DEPARTMENT OF educational psychology

College of Education

University of north texas

DFST 3423.031 Families, Schools, and Community

SYLLABUS –Fall 2013
Professor: Dr. Angela Nievar, CFLE
Office: 304E Matthews

Mail Address: Educational Psychology Department
 1155 Union Circle #311335, Denton, TX 76203-1335
Phone: 940-891-6800
Fax: 940-565-2185 ATT: Dr. Nievar
Email: angela.nievar@unt.edu

Office Hours: Monday 3-4 PM; Tuesday, Wednesday 10:00 AM-12:00 noon. Other times for office, phone, or chat appointment

Welcome to the class! UNT endeavors to offer you a high-quality education and to provide a supportive environment to help you learn and grow. As a faculty member, I am committed to helping you be successful as a student. Here are six tips for success at UNT: Show up. Find support. Take control. Be prepared. Get involved. Be persistent. I hope to offer you opportunities to be involved and prepare for your future as a professional in your chosen field through learning and experiences with families, schools, and/or our community.

COURSE DESCRIPTION:

Analyzing family, school and community resources and needs as related to the family life cycle; child welfare and education, ecological approach; and exploration of careers related to children and families. Strategies to improve communication and collaboration are emphasized with a focus on family types, cultures, economic conditions, school systems, community services, political forces, advocacy groups, and other factors that impact young children and their families. Fifteen hours a semester in field work arranged. 3 semester credit hours. Estimated average 5-6 clock hours per week on-line reading/study, mail/announcements, discussion, assignments, and field work. Approved as a Capstone course for the University Core Curriculum.
REQUIRED TEXT AND REFERENCES:

Grant, K. B., & Ray, J. A. (2013). Home, school, and Community Collaboration: Culturally responsive family involvement (2nd ed.). Thousand Oaks California: Sage.

Study site for Grant & Ray text: http://www.sagepub.com/grant2e/main.htm
Parent Teacher Education Connection at http://www.pte.unt.edu
COURSE OBJECTIVES:

The student will be able to:

1. Apply major theories and frameworks to research and practice in the field.

2. Analyze the effects of community support on child and family development.
3. Discuss the impact of culture and language on children and apply knowledge to interactions with diverse populations of children and families.

4. Identify and evaluate community resources available for children and families, including those with special needs.

5. Develop strategies for collaboration between community agencies and schools.

6. Identify and analyze historical and societal trends affecting children and families.

7. Develop and practice strategies for child and family advocacy.
8. Develop family-centered practices for schools and community organizations.

9. Discuss and evaluate factors that facilitate and inhibit partnerships and cross-agency collaboration

10. Reflect and write about skills in collaborating and networking with parents and professionals in the field.
11. Work productively as a member of a collaborative team.

12. Utilize higher level thinking skills through teamwork in collaborative learning group.

13. Apply principles of ethical decision making to case studies involving school, family, and community relationships.
COURSE ASSIGNMENTS
Field Work

Objective: Participate in activities that promote the common good.

· You will complete 15 hours of field work to learn in depth about a community agency or organization and how it partners with other groups, families and/or schools. The University of North Texas Center for Leadership and Service is a great resource for finding a place to volunteer. You should find an agency by the third week of class.
· Online journals are required with at least 10 postings (only one per week). Journals will be reflective of experiences and include guided questions corresponding to weekly lessons. Students will be given the reflection questions from each of the lessons to discuss for each journal. Students are encouraged to reflect on previous week questions and add to previous journals throughout the semester. Students are also expected to share reflections during scheduled class periods.

· For full credit for Field Work (a) approval that the site is appropriate and meets the learning goals for the class through submission of a placement form, (b) and a signed time log submitted at the end of the semester. The time log may be submitted by personal delivery in class. (c) Changes in field work site must be approved by the instructor.

Collaborative Group Work- One Year Action Plan
Objective: Express ways exposure to different ideas, perspectives, cultures and viewpoints have enriched thinking.

· Students will be assigned into 6-8 Collaborative Learning Groups. In Collaborative Learning Groups students will simulate the development of a One-Year Action Plan for Partnerships for a hypothetical school through collaboration and partnership in planning. Through 3 steps students learn to work in a group, assume roles as teachers, administrators, parent leaders, and community members and provide leadership for part of the project. The final step will require the collaboration of group members but will be submitted by each individual member.

· Each group develops an agreement for working together and may work together through Blackboard chat or discussion board. Group work should not exclude any student.

· Each group member must post a thoughtful discussion AND response to other group members’ posts for EACH action plan step (So a total of 2 posts from each group member per action step is required). Failure to participate via discussion board posts will result in a 25% deduction of your grade for an assignment. All posts must be submitted on the group discussion board before the assignment is due.
· Group members are expected to inform and develop strategies for collaborative work in extenuating circumstances, e.g. illness or accident. I will provide guidance and feedback through participation in class meetings.

· Working in a team involves skills such as higher level and critical thinking, negotiating, feedback, communication, problem solving, project management, and interpersonal relationships. You are expected to complete reading before participation with groups and be prepared for synchronous or asynchronous interactions with team members. All students are expected to participate according to their group’s agreement for working together and evaluate their group peers as part of the grading process. Students should attempt to resolve team conflicts and problems but should ask for intervention from the instructor if needed.

Ethics Case Study

Objective: Utilize decision making strategies that include an ethical analysis.

· Students will analyze ethical issues, principles, values, cultural beliefs, and relationships in a case study.
· A decision making strategy will be followed and a solution recommended to an ethical dilemma in a case study related to school, family, and community partnerships.

In-Class Work

We will do some work in class, either in groups or individually. Generally, if you show up (Tip for success #1), you will make an A on in-class work. There will be several opportunities for in-class work, and I will drop your two lowest grades. So, you don’t need to worry about making it up if you are sick or miss class for another reason.

Midterm and Final Examinations
Exams comprehensively examine student knowledge and ability to apply and analyze information from reading materials, modules, discussion, and group projects using multiple choice questions. Exams are based on reading in the textbook and in lessons in DFST 3423.
Mid-term Course Evaluation -- This process evaluation will be used by the instructor to respond to student issues in a constructive way and improve the course.

SUMMARY OF ASSIGNMENTS AND GRADING

· Field Work Journal

 10%
· Action Plan Group Project – Group Grade
 10%

· Action Plan Group Project – Individual Grade 5%
· Participation in Collaborative Learning Group
 5%

· Ethics Case Study

 15%

· In-Class Work

 14%

· Midterm Exam

 20%

· Final Examination

 20%
· Mid-term course evaluation

 1%

GRADING POLICIES
Grading rubrics are used and will be available for review through assignment drop boxes.
Late evidence of full participation by an individual in the group project process will result in no grade or a reduced grade. It is your responsibility to regularly check accuracy of grades and cumulative scores on the Blackboard grade book and to inform the instructor of inaccuracies.
I curve tests up if the average grade is less than 80%. It is not a bell curve. I do not change grades after the semester is over.
HEADS UP

Please turn off your cell phone in class. This is especially important during exams.
If you want to use your laptop/tablet when we are not involved in group work, please sit at the back of the room so that others will not be distracted by your computer use. Also, turn down the volume.

Blackboard is a public site. You are advised not to exchange personal information through Blackboard. Don’t say anything you wouldn’t want your future employer to read.
Please dress professionally when attending field work sites. You represent UNT. Jeans may be appropriate in some instances but T-shirts with clever sayings, such as “You’re fired” (or worse) are not. We’ll talk a little about this in class, so please get notes if you miss class September 4.
ACADEMIC HONESTY: PLEASE READ
If you use other people’s work in any way, please credit their work through citations when paraphrasing or quoting from publications to avoid the appearance of plagiarism. Students caught cheating or plagiarizing will generally receive a "0" for that particular assignment or exam. Additionally, the incident will be reported to the Dean of Students, who may impose further penalty. According to the UNT catalog, the term "cheating" includes, but is not limited to: a. use of any unauthorized assistance in taking quizzes, tests, or examinations; b. dependence upon the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assignments; c. the acquisition, without permission, of tests or other academic material belonging to a faculty or staff member of the university; d. dual submission of a paper or project, or resubmission of a paper or project to a different class without express permission from the instructor(s); or e. any other act designed to give a student an unfair advantage. The term "plagiarism" includes, but is not limited to: a. the knowing or negligent use by paraphrase or direct quotation of the published or unpublished work of another person without full and clear acknowledgment; and b. the knowing or negligent unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materials. Over the past semesters that I have taught undergraduate classes, I have reported one or more students to the Dean of Students each semester (hard to believe, I know—but it happens).

ACCEPTABLE STUDENT BEHAVIOR
Student behavior that interferes with an instructor’s ability to conduct a class or other students' opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Dean of Students to consider whether the student's conduct violated the Code of Student Conduct. The university's expectations for student conduct apply to all instructional forums, including university and electronic classroom, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at http://deanofstudents.unt.edu.

ACCESS TO INFORMATION – EAGLE CONNECT
Your access point for business and academic services at UNT occurs within the my.unt.edu site http://www.my.unt.edu. All official communication from the university will be delivered to your Eagle Connect account. For more information, please visit the website that explains Eagle Connect and how to forward your e-mail: http://eagleconnect.unt.edu/

The University of North Texas makes reasonable academic accommodation for students with disabilities. Students seeking accommodation must first register with the Office of Disability Accommodation (ODA) to verify their eligibility. If a disability is verified, the ODA will provide you with an accommodation letter to be delivered to faculty to begin a private discussion regarding your specific needs in a course. You may request accommodations at any time, however, ODA notices of accommodation should be provided as early as possible in the semester to avoid any delay in implementation. Note that students must obtain a new letter of accommodation for every semester and must meet with each faculty member prior to implementation in each class. For additional information see the Office of Disability Accommodation website at http://disability.unt.edu. You may also contact them by phone at (940) 565-4323. The designated liaison for the Department of Educational Psychology is Bertina Combes, Room 316, Matthews Hall, 940-565-2628, if you have any questions.

EMERGENCY NOTIFICATION & PROCEDURES
UNT uses a system called Eagle Alert to quickly notify you with critical information in the event of an emergency (i.e., severe weather, campus closing, and health and public safety emergencies like chemical spills, fires, or violence). The system sends voice messages (and text messages upon permission) to the phones of all active faculty staff, and students. Please make certain to update your phone numbers at http://www.my.unt.edu. Some helpful emergency preparedness actions include: 1) know the evacuation routes and severe weather shelter areas in the buildings where your classes are held, 2) determine how you will contact family and friends if phones are temporarily unavailable, and 3) identify where you will go if you need to evacuate the Denton area suddenly. In the event of a university closure, please refer to Blackboard for contingency plans for covering course materials.

RETENTION OF STUDENT RECORDS
Student records pertaining to this course are maintained in a secure location by the instructor of record. All records such as exams, answer sheets (with keys), and written papers submitted during the duration of the course are kept for at least one calendar year after course completion. Course work completed via the Blackboard online system, including grading information and comments, is also stored in a safe electronic environment for one year. You have a right to view your individual record; however, information about your records will not be divulged to other individuals without the proper written consent. You are encouraged to review the Public Information Policy and F.E.R.P.A. (Family Educational Rights and Privacy Act) laws and the university’s policy in accordance with those mandates at the following link: http://essc.unt.edu/registrar/ferpa.html

PORTFOLIO REQUIREMENT: [Not a requirement for this course]
If you are required to put together a professional portfolio which represents your professional development e.g. teacher certification, Development and Family Studies Prepracticum/Practicum classes, Early Childhood Intervention, keep copies of syllabi, graded assignments, class handouts that may be useful as a resource or provide evidence of course learning, self-reflection journals, proof of attendance at professional meetings, etc.
2

