	Contra Costa College

	Course Outline

	Department & Number
	PE 98A
	Number of Weeks
	18

	Course Title
	Beginning Personal Growth in Fitness
	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 give beginning students an opportunity to gain cardiovascular endurance, strength, and flexibility while working out in the fitness center. This course is offered as a credit/no-credit course and it does not transfer.

	COURSE OBJECTIVES:

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

	Increase cardiovascular fitness

	Increase strength

	Increase flexibility

	Improve self-esteem

STUDENT LEARNING OUTCOMES:
	Students will demonstrate the ability to do 15 minute cardio training at 125 bpm

	Students will demonstrate the ability to do 15 ab crunches women/25 men

	Students will demonstrate the ability to increase flexibility based on pre and post evaluation

 COURSE CONTENT (Lecture):
	n/a

 COURSE CONTENT (Lab):
	Beginning cardiovascular fitness principals

	Beginning strength training principals

	Beginning flexibility principals

	Fitness program development and implementation

	METHODS OF INSTRUCTION:

	Lecture

	Discussion

	Demonstration

	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:
	Weight Training

	Author:
	Richard W. Field & Scott O. Roberts

	Publisher:
	WCB/McGraw-Hill

	Edition/Date:
	1999

	Textbook Reading Level:
	

	Justification Statement:
	Course is non-transferable, and text content is current with beginning methods of teaching personal fitness training

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)
	N/A

	

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

	

	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)
	25
	%
	Increased improvement of cardiovascular fitness based on pre and post evaluation

	25
	%
	Increased improvement in strength based upon pre and post evaluation

	25
	%
	Increased flexibility based on pre and post evaluation

	25
	%
	Program development and implementation

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

	
	Letter Grade
	X
	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:
	11/25/13

