Exceptional Student Education
College of Education
Florida Atlantic University
Instructor
Contact Information
Office Hours
COURSE NUMBER: EEX 3754

COURSE CREDITS: 2
COURSE TITLE: Building Family, Community, and School Partnerships
 CATALOG DESCRIPTION:
2 semester hours. Prerequisites: Programmed BECE Major
This course focuses on the skills necessary to create positive working relationships with families. Different approaches, methods and materials using research based developmentally appropriate practices will be covered.
COURSE CONNECTION TO CONCEPTUAL FRAMEWORK:
As a reflective decision-maker the student will make informed decisions, exhibit ethical behavior, and provide evidence of being a capable professional by identifying the five dimensions of readiness and developing a family communication/collaboration plan that demonstrates respect for the developmental characteristics of young children, their families, and needs of ESOL students, and demonstrating the capability to teach and respect young children.
REQUIRED TEXTS:
Berger, E. H. (2004). Parents as Partners in Education: Families and Schools Working
Together. Upper Saddle River, NJ: Merrill Prentice Hall.
Horn, Ostrosky & Jones (Eds.) (2003). The Young Exceptional Children Monograph
Series No. 5 Family-Based Practices. Division of Early Childhood of the Council for Exceptional Children.
RECOMMENDED TEXTS:
Bredekamp, S. & Copple, C. eds. (1997). Developmentally appropriate practice in early childhood programs (Rev. ed.). Washington: NAEYC.
SUGGESTED RESOURCES:
Overton, S. (2005). Collaborating with Families: A Case Study Approach. Upper Saddle
 River, NJ: Merrill Prentice Hall.
AUDIO/VISUAL TECHNOLOGY:
Computer: Blackboard Distance Learning (blackboard.fau.edu Do not type www. Follow links for Login)
Computer: APA Style web sites:
http://www.wisc.edu/writing/Handbook/DocAPA.html;
http://www.english.uiuc.edu/cws/wwrorkshop/bibliography/apa/apamenu.htm
http://www.apastyle.org/fifthchanges.html Computer: E-mail
Computer: Power Point Presentations
Computer: Word processing
Overhead projector, Computer Projector, VCR
CD-ROM’s, DVD, Laser Disks
Videos:
1. Family Influences
2. Parents Views of Living with a Child with Disabilities
3. Conducting Effective Conferences with Families
GUIDELINES USED IN DEVELOPING COURSE OBJECTIVES:
Council for Exceptional Children/Division for Early Childhood (CEC/DEC)
NCATE Recommendations for Technology in Teacher Education = (NCATE-tech)
National Association for the Education of Young Children (NAEYC)
State of Florida Prekindergarten/Primary Education (Age 3) Through Grade Three (3) Specialization Competencies (PK/P)
Educator Accomplished Practices: Florida Education Standards Commission (EAP)
Pathways to Professionalism Competency
Subject Matter Content Standards for Florida’s Teachers: ESOL = (ESOL)
OURSE OBJECTIVES:
Course Objective:
Students will…
Competencies
1. Students will be able to identify and apply skills that contribute to the development of a school environment that supports and protects the health and safety of young children.

PreKindergraten/Primary

• 7-1 Identify strategies to adapt curriculum for children with diverse needs. (PK/P)
2. Students will be able to identify and demonstrate the appropriate use of resources and strategies to facilitate family and community involvement amongst diverse populations of individuals and groups.

PreKindergraten/Primary

• 5-1 Identify strategies for encouraging and facilitating family and community partnerships in all phases of school programs. (PK/P)

• 7-4 Identify programs, curricula, and activities that provide for the language needs of children and their families who have limited English proficiency. (PK/P)
Florida Educator Accomplished Practices

Standard 3 Continuous improvement (FAU EAP 3.2)
3. Students will demonstrate understanding of family systems, theories, and their impact on children.

PreKindergraten/Primary

• 5.2 Identify contemporary family systems and how to provide for their needs. (PK/P)

Professional Organizations

• EC9-S2 Use family theories and principles to guide professional practice. NAEYC

• EC9-S3 Respect family choices and goals. NAEYC

• EC6-S1 Support and facilitate family and child interactions as primary contexts for learning development. NAEYC

• EC8-S4 Assist families in identifying their concerns, resources, and priorities. NAEYC

• EC8-S5 Participate and collaborate as a team member with other professionals in conducting family-centered assessments. NAEYC

• EC8-S6 Evaluate services with families. NAEYC

• CC-K4 Family systems and the role of families in supporting development. CEC-DEC

• CC1-K7 Family systems and the role of families in the educational process. CEC-DEC
4. Students will identify the rights and responsibilities of children, families, and schools related to students with disabilities.

PreKindergraten/Primary

• 2-3 Identify the impact of federal and state laws on education in the classroom. (PK/P)

Professional Organizations

• CC1-K4 Rights and responsibilities of students, parents, teachers and other professionals and schools related to exceptional learning needs. CEC-DEC

• CC7-S3 Involve the individual and family in setting instructional goals and monitoring progress. CEC-DEC

• CC9-K2 Importance of the teacher serving as a model for individuals with exceptional learning needs. CEC-DEC

• CC9-S3 Act ethically in advocating for appropriate services.

• CC9-S10 Access information on exceptionalities. CEC-DEC

• CC10-K2 Roles of individuals with exceptional learning needs, families, and school and community personnel in planning of an individualized program CEC-DEC

• CC10-K3 Concerns of families of individuals with exceptional learning needs and strategies to help address these concerns. CEC-DEC

• CC10-S1 Maintain confidential communication about individuals with exceptional learning needs. CEC-DEC

• CC10-S6 Collaborate with school personnel and community members in integrating individuals with exceptional learning needs into various settings. CEC-DEC

• CC10-S9 Communicate with school personnel about the characteristics and needs of individuals with exceptional learning needs. CEC-DEC

• CC10-S10 Communicate effectively with families of individuals with exceptional learning needs from diverse backgrounds. CEC-DEC
5. Students will demonstrate sensitivity to diverse children and families and identify strategies to provide for their needs.

PreKindergraten/Primary

• 7-3 Identify ways to facilitate family support and involvement with children who have diverse needs. (PK/P)

Professional Organizations

• CC6-K2 Characteristics of one’s own culture and use of language and the ways in which these can differ from other cultures and uses of languages. CEC-DEC

• CC6-K3 Ways of behaving and communicating among cultures that can lead to misinterpretation and misunderstanding. CEC-DEC

• CC5-K9 Ways specific cultures are negatively stereotyped. CEC-DEC

• CC5-K10 Strategies used by diverse populations to cope with a legacy of former and continuing racism. CEC-DEC

• CC10-K4 Culturally responsive factors that promote effective communication and collaboration with individuals with exceptional learning needs, families, school personnel, and community members. CEC-DEC

• CC10-S10 Communicate effectively with families of individuals with exceptional learning needs from diverse backgrounds. CEC-DEC

• CC9-K1 Personal cultural biases and differences that affect one’s teaching. CEC-DEC

• CC9-S6 Demonstrate sensitivity for the culture, language, religion, gender, disability, socioeconomic status, and sexual orientation of individuals. CEC-DEC

• CC1-K8 Historical points of view and contribution of culturally diverse groups. CEC-DEC

• CC1-K10 Potential impact of differences in values, languages, and customs that can exist between the home and school. CEC-DEC

• CC2-K3 Characteristics and effects of the cultural and environmental milieu of the individual with exceptional learning needs and the family. CEC-DEC

• CC3-K3 Variations in beliefs, traditions, and values across and within cultures and their effects on relationships among individuals with exceptional learning needs family and schooling. CEC-DEC
6. Students will identify and apply skills necessary for building respectful and beneficial relationships
Florida Educator Accomplished Practices

Standard 2 Communication (FAU EAP 2.1)

• EC9-S4 Apply models of team process in early childhood. NAEYC

Professional Organizations

• EC10-K1 Dynamics of team building, problem solving, and conflict resolution. NAEYC

• EC10-S2 Communicate effectively with families about curriculum and their child’s progress. NAEYC

• EC10-S5 Establish and maintain positive collaborative relationships with families. NAEYC

• CC10-K1 Models and strategies of consultation and collaboration. CEC-DEC

• CC3-K4 Cultural perspectives influencing the relationships among families, school, and communities as related to instruction. CEC-DEC

• CC1-K9 Impact of the dominant culture on shaping schools and the individuals who study and work in them. CEC-DEC
7. Students will identify their roles in working with and obtaining resources for families in stressful situations.

PreKindergraten/Primary

• 7-3 Interpret formal and informal assessment data to make instructional decisions about the educational needs of children. (PK/P)

Professional Organizations

• CC10-S3 Foster respectful and beneficial relationships between families and professionals. CEC-DEC

• EC2-K5 Impact of medical conditions on family concerns, resources, and priorities. NAEYC
CONTENT OUTLINE:
Week
Topic(s)
Readings
Assignments
1
Overview of Course Outline, Readings, Assignments
Conceptual Framework
DEC Position on Responsiveness to Family Cultures, Values, and Languages
YEC Page 1-2
2
An Introduction to Families

• Definitions, Roles, Responsibilities

• Historical/Global Views

• Parental Systems/ Involvement
Berger: Chapter 1
3
Historical Overview of Family Life and Parental Involvement
Berger: Chapter 2
4
The Family and Community

• Family structure/roles

• Cultural diversity

• Family types
Berger: Chapter 3
YEC: Honoring Differences: Essential Features of Appropriate ECSE Services for Young Children from Diverse Sociocultural Environments p. 27-39
 Article Review #1 due
5
Effective Home-School-Community Relationships

Communication and Parent Programs

Home visits
Berger: Chapter 4
YEC: The Notebook System: Developing Language and Literacy While Strengthening Home-School Communication p. 89-103
Berger: Chapter 5
6
Mid-term exam
7
Working with Parents of a Child with Disabilities

• Parent/Teacher disagreements

• IFSP/IEP
Berger: Chapter 9
YEC: Rethinking Denial
p. 3-13
8
Working with Parents of a Child with Disabilities Cont.
YEC: Writing Outcomes that Make a Difference for Children and Families p. 51-61
Family-Centered Intervention:Bridging the Gap Between IFSPs and Implementation
p. 61-77
 Home visit interview due
9
Collaborative Leadership
Berger: Chapter 6
10
School-based Programs
Berger: Chapter 7
11
 Home-based Programs
Community-based programs
Berger: Chapter 8
YEC: Entering Preschool: Supporting Family Involvement in the Age Three Transition
p. 77-89
 Article review #2 due
12
Fathers, grandparents and other caregivers
YEC: Partnerships with Family Members: What about Fathers?
p. 39-51
13
Child Abuse/Neglect
Berger: Chapter 10
14
Rights/Responsibilities/
Advocacy
Berger: Chapter 11
 Welcome letter due
16
Final Examination
Final Examination
COURSE REQUIREMENTS:

1. Exams – mid-term and final
The exams will cover assigned readings and classroom lectures.
 2 X 50 points=100

2. Home Visit
Students will conduct a home visit with a family of a child who you wish to know more about. The visit should focus on learning about the child’s life at home (e.g., daily routines, features of family life that impact the care and education of the child at home) and the professionalism required to establish and/or maintain good relationships with parents/families. Students make an appointment for the visit, follow the family’s lead when visiting, be prepared to ask suitable questions for the interview, and use friendly techniques in obtaining information (e.g., have conversations, not interview with a writing pad in the hand). Following the visit, students will prepare a detailed written paper providing a summary and lessons learned. The paper should be a well-organized essay no more than three pages long. 50 Points

3. Professional Development Activity
CRITICAL ASSIGNEMENT EAP INDICATOR 3.2:
Participates in professional development and other learning activities to increase his or her own professional development.
The student will review two articles about home-school-community partnerships and provide written critiques summarizing its applicability to practice. 2 X 25 points = 50 pts

4. Welcome Letter
CRITICAL ASSIGNEMENT EAP INDICATOR 2.1:
Communicates high expectations in a positive and supportive manner.
The student will develop a two-page welcome letter that conveys the assistance and support that will be made available to parents and children in a classroom. The letter may include:

• an introduction of yourself and the classroom

• ways you will make children feel safe and comfortable

• your goals for the children

• supports that you can make available to parents

• resources available to assist parents in helping their children at home

• other positive communication that conveys high expectations
50 points
TEACHING METHODOLOGIES:
Modeling
Guided Practice
Research
Simulations
Lecture
Discussion
Internet communication (use of e-mail, web sites, distance learning)
Power Point presentations by instructor and students
Cooperative Learning Presentations
Use of overhead projector, videos, computer, and other media
ASSESSMENT PROCEDURES:
Exams
100 pts
225-250 = A

Less than 150 = D
Home visit
50 pts

200-224= B
Journal article reviews
50 pts

175-199= C
Welcome Letter
50 pts

150-174= D
FAU GRADING SCALE:
A
4.0
C
2.0
A-
3.67
C-
1.67
B+
3.33
D+
1.33
B
3.0
D
1.00
B-
2.67
D-
.67
C+
2.33
F
0
All assignments must be completed in order to earn a grade of an “A” in this course.
ATTENDANCE POLICY:
According to University policy, “Students are expected to attend all of their scheduled University Classes and to satisfy all academic objectives as outlined by the instructor.” Attendance includes meaningful, active involvement in all class sessions, class discussions, and class activities as well as professional, ethical, conduct in class. Reasonable accommodations are made for religious observances.
STUDENTS WITH DISABILITIES:
Reasonable accommodations will be made for students with disabilities. The purpose of the Office for Students with Disabilities “is to provide reasonable accommodations to students with disabilities.”
PLAGIARISM AND CHEATING:
Florida Atlantic University’s policy on academic honesty as published in the Catalog.
Link to University Academic Integrity Policy
 http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
BIBLIOGRAPHY:
A. BOOKS
Adams, S .K., & Baronberg, J. (2005). Promoting positive behavior: Guidance
strategies for early childhood settings. Columbus, OH: Merrill Prentice Hall.
Beaty, J. J. (1999). Prosocial guidance for the preschool child. Columbus, OH: Merrill
Prentice Hall.
Bell, S. H., Carr, V., Denno, D., Johnson, L. J., & Phillips, L. R. (2004). Challenging
behaviors in early childhood settings creating a place for all children. Baltimore, MD: Brookes Publishing Company.
Gordon, A., & Brown, K. W. (1996). Guiding young children in a diverse society.
Boston,MA: Allyn and Bacon.
Hearron, P. F., & Hildebrand, V. (2005). Guiding young children. Columbus, OH:
Merrill. Prentice Hall.
Wheeler, E. J. (2004). Conflict resolution in early childhood: Helping children
understand and resolve conflicts. Columbus, OH: Merrill Prentice Hall.
B. JOURNALS:
Childhood Education
Early Childhood Research Quarterly
Exceptional Parent
Infants and Young Children
Journal of Educational Research
Journal of Research in Childhood Education
TESOL Journal
TESOL Matters
Topics in Early Childhood Special Education
Young Exceptional Children
Young Children
C. INTERNET SITES (Note: If the address is not given, search using the title or name of the site. Remember, URLs may change.)
1. Search Engines
Google http://www.google.com
Yahoo http://www.yahoo.com
Ask Jeeves http://www.ask.com
Excite http://www.excite.com
HotBot http://www.hotbot.com
Lycos http://lycos.com
2. Organizations
Association of Childhood Education International (ACEI)
Council for Exceptional Children (CEC)
National Association for the Education of Young Children (NAEYC)
Southern Early Childhood Association (SECA)
Early Childhood Association of Florida (ECA of Florida)
Association of Childhood International (ACEI)
Children and Family Services
Florida Children
Kids Campaign
3. Reports, Standards, etc.
Early Childhood Research Institute on Culturally and Linguistically Appropriate Services: http://clas.uiuc.edu/
Harvard Family Research Project: http://www.gse.harvard.edu/hfrp/projects/family.html
National Association for Bilingual Education: http://www.NABE.org
National Clearinghouse for English Language Acquisition and Language Instruction Education Programs: http://www.ncela.gwu.edu
Office of English Language Acquisition, Language Enhancement, and Academic Achievement for Limited English Proficient Students (formerly the Office of Bilingual Education and Minority Languages Affairs, OBEMLA): http://www.ed.gov/offices/OBEMLA/
OSEP Technical Assistance Center on Positive Behavioral Interventions and Supports (PBIS) http://www.pbis.org
Rehabilitation Research and Training Center on Positive Behavior Support http://rrtcpbs.org
Tobin, T. J., & von Ravensberg, H. (2001). Parent’s guide to functional assessment and support. Eugene, OR: Educational and Community Supports, University of Oregon. (Available for free at http://darkwing.uoregon.edu/~ttobin.)
4. Resources (Materials, Activities, Lesson Plans, etc.)
101 Activities to Do With Your Toddler Home Page
Early Childhood Educators and Family Web Corner
Early Childhood Education On Line
Early Childhood Special Education Resources
Early Connections-Tech. In Early Childhood Education
www.education-world.com
Internet Sites for Early Childhood Development
Kid’s Almanac
www.yahooligans.com
www.LeapFrogSchoolHouse.com
www.lessonplans.page.com
www.ncbe.gwu.edu
SCORING RUBRIC FOR CRITICAL ASSIGNMENT
Florida Educator Accomplished Practice: STANDARD 2– Communication
Indicator: 2.1 Communicates high expectations in a positive and supportive manner.
Description of Critical Assignment: The student will develop a two-page welcome letter that conveys the assistance and support that will be made available to parents and children in a classroom.
Course Number and Title: Building Family, School, and Community Partnerships
Components
Does Not Meet Expectations
Meets Expectations
Exceeds Expectation
Content
The welcome letter does not include any of the following components: an introduction of yourself and the classroom; ways you will make children feel safe and comfortable; your goals for the children; supports that you can make available to parents; resources available to assist parents in helping their children at home; other positive communication that conveys high expectations
The letter includes at least three of the following: an introduction of yourself and the classroom; ways you will make children feel safe and comfortable; your goals for the children; supports that you can make available to parents; resources available to assist parents in helping their children at home; other positive communication that conveys high expectations
The letter includes all of the following: an introduction of yourself and the classroom; ways you will make children feel safe and comfortable; your goals for the children; supports that you can make available to parents; resources available to assist parents in helping their children at home; other positive communication that conveys high expectations
Mechanics
Correct grammar, punctuation and person first language are used inconsistently
Correct grammar, punctuation and person first language are used are mostly used
Correct grammar, punctuation and person first language are used are always used
Presentation
Letter is not typed and presented in a visually appealing way.
Letter is typed, some visual appeal.
Letter is typed and visually appealing.
SCORING RUBRIC FOR CRITICAL ASSIGNMENT
Florida Educator Accomplished Practice: STANDARD 3– Continuous Improvement
Indicator: 3.2- Participates in professional development and other learning activities to increase his or her own professional development
Description of Critical Assignment:
The student will review two articles about home-school-community partnerships and provide written critiques summarizing its applicability to practice. .
Course Number and Title: Building Family, School and Community Partnerships
Components
Does Not Meet Expectations
Meets Expectations
Exceeds Expectation
Content
Less than two reviews are provided.
 Reviews include some of the following: general summary of the article, usability of the information to the field, applicability to practice, relationship between theory and everyday practice, and a critique of the article.
Reviews include all of the following: general summary of the article, usability of the information to the field, applicability to practice, relationship between theory and everyday practice, and a critique of the article.
Student attends a function of the organization.
Mechanics
Inconsistent.
Clear for the most.
Clear and easy to read.
Presentation
No copies of the articles are presented.
Legible copies of the articles are presented
Legible copies of the articles are presented.
