Western Carolina University- Fall, 2012
Bachelor of Science/Birth-Kindergarten/Professional Education Concentration – Online Program
Name _____________________________
Student ID Number _____________________________

Advisor: ___________________________
Contact Information: _________@catamount.wcu.edu

It is the student’s responsibility to assure that all requirements are met.
	Course:
	Term
	Grade

	Core Courses:
BK 250 – Introduction to Birth-Kindergarten (3)
BK 260 – Foundations of Child Study (3)
BK 315 – Literacy (3)
BK 361 – Environments for Young Children (3)
BK 363/PSY320 – Child Development (3)
 (EDU 144&145 or PSY 244&245)
BK 462 – Adult-Child Interaction (3)

(EDU 146)
BK 470 – Early Childhood Curriculum (3)
(EDU 259)
SPED 240 – The Exceptional Child
(3)

(EDU 221)
BKSE 345 – Adaptations and Modifications for Young Children with Disabilities (3)
BKSE 415 – Promoting Social-Emotional Competence (3)

	Professional Education Concentration:
BK 312 – Kindergarten Curriculum (3)
BK 316 – Mathematics and Science (3)
BK 473 – Early Childhood Assessment for Responsive Instruction (3)
BKSE 313 – Assessment of the Young Child (3)
SPED 339- Designing Classroom as Responsive Learning Communities (3)
BKSE 412 – Interagency Planning (3)
BKSE 427 – Teaching Reading to Individuals with Mild to Moderate Disabilities (3)

	Internship Courses:
BK 482 (6)
BK 483 (10)
BK 496 Seminar (2)
All Students must apply for Internship courses the semester before completing internship.

BK 483 and BK 496 are to be completed together in the same semester after all coursework has been completed.
Approved internship sites include NC Pre-K classrooms, NC public school Kindergarten classrooms, and HeadStart classrooms

	Elective Courses - 9 hours:
__
__
__

	Apply for NC License, Level A - WCU contact person: Ms. Barbara Schade (828-227-2000; bschade@email.wcu.edu)
P = Prerequisite 2.75 GPA

	Other Requirements:

· Birth-Kindergarten Majors must earn a C or above in all BK and SPED courses required in the major.

· Birth-Kindergarten Majors must maintain an overall Grade Point Average of 2.75 in all BK Major courses.

· The requirements for continuing in the program are 1) a GPA of at least 2.75 on hours attempted; 2) behavior which adheres to the code of ethics of the profession and the North Carolina BK Standards; and 3) satisfactory participation in the required professional field experiences, which are prerequisite to internship.

· Students in the Professional Education Concentration must be admitted to Teacher Education and are subject to all of the Teacher Education requirements. Though there are other program requirements that may be taken, BK 250 is the only course in the professional education sequence that may be taken before admission to teacher education. The BK professional education sequence includes BK 250, BK 312, SPED 339, BK 482, BK 473, BK 483, and BK 496
· Admission to Teacher Education requires:

Pass Praxis I WCU contact person (for licensure & Praxis): Ms. Barbara Schade - Killian 219, 227-2000, bschade@email.wcu.edu

Subscription to Taskstream (http://www.ceap.wcu.edu/coulter/webtech/taskstreaminfo.htm)

C or higher in BK 250

 a minimum cumulative GPA of 2.75;

 Co mpleted the M5 Personality Survey and Diversity Inventory via TaskStream;
 Submitted the Application for Admission to Teacher Education.

	In Fall of 2012 BK courses with a SPED prefix were changed to BKSE.Course content is Early Childhood Special Education.

Note: Many BK and SPED courses have some level of field experience that requires additional time beyond class meetings and assignments. Consider time for field experiences when planning your schedule.

Revised 3/23/12C:\Users\clgrist\Documents\BK\professionaledcheklistrevisioning32312.doc

