	Contra Costa College

	Course Outline

	Department & Number
	 PE 209
	Number of Weeks per term
	18

	

Course Title
	Adaptive Motor Skill Development
	Lecture Hours per term
	

	Prerequisite
	
	Lab Hours per term
	27-108

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Units
	.5-2

	Challenge Policy
	Demonstration of appropriate skills to instructor
	
	

	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 DESCRIPTION

	This course is designed for students with physical disabilities to help them improve their motor skills, flexibility and range of motion through individual and group exercises that emphasize both recreational and functional aspects of exercise. This course may be repeated by students with disabilities who meet repetition criteria.

	COURSE OBJECTIVES

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

	Demonstrate improvement of motor skill development

	Demonstrate improvement of flexibility

	Demonstrate improvement of motion

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	70
	%
	Development of general motor skills

	15
	%
	Improving flexibility

	15
	%
	Improving range of motion

	METHODS OF INSTRUCTION

	Demonstration

	One on one instruction

	Group activities

	Supervised individual and team skills development

	

	Textbook Title:
	 Adapted Physical Education and Recreation

	 Author:
	David Auxter, Jean Pyfer, Lauiriece Zittel and Krisiti Roth

	 Publisher:
	McGraw Hill Higher Education

	 Edition/Date:
	11th Edition/2009

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.

	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
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	30
	%
	Improvement of fine muscle flexibility

	30
	%
	Improvement in dynamic coordination exercises

	30
	%
	Improvement in eye foot hand coordination

	10
	%
	Class participation and social interaction

	 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:
	Rudy Zeller

	Date:
	11/5//12

Form Revised 10/09

1

