	Contra Costa College

	Course Outline

	Department &Number
	Physical Education 142
	Number of Weeks
	18

	Course Title
	Beginning Softball
	Lecture Hours
	

	Prerequisite
	
	Lab Hours
	54

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	
	

	Advisory
	
	Units
	1

	COURSE/CATALOG DESCRIPTION

	This course is an activity class that is designed for the fast-pitched softball player with beginning to intermediate skills. In addition to the refinement of beginning techniques and skills, winning strategies and game-like situations will be examined. Special emphasis will be placed on the mental aspect of the game, as well as, pre-season and pre-season and pre-game preparation.

	COURSE OBJECTIVE

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

	Discuss various strategies inherent to the game

	Throw for distance and accuracy to a level prescribed by the instructor

	Run the bases in a manner consistent with the game of softball

	Hit and bunt to a level prescribed by the instructor

 COURSE CONTENT:
	Signs, pre-game drills and conditioning

	Throwing (distance and accuracy) and catching

	Base-running (offensive strategy)

	Defensive play (tactics and strategy)

	Hitting and bunting

	METHODS OF INSTRUCTION

	Either video or written presentation

	Game situations

	Oral presentations by instructor (chalk talks)

	Physical demonstration by instructor

	Spot check – Questions and answers

	Individual and/or group drills (lead-up)

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	NCAA Women’s Softball Rules

	 Author:
	NCAA

	 Publisher:

	NCAA

	 Edition/Date:

	2012-2013

	Course EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	10
	%
	Written quizzes

	25
	%
	Oral Quizzes

	65
	%
	Technique and skill demonstration

	
	%
	

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	X
	Letter Grade
	
	Credit / No Credit
	
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	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 = Credit

	Below 70% = No Credit

	Prepared by:
	Beth Goehring

	Content Review Date:
	Fall 2013

