

Theme: Guidance and Discipline

Primary EEC Core Competency Addressed¹: #2 Guiding and Interacting with Children and Youth
Courses cataloged under the "Guidance and Discipline" theme address theories of children's behavior and interpersonal relationships; they recommend strategies and techniques to foster positive behavior in the classroom.

Bachelors Programs

Anna Maria College	HDS 205 Guiding Children's Behavior
Becker College	EDUC 1001 Behavior and the Young Child
Bridgewater State University	ECPK 323 Managing Positive Environments for Children
Curry College	ED 2510 Guiding Behavior
Fitchburg State University	SPED 3720 Classroom Management and Behavior Support
University of Massachusetts Boston	ECHD 221 Creating Effective Learning Environments Fostering Positive Social Interactions
Westfield State University	EDUC 0314 Classroom Management
Worcester State University	ED 405 Classroom Management and Child Guidance Techniques in Early Childhood Education

Associates Programs

Bristol Community College	ECE 221 Guiding Young Children
Bunker Hill Community College	ECE 101 Guidance/Discipline
Cape Cod Community College	ECE 221 Classroom Management: Skills and Strategies for Early Childhood Teachers
Holyoke Community College	EDU 104 Child Behavior and Development
Massasoit Community College	CCED 101 Behavior Management in Child Care
Mount Wachusett Community College	ECE 134 Guiding Children's Behavior
Quinsigamond Community College	ECE 251 Integrating Theory and Practice I: Guidance of Young Children
Roxbury Community College	ECE 106 Guidance and Discipline
Springfield Technical Community College	CHLD 225 Dynamics of Early Childhood Behavior
Urban College of Boston	ECE 106 Guidance and Discipline

Certificate Programs

Berkshire Community College	ECE 107 Understanding and Guiding Children's Behavior
Bunker Hill Community College	ECE 101 Guidance/Discipline
Massasoit Community College	CCED 101 Behavior Management in Child Care
Quinsigamond Community College	ECE 255 Discipline: Guiding Children's Behavior
Urban College of Boston	ECE 106 Guidance and Discipline

This review was conducted by Oldham Innovative Research as part of the MA Department of Early Education and Care's Phase II Mapping Project. The above courses come from a more comprehensive review of required courses for ECE degrees at 33 IHEs. After identifying common course themes, these courses have been identified as similar in course title, description, and credits awarded.

This grouping of courses can be used as a preliminary guide to determine transferability.

¹ Some courses may pertain to more than one Core Competency. Please see the comprehensive course database for more information.