
Division of Kinesiology and Athletics
Course KNPR 205
Techniques of Exercise Leadership
Instructor:

Jaymie Baquero
Email:

Baquero_jaymie@sac.edu

Phone:
ext.

714-564-6914
Office Location:
F 101

Division Office:
Kinesiology and Athletics W 102
Division Office Hours:
7:30-4:30 M-F

COURSE DESCRIPTION
This course is designed to introduce and practice the principles and techniques involved in teaching group exercise and developing personal trainer/client relationships. Emphasis is placed on client assessment, communication skills, program design, exercise adherence, teaching strategies, and professional responsibility and liability.
STUDENT LEARNING OUTCOMES

Upon completion of this course, students will be able to:

1. Students will be able to convey exercise instructions through verbal and non-verbal exercise cueing techniques for a variety of group exercise modalities.
2. Students will become competent in many group exercise modalities and proficient in at least one.
3. Students will recall and demonstrate fitness industry ethics in designing and interacting in a group exercise setting.

4. Students will learn to read body language and recognize changes in an exercises group’s ability to stay on task.
COURSE OBJECTIVES
1. Identify and define the traits of an ideal fitness specialist.
2. Develop communication strategies that establish rapport and encourage client retention.
3. Learn and employ activity specific cueing techniques.
4. Recognize factors that improve client participation and motivation as well as reduce risk of client injury.

5. Create lesson plans including the objectives, content, and sequencing for a variety of group exercises.

6. Arrange group workouts using principles of choreography.

7. Define and understand legal terminology and issues in the fitness industry.
COURSE OUTLOOK

This course is designed as a lecture and lab class. Students will be given reading, writing, and activity based assignments. Students will follow along in the required text, take notes during lecture, participate in the demonstration portion of class, as well as prepare and lead small groups in all covered modules.

ACTIVE PARTICIPATORY COURSES
Students enrolling in an activity course due so with the understanding, that this course requires participation. There is inherent risk of injury with any activity or sport. By enrolling in this course/activity, I hereby certify that I have no known medical condition(s) which may pose a risk to the health and safety of others or me due to my participation. It is advised that students consult their physician prior to any activity and agree to immediately advise the instructor in writing of any medical, physical, or health condition which may preclude me from participating in this course/activity.
CLASS PARTICIPATION AND ATTENDANCE
A. Attendance

Attendance is required and an essential to a student’s success. For exact clarification please refer to the college catalog attendance section. Problems in coming to class should be discussed with the instructor, when possible, before the class is missed. Missed classes without prior communication with the instructor will result in loss of participation points. Students are expected to attend classes regularly. Students whose absences exceed 10% of the scheduled class meeting time may be dropped by the instructor. You may be dropped for excessive absences.

B. Participation

Participation in activity courses – an essential part of all activity courses. A student that does not participate in the daily activities shall lot earn the necessary participation points for successful completion.

An absent student is a student that misses participation; therefore absences will negatively impact your grade. Participation points will be deducted each time a student doesn’t participate due to absence, issue, insufficient dress or other potential issues that arise. A doctor’s note may be accepted for “W” but may not qualify the student for not participating in the appropriate amount of class sessions.

WITHDRAWALS (refer to College Catalog)
In the event you choose to withdraw from the course, the burden of following through with the withdrawal process is your responsibility. Please refer to the College Catalogue for more detail.

FIELD TRIP/EXCURSION / ALTERNATE CLASS LOCATIONS

Instructor shall effectively announce an additions to or changes to the scheduled class meeting times. Such changes will be in accordance with the district policies and procedures. Proper forms must be completed.
GENERAL CLASS POLICIES
1. Please turn off cell phones, pagers, iPods, other MP3 players, Walkman’s, Discman’s, etc.

2. Courtesy, kindness, and respect are great human qualities to be cultivated.

3. It is expected that all students will participate fully during class.

4. Prior reading of assigned material will be helpful.
5. Eating and drinking in class is discouraged.

6. Arrive at all activity courses properly dressed and prepared for participation in the specific sport, skill or exercise.

7. Children are not allowed in classrooms. All visitors or volunteers must have district approval.

8. Arrive at all lecture classes properly prepared with appropriate classroom materials for study and note taking.

9. If instructor does not appear or communicate with class within first 10 minutes that class is cancelled.

10. Students should follow instructors directions at all times and be aware of all safety requirements. They need to be aware of nearest first aid or emergency phone. Student must report injuries occurring in the course to the instructor immediately.

EXPECTATIONS
Students will be expected to dress in appropriate fitness attire. This includes athletic shorts/pants and appropriate shoes. No jeans, jean shorts, boots, or open toed shoes will be allowed. Should the student not be prepared the student will receive a deduction in participation points. Students are encouraged to bring bottled water and a towel to each class session.
TIME DEADLINES
Exams, assignments, and homework all have due dates. On occasion, it may be necessary to alter these dates because of our progress during the semester. You will always be given advance notice of such changes.

INCOMPLETES IN THE COURSE
An "incomplete" grade will not be given unless the student has a legitimate personal crisis that prevents finishing the course on time. Students receiving an incomplete must be doing passing work up to that point. If such an occurrence happens, it is the student's responsibility to contact the instructor immediately to explain the situation and make plans.

RELIGIOUS OBSERVANCES
Please notify the instructor in advance of religious observances that interfere with class attendance.

STUDENTS WITH DISABILITIES: Your success in this course is important to me. Santa Ana College and I are committed to providing reasonable accommodations for all individuals with disabilities. If you have a disability that may have some impact on your ability to do well in this course, I encourage you to speak with me as soon as possible. Also, please contact Disabled Student Programs & Services so that we can all collaborate on your classroom accommodations in a timely manner. DSP&S is located in U-103 and their phone number is 714-564-6264. The DSP&S office requires documentation of your disability in order to receive reasonable accommodations. If you do not have documentation they will work with you to acquire it. I look forward to supporting you to meet your learning goals.

ACADEMIC HONESTY POLICY: Students at Santa Ana College are ex​pected to be honest and forthright in their academic endeavors. To falsify the results of one’s research, to steal the words or ideas of another, or to cheat on an examination, corrupts the essential process by which knowledge is advanced. Academic dishon​esty is seen as an intentional act of fraud, in which a student seeks to claim credit for the work or efforts of another without autho​rization, or uses unauthorized materials or fabricated information in any academic exercise. As institutions, we also consider academic dishonesty to include forgery of academic documents, intentionally imped​ing or damaging the academic work of others, assisting other students in acts of dishonesty or coercing students into acts of dishonesty.
REQUIREMENTS

1. Attend Class Daily

2. Complete Assignments
3. Take Midterm and Final Exam

TYPICAL GRADING SCALE:
A= 90-100%

B= 80-89%

C= 70-79%

D=60-69%

F= Less than 60%
3

