

Common Course Outline for: *EXSC 1400 Studio Cycling*

A. Course Description

1. Number of credits: 1

2. Lecture hours per week: 1 hour Lab hours per week: None

Prerequisites: None
Co-requisites: None
MnTC Goals: None

This course is an activity-based, group-fitness course which involves continuous aerobic activity on studio cycling bikes. Students will learn proper body positions, participate in basic and rhythmic drills, power pacing workouts, and cool-down techniques with an emphasis on cardio-respiratory training improvements.

B. Date last revised: January 2019

C. Outline of Major Content Areas

- 1. Hand and Body Positions
- 2. Warm-Up and Cool-Down
- 3. Basic Drills
- 4. Intensity Training
- 5. Rhythmic Drills
- 6. Power Pacing Workouts

D. Course Learning Outcomes

Upon successful completion of the course, the student will be able to:

- 1. Understand the value of cardio-respiratory and muscular endurance.
- 2. Understand various ways to improve cardio-respiratory and muscular endurance.
- 3. Demonstrate proper and safe riding and training techniques on indoor cycles.
- 4. Demonstrate a basic understanding of exercise physiology and anatomy as it applies to indoor studio cycling.

E. Methods for Assessing Student Learning

Attendance and class participation, subjective assessment of effort and skill, written objective testing.

F. Special Information None