

T.E.A.C.H. Directory of Four-year Degree Program in PA

Counselor Name: Teresa Hanna
Date(s) of Collection: December 2019
Name of Institution: Chestnut Hill College
What degree options exist at this institution? Check all that apply and complete pages applicable to each type of degree. <input checked="" type="checkbox"/> A. Non-Certification Degree(s) Offered <input type="checkbox"/> B. Degree(s) with <i>Optional</i> Certification Offered <input checked="" type="checkbox"/> C. Degree(s) with <i>Required</i> Certification Offered

A. Non-Certification Degree(s) Offered

Contact Information

Name of Institution: Chestnut Hill College	
Mailing Address: 9601 Germantown Avenue, Philadelphia, PA 19118	
Phone Number of Early Childhood Department: 215-248-7063	Fax: 215-248-7065
Phone Number of Financial Aid Office: 215-248-7182	Institution Website: www.chc.edu Program Website: https://www.chc.edu/accelerated-degree/early-childhood-studies https://www.chc.edu/accelerated-degree/childcare-management
Early Childhood Degree Program Accreditation: No	Accrediting Body: N/A
Name of Key Contact in Department: Elaine R. Green, Ed.D.	Email Address for Key Contact: green@chc.edu

Program Description (include information about all programs that provide early childhood courses; for example, College of Human Sciences may offer courses as well as the College of Education)

Description of Degree Offered	Name of College or School Issuing Degree	Early Childhood Credit Hours	Total Credit Hours
Childcare Management	Chestnut Hill College	24/33	120
Early Childhood Studies	Chestnut Hill College	60	120

T.E.A.C.H. Directory of Four-year Degree Program in PA

A. Non-Certification Degree(s) Offered (*continued*)

Program Information

Requirements for admission to early childhood (EC) degree program. Include admission requirements	High School Diploma or GED All transcripts from previous colleges
Requirements to enroll in EC classes. List any special prerequisites	Math placement for ECE Math classes Clearances: Child Abuse, Criminal, Finger Prints
Average # of EC courses offered each term	6-8 courses every eight-week session
Average # of EC courses offered online each term	2 hybrid courses every eight-week session
Average # of EC courses offered in summer term	3-4 courses every eight-week session
Average # of courses offered in Spanish each term	none
Average # of EC courses offered per Term (not summer) at night	All courses in the School of Continuing and Professional (SCPS) are scheduled in the evening and on Saturday.
Average # of EC courses offered per term (not summer) on Saturday	1-2 courses every eight-week session
Average # of EC students per advisor.	Students do not have a designated advisor.
# total T.E.A.C.H. Early Childhood® BA Scholarships in Fiscal Year FY 18-19	31
Satellite campuses with EC courses (number and location)	0
Tuition cost per credit hour offered for on-campus, courses in 2019-2020	\$745
Fees for on-campus courses in 2019-2020	0
Tuition cost per credit hour offered for online/distance learning courses in 2019-2020	\$745
Fees for online/distance learning courses offered in 2019-2020	0
List all 2-year schools with whom EC articulation agreements are in place	Community College of Phila; Bucks County Community College; Delaware County Community College; Montgomery County Community College; Harcum College
Provide link or text which describes student degree transfer policy (from 2-year institutions to this university)	There is no limit to the number of credits Chestnut Hill College will accept in transfer provided the courses meet the criteria outlined below. Regardless of the number of credits transferred to the College, students must complete a minimum of 45 academic credits at Chestnut Hill College in order to earn a degree. With the exception of those students who enter through a partnership agreement, students who transfer to Chestnut Hill College's Accelerated Adult Degree Program must complete half of the major courses at Chestnut Hill College in order to be awarded the College's degree. Students must also

T.E.A.C.H. Directory of Four-year Degree Program in PA

	<p>meet all applicable Core Liberal Arts, Major Requirements and Electives as outlined in this catalog, which may require them to complete more than 45 academic credits.</p> <p>In order for a course to be accepted in transfer, it must meet the following criteria:</p> <ul style="list-style-type: none"> ▪ the student earned a grade of C (2.0) or better; the course is applicable to a curriculum offered by the Accelerated Adult Degree Program; ▪ an official transcript has been provided and the course was completed within ten (10) years prior to Chestnut Hill College admission or readmission. These courses are evaluated on an individual basis; ▪ only the credit is transferred and grades for these courses are not calculated into the cumulative GPA.
Average # of EC courses offered per Term in accelerated format (courses offered in 6 to 8 weeks)	7 All SCPS classes are in an accelerated format
Provide # of degrees awarded by type in FY 18-19	25
Immigration status verified for admission	No

C. Degree(s) with *Required Certification Offered*

Contact Information

Name of Institution: Chestnut Hill College	
Mailing Address: 9601 Germantown Avenue, Philadelphia, PA 19118	
Phone Number of Department: 215-248-7129	Fax:
Phone Number of Financial Aid Office: 215-248-7182	Institution Website: www.chc.edu
Degree Program Accreditation: Yes	Accrediting Body: Middle States Commission on Higher Education
Name of Key Contact in Department: Debra Chiaradonna, Ph.D.	Email Address for Key Contact: chiaradonnad@chc.edu

Program Description

Description of Degree Offered	Description of Certification	Name of College or School Issuing Certification	Early Childhood Credit Hours	Total Credit Hours
Bachelor of Science (BS) Major: Early Education/Pre-K-4 Education and Special Education Pre-K-8	Bachelor of Science Transcript reflects major Pennsylvania Department of Education issues Instructional I teaching certificates	BS Chestnut Hill College Pennsylvania Department of Education issues Instructional I teaching certificates	36 credit hours Early Education PreK-4; 27 credit hours Special Education PreK-8; 12 credits hours Student Teaching	120-125 credit hours for B.S. degree

Program Information

Requirements for admission to early childhood (EC) degree program. Include admission requirements	Formal acceptance into the education degree program occurs between 48 and 60 credit hours, completion of Pre-Professional benchmark requirements, passing a mandated Pennsylvania Department of Education basic skills test in reading, math and writing or qualifying SAT/ACT scores, and an overall GPA of 3.0 by 60 credits.
Requirements to enroll in EC classes. List any special prerequisites like placement tests	A student will be classified as an education/preliminary major upon acceptance into the College. All incoming students take a Math and Writing placement test and must show evidence of passing Pennsylvania Department of Education mandated basic skills test requirement before 60 credits.
Average # of EC courses offered in summer term	M.Ed:2 UG: 3
Average # of courses offered in Spanish each term	0
Average # of EC courses offered per term (not summer) at night	N/A (program is offered on-line)
Average # of EC courses offered per term (not summer) on Saturday	N/A (program is offered on-line)
Average # of EC courses offered per term (not summer) on Saturday	N/A
Average # of EC students per advisor	5
# total T.E.A.C.H. Early Childhood® BA Scholarships in Fiscal Year FY 18-19	31

T.E.A.C.H. Directory of Four-year Degree Program in PA

Satellite campuses with EC courses (number and location)	N/A
Tuition cost per credit hour offered for on-campus courses in 2019-2020	\$725 per credit hour enrolled
Fees for on-campus courses in 2019-2020	Course fees are included in the tuition rate
Tuition cost per credit hour offered for online/distance learning courses in 2019-2020	N/A
Fees for online/distance learning courses offered in 2019-2020	N/A
List all 2-year schools with whom EC articulation agreements are in place	<p>Transfer students from many community colleges apply to enter CHC’s teacher preparation program. Chestnut Hill College participates in full articulation agreements with:</p> <ul style="list-style-type: none"> ○ Montgomery County Community College ○ Community College of Philadelphia ○ Harcum College ○ Manor College ○ Delaware County Community College ○ Bucks County Community College ○ Valley Forge University
Provide link or text which describes student degree transfer policy (from 2-year institutions to your university)	<p>Chestnut Hill College welcomes transfer students and maintains articulation and/or course equivalency agreements with several two-year institutions. Students who have completed an associate’s degree at an accredited institution may be eligible, depending on their GPA and anticipated major, for admission to Chestnut Hill College and Junior status. Students who transfer will have their transcripts evaluated on a course-by-course basis. A Career/Cumulative GPA of 2.00 or higher is required to be considered for acceptance to Chestnut Hill College. At least 45 credits must be earned at Chestnut Hill College and a minimum of 120 career academic credits to be awarded a degree. Students must also meet all applicable Core and Major Requirements as outlined in the School of Undergraduate Studies Catalog.</p>
Average # of EC courses offered per Term in accelerated format	N/A
Provide # of degrees awarded by type in FY 18-19	23 B.S. Early Education (PreK–Grade 4)
Immigration status verified for admission	Yes