

	DE ANZA COLLEGE Simply the Best							
Group A questions – higher-order critical thinking Group B questions – application Group C questions – knowledge & comprehension								
Question No.	Group A	Group B	Group C					
	Correct / Incorrect	Correct / Incorrect	Correct / Incorrect					
16	44 / 24							
25			56 / 12					
36		51 / 17						
44		59 / 9						
46			60 / 8					
50	50 / 18							
Anita Muthyala-Kandula - Biology								

	ZA COLLEGE bly the Best					
2009 Adapted Physical Education (APE) Student Satisfaction Survey						
APE SAO #1 - Students will be able to register in APE courses using their priority registration status and the APE registration assistance process.						
When you register, can you get the APE classes you want?						
N = 184	YES 181 (98%)	NO 3 (2%)				
Are the registration materials easy to fill out?						
N = 187	YES 185 (99%)	NO 2 (1%)				
Jim Haynes - APE						

	Use of Data/Evider	1001				
BIOUD46AbritumakeAttaleonty /	0 points	4 points	8 points	11 points		
BIOL 40A. muman Anatomy	Evidence/data from	Some key pieces of	Poster refers to	Poster explains specific		
Study Poster & Provinionary	case study	evidence/data from	evidence/data from	evidence/data from case		
Study i Oster & Papy Sidwogy	unaddressed entirely	case study not	case study, but some	study to support a		
	or bears no relation	referred to as part of	data conflicts with	reasonable diagnosis.		
	whatsoever to diagnosis.	diagnosis.	diagnosis and the alternate interpretation	Conflicting data or alternative explanations		
Course SLOs	unaginosis.		is not addressed.	are addressed.		
	Bone/Connective Tissue Cells:					
↓	0 points	4 points	8 points	11 points		
Demonstrate the scientific method	Poster is entirely	Activity of only one	Poster includes	Poster includes		
	lacking information	type of cell	information on	reasonable interpretation		
as employed by health professionals	on osteoblasts,	discussed, or	osteoblast & osteoclast	of how the activity of		
to evaluate real-world problems involving	osteoclasts, or other connective tissue	activities discussed	activity, but connection	osteoblasts & osteoclasts would be affected by		
	cells.	do not reasonably relate to disease.	to disease is partially unclear.	disease (or why not		
the skin, skeletal and	cens.	relate to disease.	uncicar.	affected).		
muscle systems.	Impacts on Skeleta	acts on Skeletal System:				
,	0 points	4 points	8 points	11 points		
	Poster is entirely	Effects on skeletal	Poster includes	Poster includes labeled		
	lacking information	system described,	graphics showing	diagrams/pictures showing		
Investigate the value of melocules	on the effects of the disease on the	but not shown in graphic form, or	impacts of disease on system, but important	the impacts of disease on the skeletal system (Ex.		
Investigate the roles of molecules, 🖌	skeletal system.	effects described do	impact(s) not covered	bone growth, shape,		
organelles and cells in the function		not relate to	or unclear.	strength, movement, etc.).		
s i i		disease.				
of skin, skeletal, and muscle tissues.	Treatment:					
	0 points	4 points	8 points	11 points		
	Poster is entirely	Poster discusses	Poster lacks	Poster shows disease		
	lacking relevant information on	treatments that appear somewhat	picture/drawing for some treatment(s) or	treatment(s) with brief but clear descriptions of		
	treatments.	unrelated to	includes too complex,	how they assist in		
· · · · · · · · · · · · · · · · · · ·		problems in the	lengthy, or unclear	treating disease.		
Infer the homeostatic reactions of skin,		disease diagnosed.	descriptions of relation			
skeletal and muscle cells and tissues in			to disease.	1		
	General Organization:					
reaction to external or internal changes	0 points		oints	6 points		
in conditions.	Poster is unorganized, Space on pos mostly text, or cannot be taken up by t		ster is mostly Poster uses mostly drawings, pictures, or diagrams. Text			
	read unless standing			read standing 5-6		
	less than a foot.	3 feet away.	feet away			
Leff Ordering Land Distance	Team total out of 50:					
Jeff Schinske - Biology	real cour ou or pe					

Instructional Division Meeting Locations

Academic Services ADM 109 Applied Technologies L-26 Bio/Health Kirsch Center Bus/CIS ADM 102

Creative Arts A-Quad (Film/TV in ATC) ISS MCC-15 Language Arts L-Quad Library

Conference A&B

Physical Education PE-673 PSME S-43 Social Sciences/Hum Child Dev Center CD1-10