	Contra Costa College

	Course Outline

	Department & Number
	PEIC 164
	Number of Weeks
	18

	Course Title
	Intercollegiate Baseball
	Lecture Hours
	

	
	
	Lab Hours
	5.4-175

	Prerequisite
	None
	
	

	Co-requisite
	None
	Units
	.1-3

	COURSE/CATALOG DESCRIPTION

	This course is designed to enhance the skills and strategies of advanced baseball players. Emphasis is placed on mental, physical, tactical, and technical aspects of the game in order to compete successfully in match play. May be repeated three times.

	COURSE OBJECTIVE

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

	1.
	Demonstrate proper fielding and throwing techniques.

	2.
	Demonstrate proper hitting and bunting techniques

	3.
	Demonstrate proper pitching mechanics.

	4.
	Demonstrate proper base running and base stealing techniques.

	5.
	Analyze and trace the history and heritage of baseball.

	6.
	Identify and define field maintenance.

	7.
	Demonstrate proper stretching and strength development techniques.

	8.
	Analyze offensive and defensive baseball strategy.

	9.
	Demonstrate the ability to compete in baseball at the intercollegiate level.

	COURSE CONTENT

	11
	%
	1.
	Introduction

	11
	%
	2
	Pitching

	11
	%
	3.
	Catching

	11
	%
	4.
	Infield

	11
	%
	5.
	Outfield

	11
	%
	6.
	Offensive bat control

	11
	%
	7.
	Offensive base running

	11
	%
	8.
	Team defense

	11
	%
	9.
	Team defense – outfield and infield

	METHODS OF INSTRUCTION

	1.
	Lecture/discussion/demonstration

	2.
	Videos

	3.
	Practice and review

	
	Course Outline Continued
	Page 2

	INSTRUCTIONAL MATERIALS

	
	Videos

	
	Bats, balls, gloves, spikes

	
	Batting and pitching drills equipment

	
	Batting tees, thunder sticks

	Reference book:
	N.C.A.A. Rule Book

	
	

	
	

	COURSE EXPECTATIONS

	1.

	Textbook reading level – see computerized readability analysis

	2.

	A minimum of 2 hrs. per week of preparation will include the following:

1. Studying rules of the game

2. Analyzing scouting reports

3. Practicing skills of the game

4. Prepare for skill demonstration

	STUDENT EVALUATION

	1.
	Student’s quality of performance (25%)

	2.
	Student’s level of improvement (25%)

	3.
	Student’s level of participation (25%)

	4.
	Student’s knowledge of the game of baseball (25%)

	Grading Policy:

	
	90% - 100% =
	A

	
	80% - 89% =
	B

	
	70% - 79% =
	C

	
	60% - 69% =
	D

	
	< 60% =
	F

	Prepared by:
	Beth Goehring

	Date=Semester/Year
	Sp 13

