
San José State University.
Hospitality, Recreation and Tourism Management.

HRTM 153, Youth Development and Services, Spring 2012
	Instructor:
	Roger Volker M.Div.

	Office Location:
	MH 437.

	Telephone:
	775-721-1368 (cell)

	Email:
	roger.volker@sjsu.edu

	Office Hours:
	M-W 2:45-3:30

	Class Days/Time:
	M-W 1:30-2:45

	Classroom:
	BBC 225

Learning Management Tool and MYSJSU Messaging.
Copies of the course materials such as the syllabus, major assignment handouts, etc. may be found at the course Desire2Learn web site. Access to D2L is granted one week prior to the start of the semester. Locate your D2L name in your MySJSU page. You are responsible for checking e-mail messaging system through MySJSU and D2L daily. Good habits start early!
Students will take quizzes using the quiz tool. You will retrieve course materials in the content link and you will submit all paper assignments electronically using the drop-box.

Signing in to Desire2Learn - Web site address: https://sjsu.desire2learn.com/.
Username: first_name.last_name. Password is: student’s ID number.
Course Description.
Surveys the field of youth development, its historical roots, sociocultural and psychological development, and contemporary innovations. Develops knowledge of the institutional and programmatic factors that lead to positive developmental outcomes for youth in leisure and human service organizations.
Course Content and Student Learning Outcomes.
Upon successful completion of this course, students will be able to:

SLO - 1- Articulate and describe the historical roots of youth development in the US and internationally through classroom participation, paper and testing.
SLO - 2 – Articulate a minimum of three contemporary issues facing youth both locally and globally.

SLO - 3 – Identify a minimum of 10 quantifiable outcomes of developmental asset programing on stakeholders.
SLO - 4 – Demonstrate skills in the development of youth programming using consumer and stakeholder input. Outcome will be a written report of students’ plan.
SLO - 5 – Development of a risk management plan for a youth serving agency.

SLO - 6 – Create a promotional plan utilizing multi-media tools for a youth program.
Textbook.
Witt, P.A. & Caldwell, L.L. (2005). Recreation and youth development. State College, PA: Venture Publishing.
Assignments.
1) Reflection Paper – Remembering your youth years: The best of times . . . the of times? Students will engage in a reflective writing exercise to explore their own personal youth experience. SLO 1.
2) Developmental Assets – Using tool provided by instructor conduct an assessment of a youth serving organizations. How are they doing in relation to the facilitation of Developmental Assets? SLO 3.
3) Research paper on contemporary issues in youth development within non-school programs and services including: theory, policy and practice (both locally and globally). SLO 2.
4) Testing of course text material by exam. Specific chapters will be assigned from the text. Instructor to provide specific details in class sessions leading up to the exam. Specific format of exam will also be discussed in class sessions. SLO 1, 2, 3, 4, 5.
5) Participation on class-based teams to develop asset building youth programs and services with emphases on marketing to teens, budgets, program planning and, risk management. SLO 2,4,5, 6,

Grading Policy.
	Assignment
	Points
	% of Grade

	Reflection Paper
	10
	3 %

	Developmental Assets Assessment
	30
	10 %

	Research Paper
	 80
	28 %

	Mid-Term Exam
	30
	10 %

	Final Exam
	 50
	 19%

	Class Participation
	 100
	30%

	TOTAL
	300
	100%

To calculate final grade, divide total points earned by 3. Grades will be assigned by the instructor as follows:
	A+ = 96.5-100%
	A = 92.5-96.4%
	A - = 89.5-92.4%

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

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

	D + = 66.5 – 69.4%
	D = 62.5-66.4%
	D - = 59.5-62.4%

	F = Less than 59.5%
	
	

No Late Assignments Are Accepted.
Effective time management is an expected collegiate skill. 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 by the instructor when a student is unable to meet required submission deadlines

Student Technology Resources.
Daily access to computer resources either through personal ownership or use of computers in various labs and in library in order to access D2L and research materials for class assignments.
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 also available for use in the SJSU-MLK Library.
Library Liaison.
Paul Kauppila, Associate Librarian, Reference/Instruction Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, San Jose State University, 408-808-2042, paul.kauppila@sjsu.edu.
Classroom Protocol.
Computer Use. 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 Navigation Competency / Support of Green Practices.
Successful navigation of University Library databases for purposes for research and writing.

Successful navigation of Desire2Learn web site for engagement in course, taking quizzes or downloading/uploading assignments https://sjsu.desire2learn.com/.
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/.
University Policies.
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.

Learning Assistance Resource Center.
The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full 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 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 153, Youth Development and Services, Semester, Year.
Course Schedule.
	Week.
	Date.
	Topics, Readings, Assignments, Deadlines.

	1.
	Wed 1-25
	Introduction to the course.

	2

	Mon 1-30
Wed 2-1
	Assessing our own youth development.
Development Assets

Reading Ch 1

	3
	Mon 2-6
Wed 2-8
	Principles of youth development
Reading: Ch 1 Due: Reflection paper
Youth Development Teams

Readings Ch 14, 15

	4

	Mon 2-13
Wed 2-15

	History of Youth Development
Readings: Ch 2, 4, 5

Youth Development Teams

Readings Ch 14, 15

	5
	Mon 2-20
Wed 2-23
	Theories on youth development and resiliency
Readings: Ch 6 ,7
Youth Development Teams

	6

	Mon 2-27
Wed 2-29
	Recreation and youth development
Readings: Ch 8, 9
Youth Development Teams

Due: Development Assets Assessment Paper

	7

	Mon 3-5
Wed 3-7
	From Theory to outcomes
Reading Ch 10

Youth Development Teams

	8
	Mon 3-12
Wed 3-14
	The Power of parents in youth development
Readings Ch 11
Youth Development Teams

	9

	Mon 3-19
Wed 3-21
	Cultural Competence in program planning
Readings: Ch 16

Mid-Term Exam

	10
	
	SJSU Spring Break

	11

	Mon 4-2
Wed 4-4
	Understanding gender in program planning.
Readings: 18,19

Youth Development Teams

	12

	Mon 4-9
Wed 4-11
	Including LGBT Youth and Youth With Disabilities in program planning
Readings: CH 20,21

Youth Development Teams

	13
	 Mon 4-16
Wed 4-18
	Youth Development Teams
Youth Development Teams

	14

	Mon 4-23
Wed 4-25
	Youth Development Teams
Youth Development Teams

	15

	Mon 4-30
Wed 5-2
	Youth Development Teams
Youth Development Teams

	16
	Mon 5-7
Wed 5-9
	Youth Develop Teams
Due: Research Paper

Presentation of Research Papers

	17
	Mon 5-14

	Presentation of Research Papers

	18
	
	Final Exam TBA

Revised 1 February 2012

