
University of North Texas

Department of Educational Psychology

Development and Family Studies

DFST 4413.001 Family Life Education

Course Syllabus and Calendar – Spring 2015

[image: image1.png]Ll
T
<
D)
<
V
Ll

Instructor: Judi Bradetich, MS, CFLE, MM

Office:
Matthews Hall 322-F
Phone: (940)565-3962
E-mail: via https://learn.unt.edu

Office Hours: MWF 11-11:45 am, 1 - 2 pm; Tu/Th 9:30 am – 12 pm; or by appointment

Mailbox: Dept. of Educational Psychology Office, Matthews Hall 316

Class Meets: 8 – 9:20 am BLB 010
Course Description

3 hours. The practice and process of family life education and training of professionals in the child development and family field. Curriculum and program development and evaluation. Teaching strategies and professional responsibilities. Prerequisites: DFEC 2033, 3313.

Textbooks (on E-Reserve at Willis Library)
Duncan, S. F., & Goddard, H. W. (2011). Family life education: Principles and practices for effective outreach. Thousand Oaks, CA: Sage.
Welcome to 4413: Family Life Education!
Family Life Education is a unique form of education that involves a blend of skills and theoretical knowledge, principles and practice: it is the ultimate prototype for learner-centered teaching. In learner-centered courses, facilitators get to know the needs and goals of the participants in order to design a relevant, engaging program and provide learning activities that are meaningful. To model this, we will spend the first few class times together to explore the wide range of skills and knowledge Family Life Educators (FLEs) have and use in order to see what further tools you need as future FLEs. The course objectives, listed below, will be our starting point.

Course Objectives

Students will be able to:

1. Describe the history and components of family life education.

2. Develop self-understanding as a family life educator.
3. Demonstrate knowledge of learning styles and group processes.

4. Assess family life education needs of diverse individuals and groups with awareness of their unique values and beliefs.
5. Develop and use a variety of educational techniques and strategies to present family life education.

6. Evaluate family life education program models, materials, and program effectiveness.
7. Demonstrate communication skills and sensitivity to others to enhance educational effectiveness.

8. Demonstrate sensitivity to community concerns and values, and an understanding of the public relations process from the perspective of a family life educator.

9. Describe ethical and legal responsibilities of family life educators.
10. Participate in family life education professional development opportunities.
Course Communication
This course is supported by Learn at http://learn.unt.edu. Blackboard Learn is used for email communications, the grade book, posting supplemental material, and turning in written assignments.
Course Requirements and Expectations

Attendance

1. Regular class attendance and participation is expected

2. All team work will be conducted during class

3. A medical or other excuse MUST be presented in writing to make up exams or late work.

4. Cell phones and other electronic communication (e.g. email via smart phone) must be turned off during class time.

CLASS FORMAT

Team-based Learning will be implemented in class to support the learning and application of principles and methods of Family Life Education. It is the ideal format for a class such as this, as it will help students identify and rehearse Best Practices of the profession. Team-Based Learning is “a special form of collaborative learning using a specific sequence of individual work, group work and immediate feedback to create a motivational framework in which students increasingly hold each other accountable for coming to class prepared and contributing to discussion” (Dr. Michael Sweet, UT Austin). The emphasis on what we will be doing is NOT just to spoon-feed, then memorize information and call that learning. We are aiming for a higher standard of actual learning and mastery of the material. To help you in that cause, we will be using a Team-Based Learning approach (for more info, see www.teambasedlearning.org). The success of your Team will help you be successful, as your team mates will be a helpful resource for you throughout the semester.

TEAM-BASED ACTIVITIES

At times, teams will be presented with problems to make specific recommendations for or decisions about by applying concepts from the text. Other occasions will involve brainstorming, problem-solving, role-play, and creative application of new ideas. It is essential that everyone attends and participates, as everyone’s work contributes to the success of the team.

Team Assignments

To be determined by the class
Individual Assignments

1. Personal Statement:
DUE 1/30
2. Evaluation of On-line Resources for Families and Educators: You will use a rubric provided for this purpose.

DUE 3/27
3. Observation/Participation of Family Life Education Class or Conference for a minimum of 3 hours. Write a detailed report. Instructions are on-line in the Assignment Tab.

DUE: 4/24
· Community or school family life, marriage or parent education workshop or series of classes.

· FCS classes in high schools

· Family life education professional conference
· Verification of observation will be required.
· Opportunities will be shared in class and on Learn.
ACCESS TO INFORMATION: EAGLECONNECT

Please activate and regularly check your EagleConnect (e-mail) account. EagleConnect is used for official communication from the University to students. Many important announcements for the University and College are sent via EagleConnect. For information about EagleConnect, including how to activate an account and how to have EagleConnect forwarded to another e-mail address, visit https://eagleconnect.unt.edu.

ACADEMIC INTEGRITY AND ACADEMIC DISHONESTY

In your career, two of the characteristics most prized by employers are your honesty and your ability to communicate your understanding of concepts in writing and report accurately in writing. It is essential for your own integrity, the integrity of the learning process in this course, and the integrity of the university that your written work is totally your own work and that you credit through citations when paraphrasing or quoting from published works to avoid the appearance of plagiarism. Academic Integrity is defined in the UNT Policy on Student Standards for Academic Integrity. Academic Dishonesty includes cheating, plagiarism, forgery, fabrication, facilitating academic dishonesty, and sabotage. Any suspected case of Academic Dishonesty will be handled in accordance with the University Policy and procedures. Possible academic penalties range from a verbal or written admonition to a grade of “F” in the course. Further sanctions may apply to incidents involving major violations. You will find the policy and procedures at: http://vpaa.unt.edu/academic-integrity.htm.

ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES

The University of North Texas (UNT) is on record as committed to both the spirit and letter of federal equal opportunity legislation; reference Public Law 92-112 – The Rehabilitation Act of 1973 as amended. With the passage of new federal legislation entitled Americans with Disabilities Act (ADA), pursuant to section 504 of the Rehabilitation Act, there is renewed focus on providing this population with the same opportunities enjoyed by all citizens. As a faculty member, I am more than happy to provide reasonable accommodations to students with disabilities, to not discriminate on the basis of disability. If you are a student with a disability, your responsibility primarily rests with informing me of your need for accommodation by providing me with your letter from the UNT Office of Disability Accommodation. Information regarding specific disability diagnostic criteria and policies for obtaining academic accommodations can be found at www.unt.edu/oda. Also, you may visit the Office of Disability Accommodation in the University Union (rm. 321) or phone (940) 565-4323.

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.

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 the Family Educational Rights and Privacy Act (FERPA) laws and the university’s policy in accordance with those mandates at the following link: http://essc.unt.edu/registrar/ferpa.html

STUDENT EVALUATION OF TEACHING

The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you with a chance to comment on how this class was taught. I am very interested in the feedback I get from students, as I strive to continually improve my teaching. I consider the SETE an important part of your participation in this class. The administration of the SETE will remain open from April 20 – May 10, 2015.
2

