

Metropolitan Community College
Associate of Arts
Teaching
Years 1 & 2

General Education Requirements	Cr.
COLL100 First Year Seminar	1
American Institutions (2 courses; 1 must be HIST)	
HIST 120 or HIST 121 or POLS 135, POLS136 or POLS 137	6
Communications	
ENGL101 Composition & Reading I	3
ENGL102 Composition & Reading II	3
COMM100 or COMM102	3
Mathematics	
MATH120: College Algebra or higher	3
Humanities	
<i>*(3 courses 3 areas of study, 1 course must be Lit. or Phil.)</i> Art History or ART 108, Foreign Language 101 or higher, HUMN; Literature; MSCM 112; MUSI 108, 116, or 160; PHIL; COMM; HIST/HUMN 133 or 134	9
Natural Sciences (2 courses-1 Biol, 1 Physical)	
BIOL (with lab)	5
CHEM, GEOG, GEOL (<i>not 225</i>),PHYS (w/lab)	4
Social Sciences (2 courses, 2 areas)	
SOCI 220 Marriage & Family Living (recommended)	3
ANTH, ECON, GEOG, HIST, POLS, PSYC, SOCI, SOSC	3
Total General Education Courses	43
Education	
EDUC 200 Foundation of Education	3
EDUC 201 Teaching Profession w/ Field Exp	3
EDUC 270 Educational Psychology	3
EDUC 280 Technology for Teachers	3
Electives	
PHED157 Principles of Health	3
CDCG 113 Child Growth & Development I	3
Choose courses that will fulfill Area of Certification at Park *Transfer guide at Park has courses listed	2
Total Credit Hours @MCCCK	63

Park University
Bachelor of Science in Education
Early Childhood Education
Years 3 & 4

Liberal Education	Cr.
Writing Competency Test	P
EN306 Professional Writing in Discipline or EDU300 Writing in Education	3
Professional Curriculum	
EDU310 Issues in Diversity & World Culture	3
EDC222 Early Childhood Principles	3
EDU315 Children & Young Adult Literature	3
EDC325 Education of Exceptional Children	3
EDC335 Art, Music, & Movement for ECE and Elementary Teachers	3
EDC340 Language & Literacy Development	3
EDU341 Ethics & Professionalism in Classroom	1
EDC342 Early Childhood Program Mgmt.	2
Admission to School of Education	
EDC354 Observation, Assessment & Screening in ECE	3
EDC355 Social & Emotional Learning in EC	3
EDC357 Family Involvement in ECE	3
EDC362 Infants & Toddlers	3
EDC363 Integrating the Curriculum: PreK	3
EDC364 Integrating the Curriculum: K-3	3
EDC372 Infant & Toddler Practicum	2
EDC373 PreK Practicum	2
EDC 374 K-3 Practicum for ECE	2
EDE 378 Science for ECE & Elem Teachers	2
EDE380 Literacy for ECE & Elem Teachers	6
EDE385 Diagnosis & Remediation for Math	3
EDC410 ECE Directed Teaching w/Seminar	14
Total Credits @ Park	73
Total Credits Required	136

Up to 75 credits from MCCCK may be applied towards Graduation requirements at Park University. Residency requirement of 30 hrs. at Park w/ 15 hrs. in major core.

Students must achieve a minimum GPA of 2.75.
Students must achieve minimum scores on each
section of the MoGEA.

Students are required to present a satisfactory portfolio based on
Missouri Standards to complete the program at Park University.
Students are required to pass the appropriate Praxis test to be
recommended for certification.

2015-2016