

College of Education and Human Development

Division of Child, Family, and Community Engagement Early Childhood Education Program Thompson Hall 1200, Fairfax Campus

Phone: 703-993-3844, Email: earlyed@gmu.edu, Website: https://gse.gmu.edu/early-childhood/

Bachelor of Science in Education (BSEd) in Early Childhood Education for Diverse Learners (ECDL) Concentration in Early/Primary Education PreK-3 (Licensure) (EPEL)

 $\frac{https://catalog.gmu.edu/colleges-schools/education-human-development/graduate-education/early-childhood-education-diverse-learners-bsed/$

Requirements Overview – 120 Total Credits

Mason Core – 38 credits EPEL Concentration – 15 credits ECDL Program Core – 33 credits General Electives – 34 credits

Mason Core – 38 credits (For approved courses go to https://catalog.gmu.edu/mason-core/.)

Arts – 3 Credits Oral Communication – 3 Credits

Global Understanding (GGS 101 recommended) – 3 Quantitative Reasoning (MATH 106 or EDRS 220

Credits recommended) – 3 Credits

Information Technology – 3 Credits Social and Behavioral Sciences – 3 Credits

Literature – 3 Credits (ELED 258 recommended) Western Civilization – 3 Credits

Natural Science – 8 Credits (4 credits with lab / 4 credits with lab – in two different disciplines)

Written Communication (ENGH 101) – 3 Credits Written Communication (ENGH 302) – 3 Credits

ECDL Program Core - 33 credits

ECED 201 Introduction to Early Childhood Education for Diverse Learners – 3 credits

ECED 401 Developmental Pathways of Diverse Learners, Birth-Adolescence – 3 credits

ECED 402 Foundations of Language and Literacy for Diverse Prekindergarten and Kindergarten Learners -3 credits

ECED 403 Inclusive Curriculum for Young Learners: Planning Instruction and Guidance - 3 credits

ECED 404 Engaging Families of Diverse Learners, Birth – Grade 6 – 3 credits

ECED 411 Assessment of Diverse Young Learners (Writing Intensive) – 3 credits

ECED 490 Internship in Early Childhood Education (Capstone) – 12 credits

ECED 491 Seminar in Early Childhood Education for Diverse Learners – 3 credits

EPEL Concentration – 15 credits

MATH 110 Introductory Probability or MATH 271 Mathematics for Elementary School Teachers I – 3 credits

ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners – 3 credits

ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners – 3 credits

ECED 415 Mathematics for Diverse Young Learners – 3 credits

ECED 416 Science for Diverse Young Learners – 3 credits

General Electives – 34 credits

Select an additional 34 credits from any courses in consultation with ECDL advisor. Students are encouraged to pursue a minor to partially fulfill elective requirements.

Additional Requirements

Requirements	Completion Timeline	
Declaration of Concentration	After a minimum of 45 credits with a	
	cumulative GPA of 2.50 or higher	
Content Endorsement Course Requirements	Prior to applying for internship	
Praxis Core Math or Equivalent (no minimum score required)	Prior to applying for internship	
VCLA (passing scores required)	Prior to applying for internship	
Praxis Elementary Education: Multiple Subjects Test (passing scores	Prior to applying for internship	
required)		
RVE Elementary and Special Education (5306) (passing scores	After ECED 412 or ECED 512 and before	
required)	completing internship	

2020-2021

Bachelor of Science in Education (BSEd) in Early Childhood Education for Diverse Learners (ECDL) Concentration in Early/Primary Education PreK-3 (Licensure) (EPEL)

Suggested Academic Plan

Semester	Courses	Credits	Prerequisites
Year 1 Fall	UNIV 100	1	
14 credits	Information Technology and Computing	3	
	Natural Science with Lab – 1 st discipline*	4	
	Quantitative Reasoning – MATH 106 or EDRS 220 recommended	3	
	Written Communication – ENGH 101	3	
Year 1 Spring	Global Understanding – GGS 101 recommended	3	
16 credits	Natural Science with Lab – 2 nd discipline*	4	
	Oral Communication	3	
	Western Civilization/World History	3	
	Elective (selected in consultation with an ECDL advisor)	3	
Year 1 Total		30	
Year 2 Fall	ECED 201 Introduction to Early Childhood Education for Diverse	3	
15 credits	Learners		
	Literature – ELED 258 recommended	3	
	MATH 110 or MATH 271 or math course approved by advisor	3	
	Elective (selected in consultation with an ECDL advisor)	3	
	Elective (selected in consultation with an ECDL advisor)	3	
Year 2 Spring	Arts	3	
15 credits	ENGH 302	3	ENGH 101 &
			Literature
	Social/Behavioral Science	3	
	Elective (selected in consultation with an ECDL advisor)	3	
	Elective (selected in consultation with an ECDL advisor)	3	
Year 2 Total		30	
Year 3 Fall	ECED 401 Developmental Pathways of Diverse Learners, Birth-	3	
15 credits	Adolescence	2	
	ECED 402 Foundations of Language and Literacy for Diverse	3	
	Prekindergarten and Kindergarten Learners	2	
İ	ECED 403 Inclusive Curriculum for Young Learners: Planning Instruction and Guidance	3	
		3	
	ECED 404 Engaging Families of Diverse Learners, Birth – Grade 6 Elective (selected in consultation with an ECDL advisor)	3	
Year 3 Spring		3	
rear 3 Spring	ECED 411 Assessment of Diverse Young Learners (Writing		ECED 401 402
		3	ECED 401, 403
15 credits	Intensive)	,	
	Intensive) ECED 412 Language and Literacy Assessment and Instruction for	3	ECED 401, 403 ECED 402
	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners	3	ECED 402
	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for	,	
	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners	3	ECED 402
	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor)	3 3	ECED 402
15 credits	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners	3 3 3 3	ECED 402
15 credits Year 3 Total	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor)	3 3 3 3 30	ECED 402 ECED 403
15 credits Year 3 Total Year 4 Fall	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners	3 3 3 3 30 3	ECED 402
15 credits Year 3 Total	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners	3 3 3 3 30 3 3	ECED 402 ECED 403 ECED 403
15 credits Year 3 Total Year 4 Fall	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor)	3 3 3 3 30 3 3 3	ECED 402 ECED 403 ECED 403
15 credits Year 3 Total Year 4 Fall	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor)	3 3 3 3 30 3 3 3 3	ECED 402 ECED 403 ECED 403
Year 3 Total Year 4 Fall 15 credits	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor)	3 3 3 3 30 3 3 3 3 3	ECED 402 ECED 403 ECED 403
Year 3 Total Year 4 Fall 15 credits Year 4 Spring	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor)	3 3 3 3 3 3 3 3 3 3 12	ECED 402 ECED 403 ECED 403 ECED 403
Year 3 Total Year 4 Fall 15 credits	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor)	3 3 3 3 30 3 3 3 3 3	ECED 402 ECED 403 ECED 403 ECED 403 ECED 401, 402, 403, 404, 411 ECED 490 (co-
Year 3 Total Year 4 Fall 15 credits Year 4 Spring 15 credits	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor)	3 3 3 3 3 3 3 3 3 3 12	ECED 403 ECED 403 ECED 403 ECED 403 ECED 403 ECED 401, 402, 403, 404, 411
Year 3 Total Year 4 Fall 15 credits Year 4 Spring	Intensive) ECED 412 Language and Literacy Assessment and Instruction for Diverse Primary Grade Learners ECED 413 Integrating Social Studies Across the Content Areas for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 415 Mathematics for Diverse Young Learners ECED 416 Science for Diverse Young Learners Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) Elective (selected in consultation with an ECDL advisor) ECED 490 Internship in Early Childhood Education (Capstone)	3 3 3 3 3 3 3 3 3 3 12	ECED 402 ECED 403 ECED 403 ECED 403 ECED 401, 402, 403, 404, 411 ECED 490 (co-

^{*}Must complete Natural Science requirements in two different disciplines.