	Contra Costa College

	Course Outline

	Department & Number
	PE 157A
	Number of Weeks
	18

	Course Title
	Beginning Aerobics
	Lecture Hours By Term
	

	Prerequisite
	None
	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 the beginner student with basic concepts of aerobic conditioning. Participants will be assisted in setting up personal fitness goals and objectives. Each student will participate in a fitness program including aerobics, stretching and strength development.

	COURSE OBJECTIVES:

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

	Describe aerobic conditioning.

	Describe the effects of regular aerobic exercise on the cardiovascular system.

	Describe the role of regular aerobic exercise in weight loss.

	Calculate their target pulse rate.

	Demonstrate an increase in aerobic capacity.

Demonstrate an increase in flexibility.

	

	Construct a personal aerobic fitness program to meet individual needs.

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will improve level of strength, cardiovascular fitness, and aerobic capacity.

	

	

 COURSE CONTENT (Lecture):
	

	

	

	

 COURSE CONTENT (Lab):
	5% Orientation/ Introduction/ Fitness/ Evaluation

	5% Increasing flexibility

	10% Cardiovascular conditioning/ Target pulse rate/ Exercise zone

	80% Individual and group fitness activity

	METHODS OF INSTRUCTION:

	Lecture/Discussion/Demonstration

	Cooperative learning through activity

	

	

	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:
	Physical Education for Lifelong Fitness - 3rd Edition

	Author:
	National Association for Sport and PE (NASPE), Suzan Ayers, Mary Jo Sariscsany

	Publisher:
	Human Kinetics

	Edition/Date:
	3rd edition March 2011

	Textbook Reading Level:
	16.8

	Justification Statement:
	

	
	

	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)
	

	

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

	

	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)
	

	

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

	80
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	10
	%
	Students will be evaluated on their increased cardiovascular pre and post test

	
	%
	

	
	%
	

	 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:
	Miguel Johnson

	Date:
	4/21/14

Revised form 01/14
