	Contra Costa College

	Course Outline
Department & Number

PE 278A

Number of Weeks

18

Course Title

Beginning Self Defense for Women

Lecture Hours

Pre/Co-requisite

None

Lab Hours

27-108

Advisory

None

Units

.5-2

	*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 instruct women in the art of self-defense. Students will learn some of the basic principles of self-defense that will enable them to develop control of their lives.

	COURSE OBJECTIVE

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

	Identify specific situations that could place one in danger

	Identify an attacker’s vulnerable body parts

	Perform techniques to de-escalate, disengage or terminate an unavoidable situation

	

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	33
	%
	Basic stance: Beginning level

	33
	%
	Hand techniques: Beginning level

	34
	%
	Blocking techniques: Beginning level

	METHODS OF INSTRUCTION

	Demonstration

	Lecture

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Instructor generated materials

	 Author:
	

	 Publisher:

	

	 Edition/Date:

	

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	25
	%
	Lab activities

	25
	%
	Final exam

	40
	%
	Skills demonstration

	10
	%
	Active participation

	 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:
	Beth Goehring

	Content Review Date:
	SP 2013

Revised 10/09

