PAGE
3

Department of Hospitality, Recreation, & Tourism
San Jose State University
Instructor: Suzy Ross, PhD, CTRS, RTC

Office Location: SPXC 52
Telephone Number: 408-924-3007
Email Address: sross@casa.sjsu.edu
Office Hours: Tuesdays, 1pm-4pm; or by appointment
HRTM 196A: ADVANCED PRACTICES AND MANAGEMENT OF THERAPEUTIC RECREATION SERVICES
COURSE PREREQUISITES: n/a
COURSE DESCRIPTION
The application and examination of concepts, techniques, research, and legal issues utilized by advanced practitioners and managers. Includes trends and issues related to clinical supervision, reimbursement, quality improvement, legislation, comprehensive program design, and applied research that produces evidenced based practice.

PURPOSE OF THE COURSE
Students will gain competency, knowledge, and skill development in areas relevant to contemporary practice of therapeutic recreation.
LEARNING OBJECTIVES
Upon successful completion of this course, the student will be able to:

I. Research, analyze, facilitate, and document evidenced-based practice in therapeutic recreation that includes the capacity to:
A. Design, facilitate, and evaluate treatment protocols

B. Operationalize the international classification of functioning into a practice setting

C. Understand basic methods for completing efficacy research.

II. Demonstrate comprehension of the importance, function, and practices of clinical supervision and professional involvement.

A. Knowledge of a basic framework and structure for internship and practicum supervision.
B. Knowledge of the implications, significance of, and examples of professional involvement at the local, state, and national levels.

C. Knowledge of the structures for certification, licensure, and accreditation.

III. Demonstrate knowledge and skill pertaining to management practices in therapeutic recreation services that include:

A. Funding and reimbursement in various different health service settings

B. Coding systems for funding of services

C. Legal issues

D. Quality improvement indicators and other related systems of practice

E. Professional advocacy practices for the funding, advancement, and improvement of TR services.
REQUIRED COURSE TEXTS
Porter, H. R., Burlingame, J. (2006). Recreational therapy handbook of practice: ICF-based diagnosis and treatment. Ravensdale, WA: Idyll Arbor.
Stumbo, N.J. (2009). Professional Issues in Therapeutic Recreation: On Competence and Outcomes. Champagne, IL: Sagamore.
Stumbo, N.J. (2003). Client outcomes in therapeutic recreation services. State College, PA: Venture.
West, R.E., Kinney, T., J. Witman, J. (2008). Competency Assessment and Curriculum Planning for Recreational Therapy, Revised. Hattiesburg, MS, American Therapeutic Recreation Association.
REQUIRED COURSE READER
Required for purchase at:

Maple Press: 481 East San Carlos Street, San Jose, CA 95112

RECOMMENDED TEXTS
American Psychiatric Association. (1994). Diagnostic and statistical manual of mental disorders, (4th edition text revised). Washington, DC: American Psychiatric Association.

Coyle, C.P., Kinney, W.B., Riley, B., Shank, J.W. (1997). Benefits of Therapeutic Recreation: A consensus view. Ravensdale, WA: Idyll Arbor.

Hogberg, P., & Johnson, M. (1994). Reference manual for writing rehabilitation therapy treatment plans. State College, PA: Venture.
Peterson, C. A. & Stumbo, N. J. (2004). Therapeutic recreation: Program design (4th ed.). San Francisco: Pearson.

Shank J. & Coyle, C. (2002). Therapeutic Recreation in health promotion and rehabilitation. State College, PA: Venture.

Skalko, Thomas. (n.d.) Medications guide: Basic guide to physical and psychiatric medications for recreational therapy. Hattiesburg: ATRA.

LIBRARY LIASON

Paul Kauppila, Reference Librarian, paul.kauppila@sjsu.edu
408.808.2042
Faculty Web Page and MYSJSU Messaging

Copies of the course materials such as the syllabus, major assignment handouts, etc. may be found on my faculty web page accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You are responsible for regularly checking with the messaging system through MySJSU and the department webpage (or other communication system as indicated by the instructor). The department webpage is www.sjsu.edu/hrtm
You will find all handouts and supplements at www.sjsu.edu/people/susan.ross/courses
Use of Electronic Submission of all reports and evaluations

This course is fully supported by the SJSU ecampus Blackboard course site at http://sjsu6.blackboard.com/ Students are required to maintain access to the internet throughout the internship. The course site is designed to be the online classroom for this course and contains all class information and assignments. This website is an important key to your success in this course. You are responsible for knowing and understanding all information posted. You are required to utilize the site to view and submit ALL assignments. ALL communication from your instructor will be sent through your ASU email account. You are responsible to ensure that this communication pathway is viable. See SJSU email policies. Alternate course delivery may be granted by prior arrangement with the instructor for students in unique internship placements.
IMPORTANT: I will only accept an emailed assignment for the 1st assignment. All subsequent assignments during the semester must be turned in electronically through the ecampus blackboard interface. After the 1st assignment an email assignment is subject to a 25% point deduction.
COURSE REQUIREMENTS AND ASSIGNMENTS:

A. Evidenced-Based Practice Research Project:
1. Using your practicum site as your field-site for applied learning (minimum of 20 hours); you will research, analyze, and design an evidence-based practice report. This report will follow evidenced-based practice protocols as outlined in your text and lecture.

2. The report will include a brief overview of your analysis of the facility, a suggested model/theory of practice, the clinical question, activity analysis, intervention protocol, outcomes data, data analysis/outcomes evaluation, and recommendations. This process will require you to become familiar with the institution, program, administration, clinical interventions, and clientele. See faculty webpage for requirement details.
3. You will need to observe x5 intervention sessions on site. You will identify and use the international classification of functioning language and coding.
Students will be working with practitioners and clients that will operationalize comprehension and competency in one of the following areas:

A. People with developmental disabilities

B. People with physical disabilities

C. Mental health

D. Aging population

E. Physical medicine and rehabilitation

F. Other (upon request)

B. Presentation:

A. All students will give a professional presentation of the content of this project.

C. Examinations
1. Exam: Students will be required to demonstrate competency and comprehension of lecture, text, field-learning, and peer teaching concepts, data, and theory through a structured assessment of learning. Examinations will use a multi-method of measures and will be comprehensive
2. Quizzes: Students will be required to demonstrate knowledge of major publications that guide practice and management procedures, policies, and legislation. Example topics include ethics, standards of practice, the NCTRC Job Analysis and competencies. There will be a maximum of 5 quizzes.

D. Homework:

1. In order to gain competency in documentation and treatment planning, students will be required to complete homework for every class period during this section of the semester. This will include preparing for and actively engaging with guest speakers.

2. Complete and submit an application for NCTRC and CBRPC examination to the instructor.
3. During practicum learning you will have two educational sessions with your supervisor (one about clinical supervision and one about the internship program).

4. You will be graded as follows:

a. 100% - homework is complete and 90% accurate

b. 75% - homework is complete but contains multiple inaccuracies/discrepancies

c. 50% - homework is not complete, but mostly accurate

d. 25% - homework is not complete and has some inaccuracies

E. In Class Participation

1. In this class, you gain competence in published arenas which will prepare you for your internship and entry-level practice. Your preparedness and participation are essential to grasping and applying these skills. It is expected that you will have completed assigned readings before class, and that you will participate fully.
DUE DATES
All written and oral 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 papers that are accepted by the instructor will be graded down as follows:

· 10% off the points if submitted after the beginning of the assigned class time and date and 10% of the total points will be deducted each day after the assignment is due.
· All late papers must be time and date stamped and signed by the departmental office manager. Make sure that the paper is then placed in the instructor’s mailbox.
COURSE GRADING

	Evidence-based practice document
	50

	Presentation
	20

	Protocol
	20

	Examinations
	150

	Homework (practicum, readings, notes, discussion)
	30

	NCTRC and CBRPC application

& Completed spider graph
	20

	Participation
	20

	
	300 total points

GRADE SCALE
Letter grades will correspond to the following percentage scale of values.

	A+ = 96.5 100%
	B = 82.5 86.4%
	C- = 69.5 72.4%
	F Less than 59.5%

	A = 92.5 96.4%
	B- = 79.5 82.4%
	D+ = 66.5 69.4%
	

	A- = 89.5 92.4%
	C+ = 76.5 79.4%
	D = 62.5 66.4%
	

	B+ = 86.5 89.4%
	C = 72.5 76.4%
	D- = 59.5 62.4%
	

STUDENT LEARNING EVALUATION & GRADING RUBRIC

Used for grading student written essays and research papers.

	Grade
	Criteria/Philosophy

	A
	Scholarly integration and synthesis of theory, primary sources, excellent grammar, APA or MLA 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.

STUDENT LEARNING EVALUATION & GRADING RUBRIC

Interactive learning, group reports, oral demonstrations of competence

	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 the 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. tend to rely on your 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, COLLEGE, or DEPARTMENT POLICY INFORMATION
A. 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, and make an appointment with The Disability Resource Center (924-6000, located in Adm 110) as soon as possible. Presidential Directive 97-03 requires that students with disabilities register with DRC to establish a record of their disability.”

B. ACADEMIC INTEGRITY

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 designated.

C. ACADEMIC INTEGRITY STATEMENT (FROM OFFICE OFSTUDENT CONDUCT &
ETHICAL DEVELOPMENT)

“Your own commitment to learning, as evidence by your enrollment at San Jose 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 to the Office of Student Conduct and Ethical Development. The policy on academic integrity can be found at
(http://sa.sjsu.edu/student_conduct)

CLASSROOM CONDUCT
Expectations about classroom behavior; see Academic Senate Policy S90-5 on Student Rights and Responsibilities.

You are responsible for understanding the policies and procedures about add/drops, academic renewal, withdrawal, etc. found at http://sa.sjsu.edu/student_conduct
CELL PHONES

Students will turn their cell phones off while in class. Students are asked not to answer their phones during class session. Students whose phones disrupt the course or do not comply with this request will be referred to the Judicial Affairs Officer of the University.

STUDENT RIGHTS AND RESPONSIBILITIES

http://www.sjsu.edu/senate/s90-5.htm
PERSONAL COMPUTER USE

Faculty allows students to use computers for class-related activities only. Appropriate activities include: taking notes on the present-time lecture, class assignments requiring technology, or for a presentation.

Students who use their computers for other activities such as web surfing or downloading non-class related material 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 Office of Student Conduct and Ethical Development 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).

PLARGARISM
At SJSU plagiarism is the act of representing the work of another as one’s own (without giving appropriate credit) regardless of how that work was obtained, and submitting it to fulfill academic requirements. Plagiarism at SJSU includes but is not limited to:

The act of incorporating the ideas, words, sentences, paragraphs, or parts thereof, or the specific substances of another’s work, without giving appropriate credit, and representing the product as one’s own work; and representing another’s artistic/scholarly works such as musical compositions, computer programs, photographs, painting, drawing, sculptures, or similar works as one’s own.
1
PAGE
Ross, Suzy

San Jose State University

Hospitality, Recreation and Tourism Management, January 2010

