Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: Fit for Duty: Health & Fitness for Law Enforcement

 PE 65 3 units

Faculty Name: Mary Pastore

Course Delivery Method: Online

First Semester To Be Offered: Summer 2008

1. Need/Justification

The deterioration of fitness and health in law enforcement is a reflection of the American attitude about this issue. Research has revealed that 60% of Americans are overweight, and that 30% of this population is obese. Only one third of Americans exercise regularly. The major causes of death and disability are well documented and include sedentary living, poor nutrition, stress, obesity, tobacco and substance abuse. Sadly, one need only look at the statistics to see that police officers die of heart disease-related illness rather than violent assault. On average, police officers die much younger than the general population – 47-66/76-79, respectively.

When police cadets graduate from a law enforcement academy, they are arguably in the best physical shape of their lives. However, few law enforcement agencies provide any on-going training in officer physical fitness or wellness. Couple the pressures and demands of the job with the lack of support and it is no wonder that the leading cause of police officer death is cardiovascular incident.

Fit for Duty will equip students with the necessary skills and knowledge to protect themselves against the long-term potentially negative health impact of police work, as well as ready them for the physical demands of the job. This is a population currently underserved. An Internet search revealed no similar course at any California Community College. Chabot College would be the first to offer a class specific to the lifetime fitness/wellness needs of working police officers in an online format. Given the demands of shift work, changing shifts, call-outs, and overtime, an online offering for this course would be the most practical format, reaching the most students.

2. Course Content Delivery

With the exception of an optional orientation meeting on-campus, the course will take place entirely on line. PE 65 is a three-unit course, utilizing Blackboard as a delivery system. PE 65 will meet approximately 54 hours during the semester, including:

· Reading assignments, written assignments, lectures, online research -- 23 hours

· Online discussion, physical assessments, physical assignments -- 23 hours

· Quizzes and exams – 5 hours

· Optional on campus meeting – 3 hours

The instructor will also be available via email or telephone for student questions regarding assignments.

3. Nature and Frequency of Student – Instructor Interaction

With the exception of an optional first class meeting on campus, the course is entirely on line.

It will be asynchronous in nature.

Each week a new Module will be assigned, including readings from the text, lecture, discussion and physical assignment. Students are responsible to respond to the instructor-posted questions on the Discussion Board. Modules open each Monday and close the following Saturday.

The instructor, regarding upcoming projects, due dates, and additional course information as needed, will post announcements weekly.

The instructor will participate in weekly discussion and in offering assistance and feedback with the physical assessments and assignments.

The instructor will also be available via email and telephone to answer any individual questions or concerns. Additionally, if a student is not actively participating, the instructor will email then telephone the student to ascertain if assistance is needed, with emphasis placed on student success.

Students will be encouraged to contact the instructor as needed. The instructor will respond in a timely manner. The instructor will be available for a face-to-face meeting with students at the campus athletic facilities or at the instructor’s on- campus office.

Quizzes are multiple choice with results available to students immediately. All assignments will be evaluated and graded after the due dates. In addition to physical assessments and activity, assignments will emphasize critical thinking and practical occupational application.

Students who need additional assistance will be directed to the appropriate resources, such as BlackBoard help, counseling, financial aid, or other support services.

4. Nature and Frequency of Student – Student Interaction

Students will participate in discussions with classmates via the Discussion Board and are responsible for responding to 2 -3 other classmates’ postings per assignment. Interaction will occur at least one time per week.

By the same medium, students will share assessment results, occupational fitness training tips, and other course – relevant experiences with each other, with the intent to encourage, enrich and promote discussion regarding possible solutions to health and training-related issues common to the law enforcement community.

Students employed by the same law enforcement agency or neighboring agencies will be encouraged to work out together and to help each other to complete assessments and assignments as appropriate.

5. Assignments and Methods of Evaluation

Student assessment will be based upon active participation as follows:

· Discussion Board -- Completion of weekly assignments including response to instructor-posed questions and responses to posts of at least 2 other students. 10 pts each.
· Autobiography -- Students will share with the class via the Discussion Board about themselves, their Law Enforcement experience or interest, their particular physical goals, personal accomplishments (e.g. Police/Fire Games, triathlete, sharp shooter) in a paragraph. Students will also peruse the text, consider areas of physical training or subject matter of particular interest to them and communicate how this interest and exploration may contribute to their health and fitness. 5 pts
· Physical Assessment -- Students will complete the Par –Q form and complete the physical assessments, e.g. 1.5 mile run, 1 minute sit ups and push ups, 300 meter run, flexibility test, as appropriate. 20 pts

· Food Diary -- Students will maintain a Food Diary for three days including a weekend day, recording all that they eat and drink accompanied by portion estimates, calorie counts, sodium intake and totals. 20 pts

· Physical Activity Plan – Completion of an activity plan for five weeks, including goals, duration, frequency, intensity, location and nature of the workout. Students will also factor in rest, nutrition and hydration. 20 pts

· Physical Activity Log -- Complete a comprehensive training log for the five-week activity plan. Students will record workout times, and dates, locations, activities accomplished, physical and mental status (e.g. fatigue after 13 hour shift or early court appearance or rested after four days off) and other relevant comments. 25 pts

· Quizzes – Six at 10 pts each

· Final Exam -- 40 pts

Students will have access to their progress and grades via the My Grades section of Blackboard. Quizzes will have automatic feedback. Should a student fail to complete an assignment or maintain active participation, the instructor will contact the student via email and telephone. Every attempt to reconnect the student to the course will be made before a student is dropped.

6. Technology

Students will need access to a computer (on-campus, home, office, local library) and have a working knowledge of the Internet and the Blackboard delivery system. Instruction on how to use Blackboard, including links to online Blackboard help, will be provided both in the online delivery and in the optional first class meeting on campus. At any point during the course, students may contact the instructor via email or telephone if technical difficulties arise.

7. Accommodation for Students with Disabilities

Blackboard meets the basic requirements for accessibility for students with disabilities. Every effort will be made to accommodate students with special needs, and the instructor will meet with Chabot’s instructional designer to review the course for accessibility.

8. Input From Colleagues and Administrators

Initial consult with Instructional Designer -- Lisa Ulibarri Jan 25, 2008

Initial Blackboard training – Lynne Sandoval, Spring 2005

No similar college courses have been located via a schedule search of CA Community Colleges.

Meet w/ Dale Wagoner re OK for the course – December 13, 2007

Meet with Ken Grace (mentor) November, 2007 as experienced DE faculty member.

Met with Ella Vilche 1/23/08, Jeff Drouin 1/28/08 regarding course feed back. All have expressed support for the course. Continuing to contact Ken Grace, course mentor.

9. Submit proposal (email and campus mail) to the chair of the DE Committee

Faculty Signature __________________________________ Date:

Division Dean Signature ________________________________ Date
