	Contra Costa College

	Course Outline

	Department & Number
	PE 135A
	Number of Weeks
	18

	Course Title
	Beginning Tennis
	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 to present each student with beginner tennis skills. Students will learn the basic skills required to play tennis. These include the forehand and backhand ground strokes and the second serve. Students will also learn the scoring system, glossary of terms and the basic rules of the game.

	COURSE OBJECTIVES:

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

	Demonstrate a proficiency in the skills and techniques of beginning tennis

	Demonstrate an understanding of the proper attire and equipment for beginning tennis

	Demonstrate a proficiency in the use and care of the equipment

	Demonstrate an understanding of the rules and regulations of beginning tennis

	Demonstrate an understanding of the strategies of beginning tennis

	Maintain a level of physical fitness appropriate for beginning tennis

	

INTENDED STUDENT LEARNING OUTCOMES:
	Student will improve various strokes.

	

	

 COURSE CONTENT (Lecture):
	

	

	

	

 COURSE CONTENT (Lab):
	Basic skills and techniques for beginning tennis, to include forehand and backhand ground stokes, proper form, and eye-hand coordination skills,

	Basic rules, scoring, and etiquette of the game

	Strategies of the game

	Proper shoes and equipment

	Proper use and care of the equipment

	Tennis terminology

	

	METHODS OF INSTRUCTION:

	Lecture by instructor

	Demonstration

	Observation and 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:
	Friend At Court: The USTA Handbook of Tennis Rules and Regulations

	Author:
	United States Tennis Association

	Publisher:
	United States Tennis Association

	Edition/Date:
	2014 Edition

	Textbook Reading Level:
	12

	Justification Statement:
	Rule book not academic book

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

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

	Reading assignments that apply to beginning tennis

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

	Journaling of skill development

	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

	Out of class practice

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.

	10
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	15
	%
	Skills Demonstration

	10
	%
	Objective Examinations

	
	
	Other (describe)

	10
	%
	Tournament play

	55
	%
	Active participation

	
	%
	

	 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:
	2/19/2014

Revised form 01/14
