Crafton Hills College Anatomy & Physiology

Anatomy & Physiology is the study of structure and function in the human organism.

A&P Mission Statement

To advance the education and success of students in a quality learning environment.

We offer all of the core classes needed for transfer to the UC and CSU systems as well as courses to complete your general education.

Within our department you will find an outstanding Anatomy faculty and support staff striving to maintain an aggressive and well-respected Anatomy program. We also provide students ample contact with instructors in a relaxed atmosphere that only a limited class size can offer.

We serve students who intend to major in such diverse fields as biochemistry and biotechnology, engineering, medicine and health sciences, biology, physics, chemistry, and those who will transfer into various medical and paramedical fields.

Student Learning Outcomes (SLO's)

Skills & Understanding Students Will Acquire in A&P Courses

- 1. Discern human body complexity at all levels.
- 2. Understand how and why pathologies develop.
- 3. Appreciate the intricate developmental aspects of the body.
- 4. Evaluate how organ systems interdigitate.
- 5. Comprehend multifaceted homeostasis.
- 6. Discover intriguing relationships between structure and function.

Courses	Content		Critical Thinking		Communication	
	SLO 1	SLO 4	SLO 2	SLO3	SLO 5	SLO6
ANAT 101	X	X	X	X	X	X
ANAT 150	X	X	X	Х	X	Х
ANAT 151	X	X	X	Х	X	Х
ANAT 159	X	X	X			Х

Assessment of Student Learning Outcomes

The Anatomy Department will assess the students' core learning outcomes using examinations, laboratory and classroom assignments and quizzes. The results of the assessments will be used to improve student achievement and program effectiveness.