	Current
Childhood Education— AA Degree
	
	Proposed
Childhood Education— AA Degree
	

	Pathways Common Core
A. Required Core: 12 credits
English: 6 credits
ENG 101 Composition I
(ENA101 or ENC101 depending on placement scores)
3
Writing Through Literature ENG 102
3
Mathematical and Quantitative Reasoning: 3 credits Select one course from the following:
MAT107 Mathematics and the Modern World
3
MAT112 College Algebra
3
MAT118 Introductory Statistics
3
Life and Physical Sciences: 3 credits Select one course from the following:
SCB101 Topics in Biological Sciences
3
SCC101 Topics in Chemistry
3
SCP101 Topics in Physics
3
SCP140 Topics in Astronomy
3
B. Flexible Core: 18 credits
Students are advised to select one Urban Study course to complete college requirement. Select one course from each of the five flexible core categories AND one additional course from any flexible core category. Note: Student can select only two courses from any one disciple.
World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World
To complete the degree requirements from the Flexible Core, students are advised to select courses from the recommended course selections listed in the program handbook.
Program Core: 34 credits
Freshman Seminar

0
Humanities: 3 credits HUM104 Music for Children
3
Social Science: 3 credits
3
SSY105 Learning and Education: Childhood to Adolescence
MEC: 3 credits MAT104
3
Education Core: 13 credits
ELE110 Arts in Education

 3
ELN120 Foundations of American Education

 3
ELE112 Fieldwork I Childhood Education

 1
ELE115 Reflective Seminar I Childhood and Bilingual Education
 1
ELE203 Language and Literacy in Childhood Education

 3
ELE212 Fieldwork II Childhood Education

 1
ELE215 Reflective Seminar II Childhood and Bilingual Education
 1
ELA: 9 credits
ELL101 Introduction to Language
3
Modern Language—two courses
6
Unrestricted Electives: 3 credits
3
Total 64 credits
	Pathways Common Core
A. Required Core: 12 credits
English: 6 credits

ENG101 English Composition I

(ENA101 or ENC101 depending on placement scores)
3
Writing Through Literature ENG 102

 3
Mathematical and Quantitative Reasoning: 3 credits

 3
Select one course from the following:
MAT107 Mathematics and the Modern World

MAT112 College Algebra

..

MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits

 3
Select one course of the following:
SCB101 Topics in Biological Sciences

SCC101 Topics in Chemistry

SCP101 Topics in Physics

SCP140 Topics in Astronomy

B. Flexible Core: 18 credits
Students must select one Urban Study course to complete college requirement. Select one course from each of the five flexible core categories AND one additional course from any flexible core category. Note: Student can select only two courses from any one disciple.
World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World
To complete the degree requirements from the Flexible Core, students are advised to select courses from the recommended course selections listed in the program handbook.
Program Core: 34 credits
New Student Seminar 0
Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence

3
MEC: 3 credits
MAT104 Mathematics in Elementary Education

3
Education Core: 13 credits
ELE110 Arts in Education

 3
ELN120 Foundations of American Education

 3
ELE112 Fieldwork I Childhood Education

 1
ELE115 Reflective Seminar I Childhood and Bilingual Education
 1
ELE203 Language and Literacy in Childhood Education

 3
ELE212 Fieldwork II Childhood Education

 1
ELE215 Reflective Seminar II Childhood and Bilingual Education
 1
ELA: 6 credits
Modern Language – two courses

 6
Co-Major Core: 9 credits
(The total number of co-major credits may vary depending on the co-major. Please check your co-major curriculum and talk to your advisor for course selections.)
Total: 64 credits

