CONTENT REVIEW CHECKLIST

	Course Number and Title:
	ASTRO-120 Elementary Astronomy

	Semester/ Year of Content Review:
	Spring 2015

	Faculty Performing Content Review:
	Jon Celesia and Mark Wong

(List faculty involved in performing this review)
	The District Model Policy (Board Policy 4004) provides for the establishment, review and challenge of prerequisites, co-requisites and advisories on recommended preparation, and requires that as part of the content review process, the college must review each prerequisite, co-requisite and advisory to establish that each is still supported by the faculty in the discipline or department, and by the CIC, and is still in compliance with all other provisions of the policy and with the law.

	Review is based on the updated course outline of record, related instructional materials, and the established prerequisites, co-requisites and advisories and challenge policies.

Provide copies of:

This Checklist (with signatures)

· New Course Outline

· Old Course Outline

· Pre/Co-requisite/Advisory Validation Form (This form must be included regardless if this course has pre/co-requisites, or advisories)
· Content Review Matrix/Narrative Form (if applicable)

· Matching of the knowledge and skills in the targeted course with those developed or measured by the pre/co-requisite/advisory via chart, narrative or other explicit method.

· Pre/Co-requisite /advisory outlines(if applicable)
· Textbook Reading Analysis and grade reading level (if current textbook of record has been changed)
· Non-substantial Change form (if applicable)
NOTE: Revisions not listed on the included Non-substantial Change form, require submission of a New/Substantial Change course form separate from Content Review.
Original and electronic copies of the complete packet must be submitted to Lynette Kral (AA226)

	REMINDER: SUBSTANTIAL OR NON-SUBSTANTIAL COURSE CHANGES REQUIRE THE SUBMISSION OF A SEPARATE COURSE REVISION FORM

************************SIGNATURES (Print/type name preceding signature) ****************

	Department Chair:
	Jon Celesia
	Date:
	

	DIC Chair:
	Katherine Krolikowski
	Date:
	

	Division Dean:
	Donna Floyd
	Date:
	

	CIC Chair:
	Gabriela Segade
	Date:
	

	VP of Instruction:
	Tammeil Gilkerson
	Date:
	

Revised form 01/14
NON-SUBSTANTIAL COURSE/CATALOG CHANGE during Content Review

ADVANCE \d6 Please mark an "X" in the box of the item that has been revised.

	
	Course Title
	
	Course Objectives/Course Content

	
	Course Description
	X
	Methods of Instruction

	
	Hours per term
	
	Outside Class Weekly Assignments

	
	Grade Option
	
	Instructional Materials

	X
	Pre/Co-requisite/Advisory
	
	Student Evaluation

Reason for Change

	

CURRENT COURSE INFORMATION (Fill in the current department/course number/title and only areas that are being revised)

	Course Number/Title:
	ASTRO-120 / Elementary Astronomy

	Hours per semester:
	Lecture:
	
	Lab:
	
	HBA (Lecture):
	
	HBA (Lab):
	

	Grade Option:
	
	Letter
	
	Student Choice
	
	Pass/No Pass

	Pre-requisite(s):
	

	Co-requisite(s):
	

	Advisory(ies):
	

CHANGE TO: Check box and fill in those parts that are being revised.

	
	Course Title (limited to 39 character spaces):
	

	
	Course Catalog Description: (Type new course description in expanding box below)

	

	
	Hours per term: Lecture:
	
	 Lab:
	
	 HBA (Lecture):
	
	HBA (Lab):
	

	
	Grade Option: Letter Grade
	
	Student Choice
	
	Pass/No Pass
	

	
	Prerequisite:
	
	Delete:
	
	Add:
	

	
	Prerequisite:
	
	Delete:
	
	Add:
	

	
	Co-requisite:
	
	Delete:
	
	Add:
	

	
	Co-requisite:
	
	Delete:
	
	Add:
	

	X
	Advisory:
	
	Delete:
	X
	Add:
	ENGL-142B or ESL-192

This form must be included regardless if this course has pre/co-requisites, or advisories

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:
	ASTRO-120 Elementary Astronomy

	Pre/Co-requisite/Advisory to be validated:
	ENGL-142B or ESL-192

	X
	Yes
	
	No
	The department has reviewed each prerequisite, co-requisite, or advisory to

	
	
	
	
	establish that each is still supported by the faculty in the discipline or department, or that the student would not benefit from an additional prerequisite, co-requisite, or advisory to this course. .

	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 course is an 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.

Revised form 01/14
CONTENT REVIEW MATRIX

FOR EVALUATING PRE/CO-REQUISITES/ADVISORIES

Pre/Co-requisites must have established challenge policies

	Course Number:
	ASTRO-120

	Course Title:
	Elementary Astronomy

	Pre-requisite:
	

	Co-requisite:
	

	Advisory:
	ENGL-142B

	Pre/Co-requisite Challenge Policy:
	

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

	1.
	Demonstrate critical thinking skills in response to readings.

	2.
	Demonstrate composition skills.

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

	1.
	Demonstrate critical thinking skills in response to readings:

1. Understand, analyze and interpret expository readings

2. Recognize authors’ theses and distinguish supporting points from examples

3. Summarize writers’ theses and supporting points

4. Identify and explain the effectiveness of audience, purpose, and tone in expository essays

5. Recognize the historical, moral, cultural, social, psychological or aesthetic features of text

6. Connect authors’ ideas to broader contexts, including others writers’ ideas

7. Demonstrate understanding of cultural diversity

	2.
	Demonstrate composition skills, producing sustained essays of at least 500 words each:

1. Employ strategies of prewriting (idea generation; e. g., free-writing, clustering, brainstorming, outlining) and revision (e. g., drafting, peer response)

2. Include a clear thesis

3. Organize ideas logically

4. Establish a clear purpose and tone; show awareness of audience

5. Use a variety of rhetorical writing strategies, including argumentation

6. Use varied sentence structure to show logical relationships

7. Use appropriate diction

8. Show coherence, unity and grammatical correctness

 9. Synthesize ideas drawn from a variety of sources

 10. Document author’s name, title of work and page # of quotations and paraphrasing as in-text citations

	 Exit skills of proposed pre/co-req./advisory

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

	
	1.
	X
	
	
	
	
	
	
	
	
	

	
	2.
	
	X
	
	
	
	
	
	
	
	

	
	3.
	
	
	
	
	
	
	
	
	
	

	
	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
CONTENT REVIEW MATRIX

FOR EVALUATING PRE/CO-REQUISITES/ADVISORIES

Pre/Co-requisites must have established challenge policies

	Course Number:
	ASTRO-120

	Course Title:
	Elementary Astronomy

	Pre-requisite:
	

	Co-requisite:
	

	Advisory:
	ESL-192

	Pre/Co-requisite Challenge Policy:
	

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

	1.
	Demonstrate critical thinking skills in response to readings.

	2.
	Demonstrate composition skills.

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.

	2.
	Through analyzing and synthesizing information from personal experience and outside reading, write different types of essays using the techniques and language associated with:
a. classification

b. cause and effect

c. comparison/contrast

d. argumentation

	3.
	Apply the steps in the writing process: pre-writing, drafting, revising, editing, and proofreading.

	4.
	Write with a clear purpose and an awareness of audience.

	5.
	Formulate a clear thesis.

	6.
	Organize and develop effective detailed support of a thesis by giving adequate, relevant, and accurate information.

	7.
	Develop topic sentences that have a controlling idea and clearly state the main idea of the paragraph.

	8.
	Use effective transitions between sentences and paragraphs.

	9.
	Develop strategies for writing effective introductions and conclusions.

	10.
	Use vocabulary to express ideas in precise language with appropriately chosen words.

	11.
	Analyze and edit writing for grammatical errors, especially those that obscure meaning.

	12.
	Employ research strategies that expose the student to the concept of plagiarism, correct use of citation, and criteria for evaluating the credibility of the source material

	 Exit skills of proposed pre/co-req./advisory
	
	

	Entrance skills/body of knowledge
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.
	11.
	12

	
	1.
	
	X
	
	
	
	
	
	
	
	
	
	

	
	2.
	X
	X
	X
	X
	X
	X
	X
	X
	
	X
	X
	X

	
	3.
	
	
	
	
	
	
	
	
	
	
	
	

	
	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
	Contra Costa College

	Course Outline

	Coursemed to 39 charace spacesctives in American Theatre align with C-ID descrip

 Number
	ASTRO-120
	Number of Weeks
	18

	Course Title
	Elementary Astronomy
	Lecture Hours By Term
	54

	Prerequisite
	
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	ENGL-142B or ESL-192

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course discusses the solar system, stars, interstellar gasses, galaxies, and the universe.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Identify major constellations and bright stars, and identify their annual motion in the sky.

	Name and identify the properties of light which enable astronomers to study the universe.

	Describe the structure and content of the solar system.

	Describe the basic life cycles of stars.

	Explain how to determine the size and age of the universe.

	

	

	

	

	

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will be able to correctly draw, label, and interpret an HR diagram

	Students will be able to list the components of our Solar System and discuss their classification and traits.

	

 COURSE CONTENT (Lecture):
	Sky observations

	Properties of light

	The solar system

	Stars

	Galaxies/Universe

	

	

	

	

	

	

 COURSE CONTENT (Lab):
	

	

	

	

	

	

	

	

	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture with demonstrations

	Classroom discussions

	In-class group work

	

	

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Your Astronomy Coach

	Author:
	Jon Celesia

	Publisher:
	Pearson

	Edition/Date:
	1st Edition, 2012

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	

	
	

	Lab Manual Title
	

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit.

· For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.
	Title 5, section 55002(a) 2F establishes that coursework calls for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List one example of critical thinking homework

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Skim read all of Ch.1 Observing the Sky in Wonder; Carefully read and take notes on Ch.1 through planets.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	1

	Make 3 lists: 10-20 brightest stars and their apparent magnitudes; 10-20 closest stars and their distances in light-years; 10-20 most luminous stars and their luminosities relative to Sun.
Critical thinking homework example:

If there is a total solar eclipse on September 4, when is the next time that a lunar eclipse can occur? When is the earliest date that there could be another solar eclipse? When is the next time after that that there could be another solar eclipse?

	Weekly Math Problems (Include detailed assignment below, if applicable)
	2

	Complete the Ch.1-A online homework assignment.

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	Title 5, section 55002 (a) 2A establishes that the grade is based on demonstrated proficiency in subject matter and the ability to demonstrate that proficiency.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems them to be appropriate, by problem solving exercises, or skills demonstrations by students.

	
	%
	Essay

	

	
	%
	Computation or Non-computational Problem Solving Skills

	

	
	%
	Skills Demonstration

	

	60
	%
	Objective Examinations

	

	
	
	Other (describe)

	
	%
	Lab assignments

	25
	%
	Homework

	15
	%
	In class group work and quizzes

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
Percentages vary from instructor to instructor

	
	Below 60% = F

	Or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Jon Celesia and Mark Wong

	Date:
	Spring 2015

Revised form 09/14
