San Jose State University.
HRTM 96HQ: Play and Creativity, Fall 2010.
Department of Hospitality, Recreation & Tourism Management.
	Instructor:
	Linda Rainbow Levine.

	Office Location:
	MH 517.

	Telephone:
	408-924-3008. (This is rarely checked, use e-mail only).

Fax: 408-267-7717.

	Email:
	linda.levine@sjsu.edu (The best method to reach Levine).

	Office Hours:
	Office Hours TBD (to be determined), Make an appointment (students are encouraged to meet with me).

	Class Days/Time:
	Mondays & Wednesdays; 10:30-11:45 am.

	Classroom:
	CL 118.

Peer Mentor and Peer Mentor Center:

We are lucky to have our own class Peer Mentor, Mildred Garcia, and the Peer Mentor Center is also a fabulous resource as are all of the peer mentors. Go often, because it’s there for you! More information on the peer mentor center can be found at: http://www.sjsu.edu/muse/peermentor/ .

Mildred Garcia’s e-mail: mildred.garcia1111@gmail.com
Mildred will announce her office hours:

Student Learning Objectives:

The following GE and MUSE goals are reflected on the course syllabus:

1. To guide students in understanding themselves as integrated physiological, social, and psychological persons who are able to formulate strategies for lifelong personal development [GE].

2. To address challenges confronting students who are entering the complex social system of the university, so that students can employ available university resources to support academic and personal development [GE].

3. To establish a strong foundation for becoming a university level student and scholar [MUSE].

4. To become acclimated to both the intellectual and social activities of university life [MUSE].

Introduction to MUSE:

University-level study is different from what you experienced in high school. The Metropolitan University Scholars’ Experience (MUSE) is designed to help make your transition into college a success by helping you to develop the skills and attitude needed for the intellectual engagement and challenge of in-depth university-level study. Discovery, research, critical thinking, written work, attention to the rich cultural diversity of the campus, and active discussion will be key parts of this MUSE course. Enrollment in MUSE courses is limited to a small number of students because these courses are intended to be highly interactive and allow you to easily interact with your professor and fellow students. MUSE courses explore topics and issues from an interdisciplinary focus to show how interesting and important ideas can be viewed from different perspectives.

Course Description:

Study how play and creativity relate to the freedom to pursue personal 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 within which they live. Special attention is paid to help students learn the basic vocabulary and theories of play and creativity through readings, exposure to SJSU resources, experiential activities, homework assignments, and lectures. The curriculum is designed to help students cultivate a healthy recreation lifestyle, an awareness of personal values, and an understanding that people have different cognitive strengths and contrasting methods of self-expression.

Required course texts and supplemental materials:

Textbooks:

1. Gini, Al: Importance of Being Lazy.
2. Alexie, Sherman: The Absolutely True Diary of a Part-Time Indian.

Workbook:

1. The Personal Compass: A Visual Workbook for Exploring Your Future by The Grove Consultants International (most recent 3-ring binder edition).

Class requirements:

1. Colored pencils, post it notes and markers to assist with the workbook.

2. 3-ring binder with paper and pockets to organize returned work.

3. Small stapler.

Assignments- see the course calendar for various due dates:

Social Identity & Leisure “Show and Tell” + ME collage: (5% -see calendar).

Bring in a symbol of a cultural practice and a source of social identity that unites you with a people (Examples might include a Musical instrument from your country of origin, a religious symbol that connects you with a faith community, a Rainbow or Lavender triangle linking you to the gay community, a surf board as you are part of surfing culture, a salad as you are a vegan). You are to research the history of this symbol and speak for 4 minutes about the history or facts surrounding this symbol as well as how this cultural symbol or practice impacts you deeply. You are expected to practice this speech often before presenting. Please dress appropriately to the theme or in stepped up professional attire and speak professionally.

Information about ME collage will be forthcoming.
Information Literacy and Library Tutorials: (5%-9/13).

Complete three online tutorials:

1. 5 ways to find articles and books,

2. Library basics, and

3. Plagiarism.

Bring your results to me as a print out for credit.

In addition, we will meet with a reference librarian to learn more about library skills. Your participation in all library related activity is of value and worth points.

If you need library assistance, visit their web site or visit the library help desk.

Library Tutorial Instructions:

1. Students go directly to the tutorial pages to take the tutorial. The library tutorial webpage can be found at: http://tutorials.sjlibrary.org/tutorial/.

2. Pick the tutorial you have registered the class for.

3. Click on First Time Students option.

4. Under YOU, pick your class status (Freshman).

5. Under COURSE, select MUSE and find your professor's name on the drop-down menu.

Select this.
Begin tutorial, and turn in by the due date or receive no credit.

Major Papers:

Introduction to me: my Beliefs about Play and Creativity: (15%- 9/29)

Student Learning Goal 1: Students shall recognize the psychological, social/cultural and psychological influences on well-being.

Each student will complete a 3-page paper to document their current beliefs about play and creativity and to explain how his/her beliefs were developed. Were your parents/guardians encouraging or discouraging of leisure? How did gender, race, culture, socio economics, ability, geographic location or other factors affect your leisure involvement? Explain in detail. Students will be asked to look at the social/cultural influences as well as the benefits of play and creativity in relation to their own overall physical, psychological well-being. How have you developed in all of these areas from childhood to young adulthood? Students must research 4 scholarly articles and properly reference the articles showing personal relevance to your life in this short self-reflective essay. For example, if you are a gamer, read an article on that theme and link what the author says to your experience. If you were a child athlete, read up on the pros and cons of competitive sports involvement for children and work the research or the author’s observations into your writing.

A sampling of Articles to support your paper writing on the theme or Play and Creativity:

You will find articles through the library databases: (You will find and print these readings on your own).

1. Bronson, P.,Merryman A. (2010) The creativity crisis. Newsweek, July, pp.45.

2. Bruce, T. (1993). The role of play in children's lives. Childhood Education, Summer, 69 (4), pp. 237 (2).

3. Clayton, B. (2003). Parental perceptions of computer-based gaming technology: An evaluation of children's leisure pursuits in the computer age. Journal of Early Childhood, 28 (3), pp. 37 (7).

4. Davis, G. (1999). Creativity is Forever.

5. Herridge, K. L., Shaw, S. M., & Mannell, R. C. (2003). An exploration of women's leisure within heterosexual romantic relationships. Journal of Leisure Research, 35 (3), pp. 274 (18).

6. Kleiber, D. (1999) Leisure experience and human development. Basic Books: NYC, New York.

7. Kraus, R. G. (1995). Play's new identity: Big business. JOPERD--The Journal of Physical Education, Recreation & Dance, v66, n8, pp. 36 (4).

8. Linn, S. (2004). Endangered species: Play and creativity. In Consuming kids: The hostile takeover of childhood. The New Press: New York.

9. Mcmahon, R. (2005). How much is too much? Team sports may be great for kids, but has family life been squeezed to the sidelines? San Francisco Chronicle Magazine, (March 6, 2005). This article can be found at: http://www.sfgate.com/cgi-bin/article.cgi?file=/c/a/2005/03/06/CMGVEB6A9V1.DTL&type=printable .
10. Mahoney, S. (2005). 10 secrets of a good, long life. AARP Magazine. July & August, pp. 46-53.

11. Little, D. E. (2002). Women and adventure recreation: reconstructing leisure constraints and adventure experiences to negotiate continuing participation. Journal of Leisure Research, 34 (2), pp 157 (21).

12. Mcmahon, R. (2005). How much is too much? Team sports may be great for kids, but has family life been squeezed to the sidelines? San Francisco Chronicle Magazine, (March 6, 2005). This article can be found at: http://www.sfgate.com/cgi-bin/article.cgi?file=/c/a/2005/03/06/CMGVEB6A9V1.DTL&type=printable .

13. Nixon, W. (1997). How nature shapes childhood: Personality, play, and a sense of place. The Amicus Journal, Summer, 19 (2), pp 31 (5).

14. Philipp, S. F. (1998). Race and gender differences in adolescent peer group approval of leisure activities. Journal of Leisure Research, 30 (2), pp. 214 (19).

15. Roberts, P. (1994). Risk Psychology Today, Nov-Dec, 27 (6), pp. 50 (6).

16. Schor, J. (1994). Decline of leisure time in America: Cooperative movements are fundamental for making social change. Vital Speeches of the Day, 60 (24), pp. 748 (5).

17. Time, Sept 6, 1999. Life On The Edge: Is everyday life too dull? Why else would Americans seek risk as never before? pp. 28.

18. Wallis, C. (2005). The new science of happiness. Time Magazine. January 17, pp. A3-A9.

Getting Involved at SJSU Papers: (5%-10/20)

Student Learning Goal 3: Students shall use appropriate social skills to enhance learning and develop positive interpersonal relationships with diverse groups and individuals.

Students are required to make use of the resources on campus and attend at least 3 completely different on-campus events by the middle of the semester. One activity/workshop must be devoted to academic success. Students will be required to observe and reflect upon each event in writing. Students will be asked to consider attending activities that they perceive would increase their connection to the campus experience as well as supplement their understanding of SJSU as a social or academic learning environment. On Campus sponsored activities require students to observe, interact, and analyze various events on campus that should offer diverse perspectives related to the SJSU student experience.

Students will complete one Critical Analysis Papers consisting of at least 300 words. It is expected that the students step out of their comfort zones and try something new to them. Students must write in a scholarly fashion.

Example: One student chose to attend the Badminton club because she had never seen or played badmiton before. She wrote about the mission of the club, the number of members, a little of the club’s history, days and times people meet, cost if any to join, why people are involved, the creativity of the event, the social and educational elements of the meeting, what the experience of attending was like for her personally and other pertinent details to frame the experience. She discussed her apprehension before she attended and explained why she thought she would go back. She concluded by discussing the value of the club relation to play and creativity as well as the value of attending the Badminton club to supplement one's academic experience.

Professor Interviews: (5%-11/8).

1. Student Learning Goal 2: To recognize the interrelation of the physiological, social/cultural, and psychological factors on development across the life span.

2. Student Learning Goal 3: Students shall use appropriate social skills to enhance learning and develop positive interpersonal relationships with diverse groups and individuals.

3. Student Learning Goal 4: Students shall recognize themselves as individuals undergoing a particular stage of human development, how their well being is affected by the university’s academic and social systems, and how they can facilitate their development within the university environment.

Each student will engage in a face-to-face “I Spy Creativity Professor " interview. During this activity, students will interview a highly playful or creative professor they'd like to learn from during the current semester. The student will develop 25 appropriate interview questions pulling from course texts, class conversations and your genuine curiosity. Students should ask the professors about the interrelationship of the physiological, social/cultural, and psychological factors on development across his or her life span. The professors name, position, phone number, e-mail should be on included so that I may contact the professor to see how the interview went.

Students are expected to use the utmost of professionalism when communicating with the professors. This includes sensitivity to their time constraints and courtesy when contacting professors, setting up interviews, as well as employing strong interviewing preparation and etiquette. There must be following up with "thank you" notes after meeting the professors. Students will type up the findings of their interviews together in a cohesive paper. Students will summarize the more interesting answers to the questions and the wisdom they gleaned from the interview. Hint: The quality of the interview has more to do with the interviewer than the interviewee. Write-ups will include the professor’s name and contact information so that I may check that the etiquette and professionalism before, during, and after were upheld. Well-developed, thought-provoking, well-sequenced and open-ended questions make for a more interesting interview. Students will write in an essay format, and later share with the class the wisdom they gleaned. Professor’s lives are creative and busy so schedule interviews early so if the professor needs to change plans-which they very well may need to do: then you have a plan B so that you are not losing points. Please submit a copy of the high quality, professional thank-you note that you sent the professors to me for credit.

“Plan for Creating A Meaningful Playful and Creative Life”: (15%- optional draft due 11/24, final Paper due 12/6)

Personal Compass Templates: (10%)
 The Personal Compass workbook templates provide a foundation for self reflection and content for this important paper.

Personal Compass Summation and a whole lot more (4 pages):

Student Learning Goal 2: To recognize the interrelation of the physiological, social/cultural, and psychological factors on development across the life span.

The purpose of this essay:

Students will address the elements of Play and Creativity, Academic, Physical, Psychological and Social/Cultural success that can contribute to a lifetime of optimal experience. Your paper should use the work you did in the Personal Compass as a starting off point. The write up will incorporate your current beliefs/values and begin with a one to two paragraph summary of your Life Mission. This statement should clearly state how you would like to create a Successful well-rounded life beginning in these college years. You will follow that up with long and short-term goals to reach the mission. This paper should be full of synthesis, analysis, fresh insights, interpretations, conclusions, reasons, and examples. Although your thinking is the star of this paper, you must support your thinking with citations from texts and articles. The many authors’ works should help substantiate your claims, provide context that helps to share your interpretation of the course content, strengthen your arguments. Be sure to avoid plagiarism, and show respect for other’s knowledge. This 4-page paper requires 3 sources and 5 supportive quotes from those sources. It is imperative that you cite properly.

This essay should incorporate learning from the texts as well as lectures and will specify clearly stated short-term goals and objectives and long-term goals. Each goal and objective will include action steps and general strategies for proactively creating a meaningful life. Remember…these goals and objectives are a work in progress. Although you are putting them on paper for the purpose of this assignment, you can always adapt them according to your present situation. Be aware that your goals reflect your whole being. In other words, consider various aspects of your life (leisure, physical, spiritual, family/relationships, professional, financial, etc.). The paper will need a strong opening and closing paragraphs of course, and follow the format outlined below:

1. Based upon your current beliefs/values, write a one to two paragraph summary Life Mission Statement about how you would like to create a meaningful, playful and creative life. (review Personal Compass Choices).

2. Long Term Goals: Write a minimum of one goal statement per time increment for the following periods (as appropriate based upon your age): 5 years, 15 years. Include a plan of action steps for how you intend to accomplish each goal (review Personal Compass Vision, Choices and Action Steps).

3. Short Term Goals and Objectives: Write one goal and at least two S.M.A.R.T. objectives that you will endeavor to accomplish during the next 12-month period. Include a statement of action steps for how you plan to accomplish this goal (review Personal Compass Vision, Choices and Action Steps).

4. Don’t forget to thread your Life Mission Statement and long term goals into the middle and final stages of your life. Your later stages should reflect that you are living according to your Mission Statement, engaging in creativity, embracing adulthood and your senior years as many of the professors we interviewed have.

TIPS & NOTES:

a. You should address each goal and objective individually. Each goal statement (and where appropriate objective) must have one or more action statement paragraphs that clearly state how you plan to successfully achieve the desired result.

b. Remember to thread your Mission Statement throughout your paper. As you discuss the various stages of your life and your goals, demonstrate actions that are congruent with your Life Mission Statement. In other words, your Mission Statement should serve as a piece of continuity for the paper.

c. The successful student will incorporate text and lecture materials into his/her statements.

d. While the limit on the length of this final paper is set as a maximum of 4 pages for grading purposes, the student is encouraged to make the paper as long as (s)he feels is necessary to create a workable plan. The purpose of this plan is for the student to develop an action plan that becomes a mechanism for determining how he/she will create a meaningful and fulfilling life. Past students have let me know that they look back at this write up and their Personal Compass book for guidance years later.

e. The entire essay must incorporate general or conceptual statements with specific illustrations. Demonstrate how you apply knowledge analytically and synthesize that knowledge into insights. Your life-plan will provide a variety of means for personal feedback and allow you to evaluate progress toward creating a meaningful and happy life. The focus of this paper is to produce a personalized action plan for you to create and embark on the unique and wonderful life of your dreams.

f. There is an optional draft due on 11/24 so that you can get feedback before the final paper is due.

Announced Quizzes & Exams: (15%)

At the discretion of the instructor, at least 2 examinations will be administered during the course to assess student mastery of the materials presented throughout the course, including:

a. Gini, Al: Importance of Being Lazy and

b. Alexie, Sherman:The Absolutely True Diary of a Part-Time Indian

c. Other assigned readings and lectures.

Students who miss exams will not be allowed to make them up without the appropriate documentation.

Scavenger Hunt- University as a Learning Center: (5%- 9/20).
Find as many as you can.

Student Learning Goal 4: Students shall recognize themselves as individuals undergoing a particular stage of human development, how their well being is affected by the university’s academic and social systems, and how they can facilitate their development within the university environment.

With Peer Mentor guidance, students are asked to explore the university campus in order to discover resources that can enhance facilitation of personal development within the university environment. This is a fun activity with educational value and credit assigned to it.

Course Closure Ritual Participation: (5%-12/8)

Due to the cooperative nature of our classroom students will be involved in the development of a closing ritual for the last day of the course. Each Student will prepare a 3 minute monologue about their experiences of their first semester at SJSU. Each Student will use a formal outline to organize his/her thoughts and turn in the outline for credit after they have spoken. Each Student will share what has been surprising, meaningful, challenging and what they have learned about themselves. They will list 3 ways that Play and Creativity have positively impacted this period of their life and 2 things you are grateful for. They will conclude with a statement of what they are most proud of.

Class Participation and pop quizzes: (15%, everyday & in every way)

THIS COURSE IS ALL ABOUT YOU! Regular, prompt class attendance, involvement in discussion and activities as well as obvious preparation of readings and written assignments is strongly encouraged. The class lectures, discussions and activities are important, and your personal involvement makes a difference. Show your responsible participation and involvement by raising your hands and not waiting to be called on by the professor. Use this class as a practice ground for workplace etiquette. Speak up and do your best and you will go far!

Responsible class participation will be assessed by:

1. In-class experiences and assignments. Often you will complete part of them at home and we will use your completed work as a tool for activity and discussion. Credit will be given for complete assignments. If you miss class you do not get credit…hence, "in-class" participation.
2. Pop quizzes. The policy for pop quizzes is as follows: Pop quizzes will be administered during the first ten minutes of class. Students who do not attend or who arrive late to class will not be allowed to make up quizzes without the appropriate documentation
3. If you are unable to attend class, like a job, you are expected to send an email to inform the instructor beforehand.

4. I am looking for active involvement in class discussion. I expect you to raise your hand and volunteer and not to wait for me to call on you. Involvement in class activities will count for participation points.

5. Obvious punctual preparation of readings and written assignments activities will count for participation points

6. It is your responsibility to discuss classes missed with your class buddy or other students so that you may be prepared for quizzes, exams, and papers. Contact the Professor after you have contacted another student please.

1 Extra credit opportunity (2 extra points).

Discover and attend one educational event relevant to the content of this course. Your choice of event must be pre-approved by the professor. After attending, type up a one page summary of the event, including relative facts, key points learned as well as your personal reaction to it. It must be turned in one week after attending the event and you may be asked to speak about it to the class.
Classroom conduct and expectations:

Professional attitudes and behaviors are expected to be practiced in class. It is what is good for everyone involved. We all have a great deal to learn, and we can do so in a cooperative, kind, supportive, non-threatening environment. You can help to make this an enjoyable course to take if you work with the rest of us to build the spirit of community. If you tend to be quiet in classes, speak up. If you tend to talk a lot, do so but encourage others’ involvement as well. Continual class disruption will not be tolerated and a student may be referred to the Office of Student Conduct and Ethical Development.

1. Personal concerns or learning disabilities need to be taken care of as early as possible (within the first 2 weeks of class). Be proactive and not reactive. Students can discuss personal needs privately during my office hours. See above: Campus policy on compliance with the Americans with Disabilities Act
2. If you are willing to volunteer as a note-taker for a classmate with a disability, please advise me.

3. Just as one would do in the workplace, if you are unable to attend class, please e-mail me to inform me prior to class. Remember class participation and in-class assignments are key to your success in this course. You are expected to attend on time daily. If that will be a problem, please choose another course.

4. As a matter of routine, all homework is submitted at the start of class. It should be typed, and turned in at the start of class with student’s full name, the course title and number. If it comes in mid-class or later it is late.

5. Late work will be accepted in my box in Spartan Complex HRTM office 50 but will be marked down. Have the secretary time stamp it. Do not put it under the door or it will get lost. I will not accept assignments via e-mail. If need be, fax it, have a friend bring your work to class or to my box. In-class activities cannot be made up.

6. E-mail etiquette: As a part time lecturer who is on campus only 2 days per week, E-mail is the best way to reach me. I generally respond very quickly to email between 9-5p.m. If I do not respond in 2 days, please send it again. Keep the emails short and specific. Due to the current computer virus threats, when sending an e-mail to the instructor, please type your full name and course number in the SUBJECT field. The instructor will not read any unidentifiable e-mail. Remember this is a college course, so please practice e-mail etiquette writing professionally and respectfully, checking for clarity, spelling and grammar. Please note that I teach over 100 students per semester so keeping on track of information and staying on top of due dates is your responsibility. Poor planning may cause undesirable consequences.

7. I do not give grades out via e-mail or ahead of report card time. Again, I do not accept assignments via e-mail.

8. Study buddies and friends are people to contact with questions prior to asking the teacher.

9. You may eat and drink in class so long as you use discretion and clean up completely after yourself.

10. Anything turned in with multiple pages must be stapled together or it is not accepted so carry a small stapler with you.

11. Cell phones: Cell phones are to be turned off during class. If it rings or you are texting or glancing at your phone during class, then you are to bring us all food for the next period. If this happens again you will be asked to leave and you will lose participation points for the day and more disciplinary action may be taken. To be safe, unplug. If you are expecting an urgent call, inform me first, set it to vibrate, sit by the door and exit when it comes through.

12. Computer Use and Homework: In the classroom, I allow students to use computers only for class related activities. These include activities such as taking notes on the lecture underway or following a lecture on a web based power-point slides under faculty direction. You are not to use the computer in another way unless asked to do so by the professor. If you are, on the first occasion you are required to bring us all food for the next period. On the second occasion you will be asked to leave class and you will lose participation points. If this becomes a chronic behavior, the student may be referred to the Office of Student Conduct and Ethical Development.

13. Late arrival in class is a mark of disrespect, is unprofessional, and interrupts class; please be on time so that you get participation points and you’ll get the best parking!

14. You are responsible to learn about the content of classes missed. Pay attention to assignments and due dates on the course calendar. They occasionally change and it is your responsibility to find that out. We will discuss most assignment at the start of each class. Please be prepared to ask for specifics or come visit me during office hours.

15. Many share this classroom so we always leave it better than when we found. Always check to straighten chairs, clean up papers etc.

16. Don’t forget to bring your best self to class, to have some fun, to smile and learn from others.

17. Conferences are during office hours or by appointment to discuss assignments and writing problems. These conferences are not a substitute for class attendance.

18. Due dates are on the syllabus so be aware of them please. While late assignments will be accepted for some days after the due date, consider the following reasons for submitting assignments on time:

a. An assignment that is late, for whatever reason, is ineligible to receive full points.

b. The instructor has scheduled her time so as to be able to respond to each assignment set with careful consideration and detailed comments; she will not be able to give that thorough attention to late assignments.

c. You will need to find her box to get it to her so it is easier to come to class.

19. Make a copy of all assignments for yourself. Save all papers returned to you as the professor may request them at a later date. If you do not have them when asked, you may not receive credit. In short, save everything.

20. The instructor will use e-mail to make occasional course-related announcements. It is the student’s responsibility to make sure the my-SJSU system has the correct e-mail address and to read e-mail regularly.

21. Most students find me to be a committed, enthusiastic, passionate, fun, understanding and flexible teacher. I try to create a favorable, empathetic, learning environment that is fair for all. Make no mistake though, this is a college level course and 5 students failed last semester so please step up to the challenge and do your best work. You will be held responsible for your actions or lack there of.

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.

Grading:

	Grading.
	Value.
	My Grade.

	My Beliefs About Play and Creativity Paper.
	15%.
	

	Getting Involved at SJSU
	5%.
	

	Me Collage + Show and Tell
	5%
	

	Plan for Creating a Meaningful Life paper.
	15%.
	

	Professor interview, write up and sharing.
	5%.
	

	Personal Compass templates 1-7.
	10%.
	

	Pop Quizzes/ Participation.
	15%.
	

	Scavenger Hunt
	5%
	

	Announced Quizzes & Exams.
	15%.
	

	Closing Ritual.
	5%
	

	Information Literacy+ Library visit activities.
	5%.
	

	
	
	

	Total.
	100%.
	

GRADING RUBRIC FOR WRITTEN ASSIGNMENTS:

Scholarly writing is a huge expectation of college and this course. There are many ways to be successful but it takes preplanning and commitment. You will need to pay tremendous attention to grammar, clarity of expression, proper citations, the requirements of the assignment and all related details. There is a writing center on campus, tutors as well as peer mentors just waiting to be of support to you in this process.

The following grading criteria and philosophy will be used when grading student work.

	Grade.
	Criteria/Philosophy.

	A.
	Excellent, scholarly, advanced college level, perfect grammar, APA or MLA format, original, creative ideas and delivery, impressive.

	B.
	Very good college level work exceeds requirement, creative, thought provoking, grammar acceptable.

	C.
	Met requirement, could improve in grammar, depth, consistency, and originality of thought.

	D.
	Needs attention to grammar, content, sentence structure, delivery and assignment objectives.

	F.
	What on earth happened? Failed to meet assignment requirements. It is your job to talk to the instructor about this.

GRADING CRITERIA FOR WRITTEN ASSIGNMENTS:

Both in-class and out-of-class writing will give students practice and feedback throughout the semester. First drafts are optional for major papers but must be submitted a full week before the due date. Evaluative comments will be substantive, addressing the quality and form of writing. Writing shall be assessed for:

· Originality in the approach to the assignment

· Grammar, organization, clarity, conciseness and coherence
· Depth of analysis of the subject matter

· Quality and care of situations of primary source material and inclusion of a bibliography.

Spelling, clarity of expression, and organization of ideas are important. Correct use of academic English, page numbers and well thought out composition are expected. They are worth 25% of all written assignments.

Students are expected to use APA (latest edition) format for papers and assignments. If documentation is not done in the APA format, then it is the student’s responsibility to include the writing format source in the bibliography. Written assignments are to be typed, double-spaced, and written in 12-point font. Staple written assignments in the upper left corner. Do not use a binder or other cover.
Grading Criteria and protocol for late assignments:

All papers/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 assignments that are accepted by the instructor will be graded down as follows:

· 10% off the points for every calendar day including weekend days. This begins after class on the day it is due.

· No papers will be accepted via e-mail or after one week.

· All late papers must be time and date stamped and signed by the departmental secretary in SPX 49. Make sure that the paper is then placed in the assigned instructor’s mailbox. Do not slide them under the professor’s door or points will be deducted.
You may turn a late assignment in to the homework pile for the day if it is marked “Late” and the date it was due and the date it is turned in are clearly marked. Example “Late – due date of assignment September 14, Received by Ms. Levine Sept 20.” If this is not clearly stated then no credit will be awarded.

Grade Scale:

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

	Percentage Range.
	Grade.

	96.5-100.
	A plus.

	92.5-96.4.
	A.

	89.5-92.4.
	A minus.

	86.5-89.4.
	B plus.

	82.5-86.4.
	B.

	79.5-82.4.
	B minus.

	76.5-79.4.
	C plus.

	72.5-76.4.
	C.

	69.5-72.4.
	C minus.

	66.5-69.4.
	D plus.

	62.5-66.4.
	D.

	59.5-62.4.
	D minus.

	<59.5.
	F.

Academic Integrity Statement:

Academic integrity is essential to the mission of San José State University. As such, students are expected to perform their own work (except when collaboration is expressly permitted by the course instructor) without the use of any outside resources. Students are not permitted to use old tests, quizzes when preparing for exams, nor may they consult with students who have already taken the exam. When practiced, academic integrity ensures that all students are fairly graded. Violations to the Academic Integrity Policy undermine the educational process and will not be tolerated. It also demonstrates a lack of respect for oneself, fellow students and the course instructor and can ruin the university’s reputation and the value of the degrees it offers.

We all share the obligation to maintain an environment that practices academic integrity. Violators of the Academic Integrity Policy will be subject to failing this course and being reported to the Office of Student Conduct & Ethical Development for disciplinary action that could result in suspension or expulsion from San José State University. The policy on academic integrity and other resources related to student conduct can be found at: http://www.sa.sjsu.edu/judicial_affairs/index.html .

CHEATING:

At SJSU, cheating is the act of obtaining or attempting to obtain credit for academic work through the use of any dishonest, deceptive, or fraudulent means. Cheating at SJSU includes but is not limited to:

a. Copying in part or in whole, from another’s test or other evaluation instrument;

b. Submitting work previously graded in another course unless this has been approved by the course instructor or by departmental policy;

c. Submitting work simultaneously presented in two courses, unless this has been approved by both course instructors or by departmental policy;

d. Altering or interfering with grading or grading instructions;

e. Sitting for an examination by a surrogate, or as a surrogate;

f. Any other act committed by a student in the course of his or her academic work which defrauds or misrepresents, including aiding or abetting in any of the actions defined above.

Plagiarism:

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:

1. 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

2. Representing another’s artistic/scholarly works such as musical compositions, computer programs, photographs, painting, drawing, sculptures, or similar works as one’s own.

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.”

Tentative Course Calendar.
Play and Creativity.
	DATE.

	TOPIC.
	ASSIGNMENTS

DUE TODAY.

	8/25/2010.

Wednesday.
	Creating a Safe Learning environment and group dynamics

Pre-Questionnaire/Mixers.

Linda demonstrates a Social Identity & Leisure “show and tell”:

Discuss “Me” collage.
	

	8/30/2010.

Monday.

	Linda: Classroom etiquette and expectations- when in doubt, consult the green sheet!

Mixers.

Introduction to Play and Creativity.

P.M. Mildred Time!: Introduction to Peer Mentor and Peer Mentor Center.

Sign up for PMC visits.

Introduce Paper #1: My Belief about Play and Creativity.

P.M. alone Mildred Time!
	Go to buy books.

Get the Green sheets on line and bring them to class daily. Mark your calendars for all future assignment, paper, test due dates.

	9/1/2010.

Wednesday.

Library room 217 visit.
	Library Tutorial.
	Bring green sheet and read up on about Paper #1: My Belief about Play and Creativity.

Come to library to learn about data bases and scholarly research.

	9/6/2010.

Monday.

Labor Day. No class.
	Labor Day. No class.

	Work on you “Me” Collage as it’s due next class and I am expecting great things!

Keep reading and taking notes on: The Absolutely True Diary of a Part-Time Indian

	
	Defining Leisure and Play.
	Assignments Due.

	9/8/2010.

Wednesday.
	Quiz: 10 minute Green sheet quiz

College Vs. High School

Introduce a "Show and Tell" artifact.

The physiology of play

Introduce Paper #1: My Belief about Play and Creativity.

P.M. Mildred Time! “mySJSU”
	Green sheet quiz

Get the Green sheet, study it and bring it to class daily.

“Me” Collage due.

Keep reading and taking notes on: The Absolutely True Diary of a Part-Time Indian

	9/13/2010.

Monday.
	P.M. Mildred Time! “Communication with Professors, e-mail etiquette.”

Pick study buddies.

Why do we play? Leisure, Play, and Recreation.

The value of play across the life span
	"Show and Tell" artifact.-Last Name

M-Z

5 Ways to find Books and Articles tutorial + Library Basics + Plagiarism (In total-3 Library Tutorials are due: print out results and submit.)

	9/15/2010.

Wednesday.

	How to lead play and recreational activities.

Quiz and discussion: The Absolutely True Diary of a Part-Time Indian
	"Show and Tell" artifact-last name A-L

Quiz: The Absolutely True Diary of a Part-Time Indian

	9/20/2010.

Monday.

Linda at Conference

Scavenger Hunt
	 Mildred’s Campus Scavenger Hunt

	Meet in front of Tommie Smith & John Carlos statue at 10:30 sharp!

Attendance and participation required:

Sign in with Mildred

	9/22/2010.

Wednesday.

Linda at Conference

Library work

6th

	Find and integrate scholarly sources for Paper #1: My Belief about Play and Creativity. (Due 9/29)

Mildred’s on the 6th floor and available to help answer specific questions after you have made your own serious effort.

	Attendance required:

Sign in with Mildred

	9/27/2010.

Monday.

LARC fieldtrip.

Student Services Center Rooms 600/603
	Play and Creativity: Intellectual, spiritual, financial development.

Measuring Leisure: Have we really lost it?

The Places we Play.

Personal Compass 1.
	 Bring Personal Compass 1 complete to Class.

	9/29/2010.

Wednesday.
	Discuss Authentic Happiness.

Play and Creativity: Physical Development.

Discuss: Wallis, C. The new science of happiness.

	Due Paper #1: My Belief about Play and Creativity.

"Show and Tell" artifact.

	10/4/2010.

Monday.
	Quiz: Bring Personal Compass 2 complete to Class.

Mind + Body + Spirit Connections.

Leisure is: Finding Flow!
	Personal Compass 2.

	
	Childhood.
	

	10/6/2010.

Wednesday.

	Play and Creativity: Psycho-Social-Cultural Development.

Personal responsibility for your success and joy
	

	10/11/2010.

Monday.
	The Registration Process and other Collage skill insights.

Consuming Kids: a discussion.

Share about Paper 1: My Belief about Play and Creativity.

Play as contemplation: Preparation for the Labyrinth.

P.M. Mildred Time!
	

	10/13/2010.

Wednesday.

Labyrinth!

	Meet at the Labyrinth.

St. Paul's Church across from the Campus Village. Clean socks, a pencil and an open mind.

	

	10/18/2010.

Monday.
	Play in the video and computer age: A discussion.

Personal Compass 3.

Taking Notes and Building Your Scholarship Skills.

P.M. Mildred Time!
	Personal Compass 3 to class.

Find, print, read and bring: Clayton’s article on Parental perceptions of computer-based gaming technology.

	10/20/2010.

Wednesday.
	Guest Speaker- Stressin’ Out.

	Getting Involved Paper due.

	
	Adolescence to Young Adulthood.
	

	10/25/2010.

Monday.

	Personal Compass 4.

Creativity- what is it and is it in crisis?

Pavelka: “It’s not about time”

Seamless living, Creative Outlets, Pacing ourselves for living in the moment.
Gender and Leisure.

P.M. Mildred Time!
	Bring Personal Compass 4 to class.

Find, print, read and bring: Bronson, P.,Merryman A. (2010) The creativity crisis. Newsweek, July, pp.45.

	10/27/2010.

Wednesday.
	P.M. Mildred Time!

Writing Missions, Goals and Objectives for Life, and your time at SJSU.

Personal Compass 5.

Halloween and Day of the Dead.
	Bring Personal Compass 5 to class.

	11/1/2010.

Monday.

Day of the Dead

Library
	Day of the Dead meet in Library

	

	11/3/2010.

Wednesday.

	Does leisure break down rather than build community?

Personal Compass 6.

SMART goals and Objectives
	Gini: The Prologue.

Bring Personal Compass 6 to class.

	
	Adulthood.
	

	11/8/2010.

Monday.

	Personal Development through the Lifespan through the lens of leisure.

	Gini: Chapter 1.

I spy Creativity Professor Interviews due.

	11/10/2010.

Wednesday.

	Guest Speaker- Sex and Communication
	Prepare 2 of the 4 completed action plans of the Personal Compass 7.-focus on S.M.A.R.T goals and Objectives!

	11/15/2010.

Monday.
	Discuss-I Spy Creativity Interview.

Working hard at leisure: The overworked American.

Play’s new identity: Big business.
	Gini: Chapter 2.

	11/17/2010. Wednesday.
	Personal Compass 7.

P.M. Mildred Time!

University as a Learning Center Scavenger Hunt! Find as many as you can.

	Gini: Chapter 3.

Prepare the other 2 of the 4 completed action plans of the Personal Compass 7-.-focus on S.M.A.R.T . goals and objectives. Use Linda’s feedback to help you chart your life course with strong action plans for success.

	11/22/2010.

Monday.
	Sensation Seeking in Leisure: Is Everyday Life Too Dull?

Trust and Risk Taking Activities.
	 Gini: Chapter 4.

	
	Older Adulthood.
	

	11/24/2010.

	Why does recreational food taste so good?

Creating Special Events and Rituals.
	Optional Paper Draft Due: My Plan for Creating a Meaningful Playful and Creative Life.

Gini- Chapter 5.

	11/29/2010.

Monday.

Guest Speaker
	Guest speaker- volunteerism- a gift of self

	Gini: Chapter 6 & 7

	12/1/2010.

Wednesday.
	Winning the Human Race.

Prepare for Ritual.
	Gini: Epilogue to the end.

	12/6/2010.

Monday.

	Prepare for the exam

Discuss your Plans for Creating a Meaningful Playful and Creative Life
	Paper Due: My Plan for Creating a Meaningful Playful and Creative Life

	12/8/2010
	Closing Ritual.
	

	Thursday 12/16/2010.

9:45 am in classroom

Exam.
	Final Exam (Post test): Assessing students meeting of learning objectives.
	

PAGE
19

