

Child & Adolescent Development Major Advisement Sheet: **Elementary School Setting (ESS)**

Name:	CWID:
-------	-------

GENERAL EDUCATION (51 units) <i>For final GE evaluation, visit the Academic Advising Center in UH 123 (www.fullerton.edu/aac)</i>	
A. Core Competencies	
A.1 Oral Communication	
A.2 Written Communication (<i>rec: ENGL 101</i>)	
A.3 Critical Thinking	
B. Sci Inquiry & Quant Reasoning (<i>rec: 102 science courses</i>)	
B.1 Physical Science/Earth	
B.2 Life Science	
B.3 Laboratory Experience	
B.4 Math/Quant Reasoning	
B.5 Impli/Explore Math/Nat Sci	
C. Arts & Humanities	
C.1 Intro to Arts	
C.2 Intro to Humanities	
C.3 Explore Arts & Humanities	ART 380 ENGL 341 THTR 311
C.4 Origins of World Civ	
D. Social Sciences	
D.1 Intro to Soc Sciences	
D.2 World Civ & Cultures	
D.3 Am History, Inst & Values	
D.4 American Government	
D.5 Explorations Soc Science	EDEL 325
E. Lifelong Learning & Self Devel	KNES 386
Z. Cultural Diversity	EDEL 325
9 Units Upper-Div GE at CSUF These 9 units have to be 300-400 level from the GE list or approved by the AAC and at CSUF.	
•	
•	
•	

CHAD MAJOR (51 units) "C" or better required	
Basic Core Courses	
CAS 101 – Intro to Child Devel	
CAS 201 – Child, Family, & Comm	
SPED 371 – Exceptional Individual	
Option-Specific Core Courses	
CAS 300 – Effective Prof Comm	
CAS 301 – Inquiry & Method Devel	
CAS 325A – Conception to Age 8	
CAS 325B – Age 9 to Adolescence	
CAS 310 – Assess & Observ Devel	
CAS 490T – Topical Seminar	
Fieldwork Courses	
CAS 394 – Practicum CHAD	
CAS 474 – Pract in School Setting or	
CAS 454 – Prac in EC Transition	
Topical Development Courses (One in each category)	
Arts Class	
ART 380 Art & Child Devel , DANC 471 Creative Dance for Child, MUS 433 Music in Child, or THTR 402A Drama for Child	
Kinesiology/Physical Education Class	
KNES 386 Movement & the Child	
Language Arts Class	
ENGL 341 Children's Lit or THTR 311 Oral Interpretation of Child Lit	
Math Class	
MATH 303A Fundamental Concepts of Elementary Math	
Science Class	
BIOL 453 Life Science or GEOL 410 Physical Earth/Space Systems	
Developmental Elective	
CAS 326 Optimizing Devel School Age Child, CAS 340 Parenting in the 21 st Century, CAS 345 Devel in Diverse Family Contexts, or CAS 346 Modern Culture in EC	

PREREQUISITES ("B-" or better required)	
MULTIPLE SUBJECT Credential Program	
EDEL 315 – Intro Elem Class Teach	
EDEL 325 – Cult Plural in Elem Sch	
SPECIAL EDUCATION Credential Program	
SPED 322 – Intro Pos Behav Support	
SPED 425 – Lang & Culture Spec Pop	
Credential Examinations & Application Information	
<input type="checkbox"/> CBEST Exam (http://www.ctcexams.nesinc.com)	
<input type="checkbox"/> CSET Exam (http://www.ctcexams.nesinc.com) (all credentials <i>except</i> SPED-Early Child)	
o Subtest 1 – Lang/Hist/Soc Stud	
o Subtest 2 – Math/Science	
o Subtest 3 – Arts/PE/Hum Dev	
<input type="checkbox"/> Visit Center for Careers in Teaching http://ed.fullerton.edu/cct/ or EC 379	
<input type="checkbox"/> Credential Program Overview (schedule available at http://ed.fullerton.edu)	
<input type="checkbox"/> Credential Application (one semester in advance; check with relevant department)	
<input type="checkbox"/> CSUF Post-Bacc Application (in fall, dates on website) https://www2.calstate.edu/apply	
OTHER GRAD REQUIREMENTS	
Grad Check (one year before grad or after 85 units) <i>via portal To Do List</i>	
Expected Graduation Date	
UNIT COUNT	
Transferred =	
Completed at CSUF to date <i>30 units required</i>	
Upper division units to date <i>40 units required</i>	
Enrolled in	
Left in major =	
Left in GE =	
Needed for Graduation 120	

Advisor Signature/Date

Student Signature/Date

Updated 2/24/20

This worksheet is designed to help you understand your TDA. Remember that the TDA (and not this worksheet) is the official document that will determine your graduation. Please monitor your TDA closely to ensure that the information matches this worksheet. Alert your advisor about any discrepancies as soon as possible.

	Semester				
	Basic Core •				
<i>These courses have an unchangeable order due to prereqs</i>	Option Core •				
<i>This is a recommended order but these classes can be moved around</i>	Fieldwork •				
	Topical Development •				
	GE •				
	Credential/Grad Prereqs •				
	Electives •				
Graduation prep					
Credential/grad school prep					