CONTENT REVIEW CHECKLIST

	Course Number and Title:
	PE 157A Beginning Aerobics
	

	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 157A Beginning Aerobics

	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 157A

	Course Title:
	Beginning Aerobics

	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 157A
	Number of Weeks
	18

	Course Title
	Beginning Aerobics
	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 the beginner student with basic concepts of aerobic conditioning. Participants will be assisted in setting up personal fitness goals and objectives. Each student will participate in a fitness program including aerobics, stretching and strength development.

	COURSE OBJECTIVES:

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

	Describe aerobic conditioning.

	Describe the effects of regular aerobic exercise on the cardiovascular system.

	Describe the role of regular aerobic exercise in weight loss.

	Calculate their target pulse rate.

	Demonstrate an increase in aerobic capacity.

Demonstrate an increase in flexibility.

	

	Construct a personal aerobic fitness program to meet individual needs.

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will improve level of strength, cardiovascular fitness, and aerobic capacity.

	

	

 COURSE CONTENT (Lecture):
	

	

	

	

 COURSE CONTENT (Lab):
	5% Orientation/ Introduction/ Fitness/ Evaluation

	5% Increasing flexibility

	10% Cardiovascular conditioning/ Target pulse rate/ Exercise zone

	80% Individual and group fitness activity

	METHODS OF INSTRUCTION:

	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:
	Physical Education for Lifelong Fitness - 3rd Edition

	Author:
	National Association for Sport and PE (NASPE), Suzan Ayers, Mary Jo Sariscsany

	Publisher:
	Human Kinetics

	Edition/Date:
	3rd edition March 2011

	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 1 Introduction to Physical Best and determine how to reach fitness goals

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

	Write a one page journal entry and explain weekly fitness goals

	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
	%
	Students will be evaluated on their increased cardiovascular 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
