USC		Course ID and Title – SWIMMING 110A
 Term – Day – Time – Spring 2016
 Classes Offered: MW 9am, 10am, 11am,
 TuTh 8am, 9am, 10am, 11am

			Location: PHED 210 on first day – PHED Pool 2nd Day
			Instructor: Tom Slaughter
			Office: PHED 108
			Office Hours: MW 8am – 9am, TuTh 7am – 8am
			Contact Info: Email tslaught@usc.edu Phone: (213) 821-5253

Course Description
This course is designed for non-swimmers and novice swimmers who are not safe in deep water as well as proficient swimmers with competitive experience.

Learning Objectives
At the completion of the course students will:
	1. Develop sufficient swimming skills so that they will become reasonably safe while in, on, or around water.
	2. Develop body control and kinesthetic awareness through basic skills in swimming.
	3. Become familiar with preventive water safety techniques, elementary non-swimming rescue skills and breathing willmethods
	 for use in aquatic emergency situations.
	4. Be able to utilize basic swimming skills as a carryover activity and prerequisite for a program of total physical conditioning.

		Prerequisites: NONE
		Co-Requisite/Concurrent Enrollment: NONE
		Recommended Preparation: NONE
Course Notes
Grading is by ABC, Pass/No Pass, or Audit for no credit (student preference).

Technological Proficiency & Hardware-Software Required – NONE

Required Readings & Supplementary Materials
All required reading will be handed out and discussed in class lectures by the instructor.

Description & Assessment of Assignments
Assignments will be discussed in class using lectures and handouts. Students will have one week to complete written assignments. Points will be assigned to each assignment.

Grading Breakdown

ASSIGNMENT 		the semester		POINTS			% OF GRADE

Midterm Exam					50				33 1/3

Final Exam					50				33 1/3

Participation (Attendance)			30				20

Timed Swims & Improvement			20				13 1/3

TOTAL					 150				100

Assignment Submission Policy
One written assignment is due in week number 13 following a lecture about interval training.

Additional Policies
All students registering for this class for credit are expected to attend regularly. Students will begin losing participation points at the rate of
one point per absence after two unexcused absences. The unexcused absence from a midterm or final exam will result in the lowering of the student’s grade on the makeup exam by one letter grade.

Materials Needed
Everyone needs a swimsuit (either one or two piece for women), a pair of goggles, a swim cap if you have long hair, and a towel.

Miscellaneous
Lockers and combination locks are available for $5 or $10. These are for use during the semester of enrollment in the aquatic activity
only. Lockers are assigned in PHED 108.

						(2)

Lost & Stolen Articles
USC Physical Education is not responsible for any personal lost, stolen, or damaged property. If students choose to bring valuables to class, it is recommended that they be locked up and secured during class.

Course Schedule: A Weekly Breakdown

WEEK 1 	Warm-up exercises & swim test
		Use of fins, kickboards & pull buoys
		Introduction to the front crawl stroke

WEEK 2	Front crawl breathing patterns – alternate breathing
		Introduction to the back crawl stroke

WEEK 3	Introduction to the front & back flip turns

WEEK 4	Conditioning in front & back crawl
		Timed swim – 100yds Fr & 50yds Bk

WEEK 5	Learn the 3 surface dives
		Conditioning in front & back crawl

WEEK 6	Introduction to whip kick on the back
		Teach elementary backstroke

WEEK 7	Learn 3 kicks used in treading water
		Lecture: Safety Around the Water (handout)
		Review for midterm exam

WEEK 8	Conditioning
		Midterm Exam

WEEK 9	Introduction to breaststroke
		Timed Swim – 100yds Fr & 50 yds Bk

WEEK 10	Conditioning in front crawl, back crawl, breaststroke, and elementary backstroke

WEEK 11	Introduction to sidestroke
		Conditioning swim – over distance

WEEK 12	Introduction to butterfly & individual medley	

WEEK 13 	Lecture & handout – interval training – assign students to write a workout
		Timed swim – 100yds IM & 50yds Fr

WEEK 14	Conditioning swim – all strokes
		Written workout due
		Review for final exam

WEEK 15 	Conditioning swim & relay swimming
		Final exam on last day of class – Wed. 4/27/16 and Thur. 4/28/16

						(3)

		

			Statement On Academic Conduct And Support Systems

Academic Conduct

Plagiarism – presenting someone else’s ideas as your own,either verbatim or recast in your own words – is a serious academic offense with serious consequences. Please familiarize yourself with the discussion of plagiarism in SCampus in Section 11. Behavior Violating University Standards https:scampus.usc.edu/1100-behavior-violating-university-standards-and-appropiate-sanctions/. Other forms of academic dishonesty are equally unacceptable. See additional information in
SCampus and university policies on scientific misconduct. http://policy.usc.edu/scientific-misconduct/.

Discrimination, sexual assault, and harassment are not tolerated by the university. You are encouraged to report any incidents to the Office of Equity and Diversity http://usc.edu/department-public-safety/online-forms/contact-us/. This is
Important for the safety of the whole USC community. Another member of the university community – such as a friend, classmate, advisor, or faculty member can help initiate the report on behalf of another person. The Center for Women and Men http://www.usc.edu/student-affairs/cwm/ provides 24/7 confidential support, and the sexual resource center webpage
sarc@usc.edu describes reporting options and other resources.

Support Systems

A number of USC’s schools provide support for students with scholarly writing. Check with your advisor or program staff to find out more. Students whose primary language is not English should check with the American Language Institute http://dornsife.usc.edu/ali/ which sponsors courses and workshops specifically or international graduate students. The Office of Disability Services and Programs https://sait.usc.edu/academicsupport/centerprograms/dsphomeindex.htm provides certification for students with disabilities and helps arrange the relevant accommodations. If an officially declared emergency make travel to the campus infeasible, USC Emergency Information http://emergency.usc.edu/ will provide safety and other updates, including ways in which instruction will be continued by means of blackboard, teleconferencing, and other technology.
[bookmark: _GoBack]

