CLEVELAND STATE COMMUNITY COLLEGE

Beginning Tennis

PHED 1170>

<semester &<year>

1 credit

I. INSTRUCTOR

Name

Office hours

Telephone number

e-mail address

II. TEXT:

III. COURSE OVERVIEW:
A. Tennis promotes both social and physical benefits. It is a highly popular sport played at all levels of skill and by people of all ages. It requires a strong foundation of skill, an in-depth comprehension of the intricacy of the flow of the game, and an insight into the rules of play. It is a game played at an intense level of competition by some and in a spirit of enjoyment by all who understand that tennis is a game. Tennis, as played today, is a never-ending learning experience for the player. It is a complex game that, when played and practiced over the years, becomes surprisingly simple and yet always remains challenging.

B. General Course Objectives:

1. Develop knowledge of tennis as well as the equipment and facilities related to the game.

2. Understand the rules that govern tennis.

3. Develop a fundamental knowledge of the basic grips, strokes, net play, service and service return, and aerial game of tennis.

4. Improve fundamental skills and techniques.

5. Understand the mental aspects of the game.

6. Develop singles and doubles strategies.

7. Understand the importance of meaningful practice sessions.

8. Develop overall fitness qualities through playing tennis.

9. Develop knowledge of tennis terminology.

IV. LEARNING OUTCOMES: Upon completion of the course, the successful student will

A. Demonstrate acceptable tennis skills such as grips, strokes, net play, service and service return, and the aerial game.

B. Demonstrate ability to correct skill problems as instructed.

C. Identify various tennis terms.

D. State basic rules of playing

E. Perform skills with acceptable form.

F. Exhibit an appropriate attitude on and off the court.

G. Keep accurate score.

V. ASSESSMENTS: Learning outcomes will be assessed through the following methods:
Written exam

Skills exam

Attendance and participation

Each student will be evaluated on their knowledge and ability of the following aspects of the game:

A. Tennis grips

B. Ground strokes

C. Net Play

D. The Service and Service Return

E. The Aerial Game

F. Mental Aspects of Tennis Competition

G. Singles Strategy

H. Doubles Strategy

I. Tennis Practice

J. Physical Aspects of Playing the Game

K. Tennis Behavior and Interpretation of Tennis Rules

L. Tennis Courts, Equipment Design, Tournament Competition

VI. EVALUATION AND GRADING PROCEDURES:

A. There will be a 100-point test on the last day of class. This test will cover all material presented in the class during lecture and discussion. Tennis rules and vocabulary will also be included on the test.

B. Students will complete several skill tests. The skill test does require the student to successfully complete a series of movements. Proficient demonstration is necessary for full credit. Extra credit will be given to those students who excel in these tests.

C. Attendance and participation = 200 points

Final exam = 100 points

Total 300 points

270-300 = A

240-269 = B

210-239 = C

180-209 = D

Below 180 = F

VII. ATTENDANCE POLICY:

Students are expected to attend class regularly. For each absence 10 points will be deducted from the points for attendance and participation and 5 will be deducted for each time students are late to class.

VIII. DISABILITY STATEMENT:

If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, readers, special equipment, etc.) you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the Office of Student Development & Testing (U118, 423-478-6217 or 423-472-7141).

IX. WITHDRAWAL INFORMATION

X. ACADEMIC INTEGRITY

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

XI. OTHER

