HRTM 155: Outdoor Recreation Systems (Hybrid Course)
Department of Hospitality, Recreation & Tourism Management
TR: 1:30 – 2:45 p.m., Room SH 434
Spring 2012
"We simply need that wild country available to us, even if we never do more than drive to its edge and look in. For it can be a means of measuring ourselves and our sanity as creatures, a part of the geography of hope."
-Wallace Stegner-

"We have not inherited the earth from our fathers, we are borrowing it from our children."

-Lester Brown-

PROFESSOR
OFFICE HOURS
Dr. Randy J. Virden, Professor

 Tues 3:00 – 4:00 Thurs noon- 1:30
SPX 48

or by appointment 408-924-3199 or randy.virden@sjsu.edu

This course will meet in the classroom for 70 percent of the class meetings, the other 30 percent (nine class periods) will be online (OL). Each of the Online Class Meeting will have an assignment due by the end of that day (midnight). Students are also expected to read and study the class PowerPoint presentations (over the materials presented online) each day (see class calendar/schedule).

COURSE DESCRIPTION:
Overview of outdoor recreation in the United States. Study of the historic, social, economic and political factors influencing natural resource protection. Includes a survey of organizations that manage visitors and protected areas to provide quality outdoor recreation experiences.
COURSE FOCUS: This course is designed to “explore and survey” the field of outdoor recreation. The course provides a basic understanding of the concepts of nature, outdoor recreation and natural resource protection; including their historical and contemporary importance to society. Special attention is focused on the organizations that deliver programs and services in the parks, recreation and nature-based tourism fields. This course also explores the cultural meanings of nature (ways of thinking about the human relationship to nature) and the history of protecting, preserving and managing federal public lands and landscapes (e.g. national parks, national forests and wilderness) in the United States.
COURSE OBJECTIVES:
a.
Explore and examine the changing roles and meaning of nature (and environmental values) in America from pre-European (Native American) influence through the present.

b.
Examine the cultural, social and historical forces that led to the development of the American Conservation Movement, and the resulting political forces that created the National Forests, National Parks and U.S. Wilderness Preservation System.
c.
Provide a basic understanding of outdoor recreation and tourism visitor behavior as it relates to the use of park, forest and wilderness resources. Emphasis on understanding visitor motivations and visitation trends, contemporary management problems. Students will be able to explore and explain the value of outdoor recreation opportunities, personally and to society.

d.
Understand the importance and role of outdoor recreation services and natural resource management agencies. Understand the principles and practices basic to the effective management of recreation users and contemporary problems in natural resources settings.

e.
Establish an historical appreciation and contemporary understanding of the economic and political forces that affect/have affected natural resource policy in the United States, with emphasis on the interaction between economic (commodity) and amenity/noncommodity (e.g. environmental, social and cultural) values.

REQUIRED TEXTS:
Ibrahim, H. and Cordes, K. A. (2008) Outdoor Recreation: Enrichment for a Lifetime, 3rd Edition, Champaign, IL: Sagamore Publishing. (required text)
Nash, Roderick. 2001. Wilderness and the American Mind, New Haven, CT: Yale University Press. (Readings in D2L – do not have to purchase this book)
D2L Courses:

This course is supported by a website hosted on the SJSU e-campus Desire2Learn site http://sjsu.desire2learn.com. Students are responsible for consulting the website prior to each class meeting for course information and supporting materials. Students are responsible for consulting the website prior to each class meeting for course information and supporting materials. Students are also responsible for participating in the class electronic discussions and delivering assignments through the course drop box on the D2L site.
COURSE REQUIREMENTS:
1. In-Class Student Presentations– (20 points): This grade will be based upon two individual in-class presentations (10 points each). The first will be an short biography on a historical figure/person related to outdoor recreation and is due on March 1 or 6 (topics will be assigned the second week of class). The second assignment will be to present description of a popular recreation activity and profile of users. This is due on May 1. Both assignments will require the student to complete background research and to prepare a PowerPoint (required for first assignment) or demonstration.
2. Chapter Work Sheets (CWS) - (30 points): For every reading assignment marked with a “CWS,” you will be required to respond to a series of questions from the chapter. There are seven CWS reading assignments on the course schedule. You will be required to complete six of them by the end of the semester. Please complete and submit your assignment into the electronic drop box the day they are due - they must be handed in prior to the start of class (when we meet in person) or by midnight if it is an online class. Late CWS’s (after the class starts) will not be accepted – they can not be completed during class time. Students are free to do their CWS work ahead.
3. Online Discussion Board Posts (DB): (25 points) Students are not only expected to keep up on their readings, but to attend class on a regular basis and participate to classroom and online discussions. For online discussions, please go to the class discussion board and find the designated forum for your particular day and topic. Typically I will kick-off a discussion thread/topic with some questions/opinions on the readings. You should reply to my questions/opinions as well as the comments of other students in a thread discussion. Remember, you are responsible for the quality of your posts on the discussion board. This means that you should 1) participate in the discussion by providing meaningful feedback or responses to previous postings, and 2) provide a few paragraphs of your own opinion/analysis of the reading. So, if you post only 2-3 sentences and simply agree or agree/disagree with a previous posting without going into detail, you will receive a lower grade for the assignment than those students who take the time to respond in a thoughtful manner. Discussion threads will be posted on the previous class period and will be open until midnight of the day due (the board will close before class begins). NOTE: I will be checking the board regularly. Also, keep in mind that D2L automatically records when and how often you have logged-on, and I will see this report at the end of the semester.
4. Field Trip Presentation (25 points): Students will work in teams of three or four to plan a outdoor recreation field trip for the semester. The Field Trip Proposal is due by Thursday, February 23rd. Each team will make a presentation with a PowerPoint Presentation – each presentation should be between 12-15 minutes - additional time will be allowed for questions and comments by other students. More information about this assignment will be forth coming the second week of class. Teams will be assigned the third week of class.
5. Class Field trip (20 points): Two opportunities will be offered for a class field trip. Students are required to attend one of these trips or do the extra credit assignment. More information about the trips and dates will be forthcoming.
a. Hiking trip to State Park (Friday, February 24) For those who need a ride - Leave San Jose State University at 10:30 am. (more details to follow)
b. Field Trip 2 on Friday or Saturday, April 6 or 7.
6. Exam I - (100 points) – Thursday, March 8
7. Final Exam – (100 points) – Tuesday, May 22, 12:15-2:30 pm.

** Class Policy: No early Final Exams will be given prior to the final exam date
Extra Credit: Extra Credit Option (not required): This semester, I will also offer one opportunity for earning extra credit. This opportunity will be a paper due on or before May 8 (late extra credit papers will not be accepted). Each student may read one of the following ten books and write a 3 page reaction paper discussing the book’s relationship to HRTM 155 class topics and issues. This paper should also include a brief personal reaction to “content” of the book. (20 points)
•
A Sand County Almanac, Aldo Leopold, 1949
· Monkey Wrench Gang, Edward Abbey, 1975
•
A Walk in the Woods, Bill Bryson, 1999

•
Son of the Wilderness, Linnie Marsh Wolfe, 1945

•
National Parks and the Woman’s Voice, Polly Welts Kaufman, 1996

•
A Clearing in the Distance, Witold Rybczynski, 1999
•
Encounters with the Archdruid, John McPhee, 1971

•
The Journey Home, Edward Abbey, 1977

•
The Wild Muir,: Twenty-two of John Muir’s Greatest Adventures, Lee Stetson, 1994.

•
Last Child in the Woods, Richard Louv, 2005
GRADING:

In-class participation/assignments

 20 Points

Chapter Work Sheets

 30 Points

Discussion Boards

 25 Points

Professional Presentations/PowerPoint

 25 Points

Class Field Trip

 20 Points

Exam 1

 100 Points

Exam (Final Exam)

 100 Points
Total

 320 Points

GRADES
Grading will be based upon the total points earned for the semester, out of 320:

Grading Scale

	A+
	97 – 100%
	B+
	87 – 89
	C+
	77 – 79
	D +
	67 – 69

	A
	93 – 96
	B
	83 – 86
	C
	73 – 76
	D
	below 67

	A-
	90 – 92
	B-
	80 – 82
	C-
	70 - 72
	E
	below 60%

CLASS POLICIES
1.
Late assignments WILL NOT be accepted; early submission is fine. An assignment is late if it is not turned in by the BEGINNING of class on the due date. All assignments must be submitted electronically in the assignment drop-box.
UNIVERSITY, COLLEGE, or DEPARTMENT POLICY INFORMATION

Academic Integrity - Office of Student Conduct and Ethical Development

Violations of academic integrity include, but are not limited to, cheating, plagiarism or misrepresentation of information in oral or written form.

· Plagiarism means presenting someone else’s idea or writing as if it were your own. Such violations will be dealt with severely by the instructor. If you use another person’s idea or writing, be sure the source is clearly stated.

· Tests will be monitored by the instructor for violations of ethical behavior. Students caught engaging in inappropriate behavior will have exam privileges revoked and will be reprimanded by dept and university policies appropriate to infraction.

“The University emphasizes responsible citizenship and an understanding of ethical choices inherent in human development. Academic honesty and fairness foster ethical standards for all those who depend upon the integrity of the University, its courses, and its degrees. http://sa.sjsu.edu/judicial_affairs/index.html
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.
Personal Computer Use
Faculty allows students to use computers for class-related activities only. These include taking notes on the lecture underway – not accessing the web or checking emails, Facebook, games etc. Students who use computers for other activities such as web surfing or social networking, 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.

Student Rights and Responsibilities

http://www.sjsu.edu/senate/s90-5.htm
Library and Online Research Requirement

Library research utilizing a professional journal is required to complete this course. Students are encouraged to seek out the SJSU Librarian assigned to the Recreation Department for guidance in searching for the article assigned by the instructor.

Paul Kauppila - Reference Librarian and Outreach Coordinator

paul.kauppila@sjsu.edu 408-808-2042
American with Disabilities Act

Students must advise faculty of any needed accommodation(s) at the beginning of the semester, or as soon as practical, but in typical cases, no fewer than five working days prior to the needed accommodation. Such notice is required regardless of who administers the accommodation, be it the faculty member or the DRC. http://www.drc.sjsu.edu/about/policies_guidelines.htm
Schedule HRTM 155: Outdoor Recreation Systems
T,TH: 1:30—2:45 p.m. SH 434
Spring Semester 2012
This schedule is subject to change – note date on bottom. Please check back regularly on http://sjsu.desire2learn.com for updates. Critical Reading Forms (CRFs) are to be completed and handed in during class on the due date.

	Date
	Topic
	Readings
	Assignments

	Thu 1.25
	Part I: Foundations - Introduction/Orientation
	
	

	Tue 1.31
	Project Assignments
	
	

	Thu 2.2
	Key Concepts
	Ch 1
	CWS1

	Tue 2.7
	Views of Nature/Spirit and Nature
	Ch 2
	DB1

	Thu 2.9
	OL: Psychology and the Natural Environment
	Ch 4
	CWS2

	Tue 2.14
	Outdoor Recreation Behavior & OR Economics
	Ch 6 (p. 109-125)
	

	Thu. 2.16
	Old World/Early American Views
	Reading 1
	

	Tue 2.21
	OL: The American Wilderness
	Reading 2
	DB2

	Thu 2.23
	Transcendentalism
	Reading 3, Ch 3 (33-40)
	

	Tue 2.28
	OL: Preservation/Yellowstone
	Reading 4
	CWS3

	Thu 3.1
	Pioneers: Student Presentation 1
	
	

	Tue 3.6
	Pioneers/Progressive Conservation and Preservation
	Ch 3 (41-58)
	

	Thu 3.8
	Exam I
	
	

	Tue 3.13
	Part II: Resources and Agencies: Emergence of Progressive Conservation
	
	

	Thu 3.15
	OL: U.S. Forest Service
	Ch 7 (135-144)
	CWS4

	Tue 3.20
	National Park History
	Reading 5
	

	Thu 3.22
	OL: National Park Service
	Ch 7 (145-158)
	DB3

	Tue. 3.27
	Spring Break
	
	

	Thu 3.29
	Spring Break
	
	

	Tue 4.3
	Wilderness Idea
	Ch 7 (158-162)
	

	Thu 4.5
	OL: Federal Agencies
	Ch 7 (162-179)
	DB4

	Tue 4.10
	State Resources & Recreation
	Ch 8
	CWS5

	Thu 4.12
	Local Resources & Recreation
	Ch 9
	

	Tue 4.17
	Guest Speaker
	
	

	Thu 4.19
	OL: Outdoor Recreation Policies
	Ch. 13
	CWS6

	Tue 4.24
	Outdoor Recreation Management
	
	

	Thu 4.26
	OL: Wilderness Management
	Reading 6
	DB5

	Tue 5.1
	Outdoor Recreation Activities – Student Presentation 2
	Ch. 15
	

	Thu 5.3
	OL: Education and the Outdoors
	Ch. 14
	CWS7

	Tue 5.8
	Off for fieldtrip
	
	

	Thu 5.10
	Student presentations – field trips
	
	

	Tue 5.15
	Projects, Review for Final Exam
	
	

	Tues 5.22
	Final Exam: Tuesday, May 22, 12:15-2:30 pm
	
	

OL = Online Class Day, DB = Discussion Board Assignment, CWS = Chapter Work Sheet
January 31 (updated)
PAGE
1

