[image: image1.jpg]VC-ID

COURSE IDENTIFICATION NUMBER SYSTEM

DESCRIPTOR TEMPLATE

	Discipline: Child Development
	Sub-discipline: Early Childhood Education

	General Course Title: Health, Safety and Nutrition
	Minimum Units: 3

	General Course Description:
Introduction to the laws, regulations, standards, policies and procedures and early childhood curriculum related to child health safety and nutrition. The key components that ensure physical health, mental health and safety for both children and staff will be identified along with the importance of collaboration with families and health professionals. Focus on integrating the concepts into everyday planning and program development.

	Number: ECE 220
	Suffix: N/A

	Any rationale or comment: Materials adopted by the Early Childhood Curriculum Alignment Project (CAP) in 2007 for use by all California Community Colleges. Endorsed by the California Community College Early Childhood Educators (CCCECE).

	Required Prerequisites or Co-Requisites: None

	Advisories/Recommended Preparation: None

	Course Content:

· Developmentally appropriate practices (DCLAP)

· Promote good health with families, teachers and children involved in culturally linguistically and developmentally appropriate ways

· Conditions affecting children’s health

· Health appraisals and health assessment tools

· Communicable and acute illnesses: Identification, the infectious process, and effective control

· Creating safe environments and injury prevention
· Policies and prevention strategies related to child abuse and neglect

· Common health issues (i.e. obesity, asthma, autism, allergies)

· Planning for children’s health, safety, and nutrition education

· Nutrition guidelines including, diet analysis, eal time policies, food safety, and menu planning considering culture, tradition and family choices
· Physical fitness

· Considerations for infants and toddlers, children with special needs, medical needs and interventions
· Collaboration with health care professionals

Laboratory Activities: none

	Course Objectives

At the conclusion of this course, the student should be able to:

1. Identify health, safety, and environmental risks in children’s programs.

2. Recall regulations, standards, policies and procedures related to health, safety, and nutrition in support of young children, teachers and families.

3. Design strategies to maximize the mental and physical health of children and adults in programs for young children in accordance with culturally, linguistic and developmentally sound practice.

4. Analyze the nutritional needs of children at various ages and evaluate the relationship between healthy development and nutrition.

5. Define collaboration with families and the community around issues and roles for supporting healthy and safe environments for children.

	Methods of Evaluation:

1. Exams (objective and essay) that demonstrate student's ability
to define, analyze, and apply basic principles of health, safety, and
nutrition in the classroom and at home.
2. Papers and essays that demonstrate student's ability to
recognize key concerns in the area of health, safety, and nutrition and
formulate plans for promoting health, implementing safety practices, and
developing nutritionally sound menu plans for children.

3. Peer and instructor evaluation of participation and content of
group projects analyzing the most challenging aspects of health, safety,
and nutrition issues in the classroom.

	Sample Textbooks and Materials:

Health, Safety, and Nutrition for the Young Child, current edition, Marotz, Cross & Rush, , Delmar Cengage Learning

California State Regulations; Title 22, Community Care Licensing, Available at: http://www.dss.cahwnet.gov/ord/PG587.htm

	FDRG Lead Signature: Date: April 27, 2011

	[For Office Use Only]
	 Internal Tracking Number

	

	

[image: image1.jpg]