HRTM 160 – RESEARCH AND EVALUATION IN RECREATION
Department of Hospitality, Recreation & Tourism Management

San Jose State University

Instructor: Stephen Dowling

Spring, 2012
OFFICE LOCATION: SPXC 54
OFFICE HOURS: Tuesday/Thursday 11:45 – 12:15 pm
E-MAIL: stephen.dowling@sjsu.edu
CATALOG DESCRIPTION
Methods applicable to recreation problem-solving, leading to the completion of an individual research/evaluation project. Exposure to computer-assisted applications regarding retention, retrieval and analysis of research-generated data.
COURSE OBJECTIVES

Upon successful completion of this course, students shall be able to:

1. Demonstrate an understanding of the role of assessment and evaluations as they relate to programs, services, and facilities

2. Apply basic principles of research and data analysis relevant to the leisure service industry

3. Develop an awareness that enables the student to recognize and analyze participants’ leisure patterns and lifestyles, including those with special needs

4. Discover and apply assessment tools and methodologies necessary to successful program/service delivery

5. Design and conduct an evaluation process of a major program or service for an existing leisure service agency/business

REQUIRED TEXTS

Henderson, Karla A., Bialeschki, Deborah M. (2010) Evaluating leisure services, making enlightened decisions. State College, PA. Venture Publishing.
Publication manual of the American Psychological Association, Sixth Edition. (2010)
 Washington, D.C. American Psychological Association.

Additional reading assignments will be required during the semester. At the appropriate time, the assignments will be distributed in class or will be available online.

METHODS OF INSTRUCTION
This course is designed to encourage students to think critically, speak publicly, and articulate their positions verbally and in writing. Students will use assigned readings, classroom discussions, case studies, lectures, and research efforts to complete individual assignments and exams. Additionally, students may be required to participate in small groups to produce an informative and creative presentation to their peers.

INDIVIDUAL CLASS PARTICIPATION

In order for this course to have value, students must attend class. The lecture component is but one aspect of the learning experience. Students must come to class prepared, having read the assignment and willing to participate in classroom discussions and exercises in a meaningful way. When a student does not attend a class meeting, it is that student’s responsibility to obtain copies of any lecture notes (from a classmate, not the instructor), handouts, or course materials distributed during class.

As soon as possible, students should make the instructor aware of any extenuating circumstances affecting their participation in this course. Prior notice of anticipated problems is expected. Automatic allowance for assignments and participation missed is not to be expected. The instructor will make the final decision based on the timing of notification and the particular circumstances related to the extenuating event.

ASSESSMENT ASSIGNMENTS

TRENDS AND ISSUES PAPERS

Utilizing professional journals, magazines and publications, students will investigate evaluation, research and systematic inquiry trends in the delivery of leisure services. Selecting a single article, students will prepare a 2-3 page paper comparing and contrasting information presented in the article with theories, concepts and principles presented in class. The analysis must include the student’s own viewpoints and perspectives. This assignment will be repeated twice during the semester.

FACILITY ASSESSMENT ANALYSIS
Working in groups of three, students will select an existing leisure service agency/business and research a specific facility operated by that agency/business. The students will then design and conduct a quantitative or qualitative evaluation using the observation method of assessment. The students will submit a 6-7 page report documenting evaluation criteria, data collection and findings.

EXAMS

There will be a mid-term and a final exam to assess the students understanding of the assigned readings, lecture material, and handouts. The format of exams will be multiple-choice and true/false questions.

EVALUATION PROJECT

Each students will select an existing leisure service agency/business and obtain approval to conduct an evaluation project concerning a program or service offered by that agency/business. The evaluation model must include assessment purpose and criteria, evidence and findings, and judgment/recommendations.

EVALUATION PROJECT PRESENTATION

Each student will prepare and present a six minute oral presentation about their evaluation project. The content of the presentation will include a description of the evaluation model, methodology, and findings/recommendations.
ASSIGNMENT REQUIREMENTS
Unless directed otherwise, all written assignments must be formatted in compliance with the Publication Manual of the American Psychological Association. APA is the standard style manual for the Department of Hospitality, Recreation & Tourism Management.
All assignments are due on the date indicated on the course calendar or when dates are announced in class. Written assignments are due by the end of class on the designated due date. Students with a valid reason for not attending class, discussed with the instructor prior to class start time, may submit written assignments via email to meet the deadline, but must submit a hard copy by the next class meeting for grading.

Late assignments accepted by the instructor will have the grade adjusted as follows:

· 25% off the points awarded if submitted by 4:00 p.m. the day following the original due date and time.

· 50% off the points awarded if submitted by 4:00 p.m. the second day following the original due date and time.

· Assignments will not be accepted after the deadline on the second day.

· All late assignments must be submitted to the department office and date stamped by office staff.

Assignments missed due to illness will require a written doctor’s note.
Assignments should be written in a concise and grammatically correct manner. Although the papers and projects must include evidence of understanding the readings and lectures by citing source material, the student must incorporate and provide personal illustrations to convince the reader that analysis, synthesis, and evaluation has occurred.
GRADING CRITERIA

GRADING RUBRIC
	GRADE
	STANDARD

	 A
	Excellent, scholarly, advanced college level work; original ideas, evidence of critical thinking, impressive delivery and accurate APA grammar and format

	 B
	Very good college level work; exceeds requirements, thought provoking, relevant analysis, minor APA grammar and format errors

	 C
	Acceptable college level work; content addressed requirements satisfactorily, needs more depth of thought and analysis, APA grammar and format needs attention

	 D
	Poor college level work; not all assignment objectives addressed, lacks original thought and analysis, content vague and irrelevant, needs significant attention to APA grammar and format

	 F
	Failed to meet assignment requirements on many levels. Should meet with the instructor for guidance on future assignments

GRADING SCALE

A+ = 97 – 100%
B+ = 87 – 89.9%
C+ = 77 – 79.9%
D+ = 67 – 69.9%

A = 93 – 96.9%
B = 83 – 86.9%
C = 73 – 76.9%
D = 63 – 66.9%

A- = 90 – 92.9%
B- = 80 – 82.9%
C- = 70 – 72.9%
D- = 60 – 62.9%

59.9% and below = F

ASSIGNMENT VALUES

The semester grade is based on the accumulation of points and is not subject to a curve.

ASSIGNMENT

POINTS

PERCENTAGE

Trends/Issues Papers (30/ea)

60

20%

Midterm

30

10%

Final Exam

45

15%

Facility Assessment Analysis

60

20%

Evaluation Project

75

25%

Oral Presentation of Project

30

10%

 Points
300

100%

NOTES FOR SUCCESS

· Take responsibility for your own learning.

· Take pride in your work as it represents you.

· You are responsible to make up the content of classes missed by being informed and aware of current topics and due dates.

· We will discuss all assignments in detail during class. Please be prepared to ask questions and get specific answers at that time.

· When in doubt, consult the course syllabus. If still in doubt, come and see me. The door is open and appointments are welcomed!
ACADEMIC INTEGRITY

“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 degrees.” (http://www2.sjsu.edu/senate/S04-12.htm)

Faculty will make every reasonable effort to foster honest academic conduct in their courses. 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 aggressively by the instructor. If you use another person’s idea or writing, be sure the source is accurately and clearly designated.
STUDENT RIGHTS

Know your rights – http://www.sjsu.edu/senate/s90-5.htm
LIBRARY LIASON

Paul Kauppila, Reference/Instruction Librarian

Paul.Kauppila@sjsu.edu (408-808-2042)
AMERICANS WITH DISABILITIES ACT COMPLIANCE

If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case of a building evacuation, please make an appointment with me as soon as possible. Presidential Directive 97-03 requires that students with disabilities register with the Disability Resource Center (408-924-6000) to establish a record of their disability.
PERSONAL COMPUTER/CELL PHONE USE

Faculty allows students to use personal computers during class for class related activities ONLY. Such activities include taking lecture notes or preparing assignment drafts.

Students will turn their cell phones off while in class and not answer their phones.
Violation of these policies may warrant a referral to Judicial Affairs Officer of the University.

…and remember, “Errors are stepping stones, not reflecting pools”

TENTATIVE COURSE CALENDAR, HRTM 160
SPRING ’12, TTh 10:30 am
	DAY
	DATE
	TOPIC
	ASSIGNMENTS

DUE
	SLO

	THUR
	1/26
	Introduction to course, norms and expectations
	
	

	TUES
	1/31
	What is Systematic Inquiry?
	1.0 – 1.1
	1,3

	THUR
	2/02
	Evaluation & Research – Viva la Difference/ The Trilogy
	1.2 – 1.3
	1,4

	TUES
	2/07
	You Gotta Count
	1.4 – 1.5
	3,4

	THUR
	2/09
	The Five P’s of Evaluation
	1.6 – 1.7
	2,3

	TUES
	2/14
	Timing and Designing
Format for written assignments
	1.8 – 1.9
	1,2,3

	THUR
	2/16
	To Be or Not To Be
	1.10 – 1.11
	1,3,4

	TUES
	2/21
	Introduction to Evidence

Qualitative/Quantitative Data
	2.0 – 2.1
	2

	THUR
	2/23
	Trustworthiness
Designs and Methods
	PAPER #1
2.2 – 2.3
	5

	TUES
	2/28
	Measurement Instruments
	2.4 & 2.6
	2,3,4

	THUR
	3/01
	Survey Says…
	2.7 – 2.8
	2,4

	TUES
	3/06
	Interviewing-Personal/Electronic
	2.9 – 2.10
	2,4

	THUR
	3/08
	Observation
	2.11 & 2.16
	3,4

	TUES
	3/13
	
	MIDTERM
	

	THUR
	3/15
	Introduction to Data Analysis
	3.0 – 3.1
	2,4

	TUES
	3/20
	Organizing & Coding
	3.2 & 3.4
	1,2,4

	THUR
	3/22
	
	FACILITY EVAL.
	

	TUES
	3/27
	NO CLASS, SPRING BREAK
	
	

	THUR
	3/29
	NO CLASS, SPRING BREAK
	
	

	TUES
	4/03
	Computers & Data Interpretation
Exploring the What, How, Why
	3.6 – 3.7
	2,4

	THUR
	4/05
	Introduction to Judgment
	4.0 – 4.1
	2,4

	TUES
	4/10
	Developing Conclusions & Recommendations
	4.2 – 4.3
	2,4,5

	THUR
	4/12
	
	PAPER #2
	

	TUES
	4/17
	Telling the Tale
	4.4
	4,5

	THUR
	4/19
	Pitfalls and Problems
	4.5
	2

	TUES
	4/24
	Using Evaluation for Decision Making
	4.6
	1,3

	THUR
	4/26
	Presentation Prep
	EVALUATION MODEL
	1 – 5

	TUES
	5/01
	Research Presentation
	GROUP A
	2,3,5

	THUR
	5/03
	Research Presentation
	GROUP B
	2,3,5

	TUES
	5/08
	Research Presentation
	GROUP C
	2,3,5

	THUR
	5/10
	Research Presentation
	GROUP D
	2,3,5

	TUES
	5/15
	Final Review
	
	1,2,3

	MON
	5/21
	Final Exam – 9:45-NOON
	FINAL EXAM
	

INSTRUCTOR NOTE: Topics and assignments subject to change based on class instructional needs. Notification of change will be by verbal announcement during class session. Attendance is desirable to stay informed of class activities and deadlines.
PAGE
1

