


TRANSFER GUIDE

Concordia University, Portland Bachelor of Science Early Childhood Education (Non-Licensure) to Concordia University, St. Paul Bachelor of Arts in Child Development (Online)

General Education Courses		
Concordia University, Portland	Credit	Concordia University, St. Paul
WR121 English Composition	3	Writing General Education Requirement
WR 30X Upper Division Writing course	3	Elective – may apply to a general education requirement depending on course taken
SCI110 Introduction to Science or Lab Science	3	Science General Education Requirement
HUM152 How the West Came to Be	3	History and Political Science General Education Requirement
LDR198 Concordia Commitment	1	Elective
MTH110 Math for Life or above (excluding MTH231)	3	Mathematics General Education Requirement
ESS260 Health and Fitness for Life with Lab	2	Health Science General Education Requirement
REL211 History and Literature of the Old Testament OR REL221 History and Literature of New Testament	3	THL100 The Biblical Heritage of Christianity and Introductory Theology General Education Requirement
REL401 Faith for Life	3	THL325 Christian Ethics and Intermediate Theology General Education Requirement
REL371 World Religions	2	Elective
HUM351 Challenges of Global Diversity	3	Global Studies General Education Requirement
Social Science (PSY, SOC)	3	Social Behavioral General Education Requirement
Electives – at least three must be upper division credits outside of major	3	Electives
TOTAL CREDIT: 35		

Remaining General Education Requirements at Concordia University, St. Paul	
Literature	4
Communication	4
Fine Arts General Education Requirement - must complete two courses from two different areas	4
TOTAL CREDIT: 12	

Program Major Credits		
NOTE: EACH STUDENT WILL RECEIVE AN INDIVIDUAL TRANSFER EVALUATION BASED ON THEIR COURSES TAKEN AT CONCORDIA UNIVERSITY PORTLAND.		
Concordia University, Portland	Credit	Concordia University, St. Paul
ECE210 Introduction to Early Childhood	3	CHD400 Introduction to Early Childhood Education
ECE260 Infants and Toddlers	3	CHD430 Infants and Toddlers
ECE270 Children with Special Needs	3	CHD482 Young Child with Special Needs
ECE420 Strategies for Teaching English Language Learners	3	CHD451 Dual Language Learners
ECE475 Character and Ethics of the Early Childhood Education Leader	3	CHD461 Ethics in Early Childhood
ECE250 Language and Literature	3	CHD445 Language and Development and Emergent Literacy
ECE360 Literacy and the Young Learner	3	CHD450 Children's Literature
ECE280 Guiding the Young Child's Behavior	3	CHD411 Child Social and Emotional Growth
ECE220 Development of the Young Child	3	CHD410 Growth and Development of Children
ECE350 Innovative and Creative Approaches to Learning	3	CHD435 Developmentally Appropriate Practices in Early Childhood Education
ECE240	12	CHD440 Children's Play and Learning
ECE365		
ECE370		
ECE375		
ECE390 Equity and Justice in Early Childhood Education	3	CHD422 Human Diversity and Relations
ECE495 Administration and Development of Early Childhood Programs	3	CHD490 Portfolio and Synthesis
ECE430 Teacher as Researcher		
CUP writing course will be individually assessed for transfer	3	CHD402 Writing for Educators
Electives	27	Electives
TOTAL CREDIT: 78		

Remaining Major Course Requirements at Concordia University, St. Paul	
Prerequisite:	
PSY101 Introduction to Psychology	4

*MAXIMUM TRANSFER CREDIT IS 90 CREDITS TOTAL

Transfer Policies:

- An overall GPA of 2.0 or higher and major GPA of 2.0 or higher is required. (Unless the course applies toward the major, all transfer credit is accepted with a grade of Pass 'P' and does not impact your CSP GPA.)
- A minimum of 120 credits is required to earn a bachelor's degree from CSP. A minimum of 30 credits must be successfully completed at CSP and a maximum of 90 credits will be accepted in transfer.
- Students may have additional credits earned from attendance at other schools, please be sure to submit all transcripts.
- The courses listed above are current as of the 2019-2020 Academic Calendar. Course requirements are subject to change. Please contact the Concordia University Office of Admissions for the most up to date information.