San José State University.
Hospitality, Recreation & Tourism Management.
HRTM 90, Foundations of Recreation, Parks and Tourism, Sec. 01, Sp 2012.

	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:
	Tuesday & Thursday 10:30 AM – 11:45 AM

	Classroom:
	Spartan Complex (SPXC) 209.

FIRST DAY OF INSTRUCTION: Thursday, January 26, 2012.

Course Description:

Field of parks and recreation; history of development of the recreation profession; survey of recreation and leisure services.

Course Goals and Student Learning Objectives.
Students by the end of the term will be able to:

SLO1 – Develop an understanding the conceptual foundations of play, recreation, and leisure. NRPA 8.01

SLO2 - Develop an understanding the significance of play, recreation and leisure in contemporary society. NRPA 8.02

SLO3 - Develop an understanding of the history and development of the parks and recreation profession. NRPA 8.06.01

SLO4 - Develop an understanding of professional organizations, ethical principles and professionalism. NRPA 8.06.02 & NRPA 8.07

SLO5 - Develop an understanding of the importance of maintaining professional competence and ongoing professional development. NRPA 8.08

SLO6 - Develop an appreciation of contemporary issues, trends and career opportunities in the parks, recreation and leisure services fields. NRPA 8.06.03

SLO7 - Develop an understanding of the various leisure service organizations (i.e., public, nonprofit, and private sectors) that provide career opportunities for students.

Required Textbook.
McLean, D. and Hurd, A. (2011, 9th edition) Recreation and Leisure in Modern Society, Sudbury, MA: Jones & Bartlett Learning. ISBN 9780763781590.
Other Readings.
Other readings / handouts / course materials will be available for downloading and printing on the course website at www.sjsu.desire2learn.com.
Assignments and Grading Policy.
1. Critical Reading Forms (10 x 5pts) (50 points).
For every chapter reading assignment marked ‘CRF,’ on the calendar students will be required to complete a ‘Critical Reading Form’ designed to help you absorb the material.
There are ten (10) CRF reading assignments in the course schedule. The prompts for each CRF are found in the content link in D2L. After typing your responses, upload your completed assignment in Desire2Learn. NO LATE CRF’s will not be accepted. D2L will close at 10:00 AM on the due date.
2. Engage Discussion – Small Group Work (26 points).
 Students will work in teams to discuss case studies presented in chapters. The instructor will assign each student to a group and will provide the group with the specific case study. Students should prepare for class by reading all case prior to the class session. Engaged discussion points are earned each time a student demonstrates active participation (presented solutions to problems with group members and reporting out to the larger group).
3.
Tests – Based on Chapters from Text (24 points).
GRADING:

Critical Reading Forms

 50 Points / %.

Engage Discussion – Small Group Work
 26 Points / %.

Tests – chapter and supplemental material
 24 Points / %.
Total

100 Points / %.

Grading Scale.
	A.
	97 – 100.
	A minus.
	94 – 96.
	B plus.
	91 – 93.

	B.
	88 – 90.
	B minus.
	85 – 87.
	C plus.
	82 – 84.

	C.
	79 – 81.
	C minus.
	76 – 78.
	D plus.
	73 – 75.

	D.
	70 – 72.
	D minus.
	67 – 69.
	F.
	Below 67.

Desire2Learn Web Interface – Learning Management Tool.

Copies of the course materials such as the syllabus, major assignment handouts, are posted at www.sjsu.desire2learn.com.

To sign in use the following format: first_name.last_name.

The password is your student ID number.

MYSJSU Messaging.
You are responsible for regularly checking with the messaging system through MySJSU or e-mail directly in Desire2Learn.

Internet and Computer Equipment.

Daily access 24/7 to a computer that has access to the internet and university based web sites. The SJSU Martin Luther King Library has lap tops available for check out (use in library only) if your computing system (MAC or PC) has problems. Students using a MAC must save your word documents in a format OTHER THAN MAC Pages. MAC Pages CAN NOT be read by instructor in D2L. You will receive a zero on papers that cannot be read by the instructor.

Instructor will not accept excuses such as my computer had problems and I could not upload my assignment or access the handout to bring to class. Be proactive and demonstrate effective time management skills. Last minute work by students will not alter assignment deadlines.

Library Liaison.
Paul Kauppila, Associate Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, San Jose State University, 408 808-2042, E-mail: paul.kauppila@sjsu.edu.

Classroom Protocol.
Late assignments WILL BE downgraded by 50% prior to grading. No make-up quizzes will be allowed. Medical/ family emergencies with variable proof may be considered by instructor.

Expectation of Preparation Prior to Class and Participation While in Class.
Students are expected to keep up on chapter text readings, to attend class on a regular basis and participate to classroom discussions.

Engaging in self-initiated class discussions and asking questions of guest speakers or peers is a sign of collegiate level work.

Cell Phones.
Students will turn their cell phones off or put them on vibrate mode while in class. They will not answer their phones in class or use them for texting or surfing.

Personal Computer Use.
Students to use computers for class-related activities only. Approved use - taking notes on the instructor’s lecture. Lap tops will not be in use during guest speaker days. Students who use computers for other activities such as web surfing or downloading non-class related material at a minimum, may be asked to leave the class and will lose participation points for the day, and, at a maximum, will be referred to the Office of Student Conduct and Ethical Development.

University Policies.
Dropping and Adding.
Students are responsible for understanding the policies and procedures about add/drop, grade forgiveness, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic calendar web page located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes. Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.

Academic Integrity.
Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires 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 Student Conduct and Ethical Development website 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 your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy S07-2 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 Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

Student Technology Resources.
Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available for use in the Martin Luther King Library.

Peer Mentor Center.

The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping 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. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/.
HRTM 90, Recreation, Parks and Tourism, Sec. 01, Sp 12.

Tentative Course Schedule – Guest Speaker Dependent.
	Day & Date.
	Chapter Readings, Test Dates .
	CRF Due Dates.
	Learning Objectives.

	Thur

1/26.
	Introduction, Assignments

· Orientation to D2L - Learning Mgt Tool

· Instructor Expectations Students.
	
	

	Tues

1/31.
	Instructor Lecture: Leisure Self-Assessment – Wellness & Playing Scale & Discussion.
	
	SLO1.

	Thur

2/02.
	CH 1 - Recreation and Leisure.
	CRF - CH 1

In-Class

Case Study Discussions.
	SLO1, NRPA 8.01.

	Tues

2/07.
	CH 2 - Basic Concepts.

	CRF - CH 2

In-Class

Case Study Discussions.
	SLO1, NRPA 8.01.

	Thur

2/9.
	Instructor Lecture: CA History Makers George E. Dickie & Jay B Nash

and John Muir - - -Video’s.
	
	SLO1, SLO2 NRPA 8.02.

	Tues

2/14.
	CH 3 - Early History of Recreation and Leisure.

	CRF - CH 3

In-Class

Case Study Discussions.
	SLO3, NRPA 8.06.01.

	Thur 2/16.
	Instructor Lecture: Recreation Therapy Pioneers.
	
	SLO3.

	Tues

2/21.
	CH 4 - Recreation and Leisure in the Modern Era.

	CRF - CH 4

In-Class

Case Study Discussions.
	SLO2 SLO5, SLO6 NRPA 8.02, 8.06.03.

	Thur

2/23.
	Test: CH 1-3 taken on Desire2Learn.

	
	SLO1, 3 NRPA 8.01
8.06.01.

	Tues

2/28.
	CH 5 - Leisure Motivation.

	CRF - CH 5

In-Class

Case Study Discussions.

	SLO6, NRPA 8.06.03.

	Thur

3/01.
	CH 6 – Socio-Cultural Factors Affecting Leisure – Video Links.

	CRF - CH 6

In-Class

Case Study Discussions.
	SLO 2, SLO6, NRPA 8.02, 8.06.03.

	Tues

3/06.
	Test: CH 4-6 taken on Desire2Learn.
	
	SLO6, NRPA 8.06.03.

	Thur

3/08.
	CH 8 - The Leisure Service System

Profit; Non-Profit; Government.

	CRF - CH 8

In-Class

Case Study Discussions.
	SLO5, SLO6 SLO7 NRPA 8.06.03, 8.08.

	Tues

3/13.

	Guest Speaker: Lizeth Sanchez – Guess the Career Path and Employment Agency.

	
	SLO6, SLO7, NRPA 8.06.03.

	Thur

3/15.
	CH 7 - Social Functions of Community Recreation.
	CRF - CH 7

In-Class

Case Study Discussions.
	SLO4, SLO5 NRPA 8.06.02, 8.07, 8.08.

	Tues

3/20.
	Test: CH 7- 8 taken on Desire2Learn.
	
	SLO4, SLO5, SLO6 SLO7 NRPA 8.06.03, 8.06.02, 8.07, 8.08.

	Thur

3/22.

	Review notes from chapter readings to prep for final exam.
Instructor: Professional Conference – Board Mtg.
	
	SLO 1- SLO7.

	Tues

3/27.
	SPRING BREAK.

	
	

	Thur

3/29.
	SPRING BREAK.

	
	

	Tues

4/03.
	Guest Speaker: Ryan Davies - Guess the Career Path and Employment Agency.
	
	SLO6, SLO7, NRPA 8.06.03.

	Thur

4/05.
	CH 10 - Travel and Tourism.
CH 11 - Sport as Leisure.

	CRF - CH 10

NO CRF 11

In-Class

Case Study Discussions.

	SLO6, SLO7, NRPA 8.06.03.

	Tues

4/10.
	CH 9 - Specialized Leisure Service Areas

TR/RT; MWR; Employee; Commercial; Private Membership .
	CRF - CH 9

In-Class

Case Study Discussions.
	SLO6, SLO7, NRPA 8.06.03.

	Thur

4/12.
	Test: CH 10-11 taken on Desire2Learn.

	
	SLO6, SLO7, NRPA 8.06.03.

	Tues

4/17.
	Guest Speaker: Dr. Suzy Ross – SJSU Recreation Therapy.

	
	SLO6, SLO7, NRPA 8.06.03.

	Thur

4/19.
	Guest Speaker Panel: Recreation Therapy Professionals from Bay Area.
	
	SLO4, SLO5, SLO6, SLO7,
NRPA 8.06.02, 8.06.03, 8.07, 8.08.

	Tues

4/24.
	Test: CH 9 and Recreation Therapy Pioneers taken on Desire2Learn.
	
	SLO6, SLO7, NRPA 8.06.03.

	Thur

4/26.
	CH 12 – Leisure as a Profession.

	CH 12 NO CRF Due

In-Class

Case Study Discussions.
	SLO4,SLO5 NRPA 8.06.02, 8.07, 8.08.

	Tues

5/01.
	Current and Future Perspectives of Recreation and Leisure: TBYT; Right2Vacation ; Video Links.
	
	SLO2, NRPA 8.02.

	Thur

5/03.
	Current and Future Perspectives of Recreation and Leisure: California Travel & Tourism Commission; Video Links.
	
	SLO2, NRPA 8.02.

	Tues

5/08.
	Chapter 13 - Future Perspectives of Recreation & Leisure

Leisure in Society – Video Links.

	CH 13 NO CRF Due

In-Class

Case Study Discussions.

	SLO2, NRPA 8.02.

	Thur

5/10.
	Ethics and Recreation – Island Game.
	In-Class
Small Group Discussion (from game).
	SLO4; NRPA 8.06.02, 8.07.

	Tues

5/15.
	Last Day of Class – Wrap-up

Final Exam Test Prep.

	
	SLO 1- 7.

	FRI
5/20.
	Final Exam: Comprehensive
12:15 PM – 2:30 PM.
	
	SLO 1- 7.

	
	Classroom activities and deadlines subject to change based on instructional, classroom and guest speaker needs.
	
	

Foundations of Recreation, Parks and Tourism, Sec. 1, HRTM 90, SP, 2012
 Page 1 of 7

