

Early Childhood Major (AAS) – Graduation Map with Developmental Math Courses

2015-16 Catalog

WEBER STATE
UNIVERSITY

This is a suggested plan. Meet with an academic advisor to create a specific plan that best fits your academic needs. Remember, taking more than 12 credit hours per semester facilitates timely graduation.

NAME: _____

<input checked="" type="checkbox"/>	Course	Credit Hour	Semester Offered	Milestones & Notes
Freshman (Semester 1)				
	ENGL 1010 Intro to Writing	3	F, SP, SUM	<ul style="list-style-type: none"> MATH placement is determined by the ACT or Accuplacer test score. If MATH 0950 is not required, take the next MATH in the series (MATH 0950, 0990, 1010, then QL.) C or better in ENGL 1010, MATH 0950, B- or better in CHF 1500 Complete Background check
	Humanities/Creative Arts (CA/HU)/(DV)	3	F, SP, SUM	
	CHF SS 1500 Human Development	3	F, SP, SUM	
	MATH 0950 Pre-algebra**	3	F, SP, SUM	
	Elective Credit	3	F, SP, SUM	
	Elective Credit	3	F, SP, SUM	
	Total Semester Credits	18		
Freshman (Semester 2)				
	ENGL 2010 Intermediate College Writing	3	F, SP, SUM	<ul style="list-style-type: none"> C or better in ENGL 2010, MATH 0990, LIBS 1704, B- or better in CHF 2500, 2600, & 2610 Meet with an academic advisor
	MATH 0990 First Course in Algebra**	3	F, SP, SUM	
	CHF 2500 Dev. of the Child: Birth to Eight	3	F, SP, SUM	
	CHF 2600 Intro to Early Childhood	3	F, SP	
	CHF 2610 Guidance Based on Dev. Theory	3	F, SP	
	Physical/Life Science	3	F, SP, SUM	
	Total Semester Credits	18		
Freshman (Optional)				
	Total Semester Credits			
Sophomore (Semester 3)				
	MATH 1010 Intermediate Algebra	4	F, SP, SUM	<ul style="list-style-type: none"> C or better in MATH 1010, B- or better in CHF 2400, CHF 2570, & 2620 General Education Courses – do not duplicate departments Meet with an academic advisor Must work with faculty advisor on approval of Cooperative Work
	CHF 2400 Family Relations	3	F, SP, SUM	
	CHF 2570 The Child from Six to Twelve	3	F, SP	
	CHF 2620 Planning Creative Experiences for Young Children	3	F, SP	
	Elective Credit	3	F, SP, SUM	
	Elective Credit	3	F, SP, SUM	
	Total Semester Credits	18		
Sophomore (Semester 4)				
	MATH 1030 Contemporary Mathematics (QL) or Math 1050 College Algebra	4	F, SP, SUM	<ul style="list-style-type: none"> C or better in MATH 1030 & B- or better in CHF 2860, 2890, & 2990A May take MATH 1040, 1050 or 1080 to fulfill QL Meet with an academic advisor Apply to graduation
	CHF 2860 Practicum	3	F, SP, SUM	
	CHF 2890 Cooperative Work Experience	4	F, SP	
	CHF 2990A Seminar in Child Development	1	F, SP	
	Elective Credit	3	F, SP, SUM	
	Total Semester Credits	15		
	Total Associate of Applied Science Credits	63		

WEBER STATE UNIVERSITY
Moyes College of Education

— DEPARTMENT OF —
CHILD & FAMILY STUDIES

Contact Info: <http://www.weber.edu/coe/chfam.html> or 801-626-7151

Notes:

** Courses numbered below 1000 level do not count toward credits earned or GPA