[bookmark: _GoBack]Reading, English and ESL Course Sequence
All students MUST take an English and Reading placement test before enrolling in Reading, English as a Second Language courses. 
ESL010 & ESL011
ESL012 & ESL/RDG016
English as a Second Language I 
ENG107
First-Year Composition for ELL

ENG108
First-Year Composition for ELL

ESL051
Pronunciation Improvement for ESL Speakers
ESL Sequence
Appropriate ESL Placement Test Score
ENG097
Fundamentals of Writing for ELL
ENG087
Basic Writing Skills for ELL 
Appropriate ESL Placement Test Score
ESL020 & ESL021
ESL022 & ESL/RDG026
English as a Second Language II 
OR
OR
OR
ENG102
First-Year Composition

ENG101
First-Year Composition

ENG091
Fundamentals of Writing 
ENG081
Basic Writing Skills 
ESL040 & ESL041
ESL042 & ESL/RDG046
English as a Second Language IV
ESL030 & ESL031
ESL032 & ESL/RDG036
English as a Second Language III 
(DEPENDING ON DEGREE PROGRAM)
ENG111
Technical & Professional Writing 
ENG102
First-Year Composition

ENG101
First-Year Composition
ENG091
Fundamentals of Writing 
ENG081
Basic Writing Skills 
CRE101
Critical & Evaluative Reading 
ENG101 or ENG107
First-Year Composition
RDG 100,111,112,113
Successful College Reading Series 
OR
RDG081
College Improvement
RDG095
Intensive Foundations for College Reading
RDG071
Basic Reading
Appropriate English Placement Test Score
English Sequence
Appropriate Reading Placement Test Score
Reading Sequence

Mesa Community College SUMMER/FALL 2014

