	[image: image1.png]

Contra Costa College

	Course Outline

	Department &Number
	RE-163
	Number of Weeks
	18

	Course Title
	 Real Estate Practice
	Lecture Hours
	54

	Prerequisite
	None
	Lab Hours
	

	Co-requisite
	None
	Hours By Arrangement
	

	Challenge Policy
	70% passing score in midterm and final examinations.
	Activity Hours
	

	Advisory
	None
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course presents the day-to-day operation in real estate sales and brokerage, including listing, prospecting, financing, sales techniques, escrows and ethics. Completion of this course, together with RE-160 (Real Estate Principles) is required prior to taking the California Department of Real Estate salesperson’s examination.
Not repeatable.

	COURSE OBJECTIVE

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

	Exhibit knowledge of the activities in a real estate brokerage operation.

	Demonstrate knowledge regarding ethical and legal obligations of agents.

	Examine and comprehend the economic influences which impact real estate value.

	Satisfy a portion of the California D.R.E. (Department of Real Estate) licensing requirements.

	

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	7
	%
	The real estate industry and history of real estate in California

	10
	%
	Obligations of agency

	10
	%
	Listing

	10
	%
	Prospecting techniques

	10
	%
	Salesmanship and motivation

	10
	%
	Contracts used in real estate

	7
	%
	Financing real estate

	7
	%
	Escrow functions

	2
	%
	Property and income taxes on transactions

	4
	%
	Appraisal

	7
	%
	Property Management

	5
	%
	Investments

	3
	%
	Math

	3
	%
	Business Opportunities

	5
	%
	Exchanges & trade-in programs

	METHODS OF INSTRUCTION

	Lecture

	Role Playing

	Discussion

	Audio-visual aids

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	California Real Estate Practice,

	 Author:
	William H. Pivar, Lowell Anderson and Daniel S. Otto

	 Publisher:

	Dearborn Real Estate Education

	 Edition/Date:

	8th Ed. / 2013

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

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

	Read and review assigned chapter to prepare for class discussion and projects.

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

	Complete the Real Estate Transfer Disclosure Statement and Supplemental Statement about where you live, pretending that you are selling your home. Completing these disclosures will help you understand what a seller you represent would need to do; and, what a buyer would receive to review.

	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)
	1

	On-site observations – Do an assessment/appraisal of property sites to get real life experience or exposure to real estate elements.

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	In-class and homework assignments

	40
	%
	Two examinations

	 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:
	Joe DeTorres

	Course New/Revision Date:
	08/12/13

Revised 03/12
�

