	Contra Costa College

	Course Outline

	Department & Number
	PEIC 181
	Number of Weeks per term
	18

	Course Title
	 INTERCOLLEGIATE WOMEN’S SOCCER
	Lecture Hours per term
	

	Prerequisite
	NONE
	Lab Hours per term
	5.4-175

	Co-requisite
	NONE
	HBA per term
	

	Prerequisite or concurrently
	
	
	

	Challenge Policy
	
	Units
	0.1-3

	Advisory
	

	COURSE/CATALOG DESCRIPTION

	This course is designed to enhance the skills and strategies of advanced male soccer players. Emphasis is placed on mental, physical, tactical, and technical aspects of the sport 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. Play soccer at a high level (mentally, physically, technically, and tactically) in a team format.

	2. Demonstrate attacking and defending concepts and practices.

	3. Maintain and exhibit high-level character, behavior, and sportsmanship toward teammates, opponents, coaches and officials in practice and during contests.

	

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	Technical skills

	25
	%
	Tactical applications

	2.5
	%
	Team philosophy, roles and rules

	10
	%
	Physical fitness

	2.5
	%
	Community college soccer rules

	50
	%
	Twenty one regular season games and post season

	METHODS OF INSTRUCTION

	10
	%
	Technical skills

	25
	%
	Tactical applications

	2.5
	%
	Team philosophy, roles and rules

	10
	%
	Physical fitness

	2.5
	%
	Community college soccer rules

	50
	%
	Twenty one regular season games and post season

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Laws of the Game: Guide for Referees of the U.S. Soccer Federation

	 Author:
	Federation Internationale de Football Association (FIFA)

	 Publisher:

	FIFA, Hitzigweg 11, 8030 Zurich, Switzerland

	 Edition/Date:

	Updated annually in July

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	12

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Observation of on-the-field student progress in training and competition

	20
	%
	Student demonstrations of technical skill and tactical principles

	20
	%
	Evaluation of intercollegiate competition

	10
	%
	Test on laws of the game

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	X
	Letter Grade
	
	Credit / No Credit
	
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	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 = Credit

	Below 70% = No Credit

	Prepared by:
	Beth Goehring

	Content Review Date:
	03/27/13

Revised 11/07

