[bookmark: _GoBack]Cañada College
Department of Kinesiology
FITN 112 Cross Training - Fitness Center
Spring 2015
Fitness Center Hours of Operation:
Monday through Saturday, 7:00 am-1:00 pm
Monday through Thursday, 5:30 pm-8:30 pm
Bldg. /Room: 01 – 138
http://www.canadacollege.edu/fitnesscenter

Instructor: Fitness Center Staff, Office: 01- 138, Office Phone: 650.306.3424, email: carrn@smccd.edu

Course Description
A course designed to develop aerobic fitness by concurrently training in two or more dynamic endurance activities (fitness walking, running, hiking, elliptical machines, Stairmaster, stationary bike…) combined with anaerobic exercise (strength training, free weights, functional training, sprints, plyometric training…). Emphasis is placed on group exercise, utilizing multiple activities to produce cross training effect. Students may use the Fitness Center to accrue attendance hours any time during operating hours. See above for hours of operation.
BSL: Open Curriculum. Transfer CSU: E2 UC*

*Please note that it is always the responsibility of the student to withdraw from this class that he/she no longer plans to attend. The last day to withdraw from a semester long course (spring 2015) with a “W” is 4/30/15.

Course Content
· Fitness Center orientation
· On-line orientation – http://www.canadacollege.edu/fitnesscenter
· Determination of readiness for exercise
· Health related fitness assessment
· Set fitness/wellness goals
· Basic exercise/wellness prescription (Cardiorespiratory Fitness, Muscular Strength and Endurance, body Composition, and Flexibly)
· Monitor progression with fitness/activity log
· Basic anatomy

Required Equipment
· Athletic shoes
· Shorts, T-shirts, sweats or warm-ups
· Full-sized towel
PLEASE, NO jeans, cut-offs, dress shoe, boots or sport sandals. Inappropriate attire will affect attendance/participation grade.

Student Learning Outcome
1. Demonstrate correct mechanics while exercising.
2. Compare and contrast the difference between aerobic and anaerobic activity
3. Calculate and analyze individual training intensity ranges by using Karvonen Formula.
4. Demonstrate ability to monitor and analyze physical fitness progression.
5. Recognition that daily physical activity is one of the most important components of a healthy, fulfilling life.

Evaluation
FITN 112 is offered Pass/No Pass (P/PN) or letter grade option.
Grades are based upon:
1. The timely completion of Fitness Center orientation and the determination of readiness for exercise
2. Attendance and participation (48 hrs. /semester or 3hrs. - week for 1 unit) – 65% (A minimum of 24 hours is required in order to receive a grade of PASS for 1 unit.)
3.
4. Complete assessment of a health-related fitness component (laboratory assignment) – 10 points
5. Create applicable fitness goals (written assignment) – 10 points
6. Design personal fitness/wellness plan (written assignment) – 5 points
7. Fitness/activity log – 5 points
8. Online orientation and quiz – 5 points

Extra Credit
· Outside activity log (5 points extra credit)
· Sponsored 5 – 10k Race (5 points extra credit)
· Select reading and writing assignments (maximum of 5 hours total for semester)

Forward District E-mail
1. Login to Websmart.
2. Click on the “Student Email” link (at the extreme bottom – you may need to scroll down).
3. This screen will show you your my.smccd Username and Password. Write them down.
4. Go to http://mail.my.smccd.edu
5. Enter your username and password to sign in.
6. Click on the “Settings” link in the upper right hand corner of the page.
7. Select the “Forwarding and POP/IMAP” tab on the yellow bar.
8. Select the “Forward a copy of incoming mail to” option.
9. Enter the email address you would like the my.smccd email messages forwarded to.
10. Click on “Save Changes.” The system will send you an email asking you to confirm that you want to do this. You must click on the link in this email and approve the forwarding. You may need to verify the forwarding by going to the inbox of your selected personal email.

Class Progression Calendar Spring 2015:
												Cumulative Time Totals
	Date
	Event
	1 Unit
	2 Units

	1/22 – 1/24
	· Fitness Center Orientation
· Day and Evening Classes Begin, 1/22/15
· Fitness Center is Closed for Declared Recess and in Observance of Martin Luther King, Jr. Day, 1/17 - 1/19
· Fitness Center is Closed for Flex Days, 1/20 - 1/21
	Open
	Open

	1/26 – 1/31
	· Fitness Center Orientation
· Last Day for New Student Orientations is, 1/31
	3 hrs.
	6 hrs.

	2/2 – 2/7
	· First Fitness Assessment
· Last Day to Late ADD a Semester Length Course, 2/4
· Last Day to Drop Semester Length Classes With Eligibility for Partial Refund, 2/4
	6 hrs.
	12 hrs.

	2/9 – 2/14
	· First Fitness Assessment
· Fitness Center is Closed in Observance Lincoln’s Birthday, 2/13
· Fitness Center is Closed for Declared Recess, 2/14-2/15
	9 hrs.
	18 hrs.

	2/16 – 2/21
	· First Fitness Assessment
· Design Workout Plan
· Fitness Center is Closed in Observance of President’s Day, 2/16
· Last Day to Drop Without a “W”, 2/16
· Last Day to Declare P/NP Option, 2/16
	12 hrs.
	24 hrs.

	2/23 – 2/28
	· Exercise
· Design Workout Plan
	15 hrs.
	30 hrs.

	3/2 – 3/7
	· Exercise
	18 hrs.
	36 hrs.

	3/9 – 3/14
	· Exercise
	21 hrs.
	42 hrs.

	3/16 – 3/21
	· Exercise
· Second Fitness Assessment
	24 hrs.
	48 hrs.

	3/23 – 3/28
	· Fitness Center is Closed for Spring Recess
	Closed
	Closed

	3/30 – 4/4
	· Exercise
· Second Fitness Assessment
	27 hrs.
	54 hrs.

	4/6 – 4/11
	· Exercise
	30 hrs.
	60 hrs.

	4/13 – 4/18
	· Exercise
	33 hrs.
	66 hrs.

	4/20 – 4/25
	· Exercise
	36 hrs.
	72 hrs.

	4/27 – 5/2
	· Exercise
· Last Day to Withdraw from Semester Length Course with a “W”, 4/30
	39 hrs.
	78 hrs.

	5/4 – 5/9
	· Exercise
· Final Fitness Assessment
	42 hrs.
	84 hrs.

	5/11 – 5/16
	· Exercise
· Final Fitness Assessment
	45 hrs.
	90 hrs.

	5/18 – 5/23
	· Exercise
· Final Fitness Assessment
· Declared Recess, 5/23-5/24
	48 hrs.
	96 hrs.

	5/25 – 5/30
	· Fitness Center is Open during Final Examination Week!
· Students May Accrue a Maximum of 10 Hours During this Week for Credit
· Fitness Center is Closed in Observance of Memorial Day, 5/25
	Open
	Open

	6/1
	· Day and Evening Classes End
	Open
	Open

	
	· Grades available on WebSMART
	
	

*Please note that it is the responsibility of the student to withdraw from this class.
The last day to withdraw from a semester long course (spring 2015) with a “W” is 4/30/15.

