Early Childhood Education Pre K-4 (M.S.) (with certification)

The following course sequence sheet is for illustrative purposes only and should not be construed as formal academic advisement. Course selections and sequence may vary depending on course availability and counsel from your academic adviser. You should consult an academic adviser before developing an actual academic plan.

Master's Degree Graduation Check Sheet

Program of Study: Master's Degree in Early Childhood Education Pre K-4 with Certification

of credits required for graduation 54

Credits

Required: Req. Completed

Foundation Core (15 credits):

EDFOUND.584 Curriculum Theory, Design, and Development

OR ELEMED.524 Knowledge and Curriculum Design in the Elementary School

EDFOUND.506 Multicultural Education

SECED.530 Foundations of Teaching

PROFSTUD.591 Research in Education or Current Research and Development in ECE

EDFOUND.504 Technology for Teachers

Certification Core (33 CREDITS)

ELEMED.532 Fine Arts and Play in ECE Classrooms

ELEMED.526 Methods and Materials in Science and Mathematics

READING.540 Intro to Teaching of Reading

READING.541 Reading Assessment

ELEMED.537 Methods and Materials in Language Arts and Social Studies

PROFSTUD.501 Teaching, Learning, and Assessment

SPECED.506 Intro to Early Intervention or SPECED.516 Exceptional Individuals

*Practicum or Internship

PROFSTUD.594 English Language Learners

SPECED.557 Linking Assessment and Instruction

SPECED.558 Methods of Instruction

Student Teaching Requirement (6 CREDITS)

ELEMED.594 Student Teaching

Departmental Paper PECT Requirements

Check with Advisor-PDE updating requirements PECT Testing
PK-4 Module 1
PK-4 Module 2
PK-4 Module 3
Undergraduate Content Prerequisites
(Undergraduate GPA of 3.0 or higher)
*Blue Jay Practicum is not an option for M.Ed.

Total credits:_____ GPA:____