
San José State University
Hospitality, Recreation & Tourism Management
HTRM 10, Creating a Meaningful Life, Section, Fall 2011

	INSTRUCTOR:
	Ms. Philly Toney, M.S.

	OFFICE LOCATION:
	MQH 437

	TELEPHONE:
	408-924-3004

	EMAIL:
	sjsuphilly@gmail.com

	OFFICE HOURS:
	By appointment on TTH 9-10am

	CLASS DAYS/TIME:
	Tuesday and Thursday 10:30-11:45am

	CLASSROOM:
	Sweeney Hall 435

	CLASS WEBSITE
	www.sjsuphilly.eboard.com (password: Fall2011)

COURSE DESCRIPTION

Study how a meaningful life relates to the freedom to pursue happiness. Examine personal, social, and cultural bases for a creative and successful lifestyle. Learn to recognize and foster creative potential for lifelong personal growth, meaningful rewards, and leisure enjoyment.

PURPOSE OF THE COURSE

The purpose of the course is to help students focus on their internal makeup and to understand and better apply what they learn about themselves to the external world. Special attention is paid to help students learn the basic vocabulary and theories of leisure through readings, exposure to SJSU resources, experiential activities, homework assignments, and lectures. The curriculum is designed to help students cultivate introspection, intra-personal skills, and to apply what is learned to a personalized outward view of the world by creating a meaningful life. This course will assist students with understanding the university as a learning center.

STUDENT LEARNING GOALS

By the end of this course, students shall be able to:

1. Recognize the physiological, social/cultural, and psychological influences on their well-being.

2. Recognize the interrelation of the physiological, social/cultural, and psychological factors on development across the life-span.

3. Use appropriate social skills to enhance learning and develop positive interpersonal relationships with groups and individuals from diverse backgrounds.

4. Recognize how his/her well-being is affected by the University's academic and social systems and how to facilitate their development within those systems.

REQUIRED TEXTBOOK

Albom, Mitch. (1997). Tuesdays with Morrie: An old man, a young man, and life's greatest lesson. New York: Doubleday

Free ebook link: http://www.scribd.com/doc/5389693/Tuesdays-with-Morrie-ebook

RECOMMENDED COURSE MATERIALS

Olson, E.G. (2008). Personal development and discovery through leisure. Dubuque, IA: Kendall/Hunt.
LIBRARY LIASION

Paul Kauppila, Associate Librarian, Reference/Instruction Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, San Jose State University, 408-808-2042, paul.kauppila@sjsu.edu.

EVALUATION METHODS FOR LEARNING AND GRADING PURPOSES (in brief):

DEMONSTRATION OF KNOWLEDGE (500 points)

· Photo Reflection (2 pages) – 50 points

· Leisure Buddies: Project Presentation & Reflection (2 pages) - 150 points

· My Leisure Lifestyle Paper (5 pages) – 100 points

· My Plan: My Bucket List & Reflection (2 pages) – 100 points

· Group Project: Final Showcase 100 points

EXAMINATIONS (300 points)

· Three exams, each worth 100 points, will be administered.

HOMEWORK AND RESPONSIBLE PARTICIPATION (200 points)

· 10 points - Activity Preference Questionnaire

· 20 points – Leisure Profile

· 45 points – Eboard Question of the Week

· 40 points – Showcase Feedback Loop

· 85 points – Responsible In-class participation

· Being prepared for pop quizzes and other in-class activities.

· Considerable involvement in discussion and activities.

· Obvious preparation of readings and written assignments.

· Personal Involvement. (Class lectures, discussions, field trips, guest speakers, and activities are important and your personal involvement makes a difference.)

· Communication with the instructor. If you are unable to attend class, you are expected to call the instructor BEFOREHAND.

· Communication with other students. Discussing classes missed with your class buddy or other students is important so that you may be prepared for quizzes, exams, and papers.

· Paying attention to assignment due dates listed on the course calendar.

 -

TOTAL POINTS POSSIBLE 1000

Grades will be assigned by the instructor as follows:

	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 = Less than 59.5%.
	/ / / / / / / / /
	/ / / / / / / / /

CLASS POLICIES AND INSTRUCTOR EXPECTATIONS

LATE POLICY:

· Assignments will NOT be accepted late. FAILURE TO MEET THE TIME DEADLINE will result in zero credit, except in cases of documented “extreme” emergency. Lack of proper time management is not an excuse for lateness.
· In order to receive full consideration, assignments are due by the end of the class time on the due date. Provided a hard copy is submitted on the student’s return to class, emailing the assignments is acceptable. Please be aware that the instructor is NOT responsible for emails “lost in cyberspace” and thus, if the instructor receives no email, the student will receive a grade of zero (0).

ABSENCE POLICY:

· There will be no make-up allowed for any missed examination or in-class activities.

· Students are responsible for arranging to take tests or to submit work at a time other than the time designated in the syllabus. The arrangements must be made in advance and final decisions are at the discretion of the instructor.

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

INSTRUCTOR EXPECTATIONS:

· It is up to the student to read the syllabus and understand the criteria required for each assignment, prior to beginning the assignment in order to meet the due date.

· Take responsibility for your own learning.

· Consult this Green Sheet / syllabus first. Ask your buddy and/or other classmates, and read all materials thoroughly but seek help from the instructor when necessary. The door is open and appointments are welcomed.

· Take pride in your work as it represents you! Remember that spelling, grammar, clarity of expression, and organization of ideas are critically important. They are worth up to 50% of all written assignments.

· Pop quizzes and in-class activities are to reward people who participate responsibly and are on time. The opportunity to make-up quizzes and/or class activities will not be offered.

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

COMPUTER - LEARNING MANAGEMENT TOOL: All instructional materials are posted to www.sjsuphilly.eboard.com. No other faculty web site is used.
Password is: Fall2011

MySJSU & EMAIL COMMUNICATION: Students registered in the course are responsible for regularly checking with the messaging system through MySJSU. Double check and update your e-mail as it is designated in MySJSU to ensure delivery of e-mails from your instructor.
COMPUTER NAVIGATION COMPETENCY

SUBMITTED ITEMS on the e-board AT THE LAST MINUTE may not be accepted electronically. The system may BECOME OVERLOADED and you may NOT be able to submit your answer.
SAVE ELECTRONIC COPIES OF ALL ASSIGNMENTS on a jump drive or in your email.
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 http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop 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.

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.
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

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/.

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

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. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/ .

TONEY – HRTM 10 TENTATIVE COURSE CALENDAR – Fall 2011

Subject to change at instructor’s discretion
	Date
	Class Session Agenda
	DUE AT THE BEGINNING OF CLASS

	Th 8/25
	Introduction
Icebreaker: “Who Am I?”

Info Cards
	

	T 8/30
	Course Syllabus & Calendar

Course Syllabus Quiz

Name Game
	· Read www.sjsuphilly.eboard.com
· Read course syllabus & calendar

· Have your final GAME NAME today!!!!

	Th 9/1
	Multiple Intelligence Lecture

MI activities

	· Read Multiple Intelligence document (on eboard)

· DUE: PHOTO REFLECTION (50 points)
· DUE: LEISURE PROFILE (20 points)
· DUE: APQ WORKSHEET (10 points)
· ? of the week due at class start time

	T 9/6
	Ch 2: Exploring Play & Leisure Theories

Discuss Leisure Buddies Assignment (150 points)

Leisure Buddies Selected **BE IN CLASS IN ORDER TO HAVE A PARTNER (or partners)
	· Read Chapter 2

	Th 9/8

	Ch 4: Coming to Terms
	· ? of the week due at class start time
· Read Chapter 4 (p 41-50* not the entire chapter)

	T 9/13
	Ch 5: On Play and Being Playful
	· Read Chapter 5

	Th 9/15
	Ch 6: Motivational Basis of Leisure
	· ? of the week due at class start time
· Read parts of Ch 6: p 84-86, 98-101)

	T 9/20
	EXAM REVIEW
	

	Th 9/22
	EXAM #1: Multiple Intelligence; Ch 2, 4, 5, 6; Class Activities (100 points)
	· ? of the week due at class start time

	T 9/27
	Leisure Buddy Presentations

Ch 7: Human Dev. & Leisure
	· Read ch 7

	Th 9/29
	Leisure Buddy Presentations

Ch 7: Human Dev. & Leisure
	· ? of the week due at class start time

	T 10/4
	Leisure Buddy Presentations

Ch 7: Human Dev. & Leisure
	·

	Th 10/6
	Leisure Buddy Presentations

Ch 8: Leisure & Successful Aging
	· ? of the week due at class start time

	T 10/11
	Leisure Buddy Presentations

Ch 8: Leisure & Successful Aging
	·

	Th 10/13
	EXAM: Tuesdays with Morrie (100 points)
Tuesdays with Morrie Discussion - discussion groups assigned

	· ? of the week due at class start time

	T 10/18
	Leisure Buddy Presentations

Tuesdays with Morrie Discussion -
	· Read Chapter 8

	Th 10/20
	Leisure Buddy Presentations

Tuesdays with Morrie Discussion -
	· DUE: MY LEISURE LIFESTYLE (100 points)
· ? of the week due at class start time

	T 10/25
	Leisure Buddy Presentations

Ch 9 &13: Living a Life of Wellness and Discovering Freedom from Stress
	· Read chapter 9 & 13

	Th 10/27
	Ch 11: Leisure and Humor
	· ? of the week due at class start time
· Read Ch 11 pp 184-191
· Bring a joke or a funny story to share in class. Remember that this is a public forum, so please choose wisely.

	T 11/1
	Mission Statement

Dreams, Goals, and Objectives Lecture

Bucket List
	· Read information from eboard on Mission Statement, Goals and Objectives

	Th 11/3
	Randy Pausch’s “The Last Lecture” and class discussion
	· ? of the week due at class start time

	T 11/8
	Class Discussion: Sharing Bucket Lists
	· DUE: MY PLAN: Bucket List and Reflection (100 points)
·

	Th 11/10
	 EXAM REVIEW
	· ? of the week due at class start time
·

	T 11/15
	EXAM: Ch 7, 8, 9, 11, 13, 18; Last Lecture; Dreams, Goals, & Objectives; Mission Statement; Class Activities (100 points)
	·

	Th 11/17
	Showcase Information

Form groups for Showcase
	· ? of the week due at class start time

	T 11/22
	Showcase Preparation
	

	Th 11/24
	Thanksgiving Holiday
	·

	T 11/29
	Freedom from Stress Activity: “In It to Win It!”
	·

	Th 12/1
	Living Up to Morrie: How to Give Back

Bring item from list
	· ? of the week due at class start time

	T 12/6
	Showcase Preparation
	·

	Th 12/8
	Creating a Meaningful Life Closing

	· ? of the week due at class start time

	T 12/13

	DUE: FINAL SHOWCASE (100 points)

Tuesday, December 13 - 945-1200

	· ? of the week due at class start time
· DUE: FEEDBACK LOOP EVAL(20 points)
· **additional 20 points possible from group evaluations

DEMONSTRATION OF KNOWLEDGE: 500 points
EXAMS 300 points
HOMEWORK AND IN-CLASS PARTICIPATION: 200 points
PAGE
HRTM 10 - Fall 2011
 Page 1 of 7

