

BCCAT English as an Additional Language (EAL) Committee
English for Academic Purposes Courses
Equivalency/Transfer Grid

2020-2021

Introduction

There are four English for Academic Purposes Levels: I, II, III, IV. Level IV is the highest articulated level for English as an Additional Language (EAL) Courses. *All participating institutions agree that courses listed in the following grid are equivalent.*

Level	Page
IV	3
III	7
II	10
I	14

How to Interpret the Grids

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Alexander College	ENGL 099 <i>English for Academic Purposes</i> Effective 2015			
Acsenda School of Management	EAPP 100 <i>English for Academic Purposes</i>			
BC Institute of Technology	COMM 0005 <i>Technical English for EAL students</i> [Artic. w/ABE English 12]		COMM 0030 <i>Speaking and Listening Skills for ESL Students 2</i> Effective 2020	
Camosun College	* ELD 094 <i>Prov. Eng. Lit.</i> (3 credits)	*ELD 092 <i>Prov. Eng. Comp</i> (3 credits)		
	* ELD 094 + 092 articulated with Camosun's English 094 and equivalent to BC English 12.			

Example: Alexander College's ENGL 099 is an integrated course (covers all four skills) and is equivalent to the following:

- Acsenda School of Management's EAPP 100
- BCIT's COMM 0005 + COMM 0030.

Camosun's ELD 094 + ELD 092 meet Reading and Writing equivalency only (no Listening/Speaking equivalency).

English for Academic Purposes: Level IV

All participating institutions agree that courses listed in the following grid are equivalent.

Students who have successfully completed Level IV of English for Academic Purposes will have the language skills necessary to enter post-secondary level academic, technology, career and vocational programs, including those requiring English 12 prerequisites. They will be capable of functioning effectively in formal, extended, unpredictable, and challenging situations typical of the teaching and learning environments at Canadian colleges, vocational institutes, and universities.

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Alexander College	ENGL 099 <i>English for Academic Purposes</i> Effective 2015			
Ascenda School of Management	EAPP 100 <i>English for Academic Purposes</i>			
BC Institute of Technology	COMM 0005 <i>Technical English for EAL students</i> [Artic. w/ABE English 12]		COMM 0030 <i>Speaking and Listening Skills for ESL Students 2</i> Effective 2020	
Camosun College	* ELD 094 <i>Prov. Eng. Lit.</i> (3 credits)	*ELD 092 <i>Prov. Eng. Comp</i> (3 credits)		
	* ELD 094 + 092 articulated with Camosun’s English 094 and equivalent to BC English 12.			

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Capilano University	EAP 100 <i>English for Academic Purposes 4A</i> + EAP 101 <i>English for Academic Purposes 4B</i> (9 credits) Formerly ESLF 080			
College of the Rockies	ELP 98 <i>Academic Skills for College Preparation</i> Effective 2020 Formerly ELP 089		ELP 95 <i>Interactive Communication for College Preparation</i> Effective 2020 Formerly ELP 089	
Douglas College	ELLA 0320 <i>Understanding Global Issues</i>	ELLA 0330 <i>Writing about Global Issues</i> + ELLA 0340 <i>Advancing Academic Accuracy</i>	ELLA 0310 <i>Discussing Global Issues</i>	ELLA 0320 <i>Understanding Global Issues</i>
Kwantlen Polytechnic University	ELST 0381 <i>English for Academic Purposes 3</i>		ELST 0383 <i>Academic Listening & Speaking Skills 3</i>	
Langara College	LEAP 7 and 8 or LEAP 8			
North Island College	ESL 089 <i>College Prep Reading</i>	ESL 090 <i>College Prep Writing</i>		
Okanagan College	EAPR 040 <i>Academic Reading Skills 4</i> [EAPR + EAPW 040 articulated w/ABE Eng 12] Formerly ESLR 062	EAPW 040 <i>Academic Writing Skills 4</i> [EAPR + EAPW 040 articulated w/ABE Eng 12] Formerly ESLR 061	EAPD 040 <i>Academic Discussion Skills 4</i> Formerly ESLE 060	

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Selkirk College	EASL 067 <i>College Preparation: Integrated Studies</i>	EASL 066 <i>College Preparation: Research Writing Effective 2015</i>	EASL 068 <i>College Preparation: Community Outreach</i>	
Simon Fraser University	Culture and Community <i>Low Advanced</i> + Listening and Speaking <i>Low Advanced</i> + Reading and Writing <i>Low Advanced</i> + Applied Grammar <i>Low Advanced</i> + Cultural Specialization Course <i>Low Advanced (5 possible subcourses)</i> Effective 2020			
Thompsons Rivers University	ESAL 0570 <i>Academic Reading Skills</i>	ESAL 0580 <i>Academic Writing</i>		
University Canada West	UAC 030 <i>Academic English Preparation Advanced</i> Effective 2017			
University of British Columbia	620R <i>Academic Reading</i>	620 Writing <i>Academic Writing</i>	620SL <i>Academic Speaking & Listening</i>	
University of the Fraser Valley	EAP 080 <i>University Bridge Reading</i> (3 credit) + ESL V83 <i>ESL Vocabulary Bridge</i>	EAP 084 <i>University Bridge Writing</i> Formerly WG84	ESL L87 <i>ESL Listening Bridge</i>	
University of Northern BC	ELS 50 + ELS 170 <i>University Bridge Program</i>			

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
University of Victoria	UAPC <i>College Prep</i>			
Vancouver Community College	CPEN 0996 <i>Reading</i>	CPEN 0995 <i>Writing</i>	CPEN 0992 <i>Oral Skills</i>	
	or	or	Academic Oral Skills 0890	
	SESL 090 <i>Self-Paced Reading</i>	SESL 091 <i>Self-Paced Writing</i>	SESL 092	
	ELSK 0820 Effective 2015		ELSK 0815 Effective 2015	
English 099 0995 Writing, 0996 Reading + 0992 Oral Skills integrated English 098 (Level III) + English 099 [Artic. with Eng 12 + S.11, ABE Prov Dip] TPE Technical & Professional Eng. Self-Paced				
Vancouver Island University	ESLA 050 Modules: Short Stories/film; Research/presentations; Business Writing; Media and Lit Studies			

English for Academic Purposes: Level III

All participating institutions agree that courses listed in the following grid are equivalent.

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
BC Institute of Technology	COMM 0004 <i>Technical Communication Skills for ESL Students 3</i>			
Camosun College	ELD 072 <i>Advanced English Reading & Writing</i> (3 credits)		ELD 074 <i>Academic Communications Skills</i> (2 credits) ELD 079 <i>Advanced Workplace Communications Skills</i>	
Capilano University	EAP 090 <i>English for Academic Purposes 3</i> (12 credits) Formerly ESLF 070			
College of New Caledonia	ENLA 045 <i>EAP 3 Reading</i>	ENLA 043 <i>EAP 3 Writing & Grammar</i>	ENLA 041 <i>EAP 3 Listening & Speaking</i>	
College of the Rockies	ELP 075 <i>Integrated Reading & Writing</i>		ELP 070 <i>Listening/Speaking</i>	
Douglas College	ELLA 0220 <i>Understanding Academic Issues</i> Formerly ELLA 0365	ELLA 0230 <i>Writing about Academic Issues</i> + ELLA 0240 <i>Improving Academic Accuracy</i> Formerly ELLA 0375	ELLA 0210 <i>Discussing Academic Issues</i> Formerly ELLA 0355	ELLA 0220 <i>Understanding Academic Issues</i> Formerly ELLA 0345
Kwantlen Polytechnic University	ELST 0281 <i>Integrated Reading & Writing</i>		ELST 0283	
Langara College	LEAP 6			

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
North Island College	ESL 052 <i>Writing Level 2</i> + ESL 055 <i>Advanced Speaking & Listening 2</i>			
Okanagan College	EAPR 030 <i>Academic Reading Skills 3</i> Formerly ESLR 052	EAPW 030 <i>Academic Writing Skills 3</i> Formerly ESLW 051	EAPD 030 <i>Academic Discussion Skills 3</i> Formerly ESLE 050	
Selkirk College	EASL 057 <i>Advanced Reading Literature/Academic/ Media</i>	EASL 056 <i>Advanced College/Technical Writing</i> EASL 055 <i>Advanced Grammar Structures</i>	EASL 058 <i>Advanced Communication – Exploring Issues</i>	
Simon Fraser University	Reading Skills <i>High Intermediate</i> + Composition <i>High Intermediate</i> + Listening Skills <i>High Intermediate</i> + Oral Skills <i>High Intermediate</i> + Canadian Studies <i>High Intermediate</i> + News Media <i>High Intermediate</i>			
Thompson Rivers University	ESAL 0470 <i>Advanced Reading & Study Skills</i>	ESAL 0480 <i>Advanced Composition</i> ESAL 0420 <i>Advanced Grammar</i>	ESAL 0450 <i>Advanced Oral Communication</i>	

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
University of the Fraser Valley	070 <i>EAP Reading for Academic Success: University Foundation Level</i> + 073 <i>Academic Vocabulary: University Foundation Level</i> Formerly R 70 + V 73	074 <i>EAP Writing for Academic Success: University Foundation Level</i> Formerly WG 74	076 <i>EAP Academic Interactive Communications: University Foundation Level</i> Formerly S 76	
University of Northern BC	ELS 40			
University of Victoria	ELPI 570A			
Vancouver Community College	CPEN 0886 <i>Reading</i> or SESL 080 <i>Self-Paced Reading</i>	CPEN 0885 <i>Writing</i> or SESL 081 <i>Self-Paced Writing</i>	CPEN 0882 <i>Oral Skills</i> or Academic Oral Skills 0890 (International Education) or SESL 082 <i>Self-Paced Speaking and Listening</i>	
	ELSK 0720 Effective 2015		ELSK 0715 Effective 2015	
	English 098 <i>(Writing 0085, Reading 0086 & Oral Skills 0882, integrated)</i> [English 098 + 099 art w/Eng 12]			
Vancouver Island University	ESLA 040 <i>Integrated course w/ R/W core and modules</i>			

English for Academic Purposes: Level II

All participating institutions agree that courses listed in the following grid are equivalent.

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Capilano University	ESL 078 <i>Reading & Vocabulary College Prep</i> (3 credits)	ESL 079 <i>Writing College Prep</i> (3 credits)	ESL 071 <i>Listening /Speaking College Prep</i> (3 credits)	
	EAP 080 <i>English for Academic Purposes 2</i> (15 credits) Formerly ESLF 060			
College of New Caledonia	ENLA 035 <i>EAP 2 Reading</i>	ENLA 033 <i>EAP 2 Writing</i>	ENLA 031 <i>EAP 2 Listening & Speaking</i>	
College of the Rockies	ELP 060 <i>Integrated Reading & Writing</i>		ELP 065 <i>Listening & Speaking</i>	
Douglas College	ELLA 0120 <i>Understanding Culture and Communication</i> Effective 2020 Formerly ELLA 0265	ELLA 0130 <i>Writing about Culture and Communication</i> + ELLA 0140 <i>Developing Academic Accuracy</i> Effective 2020 Formerly ELLA 0275	ELLA 0110 <i>Discussing Culture and Communication</i> Effective 2020 Formerly ELLA 0255	

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Kwantlen Polytechnic University	ELST 0181 <i>Reading & Writing</i>		ELST 0183 <i>Oral/Aural</i>	
Langara College	LEAP 5			
North Island College	ESL 051 <i>Writing Level I</i> + ESL 054 <i>Advanced Speaking and Listening</i>			
Okanagan College	EAPR 020 <i>Academic Reading Skills 2</i> Formerly ESLR 042	EAPW 020 <i>Academic Writing Skills 2</i> Formerly ESLW 041	EAPD020 <i>Academic Discussion Skills 2</i> Formerly ELSE 040	
Selkirk College	EASL 047 <i>Advanced Reading— Contemporary Reading</i>	EASL 046 <i>Advanced Writing— Paragraphs/ Essays</i> EASL 045 <i>Advanced Grammar- Complex Verbs</i>	EASL 048 <i>Advanced Communications – Developing Discussions</i>	

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Simon Fraser University	Reading Skills <i>Mid-Intermediate</i> + Composition <i>Mid-Intermediate</i> + Listening Skills <i>Mid-Intermediate</i> + Oral Skills <i>Mid-Intermediate</i> + Canadian Studies <i>Mid-Intermediate</i> + News Media			
Thompson Rivers University	ESAL 0370 <i>Intermediate Reading and Study Skills</i>	ESAL 0380 <i>Intermediate Composition</i> ESAL 0320 <i>Intermediate Grammar</i> ESAL 0340 <i>Intermediate Grammar Study</i>	ESAL 0350 <i>Intermediate Oral Communication</i>	
University of British Columbia	420R <i>Academic Reading</i>	420W <i>Academic Writing</i>		
University of the Fraser Valley	068 <i>EAP Reading for Academic Success: Advanced Level</i> Formerly RV 68	064 <i>EAP Writing for Academic Success: Advanced Level</i> Formerly WG 64	066 <i>EAP Academic Interactive Communications Advanced Level</i> Formerly S 66	
University of Northern British Columbia	ELS 30			

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
University of Victoria	ELPI 490A			
Vancouver Community College	CPEN 0766 <i>Reading</i>	CPEN 0765 <i>Writing</i>	CPEN 0767 <i>Oral Skills</i>	
	SESL 060 <i>Self-Paced Reading</i>	SESL 061 <i>Self-Paced Writing</i>	SESL 062 <i>Self-Paced Aural/Oral</i>	
	English 059 (consists of Reading 0766, Writing 0765 and Oral Skills 0767)			
	ELSK 0620 Effective 2015		ELSK 0615 Effective 2015	
Vancouver Island University	ESLA 030 <i>Integrated Reading/Writing Core w/modules</i>			

English for Academic Purposes: Level I

All participating institutions agree that courses listed in the following grid are equivalent.

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Capilano University	EAP 070 <i>English for Academic Purposes</i> (15 credits) Formerly ESLF 050			
College of New Caledonia	ENLA 025 <i>EAP 1 Reading</i>	ENLA 023 <i>EAP 1 Writing</i>	ENLA 021 <i>EAP 1 Listening & Speaking</i>	
College of the Rockies	ELP 050 <i>Integrated Reading & Writing</i>		ELP 055 <i>Speaking/Listening</i>	
Douglas College	ELLA 0012 <i>Lower Intermediate Reading and Vocabulary</i> Effective 2020 Formerly ELLA 0165	ELLA 0013 <i>Lower Intermediate Writing and Grammar</i> Effective 2020 Formerly ELLA 0175	ELLA 0011 <i>Lower Intermediate Listening</i> Effective 2020 Formerly ELLA 0145	ELLA 0010 <i>Lower Intermediate Speaking</i> Effective 2020 Formerly ELLA 0155
Kwantlen Polytechnic University	ELST 0041 <i>Foundations Reading/Writing</i>		ELST 0043 <i>Foundations Listening/Speaking</i>	
Langara College	LEAP 3 & LEAP 4 Effective 2020 or LEAP 4			
Okanagan College	EAPR 010 <i>Academic Reading Skills 1</i> Formerly EAPR 012	EAPW 010 <i>Academic Writing Skills 1</i>	EAPD 010 <i>Academic Discussion Skills 1</i>	

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Selkirk College	EASL 037 <i>Intermediate Reading— Current Ideas</i>	EASL 036 <i>Intermediate Writing— Expressing Ideas</i> + EASL 035 <i>Intermediate Grammar-- Structures</i>	EASL 038 <i>Intermediate Communications Expressing Opinions</i>	
Thompson Rivers University	ESAL 0270 <i>Pre- Intermediate Reading Skills</i>	ESAL 0280 <i>Pre- Intermediate Writing Skills</i> + ESAL 0220 <i>Pre-Intermediate Grammar</i>	ESAL 0250 <i>Pre-Intermediate Oral Skills</i>	
	ESAL 0230 <i>Pre-Intermediate Language Skills</i>			
University of the Fraser Valley	058 <i>EAP Reading for Academic Success: High Intermediate Level</i> Formerly RV 58	054 <i>EAP Writing for Academic Success: High Intermediate Level</i> Formerly Writing and Grammar 54	056 <i>EAP Academic Interactive Communications: High Intermediate Level</i> Formerly S 56 Listening + Speaking Intermediate II	
University of Northern British Columbia	ELS 20 <i>English Language Studies</i>			
University of Victoria	ELPI 410			

INSTITUTION	READING	WRITING	SPEAKING	LISTENING
Vancouver Community College	EASL 0661 <i>Reading Lower Advanced</i> + EASL 0671 <i>Reading Upper Advanced</i> or SESL 050 <i>Self-Paced Reading</i>	EASL 0662 <i>Writing Lower Advanced</i> + EASL 0672 <i>Writing Upper Advanced</i> or CPEN 0755 or SESL 051 <i>Self-Paced Writing</i>	EASL 0663 <i>Listening and Speaking- Lower Adv.</i> + EASL 0673 <i>Listening and Speaking- Lower Adv.</i> or SESL 052 <i>Self-Paced Speaking and Listening</i>	
	ELSK 0520 Effective 2015		ELSK 0515 Effective 2015	
	EASL 0660 <i>Lower Advanced</i> + EASL 0670 <i>Upper Advanced</i>			
Vancouver Island University	ESLA 120 <i>Intermediate II core courses</i>			