CONTENT REVIEW CHECKLIST

	Course Number and Title:
	BUSINESS 102, BUSINESS MATHEMATICS

	Semester/ Year of Content Review:
	SPRING 2014

	Faculty Performing Content Review:
	SABINA CROCETTE

(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:
	Joseph L. DeTorres
	Date:
	

	DIC Chair:
	Vern Cromartie
	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
	X
	Course Objectives/Course Content

	
	Course Description
	X
	Methods of Instruction

	
	Hours per term
	X
	Outside Class Weekly Assignments

	
	Grade Option
	X
	Instructional Materials

	
	Pre/Co-requisite/Advisory
	X
	Student Evaluation

Reason for Change

	The items above are being revised on the course outline to reflect the current business mathematics approach and information being taught and used in today’s business environment.

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

	Course Number/Title:
	

	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:
	

	
	Advisory:
	
	Delete:
	
	Add:
	

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:
	BUSINESS 102, BUSINESS MATHEMATICS

	Pre/Co-requisite/Advisory to be validated:
	There is no prerequisite

	
	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:
	

	Course Title:
	

	Pre-requisite:
	

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	

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

	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

	Skills/body of knowledge of course being reviewed
	
	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

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

 Number
	BUS 201
	Number of Weeks
	18

	Course Title
	Business Mathematics
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	0

	Challenge Policy
	None
	*Hours By Arrangement
	0

	Co-requisite
	None
	Units
	3

	Challenge Policy
	None
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	NA
	Hours per term.

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

	Students will prepare homework, practice problems, take quizzes, a midterm, and a final examination

	covering the subjects reviewed in class.

	

	COURSE/CATALOG DESCRIPTION

	This course is an introduction to business mathematics, including banking services, personal credit, interest and repayment, discounts, property, sales and income taxes, payroll, depreciation, and retail merchandising. Not repeatable.

	COURSE OBJECTIVES:

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

	Apply basic theory, principles, and concepts in mathematics to solve common business and personal financial transactions.

	

	

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will recognize and analyze problems, and choose and defend resolutions for practical situations that occur in business operating within a global economy.

	Students will demonstrate information proficient technology usage skills, including proper use of a scientific calculator, and applying those skills in today’s business environment to solve business problems and communicate solutions.

	Students will demonstrate awareness of difficult ethical issues they will likely face, and identify controversial actions they may need to take to comply with the law, ethics and regulatory requirements.

	Students will use personal and ethical framework to respond to ethical dilemmas.

 COURSE CONTENT (Lecture):
	20% | Fractions, percentages, and ratios

	25% | Compound interest, present value, and installment interest

	10% | Charge account interest and repayment

	10% | Merchandise markups, markdowns, depreciation and inventory

	5% | Bank reconciliation

	5% | Statistics and graphs

	15% | Balance sheet and income statement analysis

	5% | Payroll records

	5% | Property, sales tax and income taxes

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture, sample problems and review of homework, quizzes and midterm reviews and demonstrations.

	

	

	

	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:
	Business Mathematics

	Author:
	Cleaves, Hobbs and noble

	Publisher:
	Prentice Hall

	Edition/Date:
	9th edition- Brief Edition: 2012

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	College-level

	
	

	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.
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

	· Example #1: Chapter 1 – Review of Whole Numbers and Integers
· Example #2: Chapter 2 – Review of Fractions

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

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	 4

	· Example #1: Prepare a Bank Statement and Check Register Reconciliation
· Example #2: Determine the Standard Deviation of a data set

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

	

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

	Internet-based and library research.

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.

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 critical thinking example(s) of methods of evaluation

	0
	%
	Essay

	Essays are not a component of the learning assessment in this math class.

	55
	%
	Computation or Non-computational Problem Solving Skills

	Computation or Non-computational Problem Solving Skills

	10
	%
	Skills Demonstration

	

	30
	%
	Objective Examinations

	

	
	
	Other (describe)

	 5
	%
	Participation

	
	%
	

	
	%
	

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

	
	Letter Grade
	
	Pass / No Pass
	X
	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:
	Sabina Crocette

	
	Instructor

	Date:
	September 25, 2014

Revised form 09/14
