	Contra Costa College

	Course Outline

	Department & Number
	PE 214
	Number of Weeks
	18

	Course Title
	Advanced Baseball Skills
	Lecture Hours By Term
	

	Prerequisite
	
	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 presents defensive cutoff and relays, pick-off plays, pitching philosophies, biomechanics of pitching, situational pitching, hitting philosophy, situational hitting, psychological skill training, offensive and defensive strategies, base stealing techniques, fielding techniques and a variety of other skills.

	COURSE OBJECTIVES:

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

	Identify and apply advanced baseball philosophies.

	Recognize, evaluate, and respond to appropriate situational cues.

	Exhibit leadership qualities, good team communication skills, and psychological stamina.

	Demonstrate proficiency performing advanced skills.

STUDENT LEARNING OUTCOMES:
	Demonstrate advanced knowledge of rules

	Demonstrate appropriate warm-up and flexibility exercises

	Demonstrate advanced skills

 COURSE CONTENT (Lecture):
	

 COURSE CONTENT (Lab):
	Strategies of advanced baseball

	Leadership, communication, and psychological growth

	Appropriate situational responses

	Advanced skill acquisition

	METHODS OF INSTRUCTION:

	Lecture and discussion

	Multi-media presentations

	Individual project

	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:
	Coaching Advanced Baseball-The Ripken ay for Babe Ruth Baseball Coaches

	Author:
	American Sport Education Program

	Publisher:
	American Sport Education Program

	Edition/Date:
	2010

	Textbook Reading Level:
	13

	Justification Statement:
	

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)
	.25

	Text book and rule book readings

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	.25

	Journal of performance

	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)
	.5

	Practice baseball skills

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.

	25
	%
	Essay (If essay is not included in assessment, explain below.)

	Essay mid-term exam

	
	%
	Computation or Non-computational Problem Solving Skills

	25
	%
	Skills Demonstration

	25
	%
	Objective Examinations

	
	
	Other (describe)

	25
	%
	Active participation

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	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:
	3/4/14

Revised form 10/13
