CONTENT REVIEW CHECKLIST

	Course Number and Title:
	PE 140A Beginning Figure Control
	

	Date of Content Review:
	4/21/2014
	

	Faculty Performing Content Review:
	Miguel Johnson
	

(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 (if applicable)
· 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)

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:
	
	Date:
	

	DIC Chair:
	
	Date:
	

	Division Dean:
	
	Date:
	

	CIC Chair:
	Gabriela Segade
	Date:
	

	VP of Instruction:
	Tammeil Gilkerson
	Date:
	

Revised form 01/14
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:
	PE 140A Beginning Figure Control

	Pre/Co-requisite/Advisory to be validated:
	None

	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:
	PE 140 A

	Course Title:
	Beginning Figure Control

	Pre-requisite:
	None

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	

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

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

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

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

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

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

	
	1.
	
	
	
	
	
	
	
	
	
	

	
	2.
	
	
	
	
	
	
	
	
	
	

	
	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

	Department & Number
	PE 140A
	Number of Weeks
	18

	Course Title
	Beginning Figure Control
	Lecture Hours By Term
	

	Prerequisite
	None
	Lab Hours By Term
	27-108

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	.5-2

	Challenge Policy
	
	
	

	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/CATALOG DESCRIPTION

	This course is designed to present each student with the beginning basic health knowledge skills and fitness concepts needed for healthy living. It also identifies the four unifying ideas of health literacy that serves as the central theme for all content areas and grade levels; 1) acceptance of personal responsibility for life long health; 2) respect for and the promotion of the health of others; 3) understanding of the process of growth and development; 4) informed use of health related information, products, and services. You will be assisted in setting up your fitness goals and objectives. Each student will be placed on a fitness program involving aerobics, stretching, and strength development, which will meet his/her individual needs.

	COURSE OBJECTIVES:

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

	Demonstrate correct posture

	Analyze remedial posture defects

	Show an increase in flexibility

	Demonstrate general muscle tone with special attention to certain muscles of the body

	Demonstrate an increase in aerobic capacity

	Analyze misconceptions about exercise

	Describe the role of diet and exercise

	Demonstrate the relaxation response

INTENDED STUDENT LEARNING OUTCOMES:
	Students will demonstrate increased muscular strength and tone in abdominal musculature

	Students will demonstrate an increase in overall flexibility in lower back and hamstring

	Students will demonstrate an increase in aerobic capacity

 COURSE CONTENT (Lecture):
	

	

	

	

 COURSE CONTENT (Lab):
	10% Fitness Pre-test

	40% Fitness techniques

	40% Individualized fitness program

10% Post test

	

	METHODS OF INSTRUCTION:

	Lecture/Discussion/Demonstration

	Cooperative learning through activity

	Lecture/Discussion/Demonstration

	Cooperative learning through activity

	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:
	Exercise/ Designing Resistance Training Program/Stretching

	Author:
	Bailey, Covert/Fleck, Steven J. & Kramer, Williams J./ Anderson, Bob

	Publisher:
	Houghton Mifflin C./Human Kinetic / Random House, Inc.

	Edition/Date:
	9th Edition, 2012

	Textbook Reading Level:
	16.8

	Justification Statement:
	

	
	

	Lab Manual Title
	(if applicable):

	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.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Students will read Chapter 2 on Physical Behaviors and Motivation and determine what causes individuals to stop working out as they age

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Students will write 3 page paper on the effects of continued exercise throughout life span. Doubled spaced, MLA format

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

	

	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)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	10
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	80
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	10
	%
	Fitness Pre and Post test

	
	%
	

	
	%
	

	 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
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Miguel Johnson

	Date:
	4/21/14

Revised form 01/14
