HRTM 90: Foundations of Recreation, Parks & Tourism
Department of Hospitality, Recreation & Tourism Management
TR: 1:30 – 2:45 p.m., Room SPXC 209
Fall 2010

PROFESSOR 	OFFICE HOURS
Dr. Randy J. Virden, Professor			 Tues 3:00 – 4:00 Thurs noon- 1:30
SPX 48								or by appointment 408-924-3199 or rjvirden@casa.sjsu.edu	
																

COURSE DESCRIPTION:
Field of parks and recreation; history of development of the recreation profession; survey of recreation and leisure services.

COURSE FOCUS: This course is designed to be the “introductory” professional core course for all undergraduate “recreation majors” in the Department of Hospitality, Recreation and Tourism Management. The course provides a basic understanding of the concepts of play, recreation and leisure and their historical and contemporary importance to society. The class focuses on the organizations that deliver programs and services in the parks, recreation and leisure services fields. Special attention is paid to history, organizational behavior, professional development, and contemporary issues.

COURSE OBJECTIVES:
This course will provide an:
· Understanding the conceptual foundations of play, recreation, and leisure.
· Understanding the significance of play, recreation and tourism in contemporary society.
· Understanding the history and development of the parks, recreation & tourism professions.
· Understanding of professional organizations, ethical principles and professionalism.
· Understanding of the importance of maintaining professional competence and ongoing professional development.
· Understanding and overview of the various leisure service organizations (i.e., public, nonprofit, and private sectors) that provide career opportunities for students.
· Appreciation of contemporary issues, trends and career opportunities in the parks, recreation and leisure services fields.

REQUIRED TEXTS:

Edginton et. al., G. (2002). Leisure and Life Satisfaction, Champaign, IL: McGraw Hill.

Occasional other readings will be handed out in class or on the course website (external links) approximately a week before they are due.

MySJSU Courses:
This course is supported by a website hosted on the SJSU e-campus Desire2Learn site http://sjsu.desire2learn.com. Students are responsible for consulting the website prior to each class meeting for course information and supporting materials.

COURSE REQUIREMENTS:

1. In-Class Participation and Assignments – (30 points): Students are not only expected to keep up on their readings, but to attend class on a regular basis and participate to classroom discussions. This grade will be based upon completing six in-class written assignments (5 points each). I will actually offer seven opportunities – so you can miss one assignment and still earn full credit. These unannounced assignments will be short in-class exercises or written personal reflections based upon current class topics or personal experiences. If you miss a written assignment there is no make-up, except for a medical, legal or other official verification. Work related absences are not a legitimate excuse for missing class.
					
2. Critical Reading Forms - (40 points): For every reading assignment marked with a “CRF,” you will be required to complete a “critical reading form” designed to help you absorb the material. There are nine CRF reading assignments on the course schedule. You will be required to complete eight of them by the end of the semester. Please complete, print out the CRF and bring it to class - they are due by the time each class starts and will be part of our discussion that day. Late CRF’s will not be accepted.

3. Professional Presentation (30 points): Students will work in teams of two to research a special topic related to recreation, parks and tourism. This team presentation will require the students to research a specific topic and present the information in an organized and professional manner. The format/medium for these presentations will be a 10 minute PowerPoint Presentation - additional time will be allowed for questions, discussions and comments by other students. Each presentation will also be accompanied by a one page typed summary outline of important points (30 copies due the day of the presentation). I encourage you and your team-mate to come talk to me prior to your presentation. Topics will be assigned by lottery on the third day of class.
		
4. Exam I - (50 points) – Thursday, September 23

5. Exam II - (60 points) – Thursday, October 21

6. Final Exam – (70 points) – Monday, December 13
		** Class Policy: No early Final Exams will be given prior to the final exam date

Extra Credit: There is one opportunity for extra credit. Students are invited to attend the California Park and Recreation Society Bay Area Institute on Friday, November 5 (more information is forthcoming). A short (one page) report of your experience will be required by each student who attends. The extra credit option is worth 15 extra credit points.

GRADING:
	In-class participation/assignments			 30 Points	
	Critical Reading Forms				 40 Points
	Professional Presentations/PowerPoint	 	 30 Points
	Exam 1						 50 Points
	Exam 2						 60 Points
	Exam (Final Exam)					 70 Points
Total 							280 Points							

GRADES

Grading will be based upon the total points earned for the semester, out of 280:

Grading Scale

	A+
	97 – 100%
	B+
	87 – 89
	C+
	77 – 79
	D +
	67 – 69

	A
	93 – 96
	B
	83 – 86
	C
	73 – 76
	D
	below 67

	A-
	90 – 92
	B-
	80 – 82
	C-
	70 - 72
	E
	below 60%

		

CLASS POLICIES
	
1. 	Late assignments WILL NOT be accepted; early submission is fine. An assignment is late if it is not turned in by the BEGINNING of class on the due date. All assignments must be submitted in class. (or by or by email - only if you don’t come to class that day).

UNIVERSITY, COLLEGE, or DEPARTMENT POLICY INFORMATION

Academic Integrity - Office of Student Conduct and Ethical Development
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 severely by the instructor. If you use another person’s idea or writing, be sure the source is clearly stated.
· Tests will be monitored by the instructor for violations of ethical behavior. Students caught engaging in inappropriate behavior will have exam privileges revoked and will be reprimanded by dept and university policies appropriate to infraction.
“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 its degrees. http://sa.sjsu.edu/judicial_affairs/index.html

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.

Personal Computer Use
Faculty allows students to use computers for class-related activities only. These include taking notes on the lecture underway or during end of the semester presentation. 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.

Student Rights and Responsibilities
http://www.sjsu.edu/senate/s90-5.htm

Library and Online Research Requirement
Library research utilizing a professional journal is required to complete this course. Students are encouraged to seek out the SJSU Librarian assigned to the Recreation Department for guidance in searching for the article assigned by the instructor.
Harry Meserve - Reference Librarian and Outreach Coordinator
hmeserve@sjsu.edu 408-808-2093

American with Disabilities Act
Students must advise faculty of any needed accommodation(s) at the beginning of the semester, or as soon as practical, but in typical cases, no fewer than five working days prior to the needed accommodation. Such notice is required regardless of who administers the accommodation, be it the faculty member or the DRC. http://www.drc.sjsu.edu/about/policies_guidelines.htm

Schedule HRTM 90: Foundations of Leisure and Recreation
T,H: 1:30—2:45 p.m. SPXC 209
Fall Semester 2010

This schedule is subject to change. Please check back regularly on http://sjsu.desire2learn.com for updates. Critical Reading Forms (CRFs) are to be completed and handed in during class on the due date.

	
Date
	
Topic
	Readings
	Assignments

	Thu 8.25
	Introduction/Orientation
	
	NA

	Tue 8.31
	Key Concepts/Project Assignments
	Chapter 1
	CRF1

	Thu 9.2
	Leisure and Life Satisfaction
	
	

	Tue 9.7
	Basic Concepts: Play, Recreation and Leisure
	Chapter 2
	CRF2

	Thu. 9.9
	Recreation and Leisure Behavior
	
	

	Tue 9.14
	Leisure: A Historical Perspective
	Chapter 3
	CRF3

	Thu 9.16
	Recreation Professions: History
	
	

	Tue 9.21
	Public, Nonprofit and Private Organizations
	Chapter 4, Reading 1
	

	Thu 9.23
	Exam I
	
	

	Tue 9.28
	Public Recreation Organizations: Local Government Guest: Brian Hames, CPRS, District 4
	Chapter 7
	CRF4

	Thu 9.30
	Guest – Dave Muela, City of Mountain View
	
	

	Tue 10.5
	County & State Government
	Chapter 8
	

	Thu 10.7
	Guest – Anna Bielecki (Trn. Coord.- Santa Clara County Parks)
	
	

	Tue 10.12
	Outdoor Recreation
	Chapter 9
	CRF5

	Thu 10.14
	Federal Agencies/Review
	
	

	Tue. 10.19
	PBS - National Parks
	
	

	Thu 10.21
	Exam II
	
	

	Tue 10.26
	Therapeutic Recreation
	Chapter 12
	CRF8

	Thu 10.28
	Therapeutic Recreation – Guest Speakers
	
	

	Tue 11.2
	Nonprofit Sector /Organizations
	Chapter 10
	CRF6

	Thu 11.4
	Off for attending Bay Area Institute on Nov. 5
	
	

	Tue 11.9
	Guest – Nonprofit Speaker
	
	

	Thu 11.11
	Veteran’s Day – No Class
	
	

	Tue 11.16
	Commercial Recreation
	Chapter 11
	 CRF7

	Thu 11.18
	Guest – Ryan Davies (California’s Great America)
	
	

	Tue 11.23
	Tourism
	
	

	Thu 11.25
	Thanksgiving – No Class
	
	

	Tue 11.30
	Leisure Programming
	Chapter 13
	

	Thu 12.2
	The Profession
	Chapter 14
	CRF9

	Tue 12.7
	Speaker – Professional Organization
	
	

	Thu 12.9
	Projects, Review for Final Exam
	
	

	Mon 12.14
	Final Exam: Monday, December 13, 12:15-2:30 pm
	
	

August 26, 2010 (first draft)

1

