

Same as above

8. **Course Content** (Brief but complete topical outline of the course that includes major subject areas [1-2 pages]. Should reflect all course objectives listed above. In addition, you may attach a sample course syllabus with a timeline.)

Orientation: explanation of course, philosophy of instruction, grading, uniform, locker procedure, attendance, course objectives, class procedures

Review of fundamental skills. Utilizing ball machine. Introduction of advanced strategies

Tournament configuration, allowing utilization of all skills and strategies learned

9. **Representative Instructional Methods** (Describe instructor-initiated teaching strategies that will assist students in meeting course objectives. Include examples of out-of-class assignments, required reading and writing assignments, and methods for teaching critical thinking skills.)

10. **Representative Methods of Evaluation** (Describe measurement of student progress toward course objectives. Courses with required writing component and/or problem-solving emphasis must reflect critical thinking component. If skills class, then applied skills.)

Battery of tests, including all shots

11. **Representative Text Materials** (With few exceptions, texts need to be current. Include publication dates.)

Prepared by:

(Signature)

Email address:

Submission Date: _____