	Contra Costa College

	Course Outline

	Department & Number
	PE 268A
	Number of Weeks
	18

	Course Title
	Beginning Walking for Fitness
	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
	none

	*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 for students who would like to begin to utilize walking as a fitness enhancing activity. Walking routes will be both on the track and around the campus. Topics include: fitness assessment, health assessment, equipment and safety, walking and stretching techniques, nutrition basics, motivation, program design and evaluation.

	COURSE OBJECTIVES:

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

	Demonstrate an increase in aerobic capacity.

	Calculate their training heart rate zone.

	Describe the role of walking as an aerobic exercise in weight loss.

	Demonstrate an increase in flexibility.

INTENDED STUDENT LEARNING OUTCOMES:

	Demonstrate an increase in aerobic capacity.

	Calculate their training heart rate zone.

	Describe the role of walking as an aerobic exercise in weight loss.

	Demonstrate an increase in flexibility.

 COURSE CONTENT (Lecture):
	

	

 COURSE CONTENT (Lab):
	Orientation/introduction/fitness/evaluation

	Increasing flexibility

	Cardiovascular conditioning/training heart rate zone.

	Individual and group fitness activity

	METHODS OF INSTRUCTION:

	Lecture/discussion/demonstration

	Multi- media presentation

	Cooperative learning

	Student participatory 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:
	Walking For Fun And Fitness

	Author:
	Jerald and Sandra Hawkins

	Publisher:
	Wadsworth Cengage Learning

	Edition/Date:
	4th edition 2011

	Textbook Reading Level:
	Flesch-Kincaid grade level: 11.2

	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)
	.5

	Reading assignment from textbook.

	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)
	.5

	Practice walking and stretching techniques outside of class.

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

	70
	%
	Participation/Skills Demonstration

	20
	%
	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:
	Rudy Zeller

	Date:
	2/14/14

Revised form 01/14
