CONTRA COSTA COLLEGE

 PRE/CO-REQUISITE/ADVISORY VALIDATION FORM
[Use one validation form per pre/co-requisite, advisory except when Pre/Co-requisites are linked by “or” statements]

	Course Number and Title:
	AUSER 203 Automotive Engine Performance

	Pre/Co-requisite/Advisory to be validated:
	AUSER 103 Automotive Electrical/Electronic Systems or AUSER 190 Automotive Electrical Systems

	Content review is required for any prerequisite, co-requisite, or advisory to determine whether students who do not meet the specified standard are highly unlikely to receive a satisfactory grade in the course [Title 5, Section 55201 (b) (1]. This validation is separate from course approval. Additional scrutiny may be required, depending on the type of pre/co-requisite.

Directions:
Circle, or highlight one of the following and attach required justification AND content review documentation.
1. This course has no course pre/co-requisites or advisories.

2. The listed pre/co-requisite is advisory only.

3. This is a lab course. The primary course, ___________________, will have the validation evidence.

4. This pre/co-requisite is required in order to make the course acceptable for transfer by the UC or CSU systems. Attach documentation (catalog descriptions) from three or more UC/CSU campuses.
5. This course is part of a sequence of courses within and/or across disciplines. Attach a copy of the course outline that includes a list of the specific skills and knowledge that the student must possess to be ready to take the course.

6. The prerequisite is required for enrollment in a program.

Program name: ________________________ Program prerequisite(s) must be approved as provided for at least one required course in the program, of which this is one. Attach copy of course outline specifying skills and/or knowledge that student must possess.
7. This prerequisite is required for the health or safety of the students in the course; students who lack this prerequisite might endanger themselves or other students. Attach a copy of the course outline that specifically lists what the student must possess before entering the course.

8. This pre/co-requisite is required by law or government regulation. Attach a copy of pertinent law or regulation.
9. This pre/co-requisite is one of recency or another measure of readiness. Attach both a copy of the course outline listing the specific skills student must possess AND data gathered as directed by the District Model Policy.
10. This prerequisite involves a limitation on enrollment. This includes auditions for performance courses, honors courses or sections, and blocks of courses or sections created to set up a cohort of students (such as PACE). Attach documentation as directed by pertinent sections of the District Model Policy.

NOTE: In addition to rigorous content review, an instructor may request a study of the empirical relationship between a prerequisite course (or placement tool) and subsequent student performance in the targeted course. The rigor of content review will be established on a college-wide basis in conjunction with District research requirements.

CONTENT REVIEW MATRIX

FOR EVALUATING PRE/CO-REQUISITES/ADVISORIES
Pre/Co-requisites must have established challenge policies
	Course Number:
	AUSER 203

	Course Title:
	Automotive Engine Performance

	Pre-requisite:
	AUSER 103 Automotive Electrical/Electronic Systems or AUSER 190 Automotive Electrical Systems

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	

List skills/body of knowledge developed of course being reviewed: (APPLICABLE Course CONTENT)

	1.
	Perform engine performance service work in accordance with industry standard precautions and procedures

	2.
	Perform basic engine testing to diagnose engine problems

	3.
	Demonstrate an understanding of ignition, fuel, emission control, electronic engine control and on-board diagnostic systems

	4.
	Diagnose ignition system malfunctions using appropriate test equipment

	5.
	Inspect and test fuel injection systems, perform fuel pressure tests and determine necessary actions

	6.
	Inspect, test, service and repair emission control systems including PCV, EVAP, EGR and catalytic converter

	7.
	Use an exhaust gas analyzer to diagnose emission failures and determine necessary actions

	8.
	Diagnose faults in electronic engine control systems including sensor and actuator circuits

	9.
	Use a scan tool to troubleshoot diagnostic trouble codes and other on-board diagnostic system concerns

	10.
	Utilize diagnostic test equipment including scan tools and oscilloscopes to pinpoint the causes of driveability complaints

List exit skills of proposed pre/co-requisite: (APPLICABLE Course OBJECTIVES of pre/co-req./advisory)

	1.
	1. Safely select and use automotive system service tools and equipment

	2.
	2. Utilize service manuals and online service programs when working on all aspects of shop work.

	3.
	3. Describe the basics of electrical operation

	4.
	4. Describe the basics of electronics operation

	5.
	5. Describe and Identify Electronic components used in automotive systems

	6.
	6. Describe and Identify Starting systems components

	7.
	7. Describe and Identify Charging System components

	8.
	8. Decode Vehicle information from the vehicle information number

	9.
	9. Describe and Identify Ignition System components

	10
	10. Describe and Identify On-Board Diagnostic Systems

	11
	11. Describe and Identify Battery construction and operation

	 Exit skills of proposed pre/co-req./advisory
	

	Skills/body of knowledge of course being reviewed
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	
	

	
	1.
	X
	x
	
	X
	
	
	
	
	
	X
	

	
	2.
	X
	X
	
	X
	X
	x
	x
	x
	
	X
	

	
	3.
	X
	X
	X
	X
	X
	
	
	
	X
	X
	

	
	4.
	X
	X
	X
	X
	X
	
	
	
	X
	X
	

	
	5.
	X
	X
	X
	X
	X
	
	
	
	x
	X
	

	
	6.
	X
	X
	X
	X
	X
	
	
	
	
	X
	

	
	7.
	X
	X
	
	X
	X
	
	
	
	
	X
	

	
	8.
	X
	X
	x
	X
	
	
	
	
	
	X
	

	
	9.
	X
	X
	x
	x
	x
	x
	x
	
	
	x
	

	
	10.
	X
	x
	x
	x
	x
	x
	x
	
	
	x
	

	 Exit skills of proposed pre/co-req./advisory
	

	Skills/body of knowledge of course being reviewed
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10
	11

Or, list conclusions below regarding the necessity and appropriateness of the proposed pre-requisite, co-requisite, or advisory.

	Students must be able to understand basic electrical and develop the skill of using electrical equipment before a student can be expected to perform to advanced automotive technical skills.

Revised form 01/14
