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:
	ESL 195 – Reading and Composition for Advanced ESL Students

	Pre/Co-requisite/Advisory to be validated:
	ESL 192

	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:
	ESL 195

	Course Title:
	Reading and Composition for Advanced ESL Students

	Pre-requisite:
	ESL 192

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	Placement of 5 in the writing section of the ESL assessment test

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

	1.
	Write essays of at least 750 words in which they

· respond to readings

· present a clear thesis

· provide effective support for a thesis using personal experience, observations, relevant examples from readings, and logical arguments

	2.
	Research a topic or issue and support a position using at least four outside sources in an essay of 1000-1250 words. Students will:

· use library and Internet research skills
· cite and document sources using proper format

	3.
	Evaluate, analyze, and summarize college level readings

	4.
	Incorporate the ideas of others through

· summarizing

· paraphrasing

· quoting

	5.
	Demonstrate sufficient control of grammar, vocabulary and mechanics so that errors do not impede meaning

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

	1.
	Write unified, coherent essays of approximately 450-700 words with a clear focus on a main idea

	2.
	Connect personal experience and texts to social issues and current events and reach logical conclusions

	3.
	Use rhetorical styles appropriate to the purpose of the essay

	4.
	Organize and develop effective detailed support by giving relevant and accurate information

	5.
	Write effective introductions and conclusions

	6.
	Use a range of low frequency vocabulary specific to the content

	 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.

	
	1.
	X
	X
	X
	X
	
	X
	
	
	
	

	
	2.
	
	
	
	
	
	
	
	
	
	

	
	3.
	
	X
	
	
	
	
	
	
	
	

	
	4.
	
	
	
	X
	
	X
	
	
	
	

	
	5.
	
	X
	
	
	
	
	
	
	
	

	
	6.
	
	
	
	
	
	
	
	
	
	

	
	7.
	
	
	
	
	
	
	
	
	
	

	
	8.
	
	
	
	
	
	
	
	
	
	

	
	9.
	
	
	
	
	
	
	
	
	
	

	
	10.
	
	
	
	
	
	
	
	
	
	

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

	

Revised form 01/14
