San José State University.
Hospitality, Recreation & Tourism Management.
HTRM 112, Introduction to Therapeutic Recreation Service, Section 1, Fall 2011.
	Instructor:
	Ms. B.J. Grosvenor.

	Office Location:
	SPXC 54.

	Telephone:
	408-924-3003.

	Email:
	bjgrosvenor@casa.sjsu.edu.

	Office Hours:
	By appointment.

	Class Days/Time:
	Monday & Wednesday 12:00 noon – 1:15 pm.

	Classroom:
	Boccardo Business Complex (BBC) Room # 201.

First Day Of Instruction: Wednesday, August 24, 2011
Catalog Description:

Introduction to therapeutic recreation to increase awareness and knowledge of the characteristics of various illnesses and disabling conditions and their impact upon leisure functioning. Programming, leadership techniques, mainstreaming, integration, and advocacy.

Prerequisites:

Upper Division Standing
Demonstrated Computer Navigation Competency and Support of “Green” Practices

Students are required to demonstrate successful navigation of the SJSU Learning Management tool Desire2Learn (D2L). Students will take all quizzes and will submit written assignments electronically in D2L. To sign-in go to: http://sjsu.desire2learn.com. NO LATE ASSIGNMENTS ACCEPTED and NO E-MAIL SUBMISSIONS ACCEPTED. Documented & verifiable medical/family issues may be considered.

Your user name is: first name.lastname (first name dot last name)

The password is: student ID number (unless you changed it in a previous course)
MySJSU Messaging: Students registered in the course are responsible for regularly checking with the messaging system through MySJSU. Check and/or update your e-mail as designated in MySJSU to ensure timely delivery of e-mails from your instructor.

Purpose of Course:

This course is designed to provide an introduction to the profession of therapeutic recreation and to increase awareness of disabling conditions from the standpoint of knowledge, attitudes, psychological and social factors, leisure needs and leisure functioning. Key concepts and practices related to leadership and programming for persons with disabilities will be discussed. Students will embark on a direct contact experience that will enhance their learning in the classroom.

Learning Objectives:

LO1 Develop an understanding of the scope and services of the therapeutic recreation profession as it relates to leisure service delivery systems.

LO2 Develop an understanding of the importance of attitudes of and toward persons with disabling conditions.

LO3 Develop an understanding and have direct exposure related to the key factors guiding the delivery of leisure services to persons with disabling conditions.

LO4 Develop an understanding and have direct exposure to the programming and leadership principles within the therapeutic recreation profession,

LO5 Develop knowledge of the key characteristics of various disabling conditions, and of related psychological, social and leisure‑related implications.

LO6 Acquire knowledge of various therapeutic recreation resources.

LO7 Develop familiarity with key professional issues and trends affecting therapeutic recreation.

Textbooks Required:

Bullock, C.C., Mahon, M.J. & Killingsworth, C.L. (2010). Introduction to Recreation Services for People with Disabilities: A Person-Centered Approach, 3rd Edition Urbana, IL: Sagamore.
Library Liaison – SJSU/MLK:

Elisabeth Thomas, Associate Librarian, Liaison for Hospitality, Recreation & Tourism Management, Office Phone: 408 808-2193, E-mail: Elisabeth.Thomas@sjsu.edu.
Course Requirements. Evaluation and Grading.

	Assignments
	Points/%
	Abbreviated Criteria

	Verbal Participation and Engaged Discussions initiated by student during: 1) Text Chapter discussions; 2) Guest Speakers; and 3) Observation from Participation at City of San Jose - Disability Awareness Day

	20
	In-class – Initiations of questions and comments; responding to peers, speakers and reflection of observation during Disability Awareness Day.

	Acorn Book Class Discussion and Reflection Paper
	10 (5 +5)
	Depth of insight from verbal comments and reading demonstrated in written paper

	Building Accessibility Assessment Form & Reflection
	6
	Assessing physical accessibility. Reflection of Findings.

	Service Learning (Vol Hours) Report & Evaluation by Site Supervisor – 25 hours
	25
	Depth of reflection, address all guidelines, apply specific chapter text concepts.

	Interview and Paper- Person with a Disability
	5
	Depth of Insight in written paper and clarity of verbal report.

	Media or Print Images of Disability Reflection Verbal Report
	4
	Depth of insight; understanding; ability to communicate learning.

	Tests
	30 (divided by # of overall questions)
	Demonstration of reading and comprehension.

	Total Possible Points / %
	100
	

GRADING GUIDELINES AND EXPECTATIONS

96.5‑100% = A+ 92.5-96.4% = A 89.5-92.4% = A-

86.5‑89.4% = B+ 82.5-86.4% = B 79.5-82.4% = B-

76.5‑79.4% = C+ 72.5-76.4% = C 69.5-72.4% = C-

66.5‑69.4% = D+ 62.5-66.4% = D 59.5-62.4% = D- Less than 59.5% = F

NOTE: Students completing written assignments listed in the syllabus will have met an average grade expectation a “C” grade. To advance to the “B” and “A” level a student will need to demonstrate ABOVE AVERAGE writing in papers. Grammar, idea construction, clarity of expression, critical thinking and professional reflection must be without flaws in format or composition. ABOVE AVERAGE verbal reports.

ASSIGNMENT DESCRIPTIONS:

1) Service Learning Fieldwork (Volunteer Work), Written Report & Supervisor Evaluation of Student – 25% of grade.

Students ARE REQUIRED to complete 25 hours of supervised hands-on experience with persons with disabilities. Students will directly interact with persons with disabilities, acquire skills and confidence, and gain deeper insight into the field of therapeutic recreation. Details of this experience will be presented in the first 2 class sessions of the semester.

 Please be advised of the following:

a. 25 hours must be completed by Wednesday, December 7th. NO EXCEPTIONS! A zero will be earned by students who do not complete the hours by date stated.

b. In consultation with the agency, develop two goals from the nature of your involvement at your fieldwork experience.

c. At the end of the term - prepare a report with:

1. Documented dates and hours worked,

2. A detailed record what you observed throughout the experience when you directly participated with clientele.

3. Reactions to significant experiences.

4. End with personal reflections you deem worthy for your future employment in general or therapeutic recreation.

d. Your fieldwork report and supervisor evaluations can be brought to the main office SPXC 50 or sent in via fax 408-924-3061. Attention: B.J. Grosvenor

NOTE: This assignment is fundamental to your learning and professional development. Use it to your educational advantage.
2) Textbook Chapter Discussions
Active classroom discussion is critical to this course. Students are expected to: attend class regularly; be prepared to engage in discussion related to readings and assignments; contribute as appropriate to classroom activities. Adds to student’s participation points.
3) Tests
Will be on the following: 1) Disabling Conditions and Everyday Life, 2) Text chapters; 1, 2, 3, 4, 5, 6, 7, 13 on days specified in the calendar 3) Final exam text chapters are: CH’s 8, 9, 10, 11 or 12. ALL exams given/taken in the Desire2Learn (D2L). 40 % of exam grade.
3) Participation at and Observation - City of San Jose Disability Awareness Day.

Date: Thursday, October 6, Event held between the hours of 9:30/10:00 am – 2:00 pm. Location: City Hall Plaza - 200 East Santa Clara Street San Jose, CA 95113.

Corner of Fourth (4th) Street and Santa Clara. One block from SJSU Library.

VERBAL REPORT FORMAT – adds to student’s participation points.

Prompts to choose from – to use for verbal report:

1. Booths visited – describe function and client focus

2. Entertainment viewed, demonstration from athletes or workshop attended - reflections.

3. Perception of different “market” segments – event is serving, representing, or trying to influence, etc.

4. Overall impressions of functionality and effectiveness of event and recommendations for organizers.
4) Media / “Printed” or “Images” - Material Verbal Reports
Students are expected to activity seek examples of visual or media where individuals with differences are portrayed either positively or negatively. During class sessions chosen by instructor, students will have the opportunity to share their findings. DUPLICATE TOPICS will receive a zero. Search early and frequently. Submit your item to BJ for verification that the topic is not being duplicated. 4% of student’s grade.
5) Acorn People - Book Report
Read The Acorn People. Prepare written responses to the book from prompts below. Length 3 pages (900 words - title page required - formatted in APA 6th Edition).

1. Describe your ‘visceral’ and ‘original’ responses to content. Be specific – cite passages from chapters that created “reactions” within you as you read. (look up words in dictionary if not familiar with terms).
2. Reflect on content – what are your personal insights in relation to your life today?

3. Discuss professional implications when working with persons with disabilities for your current or future employment.

Points earned when student demonstrates written expression of significant reflective thoughts and a critical assessment of feelings that surface and were expressed. Professional implications must be “sound in judgment’ and demonstrate college level reflection.
6) In-depth Interviews with an Individual with an Identified Disability
Each student is required to interview an individual with a disability. NO FAMILY MEMBERS, can be used for the assignment. Students will provide the instructor with the name of their interviewee, how you found this person, and phone verification. The faculty will call to ensure the choosing of a “stranger” for this assignment. After the interview – find the chapter in the textbook that relates to the disabling condition of your interviewee. (Bullock CH’s 8, 9, 10, 11 or 12). Read the material – is the chapter information representative of your interviewee?
Your VERBAL report – presented in class will include the following:
1. The ‘nature’ of issues with their particular disability.
2. What is one (1) of their negative experiences dealing with society?

3. How do they navigating their social life/favorite leisure activities?
4. Reflection of chapter material in relation to condition?
The intent of this assignment is to help HRTM 112 student’s gain deeper understanding of the lived experience of an individual with a disability.

7) Accessibility Assessment
Student will be provided with guidelines for assessing the physical accessibility of a specific building location in the community. Report will be due near end of semester. Do not delay in this task. Set aside a minimum of 4 hours for this activity. Your report must be detailed enough for the instructor to be able to visualize the positive and negative physical aspects of the site. Tool is loaded in D2L.
Classroom Protocol/Professional Behavior.

Computer Use: is to be used for taking notes during classroom instruction period. All other uses may be cause for excusal from the class session and if a pattern develops may be cause for student’s behavior being reported to the office of Student Conduct and Ethical Development.

Cell Phone Use: Cell phones are to be turned off during each class session. Texting during instructional hours will be cause for excusal from the class session. If a pattern develops may be cause for being reported to the office of Student Conduct and Ethical Development.
Computer Interphase Issues: The Desire2Learn Interface http://sjsu.desire2learn.com and YOUR computer.

1) Can only be FIXED/SUPPORTED by tech support in Clark Hall (1st floor) NOT by the instructor.

2) Pop-up Blockers FREQUENTLY ask for permission to download documents. Right/Left click your mouse to provide permission to download.

3) Mac users and old PC’s are affected the most by interface issues.

4) Instructor CAN NOT read documents saved in format – “Pages” from a Mac. Papers that cannot be opened and read will receive a zero.

DUE DATES:

Assignments listed in the “TENTATIVE” COURSE CALENDAR - attached at end of the syllabus.

NO LATE ASSIGNMENTS ARE ACCEPTED – NO EXCEPTIONS. Due dates may change based on classroom instructional needs. Changes are at the discretion of the instructor. Documented & verifiable medical/family issues may be considered.

SAVE ELECTRONIC COPIES OF ALL ASSIGNMENTS on a jump drive or in your email. Save all papers submitted to Desire2Learn - http://sjsu.desire2learn.com.
WRITING COMPETENCY:

In all of the assignments submitted to Desire2Learn, the student's ability to effectively communicate at an academic level using writing skills is a required competency for college students. The instructor will evaluate the efforts of each student not only for the content presented, but also for spelling, grammar, punctuation, and organization of thought. All papers must be typed, no exceptions, and is. All writing will follow APA 6th Edition writing manual.

UNIVERSITY POLICIES
Dropping and Adding:

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

Academic integrity:

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act:

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources:

Computer labs for students are available in Academic Success Center located on the 1st floor of Clark Hall and 2nd floor of the Student Union. Computers are also available for use while in SJSU-MLK Library – computers cannot be taken out of the library.
Learning Assistance Resource Center:

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It assists students in the development of academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center:

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center:

The Peer Mentor Center is on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center helps students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/ .
HRTM 112 Fall 2011

“TENTATIVE” COURSE SCHEDULE AND ASSIGNMENT DATES

	DATE
	TOPIC
	CHAPTERS/ASSIGNMENTS
	OBJ

	WED

8/24
	Course Introduction

* Expectations

* Assignments

* Service Learning Volunteer 25 Hours Requirement
	HOMEWORK: Download from D2L, print and complete - - Attitudes Survey.

Bring to Class on Monday 8/29.

	

	MON

8/29
	Assessment of Biases and Attitudes

Examples of media portrayal
	Attitudes Survey - Class Discussion

Media and Print Images of “Disability” 3 students
	LO2

	WED

8/31
	Forming & Changing Attitudes

Who Are People With Disabilities?
	Quiz on D2L - Disabling Awareness Quiz - Conditions and Everyday Life

Lecture: Bullock - CH 1
	LO1 & 2

	MON

9/5
	NO IN-CLASS SESSION
	LABOR DAY HOLIDAY
	

	WED

9/7
	Student Reflections of the Acorn Book

Examples of media portrayal
	PARTICPATION: Acorn Book Discussion
Media and Print Images of “Disability” 4 students

DUE: Acorn People - Book Reflection Paper - turn into D2L.
	LO1 & 3

	MON

9/12
	History of Treatment of People with Disabilities

Examples of media portrayal
	PPT - Bullock - CH 2
Media and Print Images of “Disability” 4 students
	LO2 & 4

	WED

9/14
	EXAM
	CH’s 1 -2 – Take on Desire2Learn
	LO1, 2 & 3

	MON

9/19
	Conceptual Cornerstones of Service Delivery

Examples of media portrayal
	Bullock - CH 3

Media and Print Images of “Disability” 4 students
	LO3 & 4

	WED

9/21
	Legislation

Current examples of media portrayal
	Bullock – CH 4

Media and Print Images of “Disability” 4 students
	LO7

	MON

9/26
	EXAM
	CH’s 3-4 - in D2L
	LO3,4 & 7

	WED

9/28
	Discrimination, Barriers and Accessibility

Examples of media portrayal
	Bullock – CH 5

Media and Print Images of “Disability” 4 students
	LO7

	MON

10/3
	Daily Life - in Action
	Guest Speaker: Lee Williamson - City of San Jose Parks and Recreation.

Earn participation points.
	LO1, 3, 5 & 6

	WED

10/5
	SR and TR: An Overview

Examples of media portrayal
	Bullock CH 6

Media and Print Images of “Disability” 4 students
	LO3 & 6

	THUR

10/6
	Disability Awareness Day
	San Jose City Hall Rotunda
9:30 am – 2:00 pm (inform other classes/teachers of your absence)
	LO1, 3, 5 & 6

	MON

10/10
	Disability Awareness Day – Verbal Reports
	Earn participation points.
	

	WED

10/12
	Work Life - in Action
	Guest Speaker: Colleen Reilly – Veterans Admin Healthcare System.

Earn participation points.
	LO7

	MON

10/17
	Cross Disability Topics

Examples of media portrayal
	Bullock CH 7

Media and Print Images of “Disability” 4 students
	LO3, 4 & 5

	WED

10/19
	Off-Campus Site Accessibility Survey
	Complete task of site survey
	LO5 & 7

	MON

10/24
	Interview of Consumer
	Students - Meet with Interviewee
	LO2, 5 & 7

	WED

10/26
	EXAM

Accessibility Report
	Bullock CH’s 5-6 - in D2L

DUE: Accessibility Report – In D2L
	LO3, 6 & 7

	MON

10/31
	Recreation Services

Examples of media portrayal
	Bullock CH 13

Media and Print Images of “Disability” 4 students
	LO3 & 4

	WED

11/2
	TR in Prison Settings
	Guest Speaker: Kevin McCann- Salinas Valley Psychiatric Program.

Earn participation points.
	LO1, 3, 5 & 6

	MON

11/7
	Class Discussion – Earn Participation Points
	Interview Results – Verbal Report

DUE: Interview Paper – Individual with a Disability
	LO3, 4 & 5

	WED

11/9
	Class Discussion – Earn Participation Points
	Interview Results – Verbal Report
	LO3, 4 & 5

	MON

11/14
	Inclusion/Advocacy

	Guest Speaker: Inclusion Specialist – Bill Klieves – City of San Carlos.

Earn participation points.
	LO1, 3, 5, & 6

	WED

11/16
	TR at Every Age
	Guest Speaker: Gerontology Specialist – Gerard Manuel – City of Sunnyvale. Earn participation points.
	LO3 & 4

	MON

11/21
	Sport and People With Disabilities

Examples of media portrayal
	Bullock CH 15

Media and Print Images of “Disability” 4 students
	

	WED

11/23
	EXAM
	Bullock CH’s 7 & 13 - in D2L
	LO1, 3, 5, & 6

	MON

11/28
	Examples of media portrayal
	Media and Print Images of “Disability” 7 students

	LO2, 3, 4, 5, & 6

	WED

11/30
	Examples of media portrayal
	Media and Print Images of “Disability” 7 students
	LO2, 3, 4, 5 & 6

	MON

12/5

	Examples of media portrayal
	Media and Print Images of “Disability” 4 students

Course Evaluation (SOTE’s)

Preparation for Final Exam
	LO2 & 7

	WED

12/7
	Last day of Classes
	Media and Print Images of “Disability” 7 students
DUE: Field Report and Evaluation from Agency Supervisor. See syllabus for delivery instructions.

Semester wrap-up - - - reflection of lessons learned.
	

	WED, 12/14
	FINAL EXAM – Bullock

Chapters 8, 9, 10, 11, 12.
	9:45 am - 12:45 pm.
	LO1 - 7

	
	NOTE: Changes communicated to students through verbal class announcements in class.
	Schedule changes occur at the discretion of instructor or as necessary to meet student learning needs.
	

