HRTM 160 Research Methods in Recreation Spring 2010
	Instructor:
	Kelly Bloom
	Office Hours:

	Email:
	kbloom@casa.sjsu.edu
	Office hours by appointment, Mon., Wed. and Thurs.
See eboard for my teaching schedule.

	Office:
	SPXC 54
	

	Phone:
	924-3005
	

	E-board:
	www.kbloom.eboard.com
	

COURSE DESCRIPTION

Methods applicable to recreation problem-solving, leading to the complete of an individual research project. Exposure to computer-assisted applications regarding retention, retrieval and analysis of research-generated data.
COURSE OBJECTIVES

By the end of this course, students will be able to…

· Articulate the role and importance of, as well as conduct, a needs assessment related to program and event planning. (8.14.01)

· Design and implement an effective evaluation process for programs and events.

· Apply basic principles of research and data analysis related to recreation and leisure services. (8.17)
· Craft and present a powerful and coherent report on results of an evaluation project. (8.23)

· Use technology to gather, analyze and present information related to research and program evaluation. (8.24)
 Advice to Students

* This is an upper division course and challenges students to grow in knowledge and in ability to put knowledge to use. Come to class prepared, ask questions in class, and apply study and learning techniques. Be INVOLVED in your education!

* Personal concerns, learning disabilities or other issues need to be taken care of as early as possible. Students can discuss personal needs privately during instructor office hours.

* Remember that for an absence to be excused you must notify me BEFORE you miss class and/or provide a doctor’s note.
REQUIRED TEXTS - 1 REQUIRED COURSE TEXT

Purchase your textbook during the first week of the semester, you will need it! The Bookstore returns books to publishers early for credit.

Henderson, K.A. & Bialeschki, M.D. (2002). Evaluating leisure services: Making enlightened

decisions (2nd ed.). State College, PA: Venture.

*Note: Other course documents may be required and will be available at www.kbloom.eboard.com
GRADED COURSE REQUIREMENTS

	Assignments
	Weight

	Participation
	10%

	Application Exercises
	15%

	Quizzes
	10%

	Homework
	15%

	Evaluation research project (Group)
	20%

	SPSS labs
	10%

	Exams
	20%

	 Total
	100%

Participation

Participation in this course is expected. To receive maximum benefit from this course, you are expected to attend all classes, come prepared, and actively participate in the discussion. Late arrival and early departure in class are marks of disrespect, unprofessional, and interrupt class. Please be on time. Evaluation of participation will be based on participation in class discussions and exercises and evidence of completion of reading assignments.

Application Exercises

Throughout the semester, I will provide you with a series of opportunities to apply the information
we discuss in class.

Quizzes

Quizzes will be given in the beginning of class. Please come on time. No make-up quizzes will be given.

Homework and Other Assignments

Review questions, discussion questions, Internet exercises, labs and other homework may be assigned in class.
Evaluation research project

The objective of this project is to experience the research process. This project can be done by group of no more than five students. Your group can select a topic related recreation. Each student is responsible for designing and collecting 15 questionnaires for data analysis (SPSS labs). More details will be discussed in class.

Deliverables:

Completed surveys

Written report--a written report of no more than 15 pages plus tables, figures, and supporting materials will be due on the day of your presentation.

Presentation—Each group will prepare a 20-minute presentation. Dress up! Business attire is required.

Power Point
SPSS Labs

Prepared and engaged participation in all of the SPSS lab sessions is required to earn points.
Mid-term Examination and Final Examination

The format may be true/false, multiple choice, or short answer. The instructor will not administer make-up examinations unless there is an acceptable excuse. If you know that you will not be able to take an examination during its scheduled time, please inform the instructor and make appropriate arrangement.

NOTE – All take-home assignments must be typed and will be graded on both

content and grammar (including spelling). Assignments are due at the beginning of

class on the due date.

***A note on grammar, spelling and organization: The ability to write well is extremely important in any field. Employers look for strong communication skills. I expect every assignment done outside of class to be of the highest quality. Assignments with excessive errors will be returned to the student for re-writing before a reduced grade is assigned.

PROOFREAD: Show you care enough to send the very best!

Grading Scale

A
93 and up
B-
80-82

D+
67-69

A-
90-92

C+
77-79

D
63-66

B+
87-89

C
73-76

D-
60-62

B
83-86

C-
70-72

F
59 and below

Policies regarding submission of assignments

· NO assignment will be accepted electronically. You must hand in a paper copy.
· Electronic copies of assignments cannot serve as “place holders” until a paper copy is turned in.
· NO LATE ASSIGNMENTS WILL BE ACCEPTED!
· This applies to assignments submitted on behalf of a group. If an individual fails to submit an assignment on time, the grade of the entire group will be impacted.
· Verified medical and family emergencies will be considered as exceptions.
· Each student will be granted a one-time exception; use it wisely.
Key to Grades

1.) Outstanding – demonstrates a high-level of knowledge and unusual ability to articulate examples in the classroom with peers. Goes well above and beyond minimum course requirements as stated in class, syllabus and assignment guidelines. Excellent writing skills (spelling, punctuation, grammar, organization, and citing reference), oral speaking skills, and demonstrated professional dependability (on-time, complete, authoritative use of resources) A + = 97-100%, A = 93-96%, A - = 90-92%.

2.) Well above-average knowledge and good capability to use it the knowledge. Goes beyond minimum course requirements as stated in class, syllabus and assignment guidelines. Some weakness in organization or presentation or failure to use authoritative resources (cited reading & theories) or provide specific information (clear not vague/general): B + = 87-89%;

B = 83-86%; B - = 80-82%.

3.) Acceptable, entry-level professional knowledge and some ability to use it and authoritative resources and information: writing, speaking, and organization weakness does not limit overall communication of ideas but does represent lack of sophistication. Meets minimum course requirements as stated in class, syllabus and assignment guidelines: C+ = 77-79%; C = 73-76%; C - =70-72%.

4.) Incomplete or weak level of knowledge and questionable ability to use it; writing standard not met; unable to present information orally in a cogent and authoritative manner; serious limits in communication ability; does not satisfactorily meet minimum course requirements as stated in class, syllabus and assignment guidelines: D+ =67-69%, D = 63-66%, D- = 60~62%;

5.) Insufficient knowledge and undependable ability to use knowledge, unable to communicate in an organized and uninterrupted fashion: F = 59.4% and lower.

UNIVERSITY, COLLEGE, or DEPARTMENT POLICY INFORMATION:

Academic Integrity Statement (from Office of Judicial Affairs):

“Your own commitment to learning, as evidenced by your enrollment at San José State University and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on can be found at http://www2.sjsu.edu/senate/S04-12.pdf

Campus Policy in Compliance with the Americans with Disabilities Act:

“If you need course adaptations or accommodations because of a disability, or if you need 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 register with DRC to establish a record of their disability.”

Student Rights and Responsibilities

http://www2.sjsu.edu/senate/s90-5.htm
Cell Phones:

Students are required turn their cell phones off or put them on vibrate mode while in class. They will not answer their phones in class. Text messaging and playing games are also prohibited. Students whose phones disrupt the course may be asked to leave the classroom, will not earn points for that day, and may be referred to the Judicial Affairs Officer of the University.

Personal Computer Use:

In the classroom, faculty allows students to use computers only for class-related activities. These include activities such as taking notes on the lecture underway, following the lecture on Web-based PowerPoint slides that the instructor has posted, and finding Web sites to which the instructor directs students at the time of the lecture. 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).

A Final Note on In-Class Behavior

Continual misuse of electronics in the classroom (cell phones, ipods, laptops, and other devices) demonstrates an unwillingness and/or inability to engage in an experience and be a respectful member of a community. These are skills highly prized by employers. As such, students who abuse course policies or who exhibit other disrespectful behavior should not count on a letter of recommendation from me for any applications they might submit in the future.
Library and Online Research Requirement

Library and online research are encouraged to complete this course.

Paul Kauppila - Reference Librarian

paul.kauppila@sjsu.edu
408.808.2042

