	Contra Costa College

	Course Outline

	Department & Number
	PE 124A
	Number of Weeks
	18

	Course Title
	Beginning Aquatic Physical Conditioning
	Lecture Hours By Term
	

	Prerequisite
	
	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 for students who want to perfect their beginning skills in swimming strokes through physical conditioning in an aquatic class. Emphasis will be placed on stroke technique and various stroke drills used during conditioning exercises.

	COURSE OBJECTIVES:

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

	Demonstrate proficient skill in all swimming strokes

	Exhibit the proper use of training equipment: i.e. fins, kickboards, hand paddles, pace clock.

	Calculate heart rate, rest interval, and the percentage of work being performed in anaerobic or aerobic interval training set

	Exhibit increased strength, flexibility, and circulatory endurance through participation in this class.

	Construct a personal fitness program to meet his/her individual needs.

STUDENT LEARNING OUTCOMES:
	Exhibit proficient skill in all swimming strokes.

	Exhibit increased strength, flexibility, and circulatory endurance.

	Calculate heart rate, rest interval, and the percentage of work being performed in anaerobic interval training set.

 COURSE CONTENT (Lab):
	Orientation and fitness evaluation

	Review use of kick boards, pull buoys, hand paddles, and fins.

	Review stroke coordination and treading water skills.

	Demonstrate proper technique for kicks: flutter, dolphin, breaststroke, scissors, and egg beater.

	Demonstrate arm strokes and sculling techniques.

	Exhibit knowledge of stroke rate, timed swims, heart rate, and percentage of work effort to interval training exercises.

	Individual and group fitness activity.

	METHODS OF INSTRUCTION:

	Lecture/ Discussion/ Demonstration

	Audio visual and filming

	Student participation

	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:
	Open Water Swimming Manual

	Author:
	Lynne Cox

	Publisher:
	Vintage

	Edition/Date:
	2013

	Textbook Reading Level:
	Flesch-Kincard 12.5

	Justification Statement:
	This text book is a “how to” instructional text.

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)
	.25

	Text book and research material

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	.25

	Write essay using text book and research material notes.

	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)
	.5

	Self-paced water exercise

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	25
	%
	Essay (If essay is not included in assessment, explain below.)

	Essay mid-term exam

	
	%
	Computation or Non-computational Problem Solving Skills

	25
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	25
	%
	Competitive event

	25
	%
	Final exam

	 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:
	Beth Goehring

	Date:
	1/29/2014

