PAGE
3

San José State University.
Hospitality, Recreation & Tourism Management.
HRTM 197: Facilitation Processes In Therapeutic Recreation, Spring 2012
“As an in-patient for 3 weeks in September of 1996, in the pain management program, I have had the opportunity afforded me to deal with many aspects of therapy to help with my pain problem. The one that stood out the most and the one that worked on the mental release of my pain was recreation therapy.”

-Mary Ann Keckler, Testimony to the U.S. House Committee on Veterans’ Affairs, June 8, 2010
	Instructor:
	Suzy Ross, Ph.D., CTRS, RTC.

	Office Location:
	SPC 52.

	Telephone:
	(408) (924-3007).

	Email:
	susan.ross@sjsu.edu.

	Office Hours:
	By appointment. Please email me.

	Class Days/Time:
	Mondays, 3pm-5:45pm.

	Classroom:
	Sweeney Hall, 345

THIS IS A HYBRID COURSE---WE WILL MEET IN PERSON AND ON THE ECAMPUS:

DESIRE TO LEARN (D2L)

Computer Navigation Competency and Support of “Green” Practices:

1) Tests will be taken on-line at http://sjsu.desire2learn.com (D2L).
2) All paper assignments are to be uploaded into the dropbox link in D2L.
3) All assignments are due on date assigned in calendar attached to syllabus. NO LATE PAPERS ACCEPTED. Documented & verifiable medical/family issues may be considered.
Log-in Procedures for Desire2Learn (D2L):

Username: Your Desire2Learn username can be found by logging into your mySJSU account.
Click on Self Service > Campus Personal Information > Names, and locate your Desire2Learn name (look for Name Type called D2L) from the list.

Password: Your initial D2L password is your 9 digit SJSU ID number.

D2L Tech Support:

· For log in or password issues, contact the Help Desk at 408-924-2377 or submit an "incident ticket" online at http://www.sjsu.edu/helpdesk/ticket/.

· Go to the eCampus website for additional information on using D2L.

· Make sure your e-mail in D2L is set to the one you use most frequently.

· For questions regarding the course or course materials, contact your instructor.

MYSJSU Messaging:

You are also responsible for regularly checking with the messaging system through MySJSU website at http://my.sjsu.edu/ (or other communication system as indicated by the instructor). Ensure that your email is correct on MySJSU. The instructor will use that email as well to contact you with announcements.

PREREQUISITES: none.
COURSE DESCRIPTION: Study and application of concepts and facilitation processes related to leisure education within therapeutic recreation settings. Includes instructional, leadership, counseling, and behavioral change processes utilized within clinical and community settings.

LEARNING OBJECTIVES:

I. To identify content areas and practice interventions related to leisure education.

 A. To describe models of leisure education in terms of major content areas.

B. To demonstrate competence in implementing leisure education interventions in a grp setting
II. To identify and practice effective techniques of education and group facilitation.

A. To demonstrate the ability to present leisure education content according to principles,

which promote effective learning and involvement.

B. To demonstrate group leadership skills which maximize the benefits of group interaction
III. To identify and practice principles and processes related to effective counseling relationships in both individual and group setting.

A. To identify characteristics and conditions of effective counseling relationships, and to

demonstrate skills in fostering these characteristics and conditions.

C. To identify and practice techniques of effective communication within counseling relationships

C.
To identify stages of group development

D.
To demonstrate skill in utilizing leadership techniques to effectively work with various group dynamics.

D. To demonstrate skills in goal setting and facilitating change within counseling relationships
 F. To demonstrate basic competence in working with individuals from varying cultures.

 G. To demonstrate basic competence in including families in therapeutic process.

IV. To explore and understand major theoretical approaches and strategies related to the
intervention and change:

 A. Values Clarification

B. Cognitive approaches: cognitive distortions; cognitive-behavioral change; stress mgmt.
 C. Behavioral approaches: behavioral modification; self-efficacy

 D. Structural approaches: transactional analysis; Gestalt

 E. Body/mind approaches: relaxation, sensory awareness

E. Nonverbal approaches: visualization and imagery; adventure/initiative; horticulture

therapy; animal assisted therapy

 G. Creative arts modalities: music, art, psychodrama, movement

 H. Reality orientation: motivation; sensory stimulation; reminiscence; re-socialization

 I. Social skills training: assertiveness training; conflict resolution

 J. Ritual: personal milestones and celebrations

COURSE READINGS.
4 REQUIRED SOURCES: (all of the below named texts must be purchased and read in order to meet minimum threshold of competency development).
1. Stumbo, N.J., & Wardlaw, B. (2011). Facilitation of Therapeutic Recreation Service: An evidence-based and best practice approach to techniques and processes. State College, PA: Venture.

2. Porter, H. R., Burlingame, J. (2006). Recreational therapy handbook of practice: ICF-based diagnosis and treatment. Ravensdale, WA: Idyll Arbor.

3. Course Reader: A course reader is available at Maple Press. 481 East San Carlos Street, San Jose, CA 95112 408-297-1000
4. One Intervention book of your choice. A few are mentioned below and several will be shown in class.

RECOMMENDED.
Coyle, C. P. Kinney, W.B., Riley, B. (1991). Benefits of Therapeutic Recreation: A consensus view. Ravensdale, WA: Idyll Arbor.

Dattilo, J. & Murphy, W. (1987). Behavior modification in therapeutic recreation. State College, PA: Venture.
Faulkner, R.W. (1991). Therapeutic Recreation Protocol for Treatment of Substance Addictions. State College, PA: Venture.

Jones, A. (1996). The wrecking yard. Ravensdale, WA: Idyll Arbor.
Korb-Khalsa, K., Azok, S., Leutenberg, E. (2004). Life Management Skills VIII: Reproducible activity handouts created for facilitators. Beachwood, OH: Wellness Productions.

Luckner, J.L., Nadler, R.S. (1997). Processing the Experience: Strategies to enhance and generalize learning, 2nd edition. Dubuque, IA: Kendall-Hunt.

Shank, J., Coyle, C. (2002). Therapeutic Recreation in Health Promotion and Rehabilitation. State College, PA: Venture Publishing.
In addition, you are encouraged to utilize the library's resources for supplemental information and resources.

BOOK POLICY.
You may borrow books from the instructor's library overnight. All books must be returned by the agreed upon date. Books that are late can result in deduction of points. Unreturned books must be re-purchased at the student’s expense and returned to the instructor.
SJSU LIBRARIAN ASSIGNED TO OUR DEPARTMENT.
Associate Librarian: Elizabeth Thomas elisabeth.thomas@sjsu.edu 408.808.2193
SJSU King Library URL is: www.sjlibrary.org/gateways/academic/
COURSE REQUIREMENTS: (NO HARD COPIES. TURN IN EVERYTHING TO D2L).
1. ESSAY: SELF-ANALYSIS PAPER.
Overview: The purpose of this paper is to use theory and self-analysis techniques to better understand yourself in order to have better self-awareness and to adopt a value of personal growth.

Personal engagement: This course will ask you to actively explore yourself as an emerging therapist, and this may involve some brave self-reflection or more precisely, self-reflexivity. You will learn the terms related this competency such as: tacit knowing, self-reflexivity, meta-cognition, meta-processing, and the value of a life-style of personal growth/learning. You are invited to explore your own thoughts, feelings, ancestral imprint, and experiences.

Applying Self Awareness to Theory: Post-modern psychology asserts that you are the most important "tool" that you bring to the treatment of your future consumer. This means your psychological, physical, emotional, and cognitive well-being combined with knowledge is critical to your success. It is therefore important you develop lived experience and personal application of preeminent treatment theory, models, and approaches. You will be required to write an essay that will facilitate self-reflexivity, meta-cognition skills and hopefully, an intrinsic motivation to commit to a lifestyle of growth and learning. You will receive an outline of requirements and further explanation in class.
Confidentiality: It is expected that you will treat material that is shared by classmates as highly private and valuable. This means that all personal sharing that occurs during class will not be shared outside of class except as desired by the student who has disclosed.
Draft #1 and Final Draft: You will complete a rough draft of Section 1. The instructor will provide feedback and then you will revise Section 1 and complete Section 2 using advise from the instructor comments. You will turn in a Final Draft with the best effort for both sections.
Complete an Enneagram typing test. Riso-Hudson Enneagram Type Indicator
Validation Study for Doctoral Dissertation 20 minutes, free. 133 questions on a 6-point Likert Scale

http://www.enneagraminstitute.com/Tests_Battery.asp#Likert
2. DEMONSTRATION OF COMPETENCY AND KNOWLEDGE: FACILITATING RT INTERVENTIONS.
A. RECREATION THERAPY FACILITATION.
1. PROTOCOL (one for the educational session and one for the treatment session): Written Outline, Activity Analysis, and Program Protocol (You will complete 2 protocols). Each protocol will be handed in prior to both below required facilitations. This will guide you in the preparation process. Requirements for the session will be posted on D2L.
2. EDUCATIONAL SESSION: This facilitation will be the result of your investigation and research into a specific type of TR Intervention. This will be an educational session designed by you, in order to facilitate learning that provides the consumer with both factual information and experiential regarding a specific RT intervention. Instructions will be provided in class. Format for the session will be posted on D2L.
3. TREATMENT SESSION: Facilitate one session utilizing one type of Recreation Therapy treatment intervention. An intervention protocol will be handed in on the day of the facilitation. Instructions will be provided in class. Format for the session will be posted on D2L.
B. PRACTICUM FIELD HOURS: In-depth Facilitation Techniques Training and Learning.
All students will complete a training that provides skill development necessary for facilitation. Students will complete a minimum of 8 hours of practicum learning. One training will be organized by the instructor and the second training will be your responsibility to arrange.
3. TR CLIENT INTERVENTIONS REFERENCE.
You will compile all of the protocols written by yourself and your peers and create an electronic file that includes all interventions facilitated during the semester. The document must be organized in two sections that include education sessions and treatment interventions and will have a table of contents.
4. PEER TEACHING, DISCOURSE, HOMEWORK, AND CLASS PARTICIPATION.
The content of this course requires active participation in discussion, facilitation, research and

personal growth in order to maximize learning.

A. PEER TEACHING: SEMINAL THEORY - Each student will read, comprehend, and facilitate peer teaching of a theory or approach to practice.
B. THEORY GRID REFERENCE: COMPILED - Each student will copy and paste synopsis material from peers and place the material in an excel sheet or table for future reference. The document may be used to study for certification exam(s) and employment.
C. FACILITATION EVALUATION AND DISCOURSE: The instructor and peers will be facilitating many experiential exercises and activities throughout the semester. This critiquing will require that you begin to notice and differentiate between excellent, poor, and mediocre facilitation techniques. This will require your critical thinking and applied knowledge. These critiques will serve as partial evidence of class participation.
5. CUMULATIVE EXAM: DEMONSTRATION OF KNOWLEDGE.
Student knowledge will be evaluated through a minimum of one (1) written cumulative examination that will assess your understanding of assigned readings and information presented/experienced in class. This class may use a quiz format to test knowledge.
ASSIGNMENT POLICIES:

Course Content and Assigned Point Value:

Assignment

Total Possible Points

Self-Analysis Essay (part 1 draft)

20

Self-Analysis Essay (complete, final draft)

25

Educational Session Facilitation

30

Written Plan, Activ. Analysis, Protocol

30

Treatment Session Facilitation

30

Written Plan, Activ. Analysis, Protocol

30

Theory Peer Teach-in

20
Compiled Theory Grid

10

Practicum Field Learning Hours

20

Client Interventions Reference Binder

10

Examination

95
Discussion Participation & Homework

30

 Total Points
350
GRADING CRITERIA FOR WRITTEN ASSIGNMENTS

All written and oral assignments are due by the beginning of the class time on the date indicated in the course calendar or as otherwise indicated by the instructor. All papers will follow APA guidelines using the 5th edition. Any late papers that are accepted by the instructor will be graded down as follows:

(Please see grading rubric #1 as well)

1. An APA formatted cover page must be included.

2. APA format is required. This class follows the department standard for writing. It is
expected that papers will be typed and checked for accuracy, spelling,
grammar, citation of references, and overall professional presentation.

3. All written assignments are due at the BEGINNING of class.

4. NO LATE PAPERS WILL BE ACCEPTED.
5. Extenuating circumstances must be documented.

6. All documents must be submitted electronically with the students first and last name at the beginning of the document title. Hard copies will not be accepted.
GRADE SCALE: Letter grades will correspond to the following percentage scale of values.

A+ = 96.5-100%
B = 82.5-86.4%
C- = 69.5-72.4%
F Less than 59.5%

A = 92.5-96.4%
B- = 79.5-82.4%
D+ = 66.5-69.4%

A- = 89.5-92.4%
C+ = 76.5-79.4%
D = 62.5-66.4%

B+ = 86.5-89.4%
C = 72.5-76.4%
D- = 59.5-62.4%

GRADING RUBRIC #1:

Used for grading student written essays and research papers.

	
	Criteria/Philosophy

	A
	Scholarly integration and synthesis of theory, primary sources, excellent grammar, APA or MLA format is excellent, original, creative ideas and delivery. Demonstrates mastery of the literature and constructs, critical thinking from a several worldviews, contexts and/or perspectives through provocative questions and analysis. Creative use of language, stories, examples, elaboration and ideas such that the reader gains considerable depth of knowledge and provokes further questioning.

	B
	Scholarly citations from peer reviewed journals, exceeds requirement, APA or MLA format is followed with above average competency, creative, grammar acceptable. Critical and creative thoughts, questions, and elaboration upon literature demonstrate comprehension of the constructs.

	C
	Met basic requirement, could improve in grammar, depth, consistency, format and/or originality of thought. Source choices are rigorously weak and critical thought and reflective discussion lacks depth of thought, consideration, perspective, and/or examples/elaboration.

	D
	Did not meet minimum stated requirements. Needs attention to grammar, content, sentence structure and syntax, and assignment objectives. Difficulty articulating theoretical/conceptual content with accuracy and/or depth of critical thought. APA errors. Talk to instructor about improving.

	F
	Failed to demonstrate below average demonstration of basic assignment requirements. Missing some required content, constructs, discussion, depth, elaboration, examples, references, and critical thought. Significant APA errors. Talk to instructor about improving.

GRADING RUBRIC #2:

Facilitation, Interactive learning, group reports, peer teaching, oral demonstrations of competence

	
	Criteria/Philosophy

	A
	Verbalizes theory, terminology, concepts & constructs with specificity and mastery. Asks questions that reflect comprehension of above material and provoke deeper contemplation, participates in a way that leads the class in frequency and scholarly critical thinking/analysis content, makes statements that demonstrate integration of material and application to daily living act as a leader in assisting others in learning

	B
	Verbalizes and issues questions expanding and challenging the content of theory, terminology, concepts & constructs with above average specificity, depth and critical thinking. Offers a few examples of integrating theoretical material and sometimes

	C
	Sees that most subjects and disciplines have a set of principles, rules, and concepts, sees the importance of understanding the underlying principles, rules and concepts to comprehend, utilize and appreciate a subject, beginning to recognize similarities and differences in topics, feeling more confident in being able to separate relevant from irrelevant information, some difficulty and/or low confidence in comparing and contrasting the subject matter to other areas studied.

	D
	Questions tend to be focused on basic comprehension rather than going beyond the materials provided to explore other concepts or views, considerable difficulty and/or low confidence in comparing and contrasting the subject matter to other areas studied. tend to rely on your instructor to point out the foundation of a subject matter, difficulty finding the best and most relevant reference materials for a research project.

	F
	Little to no input in class discourse & group project requirements, severe deficits in comprehending text material as evidenced by inability or absence of questioning and articulate of theory/models/application, deficits communicating with group members/tending to task and peer assigned responsibilities, fairly unreflective about your values.

UNIVERSITY, COLLEGE, or DEPARTMENT POLICY INFORMATION:
Academic Integrity Statement (from Office of Student Conduct and Ethical Development):
“Your own commitment to learning, as evidenced by your enrollment at San José State University and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on academic integrity can be found at http://www2.sjsu.edu/senate/S04-12.pdf
Campus Policy in Compliance with the Americans with Disabilities Act:

“If you need course adaptations or accommodations because of a disability, or if you need 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 register with DRC to establish a ecord of their disability.”

Cell Phones:

Students will turn their cell phones off or put them on vibrate mode while in class. Students will not answer their phones in class. Students whose phones disrupt the course and do not stop when requested by the instructor will be referred to the Judicial Affairs Officer of the University.

Personal Computer Use:

In the classroom, faculty allows students to use computers only for class-related activities. These include activities such as taking notes on the lecture, following the lecture on Web-based PowerPoint slides that the instructor has posted, and finding Web sites to which the instructor directs students at the time of the lecture. Students who use their computers for other activities or who abuse the equipment in any way, at a minimum, will be asked to leave the class and will lose participation points for the day, and, at a maximum, will be referred to the Judicial Affairs Officer of the University for disrupting the course. (Such referral can lead to suspension from the University). Students are urged to report to their instructors computer use that they regard as inappropriate (i.e., used for activities that are not class related).
PAGE
Ross, Suzy

San Jose State University

Hospitality, Recreation, Tourism Management, January 2011

