San José State University.
Hospitality, Recreation & Tourism Management.
HRTM 110, Leisure, Life and Contemporary Society, Section 01, Spring 2012.
“Play is the only way the highest intelligence of humankind can unfold.”
- Joseph Chilton Pearce
	Instructor:
	Suzy Ross, Ph.D., CTRS, RTC.

	Office Location:
	SPC 52.

	Telephone:
	(408) (924-3007).

	Email:
	sross@casa.sjsu.edu .

	Office Hours:
	Tuesdays, 9:30am-12:30pm or by appointment. Use email.

	Class Days/Time:
	10:30 to 11:45am, Mon/Weds.

	Classroom:
	Sweeney Hall, 345.

COMPUTER NAVIGATION COMPETENCY NECESSARY TO TAKE THIS CLASS:

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.

Course Description:
Explore conceptual foundations of play, recreation, and leisure and their importance in physical, social, psychological, and spiritual development across the lifespan. Assess the roles of existing services in enhancing quality of life across environmental, cultural, economic, and political realms.

Course Goals and Student Learning Objectives (LO):
Upon successful completion of this course, students will be able to:

LO1 Demonstrate an understanding of the conceptual foundations of play, recreation and leisure. (NRPA 8.01).
LO2 Advocate for the significance of play, recreation and leisure in contemporary society. (NRPA 8.01).
LO3 Demonstrate an understanding of play, recreation and leisure throughout the lifespan. Needs, benefits. (NRPA 8.03).
LO4 Advocate for and understand of the roles, interrelationships, and use of diverse systems addressing recreation, park resources, and leisure to address contemporary leisure needs and improve quality of life. (NPRA 8.09).
LO5 Demonstrate an understanding of the variety of programs and services to enhance individual, group, and community quality of life. (NRPA 8.13).
LO6 Assess the variety of existing programs and services and identify the opportunities for meeting contemporary leisure needs. (NRPA 8.13).
Textbooks & Readings:
Textbook:
1. Course reader available at Maple Press.

2.
Posted: Other course documents may be required and will be available on D2L.
Supplemental Textbook:
1. Crandell, T.L., Crandell, C.H., and Vander Zanden, J. W. (2009). Human Development, (9th ed.). New York: McGraw-Hill.

Library Liaison :
Paul Kauppila, Associate Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, 408 808-2042, email address is paul.kauppila@sjsu.edu .
Classroom Protocol:
All papers and homework will be turned in electronically to https://sjsu.desire2learn.com/
Dropping and Adding:
Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at the website http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html . Information about late drop is available at the website http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

Assignments and Grading Policy:
(Insert your enumerations and brief descriptions for the course assignments here, and indicate how each assignment is aligning with the learning outcomes. Include information about due dates and assignment weights. Specify grading policies including how grades are determined, what grades are possible, whether extra credit is available, what the penalty is for late or missed work, and what constitutes a passing grade for the course. Include the date of the final exam/s. If you grade on participation, indicators on how participations will be assessed should be included. Attendance per se shall not be used as a criterion for grading according to Academic Policy F-69-24.)

Course Assignments & Exams (No hard copies. Turn in everything to ecampus):
1. Developmental Needs Teach-In (LO 3):
All students will read about a particular developmental stage. Students will work in a small group to conduct a peer teach-in about the developmental stage and then provide 4 examples of actual recreation programming that exist in leisure services industry that demonstrates programming that targets specific developmental needs/ motivations/ aspirations.

2. Preschool Field Trip – Play Identification Paper (LO 1):
All students will attend a pre-school observation day. Students will apply academic learning to observation content. See faculty webpage for requirements.

3. S.W.O.T. Analysis (LO4, LO5, LO6):
All students will complete an analysis of a variety of existing programs and services to determine their ability to provide diverse programs to enhance individual and community quality of life (holistic including developmental) and address contemporary leisure needs and trends.
4. Leisure Education (LO 2, LO3, LO5): Wellness Faire
Using knowledge, literature, and resources, all students will work in small groups to design, plan, implement and evaluate a session for the purpose of mobilizing course content and educating for leisure. The session will be experiential, visual, and educational.
5. Leisure Education Session (LO2, LO3, LO5)

Using knowledge, literature, and resources, all students will work in small groups to design, plan, implement and evaluate a session for the purpose of mobilizing course content and educating for leisure. The session will be experiential, visual, and educational.

6. Homework (LO3, LO1, LO5):
Various homework assignments will be assigned such as: Readings, Technology Fast, Time Diary, and Happiness Assessment.
7. “This I Believe” statement. (LO2, LO3, LO4, LO5, LO6):
This statement is based upon the national public radio program under that name. Between 350 and 300 words or about three minutes when read aloud at your natural speaking pace.
8. Examinations: Demonstration of Competence (LO 1, LO2, LO3, LO4, LO5, LO6):
There will be a minimum of 2 traditional exams.
Assignments & Exam Point Allocation:
	COURSE REQUIREMENT.
	POINTS.

	Developmental Presentation .
	25.

	Preschool Field Trip Summary.
	20.

	S.W.O.T. Analysis.
	40.

	Leisure Education: Wellness Faire.
	50.

	Leisure Education Session
	40.

	Homework.
	20.

	Examinations 1 & 2.
	90.

	“This I Believe”
	25.

	Participation.
	20.

	TOTAL.
	350.

Final Exam: Monday, December 14, 2009, 9:45am-12pm noon.

GRADE SCALE: Letter grades will correspond to the following percentage scale of values.
A plus. = 96.5 to 100%.
A. = 92.5 to 96.4%.
A minus . = 89.5 to 92.4%.
B plus.= 86.5 to 89.4%.

B. = 82.5 to 86.4%.

B minus. = 79.5 to 82.4%.

C plus. = 76.5 to 79.4%.

C .= 72.5 to 76.4%.

C minus. = 69.5 to 72.4%.

D plus. = 66.5 to 69.4%.

D. = 62.5 to 66.4%.

D minus.= 59.5 to 62.4%.

F. = Less than 59.5%.
Used for grading student written essays and research papers.

	Grade.
	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 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.
	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 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.

PROTOCOL FOR SUBMISSION OF LATE WRITTEN ASSIGNMENTS:
All papers are due during class time on the date indicated in the course calendar or as otherwise indicated by the instructor. No late papers will be accepted unless you obtain instructor consent. Due dates may be changed based on classroom instructional needs. These changes will be up to the discretion of the instructor.

CLASSROOM AND ASSIGNMENT PROTOCOL:
All papers and homework will be turned in electronically to SJSU E-campus website at http://sjsu6.blackboard.com using the Assignment Drop Box function. NO LATE PAPERS ACCEPTED.
Individual meetings- with the instructor require the student to come prepared with materials or questions in order to facilitate a more timely and productive session. No preparation on the student’s part – no requirement on the instructor’s part to meet with the student.

Grading expectations: Students completing the assignments as listed in the syllabus will have met an average grade expectation a “C” grade. To advance to the “B” and “A” level a student will need to demonstrate ABOVE AVERAGE writing, original research ideas, and rarely flawed and consistent formatting using the required APA manual.

Active and engaged class participation in discussions and in-class writing and team activities is expected.

Several written assignments will use APA format – refer to text for proper format of differing assignments. Refer to the APA “Most Used Pages” link on SJSU E-campus and the E-board at the website http://sjsu6.blackboard.com for the handout .

Due dates for all assignments are listed in the Course Calendar attached at the end of the syllabus.

Save electronic copies of all assignments on a jump drive or in your email. Save all papers submitted to the turn it in website www.turnitiin.com and SJSU E-campus. Save all notes/papers returned to you with the instructors grading comments.
University Policies:
Academic integrity:
Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require 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 website for Student Conduct and Ethical Development 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 in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Cell Phones:

Students will turn their cell phones off or put them on vibrate mode while in class. Students will not text message or answer their phones 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:

Students must gain verbal permission from instructor to use computer for taking classroom notes. NOTE: Checking of email or using the IM function once class has begun is grounds for student expulsion from class session. 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).
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 DRC (Disability Resource Center) 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 in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center (LARC)
The Learning Assistance Resource Center 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 (website at www.sjsu.edu/muse/peermentor)
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.
Hospitality, Recreation and Tourism
Page 1

