San Jose State University

Department of Hospitality, Recreation and Tourism Management

HRTM 136 - Principles of Recreation and Park Administration
	Instructor:
	David A. Muela, MPA

	Office Location:
	MQH 437

	Telephone:
	(650) 740-6470

	Email:
	David.Muela@sjsu.edu

	Office Hours:
	By appointment

	Class Days/Time:
	Thursday 6:00 – 8:45 p.m.

	Classroom:
	SPXC 209

First Day of Instruction: Thursday, January 26, 2012
Catalog Description

In the context of leadership roles and responsibilities in the field of recreation and park administration, this course examines issues related to the organization and administration of human resources, finances, areas and facilities, programs, risk management and liability. This is a problem-based learning course, including case study, problem solving, project applications and working with stakeholders. Prerequisites: HRTM 090, HRTM 110.
Purpose of the Course
The goal of the course is to enable students to develop an understanding of management and leadership principles and the knowledge needed to successfully administer park and recreation personnel, programs, facilities, and services.

Student Learning Objectives (SLO)
SLO 1
Students will demonstrate knowledge and understanding of the fundamental principles and procedures of management and leadership NRPA 8.18

SLO 2
Students will develop an understanding of the principles and procedures of supervisory leadership and human resource management. NRPA 8.19, NRPA 8.20
SLO 3
Students will determine the principles and procedures related to agency marketing techniques and strategies. NRPA 8.22
SLO 4
Students will be able to articulate through reflective writing a general understanding of ethical principles and professionalism. NRPA 8.07
SLO 5
Students will acquire knowledge of management/leadership issues and trends in the profession. NRPA 8.06.3

SLO 6
Student will develop an understanding of sound fiscal management strategies.
Text
Edginton, Christopher R, Hudson, Susan D., Lankford, Samuel V, Larsen, Dale (2008) Managing Recreation, Parks and Leisure Services: An Introduction. 3rd Edition. Champaign, IL: Sagamore. ISBN number: 978-1-57167-528-6
Other Materials
Other materials will be distributed to the class. Students not attending class sessions when handouts are distributed will be responsible for obtaining copies from the instructor or from classmates.

Teaching Methodologies
This course is designed to have meaning for every student. You will be asked to think critically, speak publicly and articulate your position verbally and in writing. Students will also use outside readings, class discussions, lectures and research efforts to complete individual assignments and projects and will be required to participate in teams (together everyone achieves more) to produce personally creative projects.

Papers / Reports
All papers are due by the end of the class time on the date indicated in the course calendar or as otherwise indicated by the instructor.
NO LATE ASSIGNMENTS WILL BE ACCEPTED by the instructor. Other than weekly Chapter Questions NO OTHER E-MAIL SUBMISSIONS WILL BE ACCEPTED. Documented medical/family emergency situations will be taken into consideration.
1.
All written assignments must be typed and double spaced using a clearly readable 12-point font. Do not use script or other hard-to-read fonts. HANDWRITTEN ASSIGNMENTS WILL BE GRADED AS A ZERO.
2.
Assignments should be written in a concise and grammatically correct manner. Points will be deducted for poor or incorrect sentence structure, format, spelling, grammar and word usage. Standard university writing style manuals must be used. APA is the standard style manual for the College of Applied Sciences and Arts.
3.
All assignments must indicate clearly the name of assignment, student’s name and the name of the university spelled out.
Course Assignments

Assignment #1 – Management Theory Paper - Due: February 16
Individual students are to develop a theory that is relevant for the millennial generation that is now entering the workforce.

1. Identify individual values that are important for an organization’s employees as we go beyond 2012.

2. What do you think should be the new functions of management based on these values and the transitions that have already taking place since Fayol’s original conceptualization of managerial principles and functions?

3. Describe management/leadership strategies that you think are the best approaches for creating excellent recreation and park organizations.

4. How do you think organizations will need to change to adapt to societal changes and predictions that we are entering the ‘leisure era” by the year 2015?

REPORT: A written report will be submitted that should be no more than five (5) typed pages. Each prompt should be formulated into section headings in the body of the paper. All papers are required to have a title page.
ORAL PRESENTATION: Will be required will to summarize your theory.
Further details will be provided in class.

Assignment # 2 - Guest Speaker Reports (Due the following class)

Consultants and other professionals will make presentations on selected topics during certain class sessions. Preparation and active verbal participation in discussions and in the formulation of thoughtful questions are essential for learning experiences. A one-page reflection paper will be assigned after the guest speaker presentation. The reflection paper is due by the beginning of the next class period and should include your overall impression of the speaker e.g. knowledge, experience quality of presentation, plus two key things you learned and how you believe each will help you in the future. Further details will be provided in class.

Assignment #3 - Organizational Ethics Video – Due: March 15
Teams must find an ethical situation associated with a parks and recreation organization reported in the news (print/web/YouTube) within the last two years (2009-2011) and create an 8-10 minute video with the following:
1. Portrayal of the ethics dilemma as it unfolds
2. Analysis of the ethical situation
3. What was the problem/ where was the harm?
4. What pressures created the ethical situation?

5. What management decisions could have been made to discourage the unethical behavior or help resolve the issue

REQUIRED: provide the Link (source) to the article and to your You Tube video. Further details will be provided in class.

Assignment #4– Training Exercise – Due: April 5

Teams will lead the class through a training activity or exercise that is appropriate for the classroom setting. As the leaders or trainers of the class teams will be required to teach the students something new regarding the topic of that day. Creativity and team interaction are encouraged.
1. Teams must present the class with a 1 to 2 page handout on the topic presented.
2. A minimum of 3 outside resources (not including the textbook) should be utilized by the group and listed on the handout.
3. Teams must submit the handout to the instructor one class in advance of the presentation.
4. Grade will be based on active participation, leadership style, relevance, preparation/organization, and effectiveness.
REQUIRED: Prior approval of the topic by instructor is required. Further details will be provided in class.

Assignment #5: – Contemporary Parks & Recreation Issue/Challenge – Due: April 26
Students will be divided into teams to work on a contemporary issue and/or challenge facing public park and recreation providers. The challenge will entail:

· Reviewing contemporary challenges and trends in local government.

· Using problem solving strategies (found in readings and class discussion) the team will collectively develop an action plan to address the challenge.

REPORT: Preparing a written report describing the team’s recommended course of action (6-10 page report per team) including the role of leadership in implementation of recommended action(s).

PPT: Preparing a PowerPoint team presentation (approximately 8-10 minutes) to discuss the contemporary challenge and the team’s recommended course of action.

This assignment will be graded on the following criteria:

1. Relevance to contemporary challenges within the profession.

2. Logic of course of action (integration of guidelines and problem solving strategies presented in class and text.)

3. Professional appearance of group’s case study paper.

4. Presentation (organization/flow or presentation and professional appearance/demeanor).
Excellent work would include the details of an interview the team initiated with a recreation and parks professional.

Interview Content for the Trends in Parks and Recreation Report:

When interviewing the staff member (see third bullet above) find out their thoughts about the five most significant trends in parks and recreation services that they envision for the next ten years. What are the trends? Is the manager happy about any of these trends? Why? Why not? How is the manager/leadership preparing his/her organization to meet the trends? What is your analysis of the manager based on your interview? Is the manager right about the trends? If yes, how do you know the manager is right about the trends? If not, how do you know? The trends report should be a maximum of three pages describing and evaluating the interview. For the report overall, follow the outline provided by the instructor and include in your report your recommendations with respect to assessment strategies that will help leaders understand and manage the organizational change implied by the trends presented.

Further details will be provided in class.

Quizzes
Quizzes will be given without announcement at the beginning of some class sessions. The quizzes will be short and will serve to provide incentives for those who complete reading assignments and are prepared at the beginning of class sessions.
Mid Term
A mid-term will be given during the course. The exam will be reflective of lectures, chapter readings, guest speakers and other course material covered to that point in the course.
Final Examination

A final examination will be given at the end of the course and will be reflective of lectures, chapter readings, guest speakers and other course material covered from the mid-term forward.
Participation Points

Student participation points will be awarded based of the following:

1) Active and thoughtful verbal participation in classroom discussion and assignments.

2) The completion and submittal of guest speaker reports as outlined in Assignment #2
3) Students will be responsible for identifying three content areas from each assigned chapter and converting them to test question format either multiple choice or true/false (be sure to provide the appropriate answer). Questions should be divided 50% True/False and 50% Multiple Choice. Questions will be emailed to the instructor as an attachment in Microsoft Office Word and in the format provided by instructor by 6:00 p.m. the day they are due. Questions may appear on the mid-term or final exam.
Grading Policy
Final grades will be based on the assignments and class activities listed and weighted as follows:
Point Distribution for Assignments
	Assignment #1
	 25 points

	Quizzes
	 50 points

	Mid Term Exam
	 25 points

	Engaged Participation
- Chapter questions (15 total)
- Assignment #2 – (Guest Speaker Reports)

	100 points

	Assignment #3
	 20 points

	Assignment #4

	 20 points

	Assignment #5
	 35 points

	Final Exam
	 25 points

	Total Possible Points
	300 points

Grade Criteria/Philosophy
In general, the following criteria and philosophy will be used when grading student work.

Used for grading student written essays and research papers.
	Grade.
	Criteria/Philosophy.

	A.
	Scholarly integration and synthesis of theory, primary sources, excellent grammar, APA format is excellent, original, creative ideas and delivery, demonstrates critical thinking from a several worldviews, contexts and/or perspectives through provocative questions and analysis.

	B.
	Scholarly citations from peer reviewed journals, exceeds requirement, APA or MLA format is followed with above average competency, creative, grammar acceptable.

	C.
	Met basic requirement, could improve in grammar, depth, consistency, format and originality of thought, source choices are rigorously weak.

	D.
	Needs attention to grammar, content, sentence structure and syntax, and assignment objectives. Difficulty articulating theoretical/conceptual content with accuracy. Talk to instructor about improving.

	F.
	Failed to meet assignment requirements. Talk to instructor about improving.

Interactive learning, group reports, oral demonstrations of competence through discussion.
	Grade.
	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 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. Rely on 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 articulates of theory/models/application, deficits communicating with group members/tending to task and peer assigned responsibilities, fairly unreflective about your values.

Grading Scale

	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 = <59.5%

Notes for Success

1.
Take responsibility for your own learning.
2.
Take pride in your work as it represents you.
3.
Remember that spelling, grammar, clarity of expression and organization of ideas are

critically important. They are worth up to 20% of all written assignments.
4.
You are responsible for meeting all class assignment deadlines.
5.
Students are responsible for the make up class content missed by being informed and

aware of current topics and due dates. All papers are due at the start of class on the date indicated in the course calendar or as otherwise indicated by the instructor.
6.
Quizzes at the beginning of the class period will further the professional discourse of the class session. The opportunity to make-up quizzes will not be offered. Students who come to class after the quiz has been distributed will NOT be allowed to take the quiz.
7.
We will discuss the intent and submission of all assignments in class. Be prepared to ask questions and get specific answers at that time.
8.
Consult the syllabus, buddy up with a classmate, and read all materials thoroughly. Appointments with the instructor are welcomed.
MYSJSU Messaging

Students registered in HRTM 136 are responsible for regularly checking the messaging system through MySJSU. Verify and/or update your e-mail as it is designated in MySJSU to ensure accurate and timely delivery of e-mails from your instructor. You are responsible for regularly checking the messaging system through MySJSU.
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.
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 internet searches will class is in session.

Personal Computer Use

Students are to use computers for class-related activities only. Approved use - taking notes on the instructor’s lecture. Lap tops will not be allowed 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.
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 Americans with 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.
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/.
COURSE CALENDAR

	DATE

	TOPIC
	ASSIGNMENTS

DUE TODAY

	1/26
	Introduction and Course Overview

	

	2/2

	Recreation, Parks and Leisure Services in the 21st Century
	Chapter 1

	2/9
	The Evolution of Management Theory and Practice
	Chapter 2

	2/16
	Vision, Missions, Goals and Policy
	Chapter 3
Assignment #1

	2/23
	Ethics: Human/Social, Community, and Environmental Responsibilities
Guest Speaker
	Chapter 5

	3/1
	Organizing and Structuring Recreation, Parks and Leisure Services
	Chapter 4

	3/8
	Managerial Leadership and Motivation
Guest Speaker
	Chapter 6

	3/15
	Planning for Recreation, Parks, and Leisure Services

Decision Making and Problem Solving
Guest Speaker

Mid – Term Review
	Chapter 7

Chapter 8
Assignment #3

	3/22
	Mid Term
	

	3/29
	Spring Recess – No Class
	

	4/5
	Promoting Collaboration and Cooperation
Guest Speaker
	Chapter 9
Assignment #4

	4/12
	Human Resources
	Chapter 10

	4/19
	Fiscal Resources
	Chapter 11

	4/26
	Marketing Resources

Guest Speaker
	Chapter 12
Assignment #5

	5/3
	Legal Issues and Risk Management
	Chapter 13

	5/10
	Evaluating Community Services

Future Perspectives
Final Exam Review
	Chapter 14
Chapter 15

	5/17
	Final Exam

5:15 p.m. – 7:30 p.m.
	

Note: Calendar and Schedule subject to change by instructor based on class instructional needs.
Course Syllabus: http://www.sjsu.edu/hrtm/syllabi/
PAGE
9

