Exercise Buddy ____________________________________

 Phones__

Email___

I.
HPS 1000 FITNESS FOR LIVING

KENNESAW STATE UNIVERSITY

Department of Health Promotion and Physical Education (HPE)

SUMMER 2015
II.
INSTRUCTOR:

Dr. Tom Donovan

CC 3041 (470) 578-6485

E-mail: tdonovan@kennesaw.edu

Web Page: http://ksumail.kennesaw.edu/~tdonovan/

Office Hours: MW 7:00-8:00 AM
III.
CLASS MEETING:

03 – MW 11:00-1:45 PM
CC 2007/1035/2010
IV.
TEXT:

Principle And Labs For Fitness & Wellness, 12 edition (2014). Werner W.K Hoeger & Sharon A Hoeger, Published by Cengage Learning. Belmont, CA

V.
CATALOG COURSE DESCRIPTION:

Emphasis on the importance of physical activity, nutrition, stress and weight management, and health-related fitness components. Topics will be developed with practical applications to one’s life-style including opportunities to assess selected fitness, nutritional and activity patterns, and to develop and participate in a personalized physical activity program.

VI.
PURPOSE/RATIONALE:

Through study of the relationship between physical activity and the development of total well being, you will develop knowledge of the importance of physical activity of the tools to implement an exercise program and other positive health interventions into your daily lifestyle. Assessment of your fitness level will provide you with the basis for incorporating exercise and other lifestyle modifications as a part of your life for the ultimate purpose of enhancing the quality of life and maximizing your personal potential. One key aspect of this course is the regular participation of each student in some form of individualized physical activity that improves cardiorespiratory fitness and is known to benefit health and lower risk for cardiovascular disease.

Knowledge Base: The consensus of knowledge of the association among exercise, fitness, and health serves as the foundation for this course (Blair, et al., 1989; Bouchard et al., 1990; Koop, 1996; Paffenberger et al., 1978).A basic understanding of this relationship along with health/fitness assessments and exercise/lifestyle programming provides students with the information to identify and implement healthy lifestyle behaviors.

Use of Technology: To facilitate the evaluation of dietary habits, you have the opportunity to utilize appropriate computerized software on the KSU Network System or over the internet for analyzing your diet. In class, you will be exposed to the latest technological procedures for assessing the health-related components of physical fitness.

Diversity: It is our vision to create a strong multicultural and diverse educational environment at KSU in order to increase student satisfaction and to promote an understanding and awareness of people from various backgrounds upon graduation. In this way, KSU students will be educated for, and can effectively compete in the global society. (KSU catalog).

VII.
COURSE GOALS/OBJECTIVES:

The student should be able to demonstrate knowledge, assess personal status, develop personalized fitness programs, perform various fitness activities, and understand total well being in the area of health related fitness by mastering the following competencies:

1.
differentiate among types of physical activity that benefit the cardiorespiratory system, flexibility of skeletal muscles and joints, endurance and strength of skeletal muscles

2.
apply exercise recommendations of medical organizations and Surgeon General’s Office in developing a realistic physical activity plan that improves cardiorespiratory fitness and one or more of the following: muscular strength, endurance and flexibility

3.
participate regularly in some form of physical acitivity that improves cardiorespiratory fitness and is known to benefit health and lower risk for coronary heart disease

4.
identify personal levels of performance on health-related fitness assessments

5.
recognize stressors in one’s life and practice techniques to help manage their influences

6.
analyze foods for their nutritional values and select foods based upon one’s nutritional needs

7. identify nutritional, exercise, psychological and pathological factors influencing body composition and the principles of achieving/maintaining weight control

8. identify primary/secondary risks of coronary heart disease and ways to lower one’s modifiable risks

9. know the benefits of flexibility, muscular strength and endurance in the performance of daily physical activities, increasing age, and management/reduction of lower back pain

10. distinguish between lifestyle habits that lead to optimum health and those that contribute to disease and a diminished quality of life

11. demonstrate progress toward achieving a healthy lifestyle by critically evaluating one’s behavior, identifying pattern(s) of risk and assuming responsibility for change

ASSESSMENT OF GOALS/OBJECTIVES

Your instructor will assess your achievement of each objective in the following ways:

	Course

Goals/Objectives
	Instructional

Activity
	Assessment

	I
	lecture, labs, written

assignments, audiovisuals
	Exams 1,2 & 4, lab write-ups

	2
	lecture, labs, written

assignments, audiovisuals
	Exams, lab write-ups

	3
	activity days, labs, lecture
	Activity forms, lab write up

	4
	lecture, labs, written

assignments, audiovisuals
	Exams, lab write-ups, activity forms

	5
	lecture, activities, written

assignments, audiovisuals
	Exam 2 & 4, activity forms

	6
	lecture, lab, Healthy Food Day

written assignments, audiovisuals
	Exam 3 & 4, activity forms

	7
	lecture, labs, written

assignments, audiovisuals
	Exams, lab write-ups, activity forms

	8
	Lecture, labs, activities,

audiovisuals
	Exams, activity forms, lab write-ups

	9
	Lecture, labs, activities,

audiovisuals
	Exams, activity forms, lab write-ups

	10
	Lecture, labs, activities,

audiovisuals
	Exams, lab write-ups, activity forms

	11
	Lecture, labs, activities,

audiovisuals
	Exams, lab write-ups, activity forms

VIII.
 COURSE REQUIREMENTS/ASSIGNMENTS:

· Only students enrolled in this section with this specific professor may be graded on course material in this section. If you are registered for another section, then you must attend your scheduled section. Please refer to your Owl Express registration to be sure you are attending the section in which you are enrolled--there are multiple sections each time period. When you register your e-text, be sure you have registered it for the correct section (look for my name and the appropriate class time as well as the course and correct section number.)

· In order to receive credit, your hard-copy assignment must have your FIRST and LAST names clearly printed on it.

· Students are expected to read chapters in the text prior to coverage in class. There are critical thinking questions at intervals in the e-text which must be completed in order to earn points. Throughout the course there will be assigned labs and activities. Chapters must be read and critical thinking questions completed by the assigned date, and notes and labs should be reviewed regularly in order to prepare for class activities and discussions which also contribute to points earned.

· Please silence all cell phones before entering the classroom. If you must take a call, you must take it outside of the classroom. Do not accept calls, text, or instant message during class except in emergencies; move to the lobby or hallway immediately to continue your conversation.

· Assignments and nutrition report pages must be stapled and in the correct numerical order for credit. There is no stapler in the classroom; you must staple your work before coming to class. Do NOT use paper clips or mutilate the corners of your labs. Because you have been given your due dates at the beginning of the semester, no late assignments will be accepted unless prior arrangements have been made with the instructor. Extenuating circumstances will be dealt with on an individual basis. (Absence from class is no excuse for not turning in assignments unless prior arrangements have been made with the instructor.) Personal computer or printer failure is not an excuse for not turning in work at assigned times. There are computer labs on campus for student use. Leave yourself plenty of time to go to Plan B if necessary.

· If you cannot attend class and wish to turn in a hard-copy assignment before class time, turn it in to the box outside my office door, CC 3014. Be sure your section number, your name, and my name are on the assignment. I teach several sections and want to give you credit for your work.

· Volunteer/Intramural assignments and activities must be turned in by the due date. There will be three unit exams given, plus a comprehensive final exam. The lowest grade of the exams will be dropped. Your final exam may be dropped. If you have an emergency causing you to be late for the exam, enter the room quietly. Your test must be turned in by the end of the assigned time. Because I drop the lowest unit test grade, there are no make up exams except in very extenuating circumstances. Make up exams are usually essay exams.

· You will participate in a minimum of 6 hours of outside activities (can be through Volunteer
Kennesaw (VKSU) and/or KSU Intramurals). They must be activities that will improve your fitness. The Surgeon General and the American College of Sport Medicine recommend a minimum of 60 min. of activity every day. Your 6-hour requirement over 7 weeks is insufficient to meet your physiological needs for activity. It is designed to help you learn how to schedule activity into your day, to determine if you prefer structured exercise or unstructured physical activity, and to help you explore various types of exercise and physical activity. For that reason, it is recommended that you try a new volunteer activity, or several different intramural activities. The intramural schedule may be found on various bulletin boards across campus, at the Intramural office in the Recreation Center, or online at http://www.kennesaw.edu/student_life/intramurals/intramurals.shtml. For Intramural activities you can use the HPS 1000 Exercise Log on my web page. Turn in no later than July 20. You must register for VKSU hours in advance in the VKSU office on the 2nd floor of the Student Center. VKSU will send me your volunteer hours when you turn in your form to them. If you wish to volunteer with a non-profit organization not associated with VKSU, you and the non-profit organization must make arrangements through VKSU for your hours to be tracked with a non-agency form, or for the non-profit to become an associate. VKSU can be reached at 770-423-6700. Their website is http://www.kennesaw.edu/stu_dev/vksu/vksu.html.
· You will participate in the required Pedometer Project, which will count as one lab. Your pedometer is packaged with your course packet, and instructions for the project are found on the appropriate button at the top of the home page of your e-text. You must have your pedometer with you and ready to go for the kickoff. There are specific instructions for Pedometer Project on my web page. Your 6-week pedometer log must be turned in by the due date (July 13).

· You are responsible for retrieving and keeping graded assignments. I must assume my records are correct unless you bring me evidence that I have made a mistake in recording your grade.

· You may not record class meetings in any way without express permission from the professor.

· DO NOT EMAIL, CALL, OR ASK THE PROFESSOR WHAT WAS PRESENTED IN CLASS DURING YOUR ABSENCE. You should find an accountability partner who is not your roommate or in your carpool. If you are absent from class, it is your responsibility to consult your course outline or another student to update yourself on the material missed. DO contact your professor if you have any questions once you have acquired the material.

· I am happy to help with any questions, including those on labs, BEFORE the due date. Once you have submitted your assignment, you have given your FINAL answer and you no longer have the option of using your lifelines to affect your grade.

· Any changes to the due dates will be announced in class.
DUE DATES WILL BE STRICTLY ENFORCED

You must have your student ID number for each exam in order to receive credit. Please code it (bubble it in) on your scantron form. Please bring sharpened #2 pencils to each exam. They will not be provided for you.

There is no pencil sharpener in the classroom.

IX.
EVALUATION AND GRADING:

FINAL GRADE:

Written Work

75%

3 unit Exams 100 pts each
300 points

1 final exam (can replace unit exam)
(100 points)

10 labs @ 9 pts each
90 points

Pedometer project
15 points

Dietary Analysis
15 points

Lab/activities
25%

6 hrs outside activities (Contract)
50 points

Attendance/Participation

30 Points

Total
100%
500 points

EVALUATION SCALE:
A
=
90-100
450 + points

B
=
80-89

400 + points

C
=
70-79

350 + points

D
=
60-69

300 + points

F
=
Below 60
299 or fewer points
EXTRA CREDIT OPPORTUNITIES. You may earn a maximum of 50 points. The points will be added to your final grade in the course.

20 points – Cholesterol check. - KSU Health Clinic, Appointment required: 770/423​-6644. Cost: $20.00. REQUIRES 12- HOUR FAST BEFORE TEST. It may take several days to receive your report. Do not wait till the end of the semester to have your blood drawn. The website is http://www.kennesaw.edu/col_hhs/hc/index.htm .

20 points - Participate in a 5K or longer run, walk or walk/run. Turn in your race number or receipt stapled to the back of your completed HPS 1000 Exercise Record form for credit. (http://ksuweb.kennesaw.edu/~tdonovan/HPS 1000/Exercise Record.xls)

20 points – Participate in a VKSU-sponsored activity of 8 hours or more, over and above any VKSU hours you are using toward your required activity hours. This activity must be one that will improve your fitness if engaged in over an extended period of time. VKSU will send me your hours. You must fill out a Volunteer Activity Form (see forms section of WEBCT), as well as completing the VKSU form which VKSU will send to me. REMEMBER: These hours are in addition to the required 6 activity hours.

20 points – Feeling strapped for family time? Integrate your extra credit. Go to http://www.nhlbi.nih.gov/health/public/heart/obesity/wecan/get-active/family-active-time.htm and structure family time into your week. Download the activity form found toward the end of the page, and complete it for 6 weeks. Submit it to your professor showing your planned and achieved daily family activities. You must have an average of one hour of activity each day with one or more family member(s). Note that you need to start this one right away to get in the full 6 weeks and receive credit.

Additional opportunities worth 10 points each may be announced during the semester.

X.
ACADEMIC INTEGRITY:

Every KSU student is responsible for upholding the provisions of the Student Code of Conduct, as published in the Undergraduate and Graduate Catalogs. Section II of the Student Code of Conduct addresses the university’s policy on academic honesty, including provisions regarding plagiarism and cheating, unauthorized access to University materials, misrepresentation/falsification of University records or academic work, malicious removal, retention, or destruction of library materials, malicious/intentional misuse of computer facilities and/or services and misuse of student identification cards. Incidents of alleged academic misconduct will be handled through the established procedures of the University Judiciary Program, which includes either an “informal” resolution by a faculty member, resulting in a grade adjustment, or a formal hearing procedure, which may subject a student to the Code of Conduct’s minimum one semester suspension requirement. (http://www.kennesaw.edu/scai/code_of_conduct.shtml)
XI.
ATTENDANCE POLICY:

Students are expected-to be in all-class sessions and on time.

Class participation and attendance are imperative for students to achieve the basic objectives of the course and program. Should they be absent, students will not have an opportunity to make up activities that occur during class time and will receive no credit for those activities or labs. Any extreme circumstances or situations will be handled individually. Rudeness will not be tolerated. Students who interfere with the opportunity of other students to learn will be asked to leave.

APPROPRIATE DRESS:

Laboratory and activity experiences require active participation of students; therefore, students must be appropriately dressed for all classes. Plan to dress out for all classes except exams or if otherwise noted in the course schedule. Athletic shoes are a must for all activities. Additional information about appropriate attire may be given in class. Locker rooms/lockers are available in the PE building for daytime use. Bring your own lock. Any student improperly dressed will not be permitted to participate in the activity, and will receive no activity credit for that activity.

XII.
COURSE OUTLINE:

HPS 1000
Summer 2015 – Donovan
Tentative Class Schedule
(Subject to Change)

	Dates
	Class Topics
	Assignments

	May 27
	Intro & Course Requirements
	

	June 1
	Chapters 1 (Fit & Wellness) & 2 (Beh. Mod.
	

	June 3
	Chapter 3 (Nutr.) and Rockport/Cooper Run
	Lab 1B, 1C, due; Personal Contracts Due

	June 8
	Chapter 4 (Body Comp.)
	Cooper/Rockport Results Due http://ksuweb.kennesaw.edu/~tdonovan/HPS 1000/1.5 Mile Run VO
http://ksuweb.kennesaw.edu/~tdonovan/HPS 1000/Rockport Walking Fitness Test.xls

	June 10
	Exam I – Chapters 1, 2, 3 & 4 and activity
	Lab 4B Due

	June 15
	Chapter 5 (Wt. Mgt.)
	3 Day Dietary Analysis Due

	June 17
	Chapter 6 (Cardio. Endur.)
	WT MGT Lab Due http://ksuweb.kennesaw.edu/~tdonovan/HPS 1000/CH 5 - WT MGT LAB.xls

	June 22
	Chapter 7 (Musc. Strength & Endur.)
	Labs 6A (Walk or Run), 6C, 6D Due

	June 24
	Chapter 8 (Musc. Flexibility)
	Str & Flex. Lab – (Handout) due

	June 29
	Exam II – Chapters 5, 6 7 & 8 and activity
	Lab 8A Due

	July 1
	Chapter 9 (Skill Fitness)
	In Class Lab (Handout)

	July 6
	Chapter 10 (Stress Assmt.)
	Labs 10A, 10B, 10C, & 10D Due

PEDOMETER PROJECT DUE

	July 8
	Chapter 11 (Prevent Cardio. Disease)
	Cardiovascular Health Handout due

	July 13
	Exam III – Chapters 10 & 11 and activity
	

	July 15
	Final Cooper/Rockport Test
	Personal Fitness Report Due

	July 20
	Final Scores for Exam
	

	July 22
	FINAL EXAM
	11:00-1:30pm

**Reading assignments, quizzes and non-graded labs must be completed to prepare you for discussion and test questions. You are responsible for information in the text, labs and quizzes as well as additional information given in class. It is important that you read the chapter(s) at least once before the chapter is presented in class and complete the graded critical thinking questions. This will help you to be prepared. During class discussions you should be prepared to discuss application of the key terms and key concepts found in each chapter as well as any new material presented in lecture. You should always be dressed so that you can participate in activity, except on exam days, or if otherwise notified.
**The University expectation is that you will have approximately 3 hours of homework or other outside assignments for each one hour of class. Therefore, you should be spending approximately 7.5 hours outside of class in reading time, activity time, or completing assignments EACH WEEK. Some weeks you may have more, but some weeks you will have less.
IMPORTANT:

1. Purchase your textbook packet and register your e-text immediately. There are assignments that can only be completed within the e-text. Your grades will also be recorded in the e-text. It is unlikely that you can be successful in the course without e-text access. Once you have registered your e-text, you will have access to it anywhere you have an internet connection.

2. This is an academic course, not an activity course. You will be learning what you need to do in order to become and stay fit throughout your lifetime. This course is not designed to make you more fit. Any activities are illustrative and exploratory in nature.

3. If you have any questions or concerns during the semester (including results you are getting on your lab assessments), you should contact the professor promptly to get your questions answered.

4. This syllabus serves as a contract. By remaining in this course and section, you agree to abide by this contract.

5. Each student enters the course with 0 points. Each point you earn thereafter will be added to your total. See Section IX for evaluation and grading scales.

6. The University expects you to put in at least 3 hours of work outside of class for every hour you are in class. Study frequently so you do not have to pull all-nighters before exams. Plan to allocate 7-14 hours' study time per exam. There is a lot of material; some of it quite technical. Utilize the objectives at the beginning of each chapter as your study guides.

7. Some assignments require you to use software or the internet. If you do not have the appropriate software or internet access at home, there is a computer lab on the 4th floor of the Burruss Building for student use with current student ID. Do not wait until the last minute to complete these assignments, in case of printing difficulty in public areas. Personal computer or printer failure is not an excuse for not turning in work at assigned times.

8. Your labs for each unit will usually be due at the beginning of the unit exam. This allows you to keep your labs for study purposes until you begin taking your exam.

9. The textbook has the objectives for each chapter at the beginning of the chapter text. Use them as a study guide to help you connect the individual pieces of knowledge found in the chapter to the "big picture" you are forming about fitness and wellness. Remember to think in terms of objective questions when you study for exams. You should also use the additional materials embedded in your e-text as described by your professor at the beginning of the semester.

10. There can be no open food or drink containers in the classroom or activity spaces. This includes water. You may consume food or drink in the Convocation Center lobby area, hallways, and locker rooms. The entire Convocation Center is a tobacco-free area.

11. I try to respond promptly to emails and voice mails. However, I am not in my office 24/7. For a faster response time, please use my KSU email address, tdonovan@kennesaw.edu

12. Use the resources available to you to increase your earned points. There are links and other information as well as study tools in the e-book.

13. Pick up your returned assignments in class and keep them until your final grade is correct in Owl Express. Remember to drop your lowest unit exam grade before adding up your points at the end of the semester for your final grade.

PLEASE NOTE: KSU provides computer/internet access and support for all of its students.

a) ALL students MUST have reliable internet access. Inability to access the internet is NOT an acceptable excuse. If a student has any doubts about the internet access from his or her home, use an ITS computer lab (the computer labs located in the campus housing units are NOT supported by the university ITS and their use is not recommended). For computing lab hours and locations, go to:

http://its.kennesaw.edu/labs/index.htm
b) If you choose to use a computer other than one from an ITS Lab on campus, you will be responsible if you are unable to (1) submit assignments on time; (2) complete quizzes or critical thinking questions on time; OR (3) access any of the course materials.

c) ALL students MUST have basic computer skills and be able to use Vista, MS Word, and other related computer programs. If anyone is unsure of how to use any of those program, go to
https://its.kennesaw.edu/booklets/ to read Using Internet booklet, Microsoft, GeorgiaVlEW Vista Student Guide, and other booklets provided by KSU ITS, or get assistance from a lab assistant in the Computer Lab on the fourth floor of Burruss Building. Lab assistants in other on-campus computer labs may not be able to help you. Therefore, go to the Burruss Building 4th floor computer lab if you need assistance. If anything goes wrong, ask the lab supervisor on-duty to e-mail your professor, explaining the problem.

d) Contact the new Student Technology Services for assistance in any distance learning and campus technology needs by Email (studenthelpdesk@kennesaw.edu, Phone (770-499-3555), or Walk-in (Burruss 475, ITS Student Labs).

e) If you encounter any difficulties with your e-text, you must contact Kendall-Hunt tech support at
 http://www.khwebcom.com/helpRequest.cfm . You will find a link at the bottom of each page in the e-text as well.
If you misplace your access card, the e-text log-in page can be accessed at: http://www.khwebcom.com
XIII. REFERENCES/BIBLIOGRAPHY:

Bouchard, C., Shephard, R.J., Stephens, T., Sutton, J.R., and McPherson, B.D. (Eds.) (1990). Exercise fitness and health: A consensus of current knowledge. Champaign, IL: Human Kinetics.

1

