

This roadmap is a recommended semester-by-semester plan of study for this major. However, courses and milestones designed as critical (!) must be completed in the semester listed to ensure a timely graduation.

Critical	Course Subject and Title	Credit Hours	Min. Grade	Major GPA	Attribute	Notes
<b>Semester One [16 Credits]</b>						
!	<b>ECED 10120 Introduction to Early Childhood Services</b>	2	C	■		
!	<b>CULT 29535 Education in a Democratic Society</b>	3	C	■		
	MATH 14001 Basic Mathematical Concepts I <sup>1</sup>	4			KMC	
	US 10097 Destination Kent State: First Year Experience <sup>2</sup>	1				
	Kent Core Requirement	3				
	Kent Core Requirement	3				
<b>Semester Two [16 Credits]</b>						
!	<b>ECED 20163 Understanding Young Children: Typical and Atypical Pathways</b>	3	C	■		
!	<b>ECED 40145 Music and Rhythms in Pre-Primary Education</b>	3	C	■		
	COMM 15000 Introduction to Human Communication	3			KAD	
	MATH 14002 Basic Mathematical Concepts II <sup>1</sup>	4			KMC	
	Kent Core Requirement	3				
<b>Semester Three [18 Credits]</b>						
!	<b>ECET 21005 Partnerships in Child Guidance</b>	3	C	■		
!	<b>ECET 22000 Preschool Curriculum</b>	3	C	■		
!	<b>ECET 22130 Emerging Literacy</b>	3	C	■		
	EPSY 29525 Educational Psychology	3	C	■		
	SPED 23000 Introduction to Exceptionalities	3	C	■	DD	
	Kent Core Requirement	3				
<b>Semester Four [16 Credits]</b>						
!	<b>ECET 21010 Infant/Toddler Curriculum and Services</b>	3	C	■		
!	<b>ECET 22140 Student Teaching Seminar</b>	3	C	■	ELR	
!	<b>ECET 22192 Student Teaching</b>	4	S	■	ELR	
	ITEC 19525 Educational Technology	3	C	■		
	Kent Core Requirement	3				

### Graduation Requirements Summary

Minimum Total Hours	Minimum	
	Major GPA	Overall GPA
66	2.000	2.000

1. Students preparing for the BSE in Early Childhood Education must earn a minimum C (2.000) grade.
2. US 10097 is not required of transfer students with 25 credits (excluding College Credit Plus and dual-enrollment) or students age 21+ at time of admission.

**University Requirements:** Applied and technical associate degree-seeking students must fulfill selected Kent Core (general education requirements). For more information about this requirement, please read the following section in the University Catalog: Kent Core – [www.kent.edu/catalog/kent-core](http://www.kent.edu/catalog/kent-core).

**Attribute Legend:** DD Diversity–Domestic; DG Diversity–Global; ELR Experiential Learning; KAD Kent Core Additional; KBS Kent Core Basic Sciences; KCM Kent Core Composition; KFA Kent Core Fine Arts; KHU Kent Core Humanities; KMC Kent Core Mathematics and Critical Reasoning; KSS Kent Core Social Sciences; WIC Writing Intensive