	Contra Costa College

	Course Outline

	Course Number
	PE 173C
	Number of Weeks
	18

	Course Title
	Advanced Zumba
	Lecture Hours By Term
	

	Prerequisite
	None
	Lab Hours By Term
	27-108

	Challenge Policy
	None
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	.5-2

	Challenge Policy
	None
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	n/a
	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 an advanced-level course in the elements of Zumba. This level of Zumba incorporates the complex movements of Afro-rhythms, Soca, Quebradita, Samba and Dembow. These movements include extensive and repetitive use of both upper and lower extremities and frequent steady squats with a concentration on highly-intense and rapid burst of energy and lateral movements, high and frequent jumping and pronounced hip thrusts and circular motions. Upon the completion of this course students will be able to perform advanced-level Zumba core steps to create and perform an advanced choreography.

	COURSE OBJECTIVES:

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

	 Demonstrate basic, moderate and advanced movements to new rhythms of Afro-rhythms, Soca, Quebradita, Samba and Dembow.

	 Identify the advanced musical elements that differentiate such rhythmic styles and demonstrate how to incorporate body movements to them.

	 Demonstrate an understanding of the structure and importance of the most intense aerobic Zumba class elements such as frequent repetitions, very quick directional moves, weight shifting and multi-tasking in place for long periods of time.

	 Demonstrate an advanced Zumba- style routine to the rhythms of their choice.

INTENDED STUDENT LEARNING OUTCOMES:

	 The student will perform an advanced Zumba-style routine using any combination of four drilled steps of any three rhythms of his/her choice.

	 The student will be able to demonstrate understanding and knowledge of the different styles of music and dance styles within Advanced Zumba.

 COURSE CONTENT (Lecture):
	Choreography - Similarities and differences between the advanced Zumba styles of rhythm and music- Afro-rhythms, Soca, Quebradita, Samba and Dembow.

	Cardiovascular Training - Basic steps of each rhythm style and their advanced-level cardiovascular implications such as quick and frequent foot stomping and jumping, 3-amd 4-directional stepping and fast change of pace from moderate to fast and back movements.

	Strength Training - Basic steps of each rhythm style and their advance-level strength training implications such as two-legged split squats in both directions (left-right and front-back), advanced lunges, advanced core multi-directional motion and advance multi-directional arm curling and extensions.

	Flexibility - Tips and techniques to learn and practice for gaining advanced flexibility through each basic step of each rhythm style such as advanced-multidirectional lunges, multi-directional arm stretching and rapidly-paced shoulder shimmies.

	Live demonstrations of each of the advanced Zumba styles - Afro-rhythms, Soca, Quebradita, Samba and Dembow.

	Drills of each of the advanced-level Zumba styles using basic steps of each rhythm with and without music.

	Question and answer sessions during drills in order to clarify dance steps or to reinforce what students are discovering and learning.

 COURSE CONTENT (Lab):
	

	

	

	METHODS OF INSTRUCTION:

	Demonstration, lecture, use of multimedia materials such as iPods with musical selections and video recordings of these advanced-level dance steps.

	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:
	n/a

	Author:
	

	Publisher:
	

	Edition/Date:
	

	Textbook Reading Level:
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	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)
	n/a

	

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

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	n/a

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	n/a

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	n/a

	

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.

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

	

	
	%
	Computation or Non-computational Problem Solving Skills

	60
	%
	Skills Demonstration

	40
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	

	 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:
	Oscar I. Solano, Jr.

	Date:
	4/29/14

Revised form 01/14

1

