

James Madison University

Department of Kinesiology

GKIN 100 - Lifetime Fitness & Wellness

Addendum to Course Syllabus

Fall 2005

Note: This document is an addendum to the course syllabus.

I.
Meeting Times & Locations
A. Meeting Time:
MWF 08:00 - 08:50 AM

B. Locations:
Entire class will meet in Godwin 344 on Mondays (lecture).

Individual Sections will meet in the following locations on Wednesdays and Fridays (activity):

	Instructor
	Section
	Class #
	Activity
	Location

	Alicia Powell
	001
	10413
	Cardio-Strength
	Godwin 116A

	Vivian Smith
	002
	10414
	Strength-Spin
	Godwin 218 - 140

	Kate Thacker
	003
	10415
	Walk/Jog
	Godwin 201A

II.
Instructors

Lead Instructor-

Vivian Smith

Teaching Assistants-

Alicia Powell

Kate Thacker

III.
Office, Office Hours, & E-mail Addresses

	Name
	Office
	Office Hours
	Phone
	E-mail

	Vivian Smith
	Godwin 320
	MWF
	9:00 – 10:00 AM
	568-4877
	smithvo@jmu.edu

	
	
	T
	9:30 – 11:30 AM
	
	

	
	
	Other hours by appointment
	
	

	Alicia Powell
	Godwin 209
	MW
	10:00 AM – 12:00 PM
	568-3315
	powellar@jmu.edu

	
	
	T
	11:00 AM – 12:00 PM
	
	

	
	
	Other hours by appointment
	
	

	Kate Thacker
	Godwin 314
	W
	9:00 AM – 2:00 PM
	568-7341
	thackekm@jmu.edu

	
	
	
	
	
	

	
	
	Other hours by appointment
	
	

IV.
Important Websites

Kinesiology Web Page Address:
http://www.jmu.edu/kinesiology

(A link to GKIN 100 can be found at this site)

GKIN 100 Web Page Address:
http://www.jmu.edu/kinesiology/kin100/index.html
Blackboard 5 Entry Page:

http://blackboard.jmu.edu
Sharepoint Web Site

https://sharepoint.cisat.jmu.edu/kinesiology/kin100/
V.
Schedule of Due Dates

Fall 2005 - GKIN 100 - DUE DATES

	Due Date
	Requirement
	Points

	Wednesday, August 31
	PAR-Q Form: Safety of Exercise Participation

Student Assumption of Risk Form

	0

0

	Monday, September 26
	Start PA Logs
	10

	Wednesday, October 12
	Assignment 1 – Semester Plan DUE
	60

	Monday, October 17
	Test 1
	100

	Wednesday, November 2
	Assignment 2 - Dietary Analysis DUE

	60

	Monday, December 5
	Assignment 3 - Lifetime Plan
DUE
	80

	Friday, December 16
	Test 2
	100

There are four additional lab assignments (5 points each) that will be discussed in individual labs.

ADDITIONAL Course Expectations

All projects must be turned in at the BEGINNING of the class period on the due date. Ten percent (10%) will be deducted from the grade for projects turned in on the due date but after the class period (will not be graded if submitted after 5:00 pm). If you are absent when a project is due, the same guidelines apply (unless otherwise specified by instructor). projects will NOT be accepted after the due date.

A. Written Tests - Students will be responsible for all lecture materials and assigned readings. Power Point lecture slides can be found on Blackboard. Each test will be worth a total of 100 points, and consist of 35 multiple-choice questions (worth 70 points) and short answer/short essay questions (worth 30 points). Tests are NOT cumulative.

B. Projects - No late projects will be accepted. It is important that the projects be prepared properly, according to the guidelines below. The projects must be done on the book tear-out sheets.

NO PHOTO COPIES of labs will be accepted (You will receive a ZERO; it is a copyright infringement).

C. Attendance/Participation - For a maximum attendance/participation grade, students must:

1) Attend and actively (instructor discretion) participate in 2 lab (physical activity lab) sessions per week.

2) Participate in an additional 1.5 hours of physical activity outside of class per week.
3) Attend lecture each week.
4) Please note that there are no “excused” absences allowed in this class. Students who arrive 5 minutes or later to class will be counted absent. In addition, students who attend the physical activity lab, but do not participate will be counted as absent.

5) Students in Tu/Th Classes who attend lecture, but not lab (and vice versa) will be counted as absent.
6) Absences will affect your grade as noted below:
	MWF Attendance Policy

	Absence
	0-3
	4
	5
	6
	>6

	Points Deducted
	N/A
	10
	20
	30
	F

	TuTh Attendance Policy

	Absence
	0-2
	3
	4
	5
	>6

	Points Deducted
	N/A
	10
	20
	30
	F

D. Registering for classes - Students are responsible for registering for classes and for verifying their class schedules on e-campus. Late course additions will not be permitted. The deadline for adding a Fall semester class without instructor and academic unit head signature is Monday, September 5, 2005. Between Tuesday, September 6, 2005 and Thursday, September 15, 2005, instructor and academic unit head signatures will be required to add a class for Fall semester 2005. No student will be allowed to register for a Fall semester class after Thursday, September 15, 2005.

E. For further information, please refer to the class syllabus and/or speak with the instructor.
PAGE
1

Fall 2005

