[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	PE 136A
	Number of Weeks
	18

	Course Title
	Beginning Competitive Swimming
	Lecture Hours
	

	
	
	Lab Hours
	54

	Prerequisite
	
	Hours By Arrangement
	

	Co-requisite
	
	Units
	1

	
	

	COURSE/CATALOG DESCRIPTION

	This course has been designed for students who want to begin to perfect their swimming techniques for the four competitive strokes, turns and starts for each competitive stroke. Emphasis will be placed on the proper technique for performing freestyle, breaststroke, and butterfly stroke through stroke drills and intense conditioning. The conditioned sessions consist of swimming sets of various distances, 3000-6000 yards, training the aerobic and anaerobic systems of the body.

	COURSE OBJECTIVE

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

	Show an increase in muscular strength, endurance, flexibility, and aerobic capacity.

	Demonstrate the proper technique for the freestyle stroke, turn and start.

	Demonstrate the proper technique for breaststroke, turn and start.

	Demonstrate the proper technique for backstroke, turn and start.

	Demonstrate proper technique for butterfly, turn and start.

	Develop training methods that will promote competitive swimming.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	5
	%
	Orientation/ introduction/evaluation of swimming ability

	5
	%
	Rules of competitive swimming

	25
	%
	Individual and group training activities

	20
	%
	Technique for freestyle stroke

	45
	%
	Technique for breaststroke, backstroke, and butterfly stoke

	METHODS OF INSTRUCTION

	Lecture/Discussion/Demonstration

	Audio/Visual

	Cooperative learning and student active participation

	
	
	Page 2

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	The New Science of Swimming

	 Author:
	James Councilman, Phd., & Brain Councilman, MS.

	 Publisher:

	Prentice Hall

	 Edition/Date:

	First, 1994

	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
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	25
	%
	Mid –Term examination

	25
	%
	Final examination

	25
	%
	Active skill demonstration

	25
	%
	Competitive event

	 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:
	Beth Goehring

	Date: Semester/Year
	Spring 2013

�

