[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	AUSER 101
	Number of Weeks per term
	18

	

Course Title
	Automotive Fundamental
	Lecture Hours per term
	54

	Prerequisite
	
	Lab Hours per term
	54

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	4

	Advisory
	

	*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 DESCRIPTION

	Automotive industry fundamentals: Basic automotive repairs and diagnosis. Professional practice and industry standard procedures. Electrical Fundamentals. Brake, suspension and steering operations and service. Essentials of engine operation and testing. Safety procedures: use and interpretation of automotive service information; and hand tool identification and usage.

	COURSE OBJECTIVES

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

	Follow industry standard shop procedures

	Use hand tools and operate shop equipment safely

	Research service information using computer databases and print media

	Perform basic vehicle service and maintenance procedures

	Demonstrate understanding of basic electricity

	Perform basic electrical test

	Inspect and service brake systems

	Inspect suspension and steering systems

	Mount and balance tires

	Demonstrate understanding of engine operation

	Perform basic engine test

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	34
	%
	Professional practice; general service and shop procedures

	22
	%
	Basic electricity and introduction to automotive electrical systems and diagnosis

	22
	%
	Brakes, suspension and steering operation and service

	22
	%
	Engine operation and basic engine performance diagnosis

	METHODS OF INSTRUCTION

	Lecture

	Video

	Demonstrations

	Laboratory

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Automotive Technology

	 Author:
	Halderman, James D.

	 Publisher:
	Prentice Hall

	 Edition/Date:
	4th ed. / 2012

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	2

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	15
	%
	Lab Work

	30
	%
	Homework

	15
	%
	Professional Points

	20
	%
	Quizzes

	20
	%
	Final

	 GRADING POLICY (Choose LG, CR/NC, 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
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Lucile Beatty

	Date:
	2/2/12

Form Revised 10/09
�

