	
[image: CoE Logo Large white.png]

	
Semester and Year
Department of Curriculum, Culture, and Educational Inquiry (CCEI)

	
Instructor: 						 	
Office:

Phone: 			

E-mail:
	
Office Hours:

Class Day/Time:

Class Location:

COURSE NUMBER: EEC 4757

COURSE TITLE: Foundations of Early Childhood Environmental Education

CATALOG DESCRIPTION:
Focus on issues as well as trends affecting children’s development, health, and learning from environmental education and sustainability perspectives. Study of recommended practices as well as programmatic and system requirements in enhancing access to nature, environmental literacy, and healthy development of children. Field experience required. 3 credit hours.

REQUIRED READINGS:
Bhagwanji, Y. (2011). Early childhood environmental education rating scale: A formative evaluation tool to help programs improve nature education for young children. Washington, DC: North American Association for Environmental Education (NAAEE).
Carson, R. (1998). The sense of wonder. New York, NY: HarperCollins Publishers, Inc.
Louv, R. (2008). Last child in the woods: Saving our children from nature-deficit disorder. Chapel Hill, NC: Algonquin Books of Chapel Hill.
Louv, R. (2011). The nature principle: Reconnecting with life in a virtual age. Chapel Hill, NC: Algonquin Books of Chapel Hill.
Monroe, M., & Krasny, M. (2013). Across the spectrum: Resources for environmental educators. Washington, DC: North American Association for Environmental Education (NAAEE).
North American Association for Environmental Education (NAAEE). (2010a). Early childhood environmental education programs: Guidelines for excellence. Washington, DC: Author.
Other readings, as assigned.

SUGGESTED READINGS:
Bredekamp, S., & Copple, C. (Eds.). (2009). Developmentally appropriate practice in early childhood programs serving children from birth through age 8. Washington, DC: NAEYC.
DeBord, K., Hestenes, L., Moore, R., Cosco, N., & McGinnis, J. (2005). The Preschool Outdoor Environment Measurement Scale. Lewisville, NC: Kaplan.
DiGiulio, R, & Benson, W. (2002). Interconnections between human health and ecological integrity. Pensacola, FL: Society of Environmental Toxicology and Chemistry.
North American Association for Environmental Education (NAAEE). (2010b). Excellence in environmental education: Guidelines for learning. Washington, DC: Author.
North American Association for Environmental Education (NAAEE). (2010c). Guidelines for the preparation and professional development of environmental educators. Washington, DC: Author.
Palmer, J., & Neal, P. (2007). The handbook of environmental education. Oxford, UK: Taylor & Francis.
Schlottmann, C. (2012). Conceptual challenges for environmental education: Advocacy, autonomy, implicit education and values. Oxford, UK: Peter Lang International Academic Publishers.

AUDIO/VISUAL TECHNOLOGY:
Computer: Blackboard
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

ELECTRONIC DEVICES:
Use of any electronic devices in the classroom should be limited to the instructional content and activities. Inappropriate use of such devices may result in the student’s removal from the classroom, a reduction in your grade, or some other consequence, as determined by the professor.

GUIDELINES USED IN DEVELOPING COURSE OBJECTIVES:
Common Core State Standards (CCSSO)
Early Childhood Environmental Education Programs: Guidelines for Excellence (NAAEE)
Educator Accomplished Practices for FAU (EAP-FAU)
Excellence in Environmental Education: Guidelines for Learning (NAAEE)
Florida Early Learning and Developmental Standards: Birth to Four Years (FL ELDS/B-4)
Florida Early Learning and Developmental Standards for Four-Year-Olds (FL ELDS/4)
Florida Educator Accomplished Practices (FL EAP)
Florida Prekindergarten/Primary Education Specialization Competencies (FL PK/P)
Guidelines for the Preparation and Professional Development of Environmental Educators (NAAEE)
Personnel Standards for Early Intervention and Early Childhood Special Education (CEC/DEC)
Recommendations for Technology in Teacher Education (NCATE)
Standards for Early Childhood Professional Preparation Programs (NAEYC)
The Head Start Child Development and Early Learning Framework (HS CD/ELF)

COURSE OBJECTIVES:

Students will:

1. Identify environmental issues affecting children’s development, health, and learning

2. Identify goals of environmental education/literacy and education for sustainability during the early childhood years

3. Utilize professional recommendations for the design of environmental learning settings and educational opportunities

4. Utilize appropriate program evaluation options in early childhood environmental education

CONTENT OUTLINE:

	Week
	Topic(s)
	Readings, Assignments, and Due Dates

	1

	Introductions
Syllabus review
Children’s development, health, and learning conditions – trends, challenges, and needs
	Louv (2008): Part I: The new relationship between children and nature; Part II: Why the young (and the rest of us) need nature; Part III: The best of intentions: Why Johnnie and Jeannie don’t play outside anymore

	2

	What is environmental education? environmental literacy? education for sustainability?
Historical perspective
The importance of ECEE and how it differs from EE with older children and adults
Call for action
	NAAEE: http://www.naaee.net/what-is-ee
NAAEE (2010c) – Theme Two: Foundations of Environmental Education
Monroe & Krasny: Chapter 1 – Foundations of environmental education; Chapter 3 – Current trends in environmental education
World Forum Foundation: http://www.worldforum
foundation.org/wf/nacc/call_to_action.pdf

	3

	Societal issues related to environmental education and sustainability – local, regional, international
Universal principles for connecting children with nature
	World Forum Foundation: http://www.world forumfoundation.org/wf/nacc/ibm/pdf/universal_princ_dvd_english.pdf
U.S. Congress/PL 101-619: http://www2.epa.gov/ sites/production/files/documents/neea.pdf
UNESCO: http://www.unesco.org/new/en/education/
themes/leading-the-international-agenda/education-for-sustainable-development/

	4

	Recommendations for design professionals
	Louv (2011): Part Four: Creating everyday eden: High-Tech/High-nature where we live, work, and play; Part Five: The high-performance human: Making a living, a life, and a future
Natural Learning Initiative:
http://www.naturalearning.org/
International Federation of Landscape Architects: http://www.iflaonline.org/index.php?option=com_content&view=article&id=37&Itemid=42; http://www.iflaonline.org/index.php?option=com_content&view=article&id=47:mission-and-vision&catid=25:about-ifla-main&Itemid=50

	5

	Recommendations for educators -
Developmentally appropriate practices
Guidelines for excellence in early childhood environmental education
	NAEYC: http://www.naeyc.org/files/naeyc/file/ positions/CAPEexpand.pdf
NAAEE (2010a) - Guidelines for Excellence: Early Childhood Environmental Education
NAAEE (2010c) – Theme Three: Professional Responsibilities of the Environmental Educator
NAAEE (2010c) – Theme Six: Assessment and evaluation
Louv (2008): Part IV: The nature-child reunion

	6

	Recommendations for educators –
Education for all
Early childhood inclusion
	NAAEE (2010b) - Guidelines for learning
NAAEE (2010c) – Theme Five: Fostering learning
UNESCO’s Education for All Goals: http://www.unesco.org/new/en/education/themes/leading-the-international-agenda/education-for-all/efa-goals/
CEC/DEC and NAEYC’s Position Statement: http://www.naeyc.org/files/naeyc/file/positions/DEC_NAEYC_EC_updatedKS.pdf

	7

	Evaluating programs for needed change
[bookmark: _GoBack]Director’s role

	Bhagwanji: ECEE Rating Scale
Monroe & Krasny: Chapter 4 – Promoting excellence in environmental education
Louv (2008): Part IV: The nature-child reunion

	8

	Program designs – Developing new program models

	Louv (2008): Part V: The jungle blackboard; Part VI: Wonder land: Opening the fourth frontier
Schlitz Audubon Nature Preschool: http://www.sanc.org/education/nature-preschool
Earthroots Forest Kindergarten: http://earthrootsfield school.org/classes/forest-kindergarten/
Brookfield Zoo’s Nature Play Program:
http://www.brookfieldzoo.org/pagegen/pretemp2.asp?pageid=568&template=2&title=Explore!_A_Childs_Nature_Home&bgtype=Background&bg=exhomebg.gif&uni=0&motifid=2000002&form=0&nsection=&nlinkid=&anchor=

	9

	Curriculum designs - Integrating ECEE in existing curriculum
	NAAEE (2010c) – Theme Four: Planning and Implementing Environmental Education
Monroe & Krasny: Chapter 2 – A variety of strategies characterize environmental education; Chapter 5 – Environmental action and positive youth development
Child Development Center: Project Approach (field trip)

	10

	Best practices in child nutrition, child physical activity, outdoor play and learning, and limiting screen time
	Center for Health Promotion and Disease Prevention and Department of Nutrition, University of North Carolina at Chapel Hill:
http://gonapsacc.org/resources/nap-sacc-materials /Go_NAP_SACC_Child_Nutrition_SelfAssessment.pdf; http://gonapsacc.org/resources/nap-sacc-materials/ Go_NAP_SACC_Infant_and_Child_Physical_Activity_SelfAssessment.pdf; http://gonapsacc.org/resources/ nap-sacc-materials/Go_NAP_SACC_Outdoor_Play_ and_Learning_SelfAssessment.pdf; http://gonapsacc. org/resources/nap-sacc-materials/screen-time-self-assessment.pdf

	11

	Curriculum materials
	NAAEE: EETAP Resource Library Info-Sheets (http:// www.naaee.net/publications/library); EE TOOLBOX (http://www.naaee.net/sites/default/files/publications/eetoolbox/IntegratingEEIntoSchoolCurric.pdf)

	12

	The child’s spirit in nature
Sense of empathy and caring
Integrating nature education and peace education
	Carson (1998)
Louv (2008): Part VII: To be amazed
Louv (2011): Part One: Nature neurons: Intelligence, Creativity, and the hybrid mind; Part Two: Vitamin N: Tapping the power of the natural world for our physical, emotional, and family fitness; Part Three: Near is the new far: Knowing who you are by knowing where you are

	13

	Presentation of action plans
	EE Community: http://eelinked.naaee.net/ networks/network_index.aspx

	14
	Presentation of model programs
	Peer and instructor feedback

	15

	Presentation of model programs

Course evaluation
	Peer and instructor feedback
(Handbook for program model is due one week from last day of class)
Final exam

 COURSE REQUIREMENTS:

1. Model Program Design (50%)
Design an ideal center-based program serving children of ages 3-5 years. Create a handbook describing the following components:
a) Program philosophy, purpose, and development
b) Developmentally appropriate practices
c) Play and exploration
d) Curriculum framework for environmental learning
e) Places and spaces (illustrations for outdoor setting must be provided)
f) Educator preparation

2. Action Plans (30%)
Write three action plans addressing at least two of the following:
a) Plan for changing your own home culture or practices
b) Plan for changing school culture or practices
c) Plan for professional development on a specific issue

3. Final Exam (20%)
The final exam will consists of 25 multiple choice and five short essay questions.

ASSESSMENT PROCEDURES:

GRADING SCALE:
Scores for each assignment are cumulative and the grade scale represents percentage of total points earned. If you do not complete all assignments, you will not be able to earn an “A” in this course.
	A = 93-100
	A- = 90-92
	

	B+ = 87-89
	B = 83-86
	B- = 80-82

	C+ = 77-79
	C = 73-76
	C- = 70-72

	D+ = 67-69
	D = 63-66
	D- = 60-62

	F = Below 60
	
	

EXPECTATIONS:

ATTENDANCE AND PARTICIPATION:
Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of nonattendance. Attendance includes active involvement in all class sessions, class discussions, and class activities, as well as professional conduct in class.
	
Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-sponsored activities (such as athletic or scholastic team, musical and theatrical performances, and debate activities). It is the student’s responsibility to give the instructor notice prior to any anticipated absence, and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.

Religious Accommodation

Florida Law requires that the University provide reasonable accommodations with regard to class attendance, examinations, and work assignments to students who request such consideration in order to observe their religious practices and beliefs. The details of this policy appear on the FAU online University Catalog under Academic Policies and Regulations: http://www.fau.edu/academic/registrar/catalog/

Punctuality
Students are expected to be on time and to remain for the duration of each class session. Since late arrivals and early departures are disruptive, they will be treated as absences and may affect your grade.

 STUDENTS WITH DISABILITIES:
In compliance with the Americans with Disabilities Act (A.D.A.), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca - SU 133 (561-297-3880), in Davie - MOD I (954-236-1222), or in Jupiter SR 117 (561-799-8585) and follow all OSD procedures. The purpose of this office “is to provide reasonable accommodations to students with disabilities.” Students who require assistance should notify the professor immediately by submitting a letter from the Disabilities Office to your instructor requesting your need of specific assistance. Without such letter, the instructor is not obligated to make any accommodations for students.

PLAGIARISM AND CHEATING: ACADEMIC HONESTY
Students at Florida Atlantic University are expected to maintain the highest ethical standards.

Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty, which may include an “F” on the assignment, an “F” in the course, or even removal from the degree program.
Florida Atlantic University Regulation 4.001, “Honor Code, Academic Irregularities, and Student’s Academic Grievances” is strictly adhered to in this course. The regulation states:
(1) Academic irregularities frustrate the efforts of the faculty and serious students to meet University goals. Since faculty, students and staff have a stake in these goals, the responsibility of all is to discourage academic irregularities by preventative measures and by insuring that appropriate action is taken when irregularities are discovered. Thus, FAU has an honor code requiring a faculty member, student or staff member to notify an Instructor when there is reason to believe an academic irregularity is occurring in a course. The Instructor’s duty is to pursue any reasonable allegation, taking action, as described below, where appropriate.
(2) The following shall constitute academic irregularities:
 (a) The use of notes, books or assistance from or to other students while taking an examination or working on other assignments unless specifically authorized by the Instructor are defined as acts of cheating.
 (b) The presentation of words or ideas from any other source as one’s own – an act defined as plagiarism.
 (c) Other activities which interfere with the educational mission within the classroom.
(http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf)

In the Publication Manual of the American Psychological Association (APA, 2009), plagiarism is defined as:
Plagiarism (Principle 6.22). Psychologists do not claim the words and ideas of another as their own; they give credit where credit is due. Quotation marks should be used to indicate the exact words of another. Each time you paraphrase another author (i.e., summarize a passage or rearrange the order of a sentence and change some of the words), you will need to credit the source in the text.

BIBLIOGRAPHY:

Alden, Cech, & Nelson (1998). Field guide to Florida: Birds, animals, trees, wildflowers, insects, weather, nature preserves, and more. New York: National Audubon Society.

Bhagwanji, Y. (2011). Early childhood environmental education rating scale: A formative evaluation tool to help programs improve nature education for young children. Washington, DC: North American Association for Environmental Education.

Banning, W. & Sullivan, G. (2011). Lens on outdoor learning. St. Paul, MN: Redleaf Press.

Boise, P. (2010). Go green rating scale for early childhood settings. St. Paul, MN: Redleaf Press.

Caduto, M. & Bruchac, J. (1994). Keepers of life: Discovering plants through Native American stories and earth activities for children. Golden, CO: Fulcrum.

Carson, R. (1998). The sense of wonder. New York, NY: HarperCollins Publishers, Inc.

Hillsborough County Invasive Species Task Force. (2003). Identification and control of non-native invasive plants: For homeowners and professionals. Tampa Bay, FL: Southwest Florida Water management District.

Hoot, J. L. & Szente, J. (Eds.) (2010). The earth is our home: Children caring for the environment. Olney, MD: Association for Childhood Education International.

Louv, R. (2008). Last child in the woods: Saving our children from nature-deficit disorder. Chapel Hill, NC: Algonquin Books of Chapel Hill.

Louv, R. (2011). The nature principle: Reconnecting with life in a virtual age. Chapel Hill, NC: Algonquin Books of Chapel Hill.

Mardel, B. (1999). From basketball to the Beatles: In search of compelling early childhood curriculum. Portsmouth, NH: Heinemann.

Meier, D. & Sisk-Hilton, S. (Eds.) (2013). Nature education with young children: Integrating inquiry and practice. New York: Routledge.

Monroe, M. & Krasny, M. (2013). Across the spectrum: Resources for environmental educators. Washington, DC: North American Association for Environmental Education (NAAEE).

North American Association for Environmental Education (NAAEE). (2010a). Early childhood environmental education programs: Guidelines for excellence. Washington, DC: Author.

North American Association for Environmental Education (NAAEE). (2010b). Excellence in environmental education: Guidelines for learning. Washington, DC: Author.

North American Association for Environmental Education (NAAEE). (2010c). Guidelines for the preparation and professional development of environmental educators. Washington, DC: Author.

Oltman, M. (Ed.) (2002). Natural wonders: A guide to early childhood for environmental educators. St. Paul, MN: MN Early Childhood Environmental Education Consortium.

Rezba, R. J., Sprague, C. R., McDonnough, J. T., & Matkins, J. J. (2007). Learning and assessing science process skills (5th ed.). Dubuque, IA: Kendall/Hunt Pub. Co.

Rosenow, N. (2011). Growing with nature: Supporting whole-child learning in outdoor classrooms. Lincoln, NE: Dimensions Educational Research Foundation.

Wilson, R. A. (2012). Nature and young children: Encouraging creative play in natural environments (2nd ed.). New York: Routledge.

World Forum Foundation & Community Playthings. (2010). The Wisdom of nature: Out my back door. Redmond, WA: World Forum Foundation.

image1.png
Sl

COZLECEOF EDUCATION

Florida Atlantic University

