

Requirements for the Professional Development Certificate

Early Childhood Special Education for Certified Early Childhood Teachers (22 credits)

Program Plan for: _____ Phone:(h) _____ (w) _____

Created _____ Revised _____ email: _____

Anticipated Date of Completion _____ Notes: _____

Master's degree from: _____

Core Course (3 credits selected from following)	Term	Grade
601 (3 credits) Theories of Development		
602 (3 credits) Social and Psychological Forces impacting Youth)		
603 (3 credits) Personality Development and Self-Esteem		
604 (3 credits) Contemporary Issues in Education		
681 (3 credits) Curriculum Development for a Multicultural Society		
Special Education Assessment and Instruction (10 credits)		
688 (3 credits) Educational Assessment and Diagnosis of Students with Special Needs I		
690 (3 credits) Curriculum Design and Adaptations for Students with Special Needs I		
691 (3 credits) Curriculum Design and Adaptations for Students with Special Needs II		
698A (1 credit) Special Project Seminar (including portfolio)		
Electives (9 credits to be selected from following courses)		
698B (1 credit) Special Project Seminar (including portfolio) [required]		
640 (2 credits) Collaboration: Engaging Families, Staff and Young Children with Special Needs (recommended)		
642 (3 credits) Early Intervention: an Approach to Early Care and Education		
689 (3 credits) Educational Assessment and Diagnosis of Students with Special Needs II		
609 (3 credits) Supporting Students with Autism Spectrum Disorder		
610 (3 credits) Differentiating Instruction: Responding to Every Student's Needs		
686 (3 credits) Foundations of Special Education (if not prev. taken)		
663 (3 credits) Using Technology to Integrate UDL into Classroom Instruction		
647 (1-3 credits) Remedial Reading Techniques for Students with Severe Reading Difficulties		

MSDE certification area(s)[must include Early Childhood]: _____

PRAXIS II Score (Core Knowledge and Applications): Date: _____ Score _____ (151 minimum)