
San José State University.
Hospitality, Recreation & Tourism Management.
HRTM 110, Leisure, Life and Contemporary Society, Section 01, Fall 2011.
	Instructor:
	Suzy Ross, Ph.D., CTRS, RTC.

	Office Location:
	SPC 52.

	Telephone:
	(408) (924-3007).

	Email:
	susan.ross@sjsu.edu.

	Office Hours:
	By appointment. Please email me.

	Class Days/Time:
	Tuesday/ Thursday 10:30 to 11:45am.

	Classroom:
	Sweeney Hall, Room 345.

THIS IS A HYBRID COURSE---WE WILL MEET IN PERSON AND ON THE ECAMPUS: DESIRE TO LEARN (D2L)

Computer Navigation Competency and Support of “Green” Practices:
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.

MYSJSU Messaging:
You are also responsible for regularly checking with the messaging system through MySJSU website at http://my.sjsu.edu/ (or other communication system as indicated by the instructor). Ensure that your email is correct on MySJSU. The instructor will use that email as well to contact you with announcements.
HRTM 110 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.

HRTM 110 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).
Required Textbook:
Russell, R. V. (4th Ed). (2009). Pastimes: The Context of Contemporary Leisure. IL: Sagamore.

ISBN: 978-1-57167-545-3.
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 .
COURSE ASSIGNMENTS AND EXAMS (No hard copies. Turn in everything to D2L):
1. Human Development Stages and Leisure/Play Needs: Teach-in (LO 3):
All students will research a particular developmental stage. Students will work in a small group to conduct a peer teach-in about the developmental stage. Included in the teaching will be 4 examples of locally offered recreation programming/services that demonstrate programming targeting specific developmental needs/ motivations/ aspirations.

The developmental categories are:
· Early childhood – 2-5 years of age

· Late Childhood – 6- 12 years of age

· Adolescence 13 – 17 years of age

· Early adulthood 18 – 39 years of age [Emerging Adulthood 18- 23 - new niche category]

· Middle age 40 – 60 years of age

· Older age 60 – 80 years of age

Work in a team to learn details about your developmental category. Teams will research and present data on how leisure assists in each of the developmental categories for their age grouping.
2. Preschool Field Trip Paper Summary (LO 1):
All students will attend a pre-school observation day. Students will apply academic learning to observation content. Further details on this assignment will be posted in D2L.

3. S.W.O.T. Analysis (LO4, LO5):
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 contemporary leisure needs and trends. Further details will be posted in D2L.
4. Culminating Project –Leisure Education Project (LO 2, LO3, LO5):
Using knowledge, literature, and resources, all students will design, plan, implement and evaluate a leisure session for the purpose of educating for leisure. The session will be experiential, visual, and educational. Further details will be posted in D2L.
5. In-Class Discussion - Participation (LO3, LO1, LO5):
Students are required to engage in active participation in class discussions to demonstrate student integration of course readings and lecture material. Verification of active engagement will be tracked by faculty.
6. Take Back Your Time (TBYT) – (LO2, LO4):

Watch the required online videos about TBYT movement. Complete a Time Diary. Come to class prepared to discuss the TBYT movement, issues, facts, and your stake in change.

7. This I Believe Statement (LO 1, LO2, LO3):
This I Believe® is an exciting national project that invites you to write about the core beliefs that guide your daily life. By inviting Americans from all walks of life to participate, series producers Dan Gediman and Jay Allison hope to create a picture of the American spirit in all its rich complexity. This I Believe is based on a 1950s radio program of the same name, hosted by acclaimed journalist Edward R. Murrow.

Each student will write a This I Believe statement pertaining to your personal and professional beliefs about the “significance of play & leisure to human flourishing.”

Please see D2L for instructions, examples and links.
8. Examinations: Demonstration of Competence (LO 1, LO2, LO3, LO4, LO5):
There will be a minimum of four (4) exams. No makeup exams are allowed. All exams are completed in D2L. http://sjsu.desire2learn.com.
ASSIGNMENTS AND EXAM POINT ALLOCATION:
	COURSE REQUIREMENT.
	POINTS.

	Developmental Needs Presentation.
	35.

	Preschool Observation and Summary.
	20.

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

	Culminating Project – Leisure Faire.
	50.

	In-Class Discussions - Participation.
	50.

	Take Back Your Time Homework and Discussion.
	10.

	“This I Believe” Statement.
	20

	Examinations.
	75.

	TOTAL.
	300.

Final Exam: Thursday, May 19th, 2011 - - - - 9:45 am-12 pm 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%.
LATE SUBMISSION POLICY:

NO LATE PAPERS will be accepted. Verifiable documented medical/family emergencies may be considered by the instructor. Due dates may be changed based on classroom instructional needs. These changes will be up to the discretion of the instructor and will be announced in class.
GRADING EXPECTATIONS:

Grading expectations: Students completing the assignments listed in the syllabus while following the instructions provided in the individual links in D2L will have met an average grade expectation a “C” grade. Students who desire to advance to the “B” and “A” level will need to demonstrate ABOVE AVERAGE writing, original research ideas, provide deep reflection and have rarely flawed formatting using the writing style manual designated for the college, the APA manual 6th edition format.

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

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/flash/USB or in your email. Save all papers submitted to D2L. Save all notes-papers returned to you with the instructors grading comments.

CLASSROOM PROTOCOL:

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).
PROFESSIONAL OPPORTUNITY FOR MAJORS:

Attending professional conferences can expand your access to hiring managers. It is a time when professionals gather to discuss current issues / hot topics effecting the profession.
State Conference: Tuesday-Friday, March 8-11th, 2011 in Sacramento. http://www.cprs.org/index.php?view=details&id=45%3A2011-california-a-pacific-southwest-recreation-a-park-training-conference&option=com_eventlist&Itemid=60 The conference is usually free to student volunteers and minimal student fee.
Local Conferences: Bay Area Therapeutic Recreation Association (BATRA) holds various workshops.

Used for grading student written essays and research papers.

	Grade.
	Criteria/Philosophy.

	A.
	Scholarly integration and synthesis of theory, primary sources, excellent grammar, APA 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 through discussion.
	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 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. Rely on 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.

UNIVERSITY POLICIES:
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:

Grading calculation, point values and descriptions are spelled out on pages 4-6 of this syllabus.
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 (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.
San Jose State University; HRTM 110
Page 3

