	Contra Costa College

	Course Outline

	Department & Number
	 PE 105A
	Number of Weeks per term
	18

	

Course Title
	Beginner Badminton
	Lecture Hours per term
	

	Prerequisite
	
	Lab Hours per term
	27-108

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	.5-2

	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 DESCRIPTION

	This course is designed to present each student with beginner badminton skills. Students will learn to hit both the forehand and backhand clear and drive, the backcourt drop shot and the long serve. In addition, students will learn the scoring system and the basic rules of the game.

	COURSE OBJECTIVES

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

	1. Demonstrate ability to hit both the forehand and backhand clear and drive, the backcourt drop shot and the long serve.

	2. Understand the scoring system and the basic rules of the game.

	3. Demonstrate sportsmanship including the qualities of leadership and fair play.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	50
	%
	Beginner development

	10
	%
	Participation in class tournament

	30
	%
	Class participation and competition

	10
	%
	Learn a basic glossary of badminton terms

	METHODS OF INSTRUCTION

	1. Lecture and demonstration.

	2. Individual skill instruction.

	3. Handouts and videos.

	

	

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Badminton: Steps to Success

	 Author:
	Tony Grice

	 Publisher:
	Human Kinetics

	 Edition/Date:
	2nd. Edition/2008

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	3

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	50
	%
	Skill development

	10
	%
	Class Tournament

	30
	%
	Class participation and competition

	10
	%
	Learn a basic glossary of badminton terms

	 GRADING POLICY (Choose LG, CR/NC, 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:
	Rudy Zeller

	Date:
	11/5/12

Form Revised 10/09

1

