[image: image1.jpg]Western Oregon
UNIVERSITY


CEC Standards for Entry into Professional Practice for Teachers of Students in Early Childhood
Knowledge and Skills Essential for All Beginning Special Education Teachers of Students in Early Childhood (6th ed.)

	
	Standard
	Cite courses by number; cite other documentation by page number. Provide descriptions and examples as needed.

	Standard 1: 
	Foundations
	

	Knowledge:
	
	

	EC1K1
	Historical and philosophical foundations of services for young children both with and without exceptional learning needs.
	

	EC1K2
	Trends and issues in early childhood education and early childhood special education.
	

	EC1K3
	Law and policies that affect young children, families, and programs for young children.
	

	Standard 2:
	Development and Characteristics of Learners
	

	Knowledge:
	
	

	EC2K1
	Theories of typical and atypical early childhood development.
	

	EC2K2
	Effect of biological and environmental factors on pre-, peri-, and post-natal development.
	

	EC2K3
	Influence of stress and trauma, protective factors and resilience, and supportive relationships on the social and emotional development of young children.
	

	EC2K4
	Significance of sociocultural and political contexts for the development and learning of young children who are culturally and linguistically diverse.
	

	EC2K5
	Impact of medical conditions on family concerns, resources, and priorities.
	

	EC2K6
	Childhood illnesses and communicable diseases
	

	Standard 3:
	Individual Learning Differences
	

	Skills:
	
	

	EC3S1
	Use intervention strategies with young children and their families that affirm and respect family, cultural, and linguistic diversity.
	

	Standard 4: 
	Instructional Strategies
	

	Skills:
	
	

	EC4S1
	Use instructional practices based on knowledge of the child, family, community, and the curriculum.
	

	EC4S2
	Use knowledge of future educational settings to develop learning experiences and select instructional strategies for young children.
	

	EC4S3
	Prepare young children for successful transitions.
	

	Standard 5: 
	Learning Environments and Social Interactions
	

	Knowledge:
	
	

	EC5K1
	Medical care considerations for premature, low-birth-weight, and other young children with medical and health conditions.
	

	Skills:
	
	

	EC5S1
	Implement nutrition plans and feeding strategies.
	

	EC5S2
	Use health appraisal procedures and make referrals as needed.
	

	EC5S3
	Design, implement, and evaluate environments to assure developmental and functional appropriateness.
	

	EC5S4
	Provide a stimuli-rich indoor and outdoor environment that employs materials, media, and technology, including adaptive and assistive technology.
	

	EC5S5
	Maximize young children’s progress in group and home settings through organization of the physical, temporal, and social environments.
	

	Standard 6: 
	Language
	

	Skills:
	
	

	EC6S1
	Support and facilitate family and child interactions as primary contexts for learning and development.
	

	Standard 7: 
	Instructional Planning
	

	Skills:
	
	

	EC7S1
	Implement, monitor and evaluate individualized family service plans and individualized education plans.
	

	EC7S2
	Plan and implement developmentally and individually appropriate curriculum.
	

	EC7S3
	Design intervention strategies incorporating information from multiple disciplines.
	

	EC7S4
	Implement developmentally and functionally appropriate individual and group activities including play, environmental routines, parent-mediated activities, group projects, cooperative learning, inquiry experiences, and systematic instruction.
	

	Standard 8: 
	Assessment
	

	Skills:
	
	

	EC8S1
	Assess the development and learning of young children.
	

	EC8S2
	Select, adapt and use specialized formal and informal assessments for infants, young children and their families.
	

	EC8S3
	Participate as a team member to integrate assessment results in the development and implementation of individualized family service plans and individualized education plans.
	

	EC8S4
	Assist families in identifying their concerns, resources, and priorities.
	

	EC8S5
	Participate and collaborate as a team member with other professionals in conducting family-centered assessments.
	

	EC8S6
	Evaluate services with families.
	

	Standard 9: 
	Professional and Ethical Practice
	

	Knowledge:
	
	

	EC9K1
	Organizations and publications relevant to the field of early childhood special education.
	

	Skills:
	
	

	EC9S1
	Recognize signs of child abuse and neglect in young children and follow reporting procedures.
	

	EC9S2
	Use family theories and principles to guide professional practice.
	

	EC9S3
	Respect family choices and goals.
	

	EC9S4
	Apply models of team process in early childhood.
	

	EC9S5
	Advocate for enhanced professional status and working conditions for early childhood service providers.
	

	EC9S6
	Participate in activities of professional organizations relevant to the field of early childhood special education.
	

	EC9S7
	Apply research and effective practices critically in early childhood settings.
	

	EC9S8
	Develop, implement and evaluate a professional development plan relevant to one’s work with young children.
	

	Standard 10: 
	Collaboration
	

	Knowledge:
	
	

	EC10K1
	Dynamics of team-building, problem-solving, and conflict resolution.
	

	Skills:
	
	

	EC10S1
	Assist the family in planning for transitions.
	

	EC10S2
	Communicate effectively with families about curriculum and their child’s progress.
	

	EC10S3
	Apply models of team process in early childhood settings.
	

	EC10S4
	Apply various models of consultation in early childhood settings.
	

	EC10S5
	Establish and maintain positive collaborative relationships with families.
	

	EC10S6
	Provide consultation and instruction specific to services for children and families.
	


CEC Standards for Teachers of Students in Early Childhood
2

