[image:]
 (
Birth-Kindergarten
)WHAT IS BIRTH-KINDERGARTEN?
Birth-Kindergarten involves the application of early childhood theory to meet the needs of children’s social emotional, physical, and intellectual needs in a variety of settings.

PROGRAMS
· Undergraduate		
· Professional Education Concentration		120 hours
–	 Early Childhood Concentration		120 hours
· Alternative Licensure			Individualized
					Plan

PROGRAM-SPECIFIC REQUIREMENTS
· Birth Kindergarten Program Admission Requirements:
· Earn a minimum cumulative GPA of 2.75
· 60 hours towards a two-year Associates Degree
· OR have substantial progress towards the “44 General Core” courses that satisfy the General Education/Liberal Studies requirement for a NC Community College
· OR complete an Associates of Arts (A.A.) or Associates of Science (A.S.) from an accredited community college
· OR complete an Associates of Applied Science (A.A.S.) from an accredited community college
· Alternative Licensure: This program is for those who already have a 4 year, non-education degree and are seeking a NC Standard Professional teaching license and have a minimum GPA of 2.75
 (
FOR MORE INFORMATION:
bk
.wcu.edu
Mrs. Rachel Wike
, Advisor and Admission Specialist
828.227.7027 |
rwike@wcu.edu
TRACS ~
Teacher Recruitment, Advising, Career Support

|
203
 Killian
OR
Department of Human Services
| 218A
 Killian
Dr. Cathy Grist
,
Director
828.227.2272 |
 clgrist
@wcu.edu
)ACCREDITATIONS AND AFFILIATIONS
· North Carolina Department of Public Instruction
· Council for the Accreditation of Educator Preparation
· SACS (Commission on Colleges of the Southern Association of Colleges and Schools)
 (
Last Updated:10/2012 111010010
/2011
)

CAREER
Public school teacher
Preschool teachers
Early Childhood teacher
Early Childhood Center Director
Early Interventionist
Child Service Coordinator
Child Advocate
Resource and Referral

NOTEWORTHY
· B.S. Requirements: (120 hours)
· Liberal Studies (42 hours)
· Birth-Kindergarten Core Courses (30 hours)
–	Professional Education Concentration Courses (39 hours)
· Early Childhood Concentration Courses (30hours)
· Elective hours (9-15 hours)
· The Birth-Kindergarten Program is 100% online.
· Internships for the Professional Education Concentration can be completed in 3 different settings: Public Kindergarten, NC Pre-K, or Head Start.
· Courses offered Fall, Spring and multiple semesters in the summer.
· The average class size is 25 students.
· Many classes have multiple ways to meet with your teachers in a synchronous environment through Live Class Sessions and other software.
· Enrollment in the Birth-Kindergarten Program (Fall 2012): 250

image1.jpeg

image2.pdf

image2.png

