

Kent State University at Tuscarawas
College of Education, Health and Human Services
Early Childhood (PreK-grade 3) Requirement Sheet (updated 2014)

Name: _____

Banner ID: _____

Catalog Year: _____

Date: _____

Please note: This requirement sheet will become void unless 12 hours of credit at Kent State University have been earned in a two-year period. Preserve this sheet. It is your only assured official statement of degree requirements. Liberal education requirements are included in the general course work and should be completed within the first 60 hours of study.

General Course Work

US 10097 First Year Colloquium..... 1

Composition

ENG 11011 College Writing I..... 3

ENG 21011 College Writing II..... 3

Math and Critical Reasoning

MATH 14001 Math Concepts I..... 4

Social Sciences (6 hrs)

GEOG 10160, 17063(G) , or 17064..... 3

Any Social Science of choice 3

Diversity requirement met? Global Domestic

Students must complete the Associate Degree program prior to beginning course work for the Baccalaureate degree with a 2.75 GPA or higher. Please be aware there is a Selective Admission process for the BSE ECE program which includes passing the Praxis Core tests in reading, writing and math. This process must be completed prior to beginning the Advanced Degree Block I course work. This review process takes place in the spring semester.

Associate Degree Program:

ECED 10120 Intro to Early Childhood Services 2
ECED 20163 Understanding Young Children..... 3

ECET 21005 Partnerships in Child Guidance 3
ECET 21010 Infant & Toddler Curr & Services..... 3
ECET 22000 Preschool Curriculum..... 3
ECET 22130 Emerging Literacy 3
ECET 22140 Student Teaching Seminar..... 3
ECET 22192 Student Teaching 4

ECED 40145 Music and Rhythms 3
EPSY 29525 Educational Psychology 3
CULT 29535 Educ. in a Democratic Society 3
ITEC 19525 Educational Technology 3
SPED 23000 Intro to Exceptionalities..... 3

Advanced Study Course Work

Completed in 4 Blocks (semesters)

*Must apply for internship 1 year in advance

Basic Sciences: Choose from LER Basic Sciences (see reverse side)

BSCI 10001 Human Biology _____ 3
_____ 3
_____ 1 (lab)

Humanities and Fine Arts

Must choose 9 hours (3 courses)

1. (A&S) _____ 3
2. _____ 3
3. (Fine Arts) _____ 3

Additional Program requirements

MATH 14002 Math Concepts II 4
COMM 15000 Intro to Human Comm 3

Advanced Degree Program

Block I – fall only

ECED 30134 Integrated Expressive Arts & S.S. 3
ECED 40105 Appropriate Phonics Instruc. K-3 3
ECED 30147 Early experiences Math & Science 3
ECED 40123 Critical Inquiry (IB PYP) 3

Block II – spring only

ECED 30144 Integrated Curriculum S.S. 3
ECED 40107 Teaching Math I 3
ECED 40127 Dev. a Balance Lit Program 3
ECED 40114 Teaching Science Early Years 3

Block III – fall only

ECED 40147 Teaching Math: The Early Years II..... 3
ECED 40126 Dev. Reading and Writing 3
ECED 40092 Int. Field experience 3
ECED 40142 Home, School, Comm., Partnerships.... 3

Block IV

ECED 40125 Inquiry into Professional Practice..... 3
ECED 40292* Internship in Primary 9