San José State University
Hospitality, Recreation, and Tourism Management
HRTM 132 (24233), Program Planning, spring 2012
	Instructor:
	Linda “Rainbow” Levine.
	Class Days/Time:
	Mon. and Wed. 10:30-11:45.

	Office Hours:
	(TBA).
	Classroom:
	SPX. 209.

	Telephone:
	E-mail is preferred.

Fax: (408) 267-7717.
	Office Location:
	MacQuarrie Hall 437-My office

Spartan Complex 50-My mailbox

	Email:
	LindaLevine@mindspring.com.

(The best e-mail for me!)
	

Communication and personal responsibility:

Copies of the course materials such as the syllabus, assignment updates, group meeting agendas and handouts, may be sent to you by your instructor or a group member. You are responsible for regularly checking your e-mail and texts as your group members or I may be communicating and distributing materials to you using your MySJSU e-mail address. Please see that it is functioning and that you communicate responsibly and respectfully with all parties.

Course Description:

Students will learn to enhance individual, group and community recreation experiences by integrating leadership skills and group dynamics techniques with established recreation programming principles and practices.

Course Philosophy:

Programming is distinguished from event planning principally by its emphasis on the provision of recurring and/or sequenced activities, frequently taking place within the context of other recurring and/or sequenced activities offered by an agency. Although program development generally can employ a standard planning cycle model, the additional complexity presented by integrating multiple activities governed by varied sequences requires the acquisition of principles and skills tailored to that context, including team leadership abilities and internal and external group dynamics principles and techniques.

Central to the course will be enhancing programmed experiences for individuals, groups and the community (8.16) by developing leadership philosophies and techniques congruent with principles of internal and external group dynamics (8.15); and learning and applying the program planning cycle, which is comprised of: Identifying and assessing participant needs (8.14.01), Development of agency mission, goals, objectives, and measurable outcomes (8.14.02), Selection and coordination of programs, events and their associated resources (8.14.03), Marketing (8.14.04), and Implementation of programs and/or events (8.14.06).

Course Goals:

During completion of this course, students will:

A. Acquire the knowledge and skills necessary for identifying and assessing participant needs (8.14.01);

B. Develop integrated, mission-driven, outcomes-oriented goals and objectives (8.14.02);

C. Acquire the ability to holistically select and coordinate programs, events, and resources (8.14.03);

D. Acquire skills and techniques used for marketing programs/events (8.14.04);

E. Plan and experience the implementation of programs/events (8.14.06);

F. Develop an understanding of group dynamics and processes (8.15);

G. Learn and demonstrate various leadership and group dynamics techniques to enhance individual, group and community experiences (8.16).

Course Student Learning Objectives:

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

LO1 (NRPA 8.14.01) conduct an assessment of needs;

LO2 (NRPA 8.14.02) develop outcomes-oriented goals and objectives;

LO3 (NRPA 8.14.03) select and coordinate programs, events, and resources;

LO4 (NRPA 8.14.04) market programs/events;

LO5 (NRPA 8.14.06) implement programs/events;

LO6 (NRPA 8.15) demonstrate understanding of group dynamics and processes;

LO7 (NRPA 8.16) demonstrate their ability to use various leadership techniques to enhance individual, group and community experiences.

LO8
evaluate programs/events;

Required Texts/Readings:

H. Textbook:

Jordan, Debra J., DeGraaf, Donald G., DeGraaf, Kathy H., Programming for Parks, Recreation and Leisure Studies: A Servant Leadership Approach- Edition 3, Venture, 2010.

ISBN-10: 1-892132-87-7.

ISBN-13: 978-1-892132-87-1.

I. Other Readings:

As assigned by the instructor.

J. Other equipment / material requirements:

1. Students will need a 3-ring binder with notebook paper and 5 dividers. The 3-ring binder must have a clear front panel so that an 8 1/2 x 11 image, created for the class, can be slipped in the front and show as the front of the binder.

2. Students need a mini stapler.

3. Computers and other audio visual equipment needed for the team workshops can be borrowed from the Media Services department located in IRC 112. and arrangements should be made in advance. We will not be borrowing computers from the HRTM office for this project.

Library Liaison:

Paul Kauppila
epaul.kauppila@sjsu.edu
408-808-2042
University Policies and Resources.

K. Academic integrity.

Students should know that the University’s Academic Integrity Policy is available at http://www.sjsu.edu/studentconduct/Students/Student_Academic_Integrity_Process/ 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.

L. 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.

M. Student Technology Resources.

Your Workshops will be better with some variety in your presentation style. 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. 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. We will not be borrowing computers from the HRTM office for this project. Your team should come well prepared to present as a self-sufficient unit.

N. 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/.

O. 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//.

P. Dropping, Adding and more.

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops is available at http://info.sjsu.edu/static/soc-spring/soc-spring.html. Information about late drop and so much more is available at http://www.sjsu.edu/sac/advising/latedrops/policy/. Students should be aware of the current deadlines and penalties for adding and dropping classes.

Classroom conduct and expectations:

Professional attitudes and behaviors are expected to be practiced in class. It is what is good for everyone involved. We all have a great deal to learn, and we can do so in a cooperative, kind, supportive, non-threatening environment. You can help to make this an enjoyable course to take if you work with the rest of us to build the spirit of community. If you tend to be quiet in classes, speak up. If you tend to talk a lot, do so but encourage others’ involvement as well. Continual class disruption will not be tolerated and a student may be referred to the Office of Student Conduct and Ethical Development.

1. Personal concerns or learning disabilities need to be taken care of as early as possible (within the first 2 weeks of class). Be proactive and not reactive. Students can discuss personal needs privately during my office hours. See above: Campus policy on compliance with the Americans with Disabilities Act
2. If you are willing to volunteer as a note-taker for a classmate with a disability, please advise me.

3. Just as one would do in the workplace, if you are unable to attend class, please e-mail me to inform me prior to class. Remember class participation and in-class assignments are key to your success in this course. You are expected to attend on time daily. If that will be a problem, please choose another course.

4. As a matter of routine, all homework is submitted at the start of class. It should be typed, and turned in at the start of class with student’s full name, the course title and number. If it comes in mid-class or later it is late.

5. Late work will be accepted in my box in Spartan Complex HRTM office 50 but will be marked down. Have the secretary time stamp it. Do not put it under the door or it will get lost. I will not accept assignments via e-mail. If need be, have a friend bring your work to class or to my box. In-class activities cannot be made up.

6. E-mail etiquette: Send e-mail to lindalevine@mindspring.com for the fastest, most reliable response. As a part time lecturer who is on campus only 2 days per week, E-mail is the best way to reach me. I generally respond very quickly to email between 9-5 p.m. If I do not respond in 2 days, please send it again. Keep the emails short and specific. Due to the current computer virus threats, when sending an e-mail to the instructor, please type your full name and course number in the SUBJECT field. The instructor will not read any unidentifiable e-mail. Remember this is a college course, so please practice e-mail etiquette, writing professionally and respectfully, checking for clarity, spelling and grammar. Please note that I teach over 100 students per semester so keeping on track of information and staying on top of due dates is your responsibility. Poor planning may cause undesirable consequences.

7. I do not give grades out via e-mail or ahead of report card time. If you need a grade check please ask me one class ahead of time. Again, I do not accept assignments via e-mail unless prior approval was given.

8. Study buddies and friends are people to contact with questions prior to asking the teacher.

9. You may eat and drink in class so long as you use discretion and clean up completely after yourself.

10. Anything turned in with multiple pages must be stapled together or it loses points so carry a small stapler with you.

11. Cell phones: This class, and the professor’s style and preference requires you to be fully participatory and present. Cell phones are to be turned off during class. If it rings or you are texting or glancing at your phone during class, then you are to bring us all food for the next period. Each time you are seen glancing at or using your phone then you lose participation points for the day without notice. To be safe, unplug. If you are expecting an urgent call, inform me first, set it to vibrate, sit by the door and exit when it comes through.

12. Computer Use and Homework: Again, this class, and the professor’s style and preference requires you to be fully participatory and present. In the classroom, I allow students to use computers only for class related activities. These include activities such as taking notes on the lecture underway or following a lecture on a web based power-point slides under faculty direction. If you are bringing a computer to class and wish to use it for this reason then you must sit in the first 2 rows. Everyone else should have his or her computer closed. You are not to use the computer in another way unless asked to do so by the professor. If you are, on the first occasion you are required to bring us all food for the next period. Each time you are seen using your computer for noncourse related tasks then you lose participation points for the day without notice. To be safe, unplug. If this becomes a chronic behavior, the student may be asked to leave or the student may be referred to the Office of Student Conduct and Ethical Development.

13. Late arrival in class is a mark of disrespect, is unprofessional, and interrupts class; please be on time so that you get participation points and you’ll get the best parking!

14. You are responsible to learn about the content of classes missed. Pay attention to individual and team assignments and due dates on the course calendar. They occasionally change and it is your responsibility to find that out from your study buddy. We will discuss most assignment at the start of each class. Please be prepared to ask for specifics or come visit me during office hours.

15. Many share this classroom so we always leave it better than when we found. Always check to straighten chairs, clean up papers etc.

16. Don’t forget to bring your best self to class, to have some fun, to smile and learn from others.

17. Conferences are during office hours or by appointment to discuss assignments and writing problems. These conferences are not a substitute for class attendance.

18. Due dates are on the syllabus so be aware of them please. While late assignments will be accepted for some days after the due date, consider the following reasons for submitting assignments on time:

a. An assignment that is late, for whatever reason, is ineligible to receive full points.

b. The instructor has scheduled her time so as to be able to respond to each assignment set with careful consideration and detailed comments; she will not be able to give that thorough attention to late assignments.

c. You will need to find her mailbox (Spartan Complex SPX 50), and get it time stamped by a secretary there to get it to her so it is easier to come to class.

19. Make a copy of all assignments for yourself. Save all papers returned to you as the professor may request them at a later date. If you do not have them when asked, you may not receive credit. In short, save everything.

20. The instructor will use e-mail to make occasional course-related announcements. It is the student’s responsibility to make sure the my-SJSU system has the correct e-mail address and to read e-mail regularly.

21. Most students find me to be a committed, enthusiastic, passionate, fun, understanding and flexible teacher. I try to create a favorable, empathetic, learning environment that is fair for all. Make no mistake though, I teach college level courses and 5 students failed last semester so please step up to the challenge and do your best work. You will be held responsible for your actions or lack there of.

Grading:

Key to Grades: Grades are not curved. Plus grades = maximum expectation achieved in the grade range, minus grades = minimum achievement.

	Grade.
	Criteria/Philosophy.

	A.
	Excellent, scholarly, advanced college level, perfect grammar, APA format, original, creative ideas, impressive delivery. Shows information literacy, care, mastery and practice.

	B.
	Very good advanced GE college level work, exceeds requirement, creative, thought provoking, grammar acceptable, well practiced but more proofing or practice or research would add.

	C.
	Met requirement, could improve in grammar, depth, consistency, research communication skills, and originality of thought.

	D.
	Needs attention to grammar, content, sentence structure, delivery and assignment objectives.

	F.
	What happened? Failed to meet assignment requirements.

Q. Grading Scale:

90 – 100% A- to A+

80 – 89% B- to B+

70 - 79% C- to C+

60 – 69% D- to D+

< 60% F
Graded Component.

Percent of Grade.

	A. Workshop-In a team context, assess, plan, implement, evaluate, modify and repeat a recreational program/workshop;
	35 percent.

	B. Create an Assessment and Evaluation for the class to fill out about your workshops, Complete the same for others. Evaluate community programs and guides;
	10 percent.

	C. As a class we will create a multi-page, comprehensive program guide and plan with a sample of marketing; each team responsible for their workshop section
	10 percent.

	D. Demonstrate learning through response to readings, quizzes, homework, activities, and active participation
	25 percent.

	E. Take a Midterm exam and a Final exam.
	20 percent.

	
	

	TOTAL
	100 POINTS.

Grading Criteria and protocol for late assignments:

All 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. Any late assignments that are accepted by the instructor will be graded down as follows:

· 10% off the points for every calendar day including weekend days. This begins midway through class on the day it is due.

· No papers will be accepted via e-mail or after one week.

· All late papers must be time and date stamped and signed by the departmental secretary in SPX 49 or 50. Make sure that the paper is then placed in the assigned instructor’s mailbox. Do not slide them under the professor’s door or points will be deducted.
· You may turn a late assignment in to the homework pile for the day if it is marked “Late” and the date it was due and the date it is turned in are clearly marked. Example “Late – due date of assignment March 14, Received by Ms. Levine March 20.” If this is not on it then no credit will be awarded.

Extra credit opportunities.

Class room assistants: There are some key roles and jobs that need to be filled in our class HRTM-132 community. I am looking for a note taker for students using DRC as well as for the instructor. We need a timekeeper for student presentations. We need an AV guru who is comfortable setting up, helping with and wrestling with technology. We are looking for a class photographer as well as someone good with graphics to assemble and distribute our Rainbow Recreation Center Program Guide. If you volunteer to do these roles, attend class regularly so you are there to do them and follow through with the diverse tasks of these roles, there is extra credit as well as Linda’s admiration and appreciation available.
Assignments:

A. Workshop-In a team context, assess, plan, implement, evaluate, modify and repeat a recreational program/workshop;
B. Create an Assessment and Evaluation for the class to fill out about your workshops, complete the same for others. Evaluate community programs and guides;
C. As a class we will create a multi-page, comprehensive program guide and plan with a sample of marketing; each team responsible for their workshop section

D. Demonstrate learning through response to readings, quizzes, homework, activities, and active participation

E. Take a Midterm exam and a Final exam.

A-Workshop— In a team context, assess, plan, implement, evaluate, modify and repeat a recreational program/workshop for the Rainbow Recreation Center. For this assignment we are assuming that Rainbow Recreation Center is a large Municipal Recreation Facility in the town of Watsonville California. Researching the true demographics of Watsonville, CA and learning about your target demographic should help you to design your assessment leading to your program goals and objectives. See course calendar for assignment due dates as some dates are common to all and some are assigned by workshop.

· Each class member will join a committee that will assess, plan, promote, conduct, evaluate, modify and conduct for a second time a workshop targeting the needs of a given population. Specifically, students will work to identify community recreation needs for an assigned given population. Students will assess those needs in relation to agency competencies, research the resources needed to implement selected programs, conduct cost-benefit analyses leading to a budget and pricing for the selected programs. The team will arrange the implementation of those programs, demonstrating exquisite leadership and teamwork. The team will then evaluate, and modify the program. Parts of the workshop will be conducted a second time for the class and show improvement in delivery after it has been evaluated, and appropriately modified. This distinguishes it from a special event as it is repeated. This assignment grade will be on a group and individual basis. Use your textbook to help you complete these projects.
· Assessment tool: [LO1 (NRPA 8.14.01) conduct an assessment of needs]; The team of students will prepare an individual assessment form to identify community recreation needs for an assigned target population. Pretending to be of a certain population in Watsonville California, students will fill out the form prior to the workshop so that the product can meet their needs. These should take no more than 5 minutes to complete. Use your textbook to help you complete these projects.
· Evaluation tool: [LO8, evaluate programs/events;]. The team of students will prepare a post workshop evaluation tool for the students to fill out to gather important audience feedback. These should take no more than 10 minutes to complete and be distributed during the last moments of your workshop period. Use your textbook to help you complete these projects.
· Planning stage: The team of students will develop [LO2 (NRPA 8.14.02) outcomes-oriented goals and objectives for their program]; There should be a minimum of 3 goals with 2 S.M.A.R.T. objectives for each goal. Use your textbook to help you complete these projects.
· Individual professionalism and contribution: Active professional participation in the planning meetings and committee process is as important as the active leadership during the workshop events. Inspiration, honest communication, professionalism, organization and effort behind the scenes make for an excellent effortless product in front of the audience.

· Time commitment to the process: The programmer in the field of recreation must be skilled at multi-tasking and time management. This class is no excuse for neglecting or missing other classes so the creation of a realistic time line and attention to follow through by all committee members can make for a successful program from beginning to end. All committee members are expected to attend class regularly, meet with committee members for 3 hours per week outside of class, and more hours during nights or days just prior to the workshop’s delivery. The workshop will be conducted during class time but group meetings will primarily take place in non-class hours. As a participant in this class you are expected to attend and participate regularly. See me if team members are coming late or not attending or not participating in team meetings. If need be, I can facilitate a team meeting to air these issues and concerns.

· Group process evaluations forms: [LO6 (NRPA 8.15) demonstrate understanding of group dynamics and processes;]. Attention to the process/group maintenance as well as the task at hand is vital to the ultimate success of the product. Students will be mindful of their positive as well as challenging qualities and seek to improve their group participation. This means that you support and praise one another in good times. It also assumes that you will ask for support and idea sharing when things are challenging in the group dynamic and you’ll reflect and share insights when they arise. As a member of the team you look for your role in group challenges, and try on new group dynamics roles. You learn to blame less and think creatively all the more. Respectful proactive communication is key to success.

· New leaders as well as seasoned leaders are expected to stretch and grow and try new techniques in this program planning process. Students will individually fill out self and group evaluations (furnished by the teacher) assessing the committee’s process/ group dynamics of the behind the scenes planning stages of the event. This assignment grade will be delivered on a group and individual basis so the teacher needs your feedback during the process as well as after.

· Team organization and presentation: [LO3 (NRPA 8.14.03) select and coordinate programs, events, and resources;] The team of students is expected to create a rich learning environment including well thought out format, audio-visuals, transitions, equipment, professional/team/appropriate attire, name tags and decorations as appropriate. The 1-hour workshop should be a treat for the senses. Decorations, props, food, music, etc., will add to the educational experience. All audio-visual equipment will come from the SJSU I.R.C (Instructional Resource Center) and require advance arrangement so plan ahead and practice using the equipment to avoid challenges (and point deductions) on the day of your workshop.

· Leadership skills [LO7 (NRPA 8.16) demonstrate their ability to use various leadership techniques to enhance individual, group and community experiences.] Students will lead as is appropriate to the target population and program area of their assignment. Preparation, practice is key.

· Budget: [LO3 (NRPA 8.14.03) select and coordinate programs, events, and resources;]. Each team is expected to turn in a budget for their workshop. The budget should be agreed upon by all members of the group and no one should purchase things above the agreed upon budget without group consensus. As workshops can become costly, students are expected to work creatively and to solicit and obtain donations of products, copies, and equipment from a variety of sources to conduct this activity. Points will be rewarded for the group’s ability to borrow and get donations so include that information in the one page budget that is required for this assignment. Use your textbook to help you complete the budget.
· Set up and clean up: [LO3 (NRPA 8.14.03) select and coordinate programs, events, and resources;]. Our class is sandwiched between two other classes! The committee must take down and clean up thoroughly, so budget time accordingly.

B- Evaluate class and community programs and guides [LO8
evaluate programs/events;].

·
Students will compare and contrast recreation guides being used today in the community recreation programs. Students will also participate in assessments and written and verbal evaluations for their fellow classmates. Students are encouraged to help other classmates improve by giving thoughtful, detailed responses illuminating strengths as well as possible areas in need of improvement. All workshops deserve your attendance. Persons missing workshops and/or the evaluation process thereof will be severely marked down. Class attendance is required to get credit for these so attend regularly and consciously work on your ability to give balanced feedback and your ability will improve throughout the semester. Use your textbook to help you complete these projects.
C-Each team creates one page of the class comprehensive program guide for the Rainbow Recreation Center as well as other marketing for their specific program. [LO4 (NRPA 8.14.04) market programs/events];

· Being able to producing a periodic program guide is a critical skill. As noted in the Workshop Assignment, students will work to identify community recreation needs, assess those needs in relation to agency competencies, research the resources needed to implement selected programs, conduct cost-benefit analyses leading to a budget and pricing for the selected programs, arrange the implementation of those programs and according to a schedule, and design a program guide reflecting the benefits, schedule and pricing. In keeping with your assigned target population and program area, write a one-page description for the Rainbow Recreation program guide marketing including the above-mentioned elements. Teams each create a comprehensive marketing plan as well as turning in one sample of their motivational targeted marketing on paper and CD or DVD, as appropriate.

D-Demonstrate learning through response to readings, quizzes, homework, activities, and active participation. [LO1-08].

· Regular, prompt class attendance, involvement in discussion and activities as well as obvious preparation of readings and written assignments is strongly encouraged. The class lectures, discussions and activities are important, and your personal involvement makes a difference. Show your responsible participation and involvement by raising your hands and not waiting to be called on by the professor. To get credit for active participation, students must ask questions, take intellectual and emotional risks, debate and participate in seminar discussions with the professor and other students on a regular basis. Please be fully present when in this class. Each time you are seen using your computer, phone or any form of technology for non course related tasks then you lose participation points for the day without notice. To be safe, unplug. Your greensheet and course calendar are your guide to assignments so read the entire greensheet with some regularity and always watch the “assignment due” section of the course calendar. There will also be several unannounced quizzes on reading and course content to reward people in attendance and on time. Each student will conduct a brief class presentation and participate in other assignments to have the opportunity to practice leadership skills and to receive class feedback, which is essential to growth in this area.

· No make-ups will be given for these quizzes and activities. Show up, listen deeply, speak up, and you will grow personally and professionally into an amazing leader and professional.

E-Take a Midterm exam and a Final exam. [LO1-08].
· Scheduled exams to demonstrate your understanding of the basic concepts of the course.

University Policies:

R. Academic integrity:

Students should know that the University’s Academic Integrity Policy is available 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.

S. 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.

T. 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.

U. 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/.

V. 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//.

HRTM132 Tentative Course Calendar

Spring 2012
	Date
	Topics, Readings, Assignments, Deadlines
	Assignment Due
	LO=Learning Objective

	1/25/12.

Wednesday.
	Welcome- Mixers and building community

Letter to the next HRTM-132 students.
Linda demonstrates a 1 minute dazzling self introduction
	
	

	1/30/12
Monday.
	Introduction: Recreation Programming Introduction

Community Building and expectations for the course

1 minute dazzling self introduction
	Syllabus: Print, read and bring in paper format daily.
Due: Present a 1 minute dazzling self-introduction-last name A-J.
	

	2/1/12

Wednesday.
	Service and Quality in Programming

Due: Green sheet quiz
Community Building and expectations for the course

1 minute dazzling self introduction

	Chapter 1: Basic Concepts.

Due: Green sheet quiz
Due: Present a 1 minute dazzling self-introduction last name K-Z.

	

	2/6/12
Monday.
	Programming Theories

The cyclical programming process
	Chapter 2: Service and Quality in Programming.

	

	2/8/12
Wednesday.
	Program Philosophy
	Chapter 3: Principles, Philosophy and Planning.
	

	2/13/12.
Monday.

Happy V-day
	Group Dynamics and Leadership Techniques and Processes
Success Motivation activity

	Chapter 4: Asset Mapping and needs assessment.
	LO6

	2/15/12 Wednesday.
	Programming for people.
	Chapter 5: Programming for people.
	LO7

	2/20/12
Monday.
	Needs assessment: Knowing your target populations.

Outcomes Oriented, Visions, Missions, Goals and Objectives.
Program design and Tournament scheduling.
	Chapter 6: Program Design.
	LO1

	2/22/12 Wednesday.

Guest Speaker.
	Guest speaker- Kim Frey, City of Cupertino.
	Due: CD A&P- 3.4

Evaluating Vision and Mission Statements
	LO2

	2/26/12
Monday.

	Midterm
	Due: Midterm.
Note several upcoming individual and team due dates. How will your team devide up these tasks?

	Assess

LO1 LO2 LO6

LO7

	2/29/12
Wednesday.

Leap day.
	Meet with your team off site
	Note several individual and team due dates.
Chapter 7: Creativity and Innovation

	

	3/5/12. Monday.
	Creativity and Innovation

Class fills out Assessment #1 & #2 & #3
	Chapter 8: Program Promotion.

Due: Team Assessment #1 & #2 & #3

Due: C.D. A&P 8.2 Brochure analysis

Complete Task 1, attach brochure to turn in. Print and bring tasks 2 and 3 printed out to do class.
	

	3/7/12.

Wednesday.
	Program Promotion and Marketing

Thoughts on Program Brochures

Class fills out Assessment #4 & #5
	Chapter 9: Pricing Program services

Due: Team Assessment #4 & #5
	LO3

LO4

	3/12/12.
Monday
	Pricing Program Services

Class fills out Assessment #6 & #7
	Chapter 10: Facilitating the Program Experience

Due: Team Assessment #6 & #7
	LO3

	3/14/12.
Wednesday.
	Facilitating the Program Experience

	Chapter 11:The Essence of Program Evaluation.
Due: #1- #7 Goals and Objectives of program
	LO5

	3/19/12.

 Monday.
	Turn in and present Programming Brochures

	Due: Evaluation of 3 Programming Brochures
	LO2 LO3

	3/21/12.
Wednesday.

	Program Evaluation:

Evaluation Tools, Techniques, and Data Analysis for Modification and Excellence

Develop Evaluation tools for your workshop
	Chapter 12: Evaluation of Tools techniques and Data Analysis
Bring text to class to work on Evaluation
Due: Workshops’ one page promotion with pricing for Rainbow Recreation Center comprehensive program guide
	LO8

	
	Spring break- no class!
	
	

	4/2/12. Monday.

	Workshop progress updates
	Due: Comprehensive marketing plan + one sample of motivational targeted marketing on paper, CD or DVD.

	LO8

	4/4/12.
Wednesday.
	Workshop #1Preschool, Drama and Movement + evaluation.
	
	LO8

	4/9/12.
Monday.
	Workshop #2 Elementary, Aquatics and Water Safety+ evaluation.
	Workshop #1 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	4/11/12. Wednesday.
	Workshop #3 Jr. High, Tournaments and Competitive Sports+ evaluation.
	Workshop #2 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	4/12/12. Monday
	Workshop #4 High school, Adventure & Outdoor Recreation + evaluation.
	Workshop #3 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	4/18/12. Wednesday.
	Workshop #5 College, Fine Arts & Music + evaluation
	Workshop #4 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	4/23/12. Monday.
	Workshop # 6 Healthy Senior Citizens, Hobbies & Intellectual + evaluation.
	Workshop #5 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	4/25/12.
Wednesday
	Workshop #7+ Frail Seniors, Social Recreation and Crafts + evaluation.
	Workshop #6 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	4/30/12.

Monday.
	Modifications Meetings with Linda
	Workshop #7 Due: Mandatory Individual & Group Evaluation
	LO5, LO6, LO7, LO8

	5/2/12. Wednesday.
	Workshop #1- #4 -10 minute modification
	Due: All groups write up evaluation summary and resulting modifications.
	LO5, LO6, LO7, LO8

	5/7/12.

Monday.
	Workshop #5- #7 -10 minute modification
	Due: Final Budget and pricing for the program.

	LO5, LO6, LO7, LO8

	5/9/12. Wednesday.
	Final Exam Review

Course Closure
	Due: Letter to the next HRTM-132 students.
	LO5, LO6, LO7, LO8

	5/14/12.

Monday.
No class

	Linda out of town- Prep for final exam
	No Class
	Review

LO3 LO4

LO5 LO8

	May 19. Final
	Our final exam is May 18. Friday 9:45 in Spx. 209
	
	Assess

LO1- LO4 LO5LO8

PAGE
10

