HRTM 110 LEISURE and HUMAN DEVELOPMENT Fall 2008

	Instructor:
	Kelly Bloom
	Office Hours:

	Email:
	kbloom@casa.sjsu.edu
	Office hours by appointment, Monday –Thursday
See eboard for my teaching schedule.

	Office:
	SPXC 54
	

	Phone:
	924-3005
	

	E-board:
	www.kbloom.eboard.com
	

COURSE DESCRIPTION

Individual variations in play/recreation behavior based on socioeconomic, cultural, developmental and psychological patterns. Exploration and application of the interrelationship of the community support systems and the delivery of leisure services.
COURSE OBJECTIVES

1.0
To learn to define and facilitate leisure, play, and recreation from a developmental perspective for all groups of people, understanding intentional programming and benefits perspectives.
2.0
To study the fundamental psychological, social psychological, and socio-cultural processes

that define and shape human development across the lifespan for all groups of people.

3.0
To examine the multiple roles of leisure, play, and recreation across the lifespan to individuals and to

learn the developmental needs to grow and change which can be met through recreation.

4.0
To develop ideas about providing interactive leisure opportunity which is based on goals for self-

development through life-stage-appropriate, freely pursued, personally rewarding, and first-hand

participation.

5.0 To advance in self-knowledge, in understanding of others, and toward one's own potential and

responsibilities as a sensitive, educated, and articulate professional in the field recreation and parks.

 Advice to Students

* This is an upper division course and challenges students to grow in knowledge and in ability to put knowledge to use related to leisure in direct relation to human development. 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 / 1 SUPPLEMENTAL PACKET*

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

1.) Vander Zanden, J. W., Crandell, T. L. & Crandell, C. H. (2006). Human Development, (8th ed.). New York: McGraw-Hill. (Available at Spartan Bookstore.)

2.) Supplemental course packet available at Maple Press.

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

1. Class Participation and Discussion - Evidence of study of current reading assignment and willingness to assist the learning process of others by contributing to discussion (10% of grade)

2. Peer Teaching - This assignment relates to the Human Development text. The instructor will assign a section of a designated chapter to each student in class. Further instructions will be provided. (10% of grade)

· Peer teaching days are MANDATORY attendance days - ALL students must be present on these dates so peers have "students" to teach! An individual who is absent will lose points from his or her own peer teaching grade.

· Reading from the book is NOT permitted.

· Peer teaching is graded using criteria: prepared notes, familiar with the information, a plan for teaching is evident, ready with examples and illustrations, can interpret terminology, listens to students, and uses motivated body language.

· Students will also be required to prepare and submit quiz questions for their peer teaching topics.

3. Quizzes – A total of four quizzes will involve early memorization of basic facts needed for learning theories and creating an understanding of the knowledge presented in the readings and in the classroom. (20% of grade)
· Each quiz given at the BEGINNING of class. Any student arriving after the start of the quiz will NOT be given the opportunity to take the quiz.

· Be ready! Read prior to the lecture and review your own notes prior to the quiz day.

4. Reading Guides, Papers, and Other Homework – These assignments include (but are not limited to) the following: (40% of grade)

· Preschool visit and write-up

· Middle-adult interview and paper

· Emerging Adulthood paper

· Directed reading assignments

5. Final Exam – Short Answer and essay covering any and/or all material from course discussion and readings. (5% of grade)

7. Leisure Fair Project – The semester will culminate with a series of Leisure Fairs where students will work individually and in groups to synthesize and provide information to the class. Further instructions will be provided. (15% of grade)

· Leisure Fair days are MANDATORY attendance days - ALL students must be present on these dates so peers have "students" to teach! An individual who is absent will lose points from his or her own leisure fair grade.

GRADED ELEMENTS IN BRIEF
	Class Participation and Discussion
	10%

	Peer Teaching
	10%

	Quizzes
	20%

	Reading Guides/Papers and Other HW
	40%

	Final Exam
	5%

	Leisure Fair Project
	15%

	Total
	100%

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” to avoid late deductions.
· Late assignments will be graded as follows:
· 10% of the possible points will be deducted for assignments turned in after class but by the end of business (5 PM) on the day they are due.
· 25% of the possible points will be deducted for assignments turned in by the end of business (5 PM) on the day after they are due.
· 50% of the possible points for assignments turned in by the 5 PM two days after they are due.
· Assignments will NOT be accepted for credit after 5 PM two days after they are due.
· To submit a late assignment:
· Late assignments may be submitted to my mailbox in SPXC 50 during normal business hours. Please have someone time and date stamp your assignment.
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.”

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).

Library and Online Research Requirement

Library and online research are encouraged to complete this course.

Harry Meserve - Reference Librarian

hmeserve@sjsu.edu
408.808.2093

Student Rights and Responsibilities

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