SNL/COE JOINT DEGREE BACHELOR OF ARTS IN EARLY CHILDHOOD EDUCATION
COURSE REQUIREMENTS AND REQUISITE INFORMATION

	LIFELONG LEARNING AREA
(12 competencies)
	LIBERAL LEARNING AREA
(26 competencies)
	FOCUS AREA
(12 competencies)

	
	Arts & Ideas
Category
	Human Community
Category
	The Scientific World
Category
	

	L-1 Independent Learning Seminar (2 cr. hrs.)

	Interpreting the Arts
ECE 286: Art, Music and Movement in ECE
PRE-ED
	Communities and Societies
ECE 303: History and Philosophy of ECE
PRE-ED
	Experiencing Science

	F-1 Focus Area Planning

	L-2 Foundations of Adult Learning (4 cr. hrs.)
	Creative Expression

	Institutions & Organizations
 SCU 207: Social and Historical Issues in Education
PRE-ED
	Patterns and Processes
ECE 331: Beginning Math and Science Instruction
PR0-ED
Pre-req-ECE 290
	F-2: ECE 290: Child Growth and Development
PRE-ED
Co-req: ECE 280

	L-3 Civic Engagement
(2 cr. hrs.)

	Reflection and Meaning
LSE 380: Philosophical Issues in Education
PRE-ED
	Individual Development
SCU 336: Adolescent & Adult Growth & Development
PR0-ED
	Science, Technology, Society

	F-3: ECE 302: Child and Family in Urban Environment
PRE-ED

	L-4: Writing for Competence (4 cr. hrs.)

	Arts and Ideas Elective
EE 347: Children’s Literature
PRE-ED
	Human Community Elective

	Scientific World Elective
ECE 298: Child Health, Safety and Nutrition
PRE-ED

	F-4 ECE 307: Speech and Language Development of the Young child
PR0-ED
Pre-req-ECE 290

	L-5 Critical Thinking
(4 cr. hrs.)

	Arts and Ideas Elective

	Human Community Elective

	Scientific World Elective

	F-5: ECE 309: Preschool Exceptional Childhood Growth and Development
PRE-ED
Pre-req-ECE 290

	L-6 Quantitative Reasoning (4 cr. hrs.)

	Arts and Ideas Elective

	Human Community Elective

	Scientific World Elective

	F-6 : ECE 310: Teaching Strategies for Pre-School Children
PR0-ED
 Co-req: ECE 381
Pre-req-ECE 290

	L-7 Internship: (6 cr. hrs.)
ECE 280Co-req: ECE 290
PRE-ED
ECE 381Co-req: ECE 310
ECE 382Co-req: ECE 311
PR0-ED
	A-4 Ethics in the Contemporary World:

	H-4 Power and Justice
	S-4 Interconnections in the Natural World:
	F-7: ECE 311: Curriculum and Instruction in Primary Grades
PR0-ED
 Co-req: ECE 382
Pre-req-ECE 290,ECE 310

	L-8 Research Seminar (6 cr. hrs.)

	A-5 Creativity:

	H-5 Globalization:.
	S-5 Information Technology:

	F-8: EE 324: Beginning Reading Instruction
PR0-ED
Pre-req-ECE 290

	L-9 Research Seminar

	
	E-1 Advanced Elective

	E-2 Advanced Elective

	
	F-9: ECE 375: Early Childhood Assessment
PR0-ED
Pre-req-ECE 290

	L-10 ECE 385: Early Childhood Student Teaching (12 cr. hrs.)
PR0-ED
Co-req: ECE 385
	
Yellow indicates Education course requirements.
Green indicates Pre-Education or Professional Education
Blue indicates a co-requisite
	F-10: ECE 306: Understanding Young Children’s Behavior
PR0-ED
Pre-req-ECE 290

	L-11 ECE 385: Early Childhood Student Teaching

	Red indicates pre-requisite

Students must qualify for Advanced Standing
to take Professional Education courses.

[bookmark: _GoBack]Rev. 4-23-15
	F-11 ECE 387: Early Childhood Capstone Seminar:
PR0-ED
Co-req: ECE 385

	L-12 Summit Seminar (2 cr. hrs.)

	
	F-12 ECE 387: Early Childhood Capstone Seminar

