assignments and instructions but still not performing well on exams, projects, or assignments should contact the instructor to set up an appointment for assistance.

Cheating and Plagiarism:
Plagiarism, cheating, and other forms of academic dishonesty are prohibited. Students guilty of academic dishonesty, either directly or indirectly through participation or assistance are immediately responsible to the instructor of the class. In addition to other possible disciplinary sanctions that may be imposed through the regular institutional procedures as a result of academic misconduct, the instructor has the authority to assign an "F" or "zero" for the exercise or examination or to assign an "F" for the course.

Student Conduct:
Nashville State has a zero tolerance policy for disruptive conduct in the classroom. This applies also to the online classroom environment. The instructor has primary responsibility for control over classroom behavior and maintenance of academic integrity. He/she can order temporary removal or exclusion from the classroom of any student engaged in disruptive conduct or conduct which violates the general rules and regulations of the College. Each student should refer to the Nashville State Student Handbook 2006-2007 for guidelines for student conduct.

Accommodations:
Nashville State complies with the Americans with Disabilities Act. Consult with the office of Student Disability Services. If you need any accommodations for this class, notify the instructor by the second class meeting.

Problems with Server:
Occasionally there are technical problems with the WebCT server. If you experience any difficulties in submitting assignments or meeting deadlines due to server technical problems, call or email to notify the instructor of these problems.

Software Requirements:

Adobe Reader: Please note that many documents in this course are in PDF format and you will need Adobe Reader in order to open them and download them for printing or saving on your computer. Go to http://nstccwct.nscc.edu/ECED2080/Module01/review1.htm## and click on Get Adobe Reader. There you will find a free download available if you do not already have this on your computer.

Quicktime: In order to view the video clips in this course, you will need to have a free piece of software called Quicktime, in order to view and interact with these clips. Go to http://www.quicktime.com/ for free download.

Microsoft Word or RTF Format: Students will need to submit assignments in Microsoft Word format or Rich Text Format (RTF) format.
For additional Class Policies, see “How This Course Works” on Course Menu and “Expectations” under Instructions and Forms.

