[image:]___
Effective Fall 2013

Early Childhood Development BA Option
(57 Units: MAP code 340330B)
Lower Division Requirements (16 units)
Complete ALL of the following:
CADV 150 	Foundations of Child & Adolescent Development (CAP1: Child Growth & Development, 3 units)
FCS 234	The Child in the Family and Community (CAP2: Child, Family and Community, 3 units)
HSCI 131	Health and Society (CAP6: Health, Safety and Nutrition, 3 units)
MATH 140	Introduction to Statistics
PSY 150	Principles of Human Behavior

Upper Division Requirements (41 units)

Modes of Inquiry (8 units)
Choose TWO of the following:
CADV 380/L 	Child & Adolescent Study and Lab I
CADV 381/L 	Child & Adolescent Study and Lab II
FCS 431/L	Child & Family Assessment and Lab (CAP5: Observation and Assessment, 4 units)

Domains of Development (6 units)
Complete ALL of the following:
CADV 350	Applied Cognitive Development
CADV 352	Applied Social Development

Cultural/Linguistic Contexts of Child and Adolescent Development (3 units)
CADV 460 	Race, Ethnicity, Gender and Culture in Development (3)

Early Childhood Education Pedagogy and Curriculum (6 units)
Choose TWO of the following:
CADV 406/L Enhancing Childhood Creativity and Lab
ART 383/L	Art in Early Childhood and Lab
MUS 362/L 	Music for Early Childhood and Lab
EPC 430	Development and Learning in Early Childhood (CAP4: Principles and Practices of Teaching Young Children, 3 units)

Professional Development (18 units)
Complete the following:
CADV 470	Advanced Concepts and Theories

Complete any FIVE of the following:
CADV 450	Helping Children Cope with Medical Environments
CADV 452	Child Advocacy
CADV 451	Alternative Approaches to Discipline (or FCS 436)
CADV 394	Child and Adolescent Development Internship I (CAP8: Practicum, 3 units)
CADV 494	Child and Adolescent Development Internship II
CADV 495A	Child and Adolescent Development Graduate School Skills I
CADV 495B	Child and Adolescent Development Graduate School Skills II
CADV 499C	Independent Study
EED 500	Fundamentals of Teaching
ELPS/PAS/AAS/CHS 417 Equity and Diversity in School (CAP7: Teaching in a Diverse Society, 3 units)
EPC 314	Psychological Foundations (or EPC 315) (CAP3: Introduction to Curriculum, 3 units)
EPC 430	Development and Learning in Early Childhood
FCS 309	Maternal, Infant and Child Nutrition
FCS 335	Prenatal and Infant Development
FCS 433	Administration of Early Childhood Programs
FCS 480	The Helping Professional			
SPED 400	Introduction to Special Education
SPED 402	Behavioral Assessment and Positive Behavior Support
SPED 431	Atypical Development in Young Children with Disabilities
[bookmark: _GoBack]SPED 532	ECSE Curriculum and Instruction

Alignment of CAP 8 Coursework & Early Childhood BA
	Check List

	
CADV requirements for transfer students
who completed all CAP 8 coursework

	
☐
☐




	Lower Division (16 units)
PSYCH 150
MATH 140 (should be done already)
CADV 150 (CAP 1 counts)
FCS 234 (CAP 2 counts)
HSCI 131 (CAP 6 counts)

	
Three CAP courses can be applied here (CAP 1, 2, 6).

	

☐
☐
	
Domains of Development (6 units)
CADV 350
CADV 352
	
No CAP courses can be applied. Take both CADV350 & CADV352.

	
☐

	Modes of Inquiry (8 units)
CADV 380/L
CADV 381/L or FCS 431/L (CAP 5 counts)
	
One CAP course can be applied here (CAP 5). Take CADV 380/Lab.

	
☐
	Cultural/Linguistic (3 units)
CADV 460
	
No CAP courses can be applied. Must take CADV460.

	


☐
	
Early Childhood Education Pedagogy (6 units)
EPC 430 (CAP 4)
+ 1 course: (e.g., CADV 406/L, ART 383/L, or MUS 362/L)
	
One CAP course can be applied here (CAP 4). Choose 1 more course.

	

☐



☐
☐

	
Professional Development (18 units)
CADV 470
CADV 394 (CAP 8)
EPC 314/315 (CAP 3)
ELPS/PAS/AAS/CHS 417 (CAP 7)
+ 2 courses:
Check catalog for FULL list of course choices
	

Take CADV470. Three CAP courses can be applied here (CAP 8,3,7). Choose 2 more courses.

	
	Professional Development (18 units)
	

[image:]Green classes denote usage of Community Colleges Curriculum Alignment Project “CAP 8” to create a pathway for transfer students who are interested in early care & early childhood education. Approved by Department Faculty on 3/5/13

image1.tiff
TN

i) California State University

&7 Northridge

image2.jpeg
CADV/[i iy

CHILD & ADO!

@ v

Early Childhood Development BA Option

