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 111 Automotive Brakes

	Pre/Co-requisite/Advisory to be validated:
	AUSER101 Automotive Fundamentals or concurrently

	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 111

	Course Title:
	Automotive Brakes

	Pre-requisite:
	AUSER101 Automotive Fundamentals or concurrently

	Co-requisite:
	AUSER101 Automotive Fundamentals or previously

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	Grade of C or above on challenge test

List entrance skills/body of knowledge: (APPLICABLE Course CONTENT of course being reviewed)
	1
	Perform brake service work in accordance with industry best practices and safety precautions

	2
	Perform basic brake system identification and testing to diagnose brake problems

	3
	Demonstrate an understanding of automotive brake hydraulic systems

	4
	Demonstrate the ability to bleed brake hydraulic systems

	5
	Demonstrate the ability to properly service and repair drum brakes

	6
	Demonstrate the ability to diagnose and repair disc brakes

	7
	Demonstrate the ability to measure and resurface disc rotors and drums using modern shop equipment

	 8
	Demonstrate and understanding of advanced regenerative braking systems

	9
	Identify and inspect ABS and electronic traction control system components

	10
	Utilize specialized scan tools to check and diagnose abs systems

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

	1.
	Follow industry standard shop procedures

	2.
	Use hand tools and operate shop equipment safely

	3.
	Research service information using computer databases and print media

	4.
	Perform basic vehicle service and maintenance procedures

	5.
	Demonstrate understanding of basic electricity

	6.
	Perform basic electrical test

	7.
	Inspect and service brake systems

	8.
	Inspect suspension and steering systems

	9.
	Mount and balance tires

	10.
	Demonstrate understanding of engine operation

	11.
	Perform basic engine test

	Exit skills of proposed pre/co-requisite/advisory

	Entrance skills/body of knowledge
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.
	11.

	
	1.
	X
	X
	X
	X
	
	
	X
	
	
	
	

	
	2.
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X

	
	3.
	X
	X
	
	X
	
	
	X
	
	
	
	

	
	4.
	X
	X
	X
	
	
	
	X
	
	
	
	

	
	5.
	X
	X
	X
	
	
	
	X
	
	
	
	

	
	6.
	X
	X
	X
	
	
	
	X
	
	
	
	

	
	7.
	X
	X
	
	
	
	
	X
	
	
	
	

	
	8.
	X
	X
	X
	X
	
	
	X
	
	
	
	

	
	9.
	X
	X
	X
	X
	X
	X
	X
	
	
	
	

	
	10.
	X
	X
	X
	
	X
	X
	X
	
	
	
	

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

	Clearly students must be able to work safely, research service information and follow standard shop procedures before they can succeed in this class. Some familiarity with automotive maintenance and brake systems is also essential before a student can be expected to perform advanced services and repairs on automotive brakes.

Revised form 01/14
