ECSE 4319 Guidance & Behavior Management Strategies (Spring 2009)

Instructor:
Mark J. Cooper, Ph.D., L.P.C.

Time:
10:00 – 10:50 or 11:00 – 11:50 MWF (Thurs. on alternating weeks from 1:00 to 3:00 at Woodrow Cummins)

Place:
MAS 231 and Woodrow Cummins

Dr. Cooper's Contact Information

Office:

Mashburn 127

Phone/e-mail:
450-3171/mcooper@uca.edu
Office Hours:
7:30 – 9:00 MWF; 1:00 – 5:00 M/W (other times by appointment)

Kostelnik, M., Whiren, A., Soderman, A., & Gregory, K. (2009). Guiding Children’s Social Development and Learning. New York: Delmar Cengage Learning.

Cooper, M., Crow, R., Filer, J., Murphy, J., & Benson, T. (2005). Social and emotional learning for young children: Training modules. Arkansas Division of Child Care and Early Childhood Education, Little Rock, AR. (used as a resource)

CANDIDATE INFORMATION

1. Your participation in class is highly valued. We can learn so much from each other. With this in mind, it is of the utmost importance that you attend all classes, ready to learn and participate. However, we all have situations that may preclude us from attending class on occasion. Therefore, three classes can be missed without penalty. More than three absences will result in three points deducted from the final percentile average for each additional absence. If you are tardy, enter the classroom without disturbing your classmates. Three tardies will count as one absence. The demonstration of attentiveness (silence) is expected while the professor or other classmates have the floor. This is an expected courtesy. It demonstrates that we care for what others are communicating.

Candidates are also required to attend field experiences. Successful completion of field experiences is required to complete this course. After one absence in the field, any additional absences will need to be made up before finals week.

Excessive absences in class (3) or field experience (1) may result in the candidate being dropped from the class. The fact that a candidate is dropped from class is not considered punitive action. Excessive absences interfere with learning. Subsequently, candidates may be encouraged to return when they are better positioned to attend classes and field experiences on a consistent basis for the purpose of maximizing learning.

It is my hope that all candidates want to maximize learning. Learning occurs best when candidates find the environment safe to express thoughts and feelings without negative expressions. If the behavior of a candidate affects the learning environment of the classroom, the candidate may be asked to leave. If the behavior continues, the candidate will arrange an appointment with the professor. The professor and candidate will co-construct a professional remediation plan. If the behavior still continues, the candidate may be removed from the class. Again, the intent is to maximize learning for all candidates, including the candidate in need of a remediation plan.

Candidates are expected to turn cell phones “off” before entering the classroom.

In the event the candidate becomes disgruntled or dissatisfied by anything that occurs in class, the candidate is encouraged to discuss such dissatisfaction with the professor.

2. Assignments are due at the end of class on the assigned dates. Late assignments will cost five points per day. This should emphasize the importance of diligence (investing your time and energy to complete each task assigned to me) and punctuality (showing esteem to others by doing the right thing at the right time).

3. Tests are to be taken when scheduled. A particular week will be set aside for examination make-ups. The make-up examination will not be like the examination on the scheduled date.

4. Any points achieved through group work that is accomplished during class time cannot be earned unless in attendance for the activity.

5. Adjustments to the aforementioned stipulations will be up to the discretion (recognizing and avoiding words, actions, and attitudes that could bring undesirable consequences) of the instructor. If there are any specific problems to discuss regarding attendance and/or assignment due dates, the discussions should be with the instructor only. The instructor will do his best to demonstrate flexibility (willingness to change plans or ideas according to the direction of my authorities or conscious) without compromising the integrity (moral soundness or uprightness) of expectations.

FACULTY INFORMATION

1. During this semester, I shall recognize the relationship between sound character and academic achievement. This professional initiative impact factors that increase achievement such as higher attendance levels, punctuality, attentiveness, availability, determination, diligence, enthusiasm, honor, hospitality, initiative, joyfulness, loyalty, resourcefulness, responsibility, sensitivity, thoroughness, virtue, and wisdom. Of course, tolerance (realizing that everyone is at varying levels of character development) and patience (accepting a difficult situation without giving a deadline to remove it) are also important ingredients in the character-centered initiative because of our intra-personal differences. I encourage all candidates to demonstrate tolerance and patience toward one another during this course of study. At the same time, I encourage candidates to demonstrate boldness (confidence that what you have to say or do is true, right, and just) when confronted by candidates who express words, actions, or attitudes that could bring undesirable consequences to the preparation of candidates.

2. Throughout this semester, I shall emphasize one end - the child. It is our responsibility (knowing and doing what is expected) to cultivate knowledge, skills, and dispositions to prepare our heads, hearts, and hands to know the facts about teaching children, feel the facts about such a challenge, and activate plans to apply the knowledge and skills.

3. Student Academic Appeals: Grade Appeals 0 The College of Education’s Student Academic Grade Appeal Policy offers additional guidelines from that outlined in the University of Central Arkansas Student handbook. It specifically defines a timeline for the appeal process. A student who wishes to appeal the final grade in a course should follow the guidelines found in the College of Education Student Academic Grade Appeal Policy. This policy is located on the College of Education website at http://www.uca.edu/divisions/academic/coe/.

COURSE CRITICAL QUESTIONS AND OBJECTIVES:

1. What is social emotional competence and how does it affect children’s lives?

2. How does the development of social emotional competence build academic achievement?

3. How do guidance and management strategies interrelated with classroom management and discipline models?

4. What are strategies that help develop relationships among learners and adults and learners among their peer group?

5. What are effective strategies for handling aggressive behaviors?

6. What is the meaning of prosocial behaviors and what are ways to promote prosocial behaviors?

7. What student characteristics and needs influence decisions about guidance and management strategies and high quality instruction?

8. What are sources of information that help us determine students’ characteristics and needs?

9. How do characteristics and needs about students influence high quality instruction?

10. What multiple factors influence social emotional characteristics and needs of students in a negative way (risk factors) and positive way (protective factors)

11. What strategies can influence the factors that influence students’ social emotional characteristics and needs?

12. What materials, resources, and teaching strategies can be developed and implemented in the classroom to promote social and emotional skill development?

13. What materials, resources, and teaching strategies can be developed and implemented to extend classroom SEL lessons across time and place?

14. How can a variety of assessment tools be used to help develop appropriate intervention strategies and measure the impact of those strategies?

15. What are ethical judgments and decisions that affect children’s behavior?

PROJECTED SEQUENCE OF ACTIVITIES

	Date
	Topic
	Assignments

	Jan. 16
	Introduction/Review Syllabus/Course Questions/Critical Content
	Reading assignment for next week: Chapter 1

	Wk. Jan. 19
	a. Continue Introduction, etc.

b. Meaning of social competence

c. Influences on social competence

d. Contexts of social competence

e. Promoting social competence

	Discuss Chapter 1

Demonstrate use of guidance strategies to promote social competence:

Reading Assignment for next week: Chapter 5 and Chapter 13

	Wk. Jan. 26
	a. Six sources for understanding children

b. Using the six sources for developing high quality instruction (HQI)

c. Eight factors that help or hinder children’s learning

d. Developing learning objectives from the sources of information and understanding of factors that influence learning
	Discuss Chapter 5 and Chapter 13

Demonstrate use of guidance strategies to promote social competence:

Introduce Model Assessment 8 Criterion 1, 2, and 3

	Wk. Feb. 2
	a. Six sources for understanding children

b. Using the six sources for developing high quality instruction (HQI)

c. Eight factors that help or hinder children’s learning

d. Developing learning objectives from the sources of information and understanding of factors that influence learning
	Candidates demonstrate use of guidance strategies to promote social competence:

Next week assignment: Model Assessment 8 Criterion 1, 2, and 3 practice and continue discussing Chapter 5 and Chapter 13

	Wk. Feb. 9
	a. Modalities of teaching – informal, incidental, modeling, facilitative

b. Teaching social emotional skills – beginning of the day to the end of the day

c. Heart of teaching social emotional skills – SEL instructional lessons

d. Extension strategies of SEL instructional lessons

Due Date for Exam #1: February 13th Chapters 1, 5, 13, and notes

	Model Assessment 8 Criterion 1, 2, and 3 practice

Introduce Model Assessment 8 Criterion 4

Candidates demonstrate use of guidance strategies to promote social competence.

Discuss notes for modalities of teaching all day every day

Discuss notes for the heart of teaching social emotional skills through SEL instructional lessons

Discuss notes on the strategies for extending the SEL instructional lessons

	Wk. Feb. 16

	a. Modalities of teaching – informal, incidental, modeling, facilitative

b. Teaching social emotional skills – beginning of the day to the end of the day

c. Heart of teaching social emotional skills – SEL instructional lessons

d. Extension strategies of SEL instructional lessons

	Discuss notes and practice Model Assessment 8 Criterion 4

Candidates demonstrate use of guidance strategies to promote social competence.

Discuss notes for modalities of teaching all day every day

Discuss notes for the heart of teaching social emotional skills through SEL instructional lessons

Discuss notes on the strategies for extending the SEL instructional lessons

Read Chapters 10 and 11 for next week.

	Wk. Feb. 23

	a. Modalities of teaching – informal, incidental, modeling, facilitative

b. Teaching social emotional skills – beginning of the day to the end of the day

c. Heart of teaching social emotional skills – SEL instructional lessons

d. Extension strategies of SEL instructional lessons

	Discuss Chapters 10 and 11, discuss notes and practice Model Assessment 8 Criterion 4
Discuss notes for modalities of teaching all day every day

Discuss notes for the heart of teaching social emotional skills through SEL instructional lessons

Discuss notes on the strategies for extending the SEL instructional lessons

	Wk. Mar. 2
	a. Modalities of teaching – informal, incidental, modeling, facilitative

b. Teaching social emotional skills – beginning of the day to the end of the day

c. Heart of teaching social emotional skills – SEL instructional lessons

d. Extension strategies of SEL instructional lessons

e. Assessment tools for developing objectives and evaluating impact of instruction on objectives

	Discuss Chapters 10 and 11, discuss notes and practice Model Assessment 8 Criterion 4
Discuss notes for modalities of teaching all day every day

Discuss notes for the heart of teaching social emotional skills through SEL instructional lessons

Discuss notes on the strategies for extending the SEL instructional lessons

Introduce Model Assessment 8 Criterion 5

	Wk. Mar. 9
	Assessment tools for developing objectives and evaluating impact of instruction on objectives

Due Date for Exam #2: March 13 on previously discussed chapters and notes.
	Discuss Model Assessment 8 Criterion 5

Reading assignment for next week: Chapter 12

	Wk. Mar. 16
	a. Types of aggression

b. Aggression and assertiveness

c. Factors that contribute to aggression

d. Ways to increase and decrease aggression

e. Family involvement and aggression
March 20th – Due Date for Planning SEL Instructional Lesson and Extensions
	Discuss Chapter 12

Discuss effective techniques for reducing the frequency, intensity, and duration of aggression

Introduce Model Assessment 8 Criteria 6 and 7

	Wk. Mar. 23
	Spring Break

	

	Wk. Mar. 30
	a. Types of aggression

b. Aggression and assertiveness

c. Factors that contribute to aggression

d. Ways to increase and decrease aggression

e. Family involvement and aggression

March 30th – Due Date for Teaching SEL Lesson and the Implementation of Extensions
	Discuss effective techniques for reducing the frequency, intensity, and duration of aggression

Reading assignment for next week: Chapters 3 and 4

Discuss Model Assessment 8 Criteria 6 and 7

	Wk. Apr. 6
	a. Ways for building positive relationships through nonverbal communication

b. Ways for building positive relationship through verbal communication
	Discuss Chapters 3 and 4

	Wk. Apr. 13
	a. Ways for building positive relationships through nonverbal communication

b. Ways for building positive relationship through verbal communication
April 13th – Due Date for Submitting Chalk and Wire Model Assessment 8 Assignment
	Discuss Chapters 3 and 4

Reading assignment for next week: Chapter 8

	Wk. Apr. 20
	a. Importance of relationships

b. Influences of children’s friendships

c. Strategies for promoting friendships

Due Date for Exam #3: April 24th
	Discuss Chapter 8

Reading assignment for next week: Chapter 14

	Wk. Apr. 27
	a. Diversity in children

b. Ways for supporting children’s diversity

c. Review

d. Day of Rest

	Discuss chapter 14

	Wk. May 4
	Exam Week
	

· I will want photographs, audiotapes, videotapes, and so forth that reflect evidence for the multiple strategies used to show evidence for your completion of Model Assessment 8.

· All assignments must be typed.
Grading and Grading Scale

	A. Textbook and Discussion Exams

	Three semester exams

(Final exam possibility TBA following review of semester performances)
	300 pts

	B. Model Assessment 8 Assignment
	Completion of Assignment
	100 pts

	C. Study Quiz
	Quizzes: Unannounced
	5 pts/each

	D. Grading Scale
	A = 94 – 100

B = 85 – 93

C = 75 – 84

D = 67 – 74

F = Below 67

	

