LOS MEDANOS COLLEGE

Child Development Department
Our Program

Child Development educates students to become early childhood educators, caregivers, and administrators of infant, preschool, school age, and special needs programs A Child Development major also allows students the option of transferring to a 4-year college with a solid background in child development and early childhood education in preparation for an Elementary Education Teaching Credential or a Child Development degree. Our Certificate Options also lead to California Child Development Permits at a variety of levels, as listed below.
Associates Degree in Child Development-Transfer Track

Courses Required within the Major*

A cumulative grade point of “C” or better is required.

	UNITS
	CORE COURSES

	3
	CHDEV 1
	Intro to Early Childhood Education

	3
	CHDEV 10
	Child Development and Behavior

	3
	CHDEV 62
	Curriculum Foundations for the Young Child

	3
	CHDEV 20
	Child, Family, & Community

	3
	CHDEV 11
	Techniques and Methods of Child Observation

	3
	CHDEV 50
	Diversity and Anti-Bias Education for Young Children

	4
	CHDEV 15 or

CH DEV 90
	Student Teaching Practicum: CH DEV 83 Field Experience is a pre-requisite. This can be waived with 50 days of paid or volunteer ECE work experience

	4
	CHDEV Electives
	Choose courses from the offerings listed below

	26
	
	Total units required within the major

	Electives—Choose 4 units in addition to courses above.

Electives can also include the courses required for a specialization, listed in the next section.

	2.5
	CHDEV 12
	Parenting Seminar
	2
	CHDEV 60
	Language & Literacy for the Young Child

	2
	CHDEV 22
	Behavior Management
	2
	CHDEV 65
	Health, Safety & Nutrition

	1
	CHDEV 23
	Positive Discipline for Young Children
	1
	CHDEV 64
	Outdoor Games and Activities

	2
	CHDEV 25
	Creative Arts for the Young Child
	3
	CHDEV 70
	Family Child Care Management I

	2
	CHDEV 35
	Science and Math for the Young Child
	3
	CHDEV 71
	Family Child Care Management II

	2
	CHDEV 45
	Music & Movement for the Young Child
	1
	CHDEV 76
	Introduction to Foster Parenting

	.5
	CHDEV 53
	Child Care Licensing Guidelines
	2
	CHDEV 77
	Working with Drug Exposed Infants

	1
	CHDEV 54
	Computer Technology in ECE
	1
	CHDEV 85
	Effective Parenting of the Young Child

	1
	CHDEV 58
	Exploring Early Childhood Environments
	.5
	100
	Fall Harvest Conference

*Degree and Certificate Options

The Child Development Associate Degree requires these 26 units in Child Development with LMC General Education requirements in English, Math/Science, Arts/Humanities, Social Sciences, and History. The Child Development Department also offers a Child Development Certificate of Achievement that requires these 26 units with proficiency requirements in, reading/writing, computers, and math. Certificates of Completion that align with the California State Children’s Center Permit are also offered. For more information contact Pam Perfumo 439-2181 ext. 3296 or Janice Townsend 439-2181 ext. 3240.
Options for Certificates of Completion and Specializations

1. Special Needs

	Units
	Required Courses

	
	

	3
	CHDEV 55
	The Young Special Needs Child

	3
	CHDEV 57
	Methods and Materials for the Special Needs Child

2. School Age Child Specialization

	Units
	Required Courses

	
	

	3
	CHDEV 32
	Introduction to School Age Child Care

	3
	CHDEV 33
	Curriculum Development for School Age Child Care

3. Infant/Toddler Care Specialization

	Units
	Required Courses

	
	

	3
	CHDEV 40
	Infant/Toddler Care

	3
	CHDEV 41
	Curriculum Development for Infants/Toddlers

4. Administration: Director of Private Preschools

	Units
	Required Courses

	
	

	3
	CHDEV 95
	Administration of Early Childhood Programs

	3
	CHDEV 96
	Supervision in Early Childhood Programs

a. Requires the same 12 units in Option #3, CHDEV 95 or 96. A high school diploma or GED, and at least 4 years of teaching in a licensed childcare or comparable group child care program (not family child care) or
b. An Associate degree with a major or emphasis in child development, at least 2 years of teaching experience in a licensed child care center, and CHDEV 95 or 96. or
c. A Bachelor’s degree with a major or emphasis in child development, at least 1 year teaching experience in a licensed child care center and CHDEV 95 or 96.

Option #2 - Preschool Teacher in Publicly Funded State or Federal Preschool
These programs require the California State Children’s Center Permit issued by the Commission for Teacher Preparation and Licensing. After completing our certificate program PLUS 16 General Education Electives, apply for the permit at your local county schools office.

Complete The Following:
1. Option #1

2. General Education Electives: 16 Diversified Units with at least one course in each of the following areas: Humanities, Social Studies, Mathematics and/or Science and English.

3. Experience:

a. 175 days within the previous 4 years for at least 3 hours each day in a licensed childcare center. (Not family child care). OR
b. Take CHDEV 83 – 3 units for 2 semesters plus CHDEV 15 & 90.

Other Levels: Master Teacher; Site Supervisor; Program Director; Assistant: Associate Teacher: See matrix from requirements.

Renewals: Complete at least 105 hours of professional Growth activities for each 5-yeat period. Must be verified by a Professional Growth Advisor.

Option #3 - Preschool Teacher in Private Preschool/Day Care Centers
12 units in Child Development are required with at least one course in each of the following areas:

1. Child Development and Behavior
CHDEV 10
3

2. Child, Family, Community

CHDEV 20
3

3. Programs/Curriculum (Electives)

6

a. Curriculum Foundations

Total 12 units
CHDEV 62 (3 units)

b. Intro to Early Childhood Education

CHDEV 1 (3 units)

4. Experience = 50 days at 3 hours per day

CHDEV 83 (3 units)
Option #4 - Associate in Science (A.S.) with a Child Development Major
Complete the coursework in Option #1 and see a counselor to plan for the remaining General Education requirements for the A.S. degree. Approximately 43 additional units in General Education are required for an Associate Degree.

· Reminder: Some courses are only offered during the Fall or Spring and only during the day or evening. Also some courses must be taken as prerequisites. See our faculty advisor, Ed Lewis, to develop an educational plan that matches your career goals.

Suggested 2-Year Sequence of Child Development Courses for our Certificate

· 1st Semester (Fall or Spring)

Introduction to Child Development

CHDEV 1
3

Child Development of Behavior

CHDEV 10
3

Techniques/Methods of Child Observation
CHDEV 11
3

Field Experience at Community Programs
CHDEV 83
3

Total 12 units
· 2nd Semester (Fall or Spring)

Curriculum Foundation

CHDEV 62
3

Multicultural Education

CHDEV 50
3

Computer Science

(CHOICE)
1.5 – 4

English (70, 90, or 10S)

ENGLISH
3

Total 10.5 – 13 units
· 3rd Semester (Fall or Spring)

Curriculum Elective

(CHOICE)
2 – 3

Child, Family, Community

CHDEV 20
3

Math (1, 15, or 25)

MATH

1.5 – 4

Total 9.5 – 12 units
· 4th Semester (Spring Only)

Teaching Practicum

CHDEV 15 or 90 4

Curriculum Elective or Specialization

CHOICE
3

Math (follows Math 1 only)

MATH

1.5

Total 9.5 units

For More Information
To learn more about a career in Child Development contact any of the following instructors at (925) 439-2181:

Melissa Jackson (Educational Advisor)

Janice Townsend

x3240

Pam Perfumo

x3296

Erlinda Jones

x3109

Reminder: You must successfully complete your proficiencies to be eligible to get your certificate

Los Medanos College does not discriminate in any of its employment or student recruitment policies, or practices on the basis of race, color, national origin, sex, sexual orientation, physical or mental disability, age status as a Vietnam Era Veteran or Special Disabled Veteran, medical condition, ancestry or marital status. In conformance with applicable law and District policy, Los Medanos College is an Affirmative Action/Equal Opportunity Employer.

