Course Equivalency Guide between Iowa Wesleyan University (as of August 10, 2015) and Kirkwood Community College Early Childhood Education July 2015

KCC course #	KCC Course Name	Hours	IW Course #	IW Course Name	Hours
Compostou I					
Semester I ENG 105	Composition I	3	ENG 105	College Composition & Research	4
	•			-	
ECE 170	Child Growth & Development	3	PSYC 251	Developmental Psychology	3
ECE 103	Intro to Early Childhood Education	3	EDUC 279	Intro to Early Childhood Education	3
ECE 158	Early Childhood Curriculum I	3	Elective	- 1 (14 11 0 - 11 0 1 1	
MAT 117	Math for Elementary Teachers	3	MATH 150	Fund. of Math & Problem Solving	3
Semester II					
ENG 106	Composition II (P)	3	ENG 201	Writing & Research About Literature	3
PSY 111	Introduction to Psychology	3	PSYC 131	General Psychology	3
ECE 159	Early Childhood Curriculum II (P)	3	Elective		
MAT 115	Mathematics & Society	3	Math Elective	w/ statistics and probability	3
XXX XXX	Approved Communications – Speech	3		,	
Optio	• •				
SPC 101 Fundamentals of Oral Communication		3	COMM 140	Human Communication	3
SPC 112 Public Speaking		3	COMM 147	Intro to Public Speaking	3
XXX XXX	Approved Gen Ed. Humanities	3		man of the name openion.	· ·
Options:		-			
ART 101 Art Appreciation		3	ART 203	Art Appreciation	3
• •		3	MUS 224	Survey of Musical Literature	3
MUS 100 Music Appreciation		5	10103 224	Jul vey of Musical Literature	3

Semester II	I				
ECE 133	Child Health Safety & Nutrition	3	HLTH 300	Health & Nutrition (for ECE majors)	3
SOC 100	Introduction to Sociology	3	SOC 100	Introduction to Sociology	3
REL 101	Survey of World Religions	3	REL 150	Intro to World Religions	3
Gen Ed Literature Elective		3	Elective		3
BIO 104 Introductory Biology w/ Lab		3	Satisfies Life Science w/ Lab		3
XXX XXX	Approved History/Culture	3			
Opt	ions:				
HIS 151 U.S. History to 1877		3	HIST 125	US History Survey: 1603 to 1877	3
HIS 152 U.S. History Since 1877		3	HIST 126	US History Survey: 1877 to Present	3
Semester IN	<i>l</i>				
ECE 243	Early Childhood Guidance (P)	3	Elective		
ECE 221	Infant/Toddler Care & Education (P)	3	EDUC 268	Care & Dev. of Preschool Child	3
ECE 262	Early Childhood Field Experience	3	EDUC 261	Early Experience in the Schools	1
Gen Ed Humanities: Topics in Arts & Humanities Elective3		Elective			
XXX XXX	Approved Gen Ed Science	4			
Opt	ions:				
PHS 170/171 Physical Geology w/ lab		4	Satisfies Physical Science and Earth Science w/ lab		4
PHS 175/176 Environmental Geology w/ lab		4	Satisfies Physi	Satisfies Physical Science and Earth Science w/ lab	

(P) Prerequisite – this course has a prerequisite

Transferring Kirkwood Community College credit to Iowa Wesleyan University's Teacher Education Program:

Generally an Associate of Applied Science degree from KCC will confer up to a maximum of 60 semester hours (junior status) upon a student, although credits from it may not satisfy IW's general education requirements, and some particular courses may not be accepted toward the major or satisfy all-college requirements.

An Associate of Arts or an Associate of Science degree from KCC will fulfill most of the IW college-wide Wesleyan Studies course requirements, as well as confer junior status upon the student. Interested transfer students may earn a bachelor's degree from IW with an Early Childhood Education major, a double major in Early Childhood Education and Elementary Education, or a major in Elementary Education plus an Early Childhood Education endorsement.

Please contact IW's Teacher Education Program for further information: iweducation@iw.edu or 319-385-6312