
CONTENT REVIEW MATRIX
FOR EVALUATING PRE/CO-REQUISITES/ADVISORIES
Pre/Co-requisites must have established challenge policies

	Course Number:
	ECHD 290

	Course Title:
	Student Teaching / Practicum

	Pre-requisite:
	ECHD 144

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	A “C” or better for equivalent courses and / or co-requisite to be determined by Dept. Chair

List skills/body of knowledge developed of course being reviewed: (APPLICABLE Course CONTENT)
	1.
	The learning environment, health and safety, and curriculum planning.

	2.
	Field of ECE, professionalism, values and ethics.

	3.
	Relationship: classroom and families.

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

List exit skills of proposed pre/co-requisite: (APPLICABLE Course OBJECTIVES of pre/co-req./advisory)
	1.
	Recognize that student variability exist in many ways including cultural, ethnic, intellectual, linguistic, racial, social, and special needs

	2.
	Critically assess the components of linguistically and culturally relevant, inclusive, age-appropriate, anti-bias approaches in promoting optimum learning and development.

	3.
	Analyze various aspects of children’s experience as members of families targeted by social bias considering the significant role of education in reinforcing or contradicting such experiences.

	4.
	Critique theories and review the multiple impacts on young children’s social identity.

	5.
	Evaluate the impact of personal experiences and social identity on teaching effectiveness.

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	 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
	
	
	
	
	

	
	2.
	X
	
	
	X
	
	
	
	
	
	

	
	3.
	
	
	X
	
	
	
	
	
	
	

	
	4.
	
	
	
	
	
	
	
	
	
	

	
	5.
	
	
	
	
	
	
	
	
	
	

	
	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

[bookmark: _GoBack]
