THE UNIVERSITY OF RHODE ISLAND COLLEGE OF EDUCATION AND PROFESSIONAL STUDIES EARLY CHILDHOOD EDUCATION (ECE) - BS

120 Total Credits Required AY 2020-2021

Name:	ID Number:
Advisor Signature (Attached with Intent to Graduate Form)	Date:

Note to all students: This 2-sided worksheet is a snapshot of your entire curriculum. You must work with your advisor each term to discuss requirements to keep you on course for timely progress to complete this major. Official requirements for graduation are listed in the University Catalog.

GENERAL EDUCATION GUIDELINES: General education is 40 credits. Each of the 12 outcomes (A1-D1) must be met by at least 3 credits. A single course may meet more than one outcome, but cannot be double counted towards the 40 credit total. One course must be a Grand Challenge (G). No more than 12 credits can have the same course code (note- HPR courses may have more than 12 credits). General education courses may also be used to meet requirements of the major or minor when appropriate. **Courses meeting the following outcomes must be taken prior to admittance in to the ECE major: A2 Social & Behavioral Science; B1 Writing Effectively; & B3 Mathematical, statistical or computational strategies.**

General Education Credit Count				General Education Outcome Audit					
				At least 3 credits in each outcome	Course				
At least 40 credits; no more than 12 credits with the			ith the	KNOWLEDGE					
same course co	de			A1. STEM					
Course	Cr.	Course	Cr.	A2. Social & Behavioral Sciences					
				A3. Humanities					
				A4. Arts & Design					
				COMPETENCIES					
				B1. Write effectively					
				B2. Communicate effectively					
				B3. Mathematical, statistical, or computational strategies					
				B4. Information literacy					
				RESPONSIBILITIES					
				C1. Civic knowledge & responsibilities					
				C2. Global responsibilities					
				C3. Diversity and inclusion					
				INTEGRATE & APPLY					
				D1. Ability to synthesize					
				GRAND CHALLENGE					
		Total General		G. Check that at least one course of					
		Education		your 40 credits is an approved "G"					
		credits		course					

Note. General Education courses that also count toward Early Childhood Education program include EDC 102 (B4, C3), EDC 312 (A2, B4), EDC 485 (D1), HDF 208 (A2).

THE UNIVERSITY OF RHODE ISLAND COLLEGE OF EDUCATION AND PROFESSIONAL STUDIES EARLY CHILDHOOD EDUCATION (ECE) - BS

ABOUT BS DEGREE IN EARLY CHILDHOOD EDUCATION (ECE):

Acceptance into the certificate program requires a separate application available from the Office of Teacher Education online at https://web.uri.edu/education/admission/. Admission consists of a test (or evidence of meeting the test competencies), at least a 2.75 GPA, submission of an application, a portfolio and interview. Candidates apply in January of their sophomore year. Note that JAA student with sub-plan: ECE must apply to the major; late applications and conditional admissions are possible.

Program Requirements

Course	Title	Sem	Credit				
Professional Content for ECE							
HDF 200	Life Span Development I		3				
HDF 203*	Introduction to Work with Children		4				
HDF 208	Health and Wellness of Young Child		3				
HDF 230	Marriage and Family Relations		3				
HDF 305	Family Engagement in Early Childhood Settings		3				
EDC 102	Introduction to American Education		3				
EDC 250	Supervised Preprofessional Field Experience		1				
EDC 312	The Psychology of Learning		3				

Notes. HDF 203* must be completed or be enrolled in at the time of application to the ECE Certificate Program.

EARLY CHILDHOOD EDUCATION PROFESSIONAL COURSES Professional courses required for the ECE major after admission are sequential and require a C or above; S in S/U courses. AFTER ACCEPTANCE											
								Sequences	Semester/Year		
								Junior Year Semester (Fall 1)	EDC 301 (4) Early Childhood Curriculum I: Introduction to Curriculum HDF 420 (3) Early Language and Literacy Development or CMD 375		
Junior Year Semester (Spring 1)	EDC 303 (4) Early Childhood Curriculum II: Math & Science EDC 402 (3) The Education of Special Needs Students EDC 424 (3) Teaching Literacy in the Primary Grades										
Senior Year Semester (Fall 2)	EDC 426 (3) Early Childhood Curriculum III: Integrated Language Arts & Social Studies EDC 350 (1) Primary School Practicum (concurrent with EDC 426) EDC 461 (3) Assessment in Early Childhood										
Senior Year Semester (Spring 2)	EDC 484 (12) Supervised Student Teaching (concurrent with EDC 485) EDC 485 (3) Seminar in Teaching										

Free Electives: Use free electives as needed to total 120 credits											
Course	Cr	Sem	Course	Cr	Sem	Course	Cr	Sem	Course	Cr	Sem