5

 Fall 2005 GKIN 100 - Course Syllabus

James Madison University

Department of Kinesiology

GKIN 100 - Lifetime Fitness & Wellness

Fall 2005 Course Syllabus

	I.

Course Information

	Meeting Time
	-
	~ See Course Addendum for details on your GKIN 100 section ~

	Class #
	-
	

	Section #
	-
	

	Physical Activity
	-
	*Swimming, Strength/Spin, Cardio/Strength, or Walk/Jog

	Sharepoint Web Site
	
	https://sharepoint.cisat.jmu.edu/kinesiology/kin100/

	Blackboard Web Site
	-
	http://blackboard.jmu.edu

	 Required Materials

	Text

Available at JMU Bookstore www.jmu.edu/bookstore
	
	Fahey, T.D., Insel, P.M., & Roth, W.T. (2005).

Fit and Well: Core Concepts and Labs in Physical Fitness and Wellness (6th Ed.). Boston, MA: McGraw-Hill

	Walk4Life Pedometer

Available at JMU Bookstore
	
	Walk4life Step Counter & Activity Time Two Function Pedometer

*You MUST purchase a Walk4Life pedometer.

	Basic Course Requirements

	
	· Regular participation in physical activity inside and outside class

· In-class and outside class use of Walk4Life pedometer

· Maintenance of physical activity logs

· Internet access for course materials

· Successful completion of all assigned coursework (see Section VI. below).

	II.

Instructor Information

	Name
	-
	See Course Addendum
	Phone
	-
	See Course Addendum

	E-mail
	-
	
	Office
	-
	

	III.

General Education Mission & Cluster Five Wellness Objectives

· To invite students to know themselves intellectually, emotionally, and physically and to consider the connections between values and behavior.

After completing Cluster Five: Individuals in the Human Community (Wellness Area), students should be able to:

1. Understand the dimensions of wellness, the various factors affecting each dimension, and how dimensions are interrelated.

2. Understand the relationship between personal behaviors and lifelong health and wellness.

3. Recognize an individual’s level of health and wellness and understand how these levels impact quality of life.

4. Identify and implement strategies that improve an individual’s wellness.

	IV.

Course Description & Topics

This course is designed to help students adopt and maintain the behaviors associated with an active and healthy lifestyle. Students will learn the facts about fitness, wellness, and physical activity, become an informed fitness, wellness, and exercise consumer, and plan their own personal lifetime fitness and wellness program. Through this course, students will learn the importance of maintaining fitness and wellness through a physically active lifestyle. Through lectures and physical activity labs, students will study and develop the behavioral patterns consistent with the current knowledge base in fitness and wellness.

GKIN 100 - Lifetime Fitness & Wellness is unique for three reasons:

1) It addresses the concept of wellness, providing students the opportunity to examine the multitude of lifestyle factors that influence quality of life as well as risk for chronic diseases.

2) A considerable portion of the course will be devoted to physical activity and fitness. The emphasis on fitness is understandable in view of the impact fitness has on the other components of wellness. Specifically, the level of physical activity and fitness an individual maintains will directly influence his/her physical, emotional, social, intellectual, and spiritual wellness.

3) Students will combine cognitive and active learning through the lectures, lab “connections”, and physical activity participation. This combination of learning experiences is designed to help students acquire the knowledge, skill and behavior changes necessary to make positive lifestyle choices and optimize their well-being.

GKIN 100 is a general education class designed for ALL students in the university regardless of major area of study. The assumption is that all college graduates can experience the health benefits of appropriate regular physical activity. The class allows each student to plan a program of physical activity to meet his/her unique needs and interests and develop independent self-management skills to make healthy decisions throughout life.

GKIN 100 is for people of all fitness levels, abilities, and ages.

The ultimate goal is to help students plan for a lifetime of

fitness, wellness, and physical activity.

Course Topics

· Introduction to Wellness, Fitness, and Lifestyle Management

· Basic Principles of Physical Fitness

· Cardiorespiratory Endurance

· Muscular Strength and Endurance

· Flexibility

· Body Mechanics: Posture & Care of the Back & Neck
· Body Composition

· Goal Setting

· Development and Implementing a Personalized Fitness/Wellness Plan
· The Use of Pedometers

· Using Self-Management Skills to Adhere to Healthy Lifestyle Behaviors
· Substance Use and Abuse
· Nutrition
· Weight Management

· Stress & Health
· The Health Benefits of Physical Activity

· Cancer, Diabetes, and Other Health Threats
· Recognizing Quackery: Becoming an Informed Consumer
	V.

Course Objectives

The following is a list of learning objectives, along with how they will specifically be addressed in the course.

A.
Demonstrate a comprehension of the dimensions of wellness, the various factors affecting each dimension, and how the dimensions are interrelated. Tests, personal fitness/wellness plan, wellness activity
B. Demonstrate use of self-management skills to adhere to healthy lifestyle behaviors.

Personal fitness/wellness plan, questionnaires, logs, lab connections
C.
Recognize their levels of health and wellness and understand how these levels impact quality of life.

Tests, questionnaires, lab connections, personal fitness/wellness profile

D.
Identify and implement strategies that improve their wellness. Personal fitness/wellness plan,

questionnaires
E.
Understand the national health goals (Healthy People 2010) and strategies to achieve them. Tests
F. Demonstrate a comprehension of the health benefits of physical activity and physical activity

recommendations. Tests, questionnaires, lab connections, personal fitness/wellness plan
G.
Demonstrate a comprehension of the conditioning concepts that underlie physical fitness.

Tests, questionnaires, lab connections, personal fitness/wellness plan
H.
Understand how gender, heredity, and cultural differences affect physical abilities and physical activity patterns. Tests

I.
Examine his/her value system and its relationship to fitness and wellness attitudes and behaviors.

Lab connections, logs, questionnaires, personal fitness/wellness plan

J.
Describe ways in which heredity and environment influence health and lifestyle. Tests
K.
Demonstrate the ability to assess and interpret fitness levels on a regular basis.

Tests, pre/post physical fitness testing, personal fitness/wellness plan.

L.
Develop and implement his/her personalized fitness/wellness program.

Personal fitness/wellness profile & plan, physical activity participation
M. Demonstrate the skills and knowledge associated with at least one lifetime physical activity that

enhances fitness.

Tests, pre/post physical fitness testing, lab connections, personal fitness/wellness plan, physical activity participation

N.
Describe risk factors associated with cardiovascular disease and cancer and develop and implement a personal plan to reduce these risks. Tests, questionnaires, logs, personal fitness/wellness plan
O.
Describe nutritional guidelines and develop and implement a personal nutrition plan.

Tests, questionnaires, dietary analysis, personal fitness/wellness plan
P.
Demonstrate an understanding of the positive and negative aspects of stress, methods of stress management, and participate in stress reduction activities. Tests, logs, lab connections
Q.
Participate in physical activities designed to enhance the health-related components of physical fitness (cardio-respiratory endurance, muscular endurance and strength, flexibility, and body composition). Physical activity participation

R.
Demonstrate the ability to collaborate with others in wellness related activities. Lab connections
S.
Demonstrate the ability to use technology and reputable resources to research and critically evaluate current wellness behaviors. Tests, lab connections
T. Understand the effects of alcohol and substance use on health. Tests, questionnaires

	VI.

Course Requirements & Grading Scale

	
	Requirements
	Pts

	A.
	Tests (2 x 100 pts)
	200

	B.
	Assignments
	200

	Module 1: Components of Fitness
	

	
	Assignment 1 - Semester Plan
	60
	

	Module 2: Self-Management of Health
	

	
	Assignment 2 - Dietary Analysis
	60
	

	
	Assignment 3 - Lifetime Plan
	80
	

	C.
	Lab/Attendance/Participation
	100

	
	Lab Activities
	50
	

	
	Attendance
	30
	

	
	Participation
	20
	

	Total Possible Points
	500

A. Tests (2 x 100 = 200 pts total)
1. Students are responsible for all lecture materials and assigned readings.

2. Lecture slides and additional course documents can be found on Sharepoint.

3. Each test is worth 100 points and consists of 35 multiple-choice (2 pts/question) and

30 points of short answer/essay. Tests are NOT cumulative.

B. Assignments (200 pts total)
1. It is important that the assignments be prepared properly, according to the guidelines in each Assignment document posted on Sharepoint.
2. All assignments must be RECEIVED by the scheduled DUE DATE (see Course Calendar)
3. NO LATE ASSIGNMENTS will be accepted unless there is a documented emergency.
C. Lab/Attendance/Participation (100 pts total)
Lab – (50 pts)

1. Students must wear appropriate attire for lab. (No jeans or open-toed shoes will be allowed.)

2. Participation in physical activity outside of class and record in Physical Activity logs is expected. Physical Activity logs will be checked at the end of each week.

3. All required labs from the book must be completed on the ORIGINAL book tear-out sheets.

4. Photo copied labs will automatically result in a ZERO; it is a copyright infringement.
5. Physical activity logs are a total of 30 point. The four other graded labs are 5 points each.
Attendance - (30 pts)
1. Please note that there are no “excused” absences allowed in this class. Students who attend lecture, but not lab (or vice versa) will be counted as absent. In addition, students who attend the physical activity lab, but do not participate, will be counted as absent.

Absences will affect your grade as noted below, with NO exceptions! This means you will FAIL the class if you are absent for the fifth or sixth time.

	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
	>5

	Points Deducted
	N/A
	10
	20
	30
	F

Participation - (20 pts total)
1. Classroom Participation - Attend lecture each day; participate in class discussions, and respect classmates and instructor(s).
2. Lab Participation - Perform specified physical activity in lab, wear pedometers as assigned by individual instructor, and fully participate in all lab activities.

	
	
	Grading Scale
	
	

	A
	=
	> 93%
	> 463
	pts
	
	C+
	=
	77-79%
	383-397
	pts

	A-
	=
	90-92%
	448-462
	pts
	
	C
	=
	73-76%
	363-382
	pts

	B+
	=
	86-89%
	428-447
	pts
	
	C-
	=
	70-72%
	348-362
	pts

	B
	=
	83-85%
	413-427
	pts
	
	D+
	=
	67-69%
	333-347
	pts

	B-
	=
	80-82%
	398-412
	pts
	
	D
	=
	60-66%
	298-332
	pts

	
	
	
	
	
	
	F
	=
	< 59%
	< 297
	pts

	VII.

Expectations & Additional Information

A.
Expectations
· Tardiness – Students are expected to arrive to class on-time and be ready to start the lecture and/or activity EXACTLY at the start of class.

· Test Policy – There are NO make-up tests, with the exception of a documented emergency. Students are expected to take the tests at the scheduled time. If there is an emergency, the student MUST contact the instructor the day of the test. Failure to contact the instructor as indicated results in the loss of make-up privilege.
· Honor Code - All work submitted for academic credit in this course is subject to the provisions of the JMU Honor System. The penalty for academic dishonesty is to receive and "F" in the course in which the violation occurred and a "W" in all other classes during the semester in which the violation occurred (for exact details see the Student Handbook). Any questions concerning academic dishonesty in this course should be directed to the professor. Questions concerning the Honor System should be directed to the Honor Council, at 540.568.6383.
· Pedometers - Pedometers are required to be worn as assigned by your instructor for full participation credit. For proper placement, secure the pedometer on the waistband or belt on the right side of the body in a vertical position with the lid closed. They will not accurately record steps when placed on a loose waistband that folds over into a horizontal position. Also, the safety strap should be secured to clothing to prevent loss or damage.

· Sharepoint - Students are required to regularly check Sharepoint (https://sharepoint.cisat.jmu.edu/kinesiology/kin100/) for announcements, lecture slides, and additional course information.

· Blackboard - Students are responsible for regularly checking Blackboard (http://blackboard.jmu.edu) as assigned by instructor.

B.
Registration Information

· Students are responsible for registering for classes and for verifying their class schedules on e-campus.

· The deadline for adding a Fall Semester class without instructor and academic unit head signatures is Monday, September 5, 2005. Between Monday, September 5, 2005 and Thursday, September 15, 2005, instructor and academic unit head signatures are 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. No exceptions will be made to these deadlines.

C.
Additional Information

· Student On-Line Learning Center – Follow instructions on the first page of the text book (“Registering for McGraw-Hill Online Resources”) to log into student online learning center. Students are encouraged to utilize these resources for optimal performance in this course.

· www.ExRx.net - Students are encouraged to go to this web site to help develop their personalized health/fitness program.
	MODULE 1: COMPONENTS OF FITNESS

	Dates
	Lecture Outline
	Readings
	Lab Connections
	Assignments

	August 29 – September 2
	Introduction Lecture

-Course Overview/Expectations

-Introduction to Wellness and Fitness
	Chapters 1 and 2

	Target Heart Rate Lab
	PAR-Q Form: Safety of Exercise Participation (pg. 47-48)
Student Assumption of Risk Form (Sharepoint)
 Due SECOND CLASS PERIOD

	September 5- 9
	Lecture 1
-Cardiorespiratory Endurance

	Chapter 3
	Start Pre-Data Fitness Testing
	Start Assignment 1

	September 12 - 16
	Lecture 2
-Cardiorespiratory Endurance continued
	Chapter 3 continued
	
	

	September 19 - 23
	Lecture 3
-Muscular Strength and Endurance
	Chapter 4
	Exercise demos
	Week 1 of PA Logs

	September 26 - 30
	Lecture 4

-Flexibility

-Posture & Body Mechanics
	Chapter 5
	Yoga
	Week 2 of PA Logs

	October 3 - 7
	Lecture 5
-Body Composition
	Chapter 6
	
	Week 3 of PA Logs

	October 10 - 14
	Lecture 6

-Goal Setting - S.M.A.R.T.

-Program planning
	Chapter 7
	
	ASSIGNMENT 1 DUE

Week 4 of PA Logs

	October 17 - 21
	*TEST 1 -
	Chapters 1 - 7
	Week 5 of PA Logs

	MODULE 2: SELF-MANAGEMENT and BEING AN INFORMED CONSUMER

	Dates
	Lecture Outline
	Readings
	Lab Connections
	Assignments

	October 24 - 28
	Lecture 7

-Pedometers

-Self-Management Skills
	Articles

and supplemental information
	In-Class Pedometer Activity
	Active vs. Inactive Day Pedometer Activity DUE IN CLASS

Week 6 of PA Logs

	October 31 - November 4
	Lecture 8

- Substance Use and Abuse
	Chapter 13
	Peer Educators
	ASSIGNMENT 2 DUE

Week 7 of PA Logs

	November 7 – 11
	Lecture 9

-Nutrition

	Chapter 8
	Mindful Eating Exercise
	Week 8 of PA Logs

	November 14 - 18
	Lecture 10

-Weight Management
	Chapter 9
	Start Post-Data Fitness Testing
	Week 9 of PA Logs

	November 21 - 25
	Lecture 11

-Stress
	Chapter 10
	Relaxation Practice
	Week 10 of PA Logs

	November 28 – December 2
	Lecture 12

-Health Benefits of Physical Activity
	Chapters 11 and 12, pages 62-63, and page 171
	
	

	December 5 – 9
	Lecture 13

-Recognizing Quackery: Becoming an Informed Consumer

- Wellness for Life
	supplemental information

and

Chapter 15
	Quackery Discussion
	ASSIGNMENT 3 DUE

	December 12 - 16
	*TEST 2 -
Chapter 8 – 13, 15, pgs. 62-63, 171, and supplemental information
	

°Course calendar is subject to change at the instructor’s discretion if absolutely necessary due to the nature of the course. Ample notification of changes will be given.

PAGE
1
Last updated: 8/30/2005

