PAGE
2

San Jose State University

Instructor: Suzy Ross, PhD, CTRS, RTC

Department of Hospitality, Recreation &

Office Location: SPXC #52
 Tourism Management

Telephone Number: 408-924-3007

Email: sross@casa.sjsu.edu

Office Hours: Tuesdays, 1-4pm or by appt.
RECL 197: FACILITATION PROCESSES IN THERAPEUTIC RECREATION

Mondays 3:00 - 5:45 pm
PREREQUISITES: none.
DESCRIPTION: Study and application of concepts and facilitation processes related to leisure education within therapeutic recreation settings. Includes instructional, leadership, counseling, and behavioral change processes utilized within clinical and community settings.

LEARNING OBJECTIVES:

I. To identify content areas and practice interventions related to leisure education.

 A. To describe models of leisure education in terms of major content areas.

B. To demonstrate competence in implementing leisure education interventions in a grp setting
II. To identify and practice effective techniques of education and group facilitation.

A. To demonstrate the ability to present leisure education content according to principles,

which promote effective learning and involvement.

B. To demonstrate group leadership skills which maximize the benefits of group interaction
III. To identify and practice principles and processes related to effective counseling relationships in both individual and group setting.

A. To identify characteristics and conditions of effective counseling relationships, and to

demonstrate skills in fostering these characteristics and conditions.

C. To identify and practice techniques of effective communication within counseling relationships

C.
To identify stages of group development

D.
To demonstrate skill in utilizing leadership techniques to effectively work with various group dynamics.

D. To demonstrate skills in goal setting and facilitating change within counseling relationships
 F. To demonstrate basic competence in working with individuals from varying cultures.

 G. To demonstrate basic competence in including families in therapeutic process.

IV. To explore and understand major theoretical approaches and strategies related to the
intervention and change:

 A. Values Clarification

B. Cognitive approaches: cognitive distortions; cognitive-behavioral change; stress mgmt.
 C. Behavioral approaches: behavioral modification; self-efficacy

 D. Structural approaches: transactional analysis; Gestalt

 E. Body/mind approaches: relaxation, sensory awareness

E. Nonverbal approaches: visualization and imagery; adventure/initiative; horticulture

therapy; animal assisted therapy

 G. Creative arts modalities: music, art, psychodrama, movement

 H. Reality orientation: motivation; sensory stimulation; reminiscence; re-socialization

 I. Social skills training: assertiveness training; conflict resolution

 J. Ritual: personal milestones and celebrations

COURSE READINGS:

3 REQUIRED
SOURCES: (all of the below named texts must be purchased and read in order to meet minimum threshold of competency development).
1. Porter, H. R., Burlingame, J. (2006). Recreational therapy handbook of practice: ICF-based diagnosis and treatment. Ravensdale, WA: Idyll Arbor.
2. Course Reader: A course reader will be made available at Maple Press.

3. One Intervention book of your choice. A few are mentioned below and several will be shown in class.

RECOMMENDED:
Coyle, C. P. Kinney, W.B., Riley, B. (1991). Benefits of Therapeutic Recreation: A consensus view. Ravensdale, WA: Idyll Arbor.

Dattilo, J. & Murphy, W. (1987). Behavior modification in therapeutic recreation. State College, PA: Venture.
Faulkner, R.W. (1991). Therapeutic Recreation Protocol for Treatment of Substance Addictions. State College, PA: Venture.

Jones, A. (1996). The wrecking yard. Ravensdale, WA: Idyll Arbor.
Korb-Khalsa, K., Azok, S., Leutenberg, E. (2004). Life Management Skills VIII: Reproducible activity handouts created for facilitators. Beachwood, OH: Wellness Productions.

Luckner, J.L., Nadler, R.S. (1997). Processing the Experience: Strategies to enhance and generalize learning, 2nd edition. Dubuque, IA: Kendall-Hunt.

Shank, J., Coyle, C. (2002). Therapeutic Recreation in Health Promotion and Rehabilitation. State College, PA: Venture Publishing.
In addition, you are encouraged to utilize the library's resources for supplemental information and resources.

BOOK POLICY:

You may borrow books from the instructor's library overnight. All books must be returned by the agreed upon date. Books that are late can result in deduction of points. Unreturned books must be re-purchased at the student’s expense and returned to the instructor.
SJSU LIBRARIAN ASSIGNED TO OUR DEPARTMENT:

Librarian: Harry Meserve, hmeserve@sjsu.edu 408.808.2093

SJSU King Library URL is: www.sjlibrary.org/gateways/academic/

COURSE REQUIREMENTS:
A. SELF-REFLEXIVITY AND META-COGNITION
This class will challenge you on both personal and academic levels. You will be asked to participate fully as a leader, a group participant, and a supportive class member. You will be challenged to actively explore yourself as an emerging therapist, and this may involve some brave self-reflection or more precisely, self-reflexivity. You will learn the terms related this competency such as: tacit knowing, self-reflexivity, meta-cognition, meta-processing, and the value of a life-style of personal growth/learning. You are invited to explore your own thoughts, feelings, ancestral imprint, and experiences.

Confidentiality: Personal experiences and concerns may emerge in the process of the class. It is expected that you will treat material that is shared by classmates as highly private and valuable. This means that all personal processing will remain in class and will not be shared outside of class except as desired by the student who has disclosed.

1. SELF-REFLEXIVITY ESSAY:
Per post-modern psychology, you are the most important "tool" that you bring to the treatment of your future clientele. This means your psychological, physical, emotional, and cognitive well-being combined with knowledge is critical to your success. It is therefore important you develop lived experience and personal application of preeminent treatment theory, models, and approaches. You will be required to write an essay that will facilitate self-reflexivity, meta-cognition skills and hopefully, an intrinsic motivation to commit to a lifestyle of growth and learning. You will receive an outline of expectations and further explanation in class.
B. DEMONSTRATION OF COMPETENCY AND KNOWLEDGE: TR FACILITATION
1. PHYSICAL MEDICINE AND REHABILITATION OBSERVATION and WRITTEN REQUIREMENT: You to learn about treatment in a PM&R treatment intervention through an experiential learning session. Observe one session and write an outline review of the client conditions and intervention adaptations and outcomes.
2. THERAPEUTIC RECREATION GROUP FACILITATION:

Written Outline, Activity Analysis, and Program Protocol will be handed in prior to both below required facilitations: In order to have appropriate preparation, a specific outline format or written plan will be completed and turned in on the day of your facilitation. This will guide you in the preparation process. This outline will be handed into the instructor and the entire class before class begins.
EDUCATIONAL SESSION: This presentation will be the result of your investigation and research into a specific TR Intervention for the above paper. This will be an educational session designed by you, in order to educate your peers encompassing factual information regarding a specific TR intervention. Further details will be provided in class.
MENTAL HEALTH: EXPERIENTIAL THERAPY SESSION: Facilitate one session utilizing one type of Recreation Therapy intervention. A program outline will be handed in on the day of the facilitation that provides all of the information and procedures presented, in order that the other students can utilize this "group session" again. A format will be provided in class.

3. PRACTICUM FIELD HOURS: In-depth Facilitation Techniques Training

All students will complete one on-site training. Use the practicum binder materials to document learning. Students will observe a minimum of one on-site group facilitation and evaluate it. Students will complete 12 hours of practicum learning.
C. TR CLIENT INTERVENTIONS BINDER
You will compile an activity notebook or card file. The notebook (or file) should contain sample activities from each topic/modality covered in class. It should contain all activities distributed in class, as well as two new activities for each modality. This will be an invaluable resource for you as a practitioner. Professional format provided in class will be required.

1. TR INTERVENTIONS REFERENCE BINDER: Read Chapter 5 of the Austin text. Create an outline of notes that delineates critical information from each Intervention noted in the chapter in a format indicated by the instructor. Examples include: (values clarification, stress reduction, social skills training). The field trip will interventions will be included in this Reference. You should create this Outline with the intent of its use in the future. Further details will be provided in class.
D. PEER TEACHING, DISCOURSE, HOMEWORK, AND CLASS PARTICIPATION:
The content of this course requires active participation in discussion, facilitation, research and

personal growth in order to maximize the learning of the material. In addition to the above outline

of course requirements, the following exercises provide further forum for active learning.

1. SEMINAL THEORY PRESENTATIONS AND DISCUSSION: Each student will read, comprehend, and facilitate peer teaching of a seminal theory or approach to practice.
Students must come to class with a typed outline of the required readings and a list of questions.

This assignment will be given in class. Also, see the course schedule.

2. THEORY GRID - Each student will create a future reference regarding fundamental theory and definitions of key terminology.

3. FACILITATION EVALUATION AND DISCOURSE: The instructor and peers will be facilitating many experiential exercises and activities throughout the semester. This critiquing will require that you begin to notice and differentiate between excellent, poor, and mediocre facilitation techniques. This will require your critical thinking and applied knowledge. These critiques will serve as partial evidence of class participation.
E. DEMONSTRATION OF KNOWLEDGE: WRITTEN EXAMINATION(S):
Student knowledge will be evaluated through a minimum of one (1) written examination that will assess your understanding of assigned readings and information presented/experienced in class. Exam format will be announced in class. This class may use a quiz format to test knowledge.
ASSIGNMENT POLICIES:

Course Content and Assigned Point Value:

Assignment

Total Possible Points

Self-reflexivity Essay

40

Educational Session Facilitation

30

Written Plan, Activ. Analysis, Protocol

40

Growth/Experiential Session Facilitation

30

Written Plan, Activ. Analysis, Protocol

40

Physical Medicine and Rehab Intervention Report
10
Discourse Participation & Homework

30

Seminal Theory Peer Teaching

20

Practicum Field Learning Hours

25

Client Interventions Reference Binder

15

Examination

80

Quiz

10

 Total Points 400
GRADING CRITERIA FOR WRITTEN ASSIGNMENTS

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. All papers will follow APA guidelines using the 5th edition. Any late papers that are accepted by the instructor will be graded down as follows:

(Please see grading rubric #1 as well)

1. An APA formatted cover page must be included.
2. APA format is required. This class follows the department standard for writing. It is
expected that papers will be typed and checked for accuracy, spelling,
grammar, citation of references, and overall professional presentation.
3. All written assignments are due at the BEGINNING of class.

4. 10% is taken off each day for any assignment that is turned in after class begins.

5. Extenuating circumstances must be documented.
6. All late papers must be time and date stamped and signed by the departmental office
manager.

7. All documents must be submitted electronically with the students first and last name at the beginning of the document title. Failure to do this will result in a %5 grade deduction.
Example File Title: Suzy Ross edu session on assertiveness techniques
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%

GRADING RUBRIC #1:

Used for grading student written essays and research papers.

	
	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 mastery of the literature and constructs, critical thinking from a several worldviews, contexts and/or perspectives through provocative questions and analysis. Creative use of language, stories, examples, elaboration and ideas such that the reader gains considerable depth of knowledge and provokes further questioning.

	B
	Scholarly citations from peer reviewed journals, exceeds requirement, APA or MLA format is followed with above average competency, creative, grammar acceptable. Critical and creative thoughts, questions, and elaboration upon literature demonstrate comprehension of the constructs.

	C
	Met basic requirement, could improve in grammar, depth, consistency, format and/or originality of thought. Source choices are rigorously weak and critical thought and reflective discussion lacks depth of thought, consideration, perspective, and/or examples/elaboration.

	D
	Did not meet minimum stated requirements. Needs attention to grammar, content, sentence structure and syntax, and assignment objectives. Difficulty articulating theoretical/conceptual content with accuracy and/or depth of critical thought. APA errors. Talk to instructor about improving.

	F
	Failed to demonstrate below average demonstration of basic assignment requirements. Missing some required content, constructs, discussion, depth, elaboration, examples, references, and critical thought. Significant APA errors. Talk to instructor about improving.

GRADING RUBRIC #2:

Facilitation, Interactive learning, group reports, peer teaching, oral demonstrations of competence

	
	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:

Academic Integrity Statement (from Office of Student Conduct and Ethical Development):

“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 academic integrity 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 ecord of their disability.”

Cell Phones:

Students will turn their cell phones off or put them on vibrate mode while in class. Students will not answer their phones in class. 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:

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).

PAGE
Ross, Suzy

San Jose State University

Hospitality, Recreation, Tourism Management, January 2009

