HRTM 203 – Seminar in Recreation-Park Administration
Department of Hospitality, Recreation & Tourism Management

San Jose State University

Instructor: Stephen Dowling

Fall, 2010
OFFICE LOCATION: MH 517

OFFICE HOURS: Mondays by arrangement

E-MAIL: sdowling@casa.sjsu.edu

CATALOG DESCRIPTION
A discussion of selected problems and their possible solutions dealing with personnel administration, planning of recreation and park areas and facilities, program organization, public relations, financial procedures, and legal aspects of recreation.
COURSE OBJECTIVES

Upon successful completion of this course, students shall be able to:

1. Define organizational culture and be familiar with the skills necessary to identify and manage an organization’s culture.
2. Identify and apply the skills necessary for the effective management of change within leisure service organizations.

3. Discuss and apply techniques that can aid in effective project planning, scheduling and control.

4. Apply creative thinking skills to problems that one may face in leisure service agencies.

5. Have discussed and reflected upon issues of diversity in management.

6. Have considered the place of ethics and the use of power and influence in the broad leisure industries.

7. Have developed skills useful in the diagnosis and management of conflict situations.

REQUIRED TEXTS

Arnold, M., Heyne, L., & Busser, J. (2005) Problem solving tools and techniques for the park and recreation administrator. Champaign, IL. Sagamore Publishing.

Publication manual of the American Psychological Association, Sixth Edition. (2010)
 Washington, D.C. American Psychological Association.

Additional reading assignments will be required during the semester. At the appropriate time, the assignments will be distributed in class or will be available online.

METHODS OF INSTRUCTION
This course is designed to encourage students to think critically, speak publicly, and articulate their positions verbally and in writing. Students will use assigned readings, classroom discussions, case studies, lectures, and research efforts to complete individual assignments and exams. Additionally, students may be required to participate in small groups to produce an informative and creative presentation to their peers.

INDIVIDUAL CLASS PARTICIPATION

In order for this course to have value, students must attend class. The lecture component is but one aspect of the learning experience. Students must come to class prepared, having read the assignment and willing to participate in classroom discussions and exercises in a meaningful way. When a student does not attend a class meeting, it is that student’s responsibility to obtain copies of any lecture notes (from a classmate, not the instructor), handouts, or course materials distributed during class.

As soon as possible, students should make the instructor aware of any extenuating circumstances affecting their participation in this course. Prior notice of anticipated problems is expected. Automatic allowance for assignments and participation missed is not to be expected. The instructor will make the final decision based on the timing of notification and the particular circumstances related to the extenuating event.

ASSESSMENT ASSIGNMENTS

JOURNALS
Students are required to complete four “journal” entries. Each entry will be approximately 2-3 typed, double-spaced pages in length and will consist of a response to specific questions related to each topic and a commentary on the possible application of material to situations or conditions the student may have encountered (or anticipate encountering) in the recreation field. The journal format also provides an opportunity to critique the material and comment on interrelationships between the topics discussed in class.

EXAMS

There will be two exams to assess the students understanding of the assigned readings, lecture material, and handouts. The format of exams will be multiple-choice and true/false questions.

INDIVIDUAL PRESENTATION

Each student will review a researched juried professional journal article on a topic relevant to the course. They will then prepare a ten minute oral presentation regarding it’s content, as well as comparing and contrasting ideas and concepts with those presented in class.

GROUP PRESENTATION

Working in small groups, students will research and prepare a 90 minute training seminar to the class on some aspect of administrative theory or practice. The presentation content must reflect a grasp of course concepts and ideas as well as contain critical and analytical thinking. The format of the presentation must be creative and engage the class members in a meaningful way. Specific subjects will be brainstormed in class and groups will be able to choose their topic.
ASSIGNMENT REQUIREMENTS
Unless directed otherwise, all written assignments must be formatted in compliance with the Publication Manual of the American Psychological Association. APA is the standard style manual for the Department of Hospitality, Recreation & Tourism Management.
All assignments are due on the date indicated on the course calendar or when dates are announced in class. Written assignments are due by the end of class on the designated due date. Students with a valid reason for not attending class, discussed with the instructor prior to class start time, may submit written assignments via email to meet the deadline, but must submit a hard copy by the next class meeting for grading.

Late assignments accepted by the instructor will have the grade adjusted as follows:

· 25% off the points awarded if submitted by 4:00 p.m. the day following the original due date and time.

· 50% off the points awarded if submitted by 4:00 p.m. the second day following the original due date and time.

· Assignments will not be accepted after the deadline on the second day.

· All late assignments must be submitted to the department office and date stamped by office staff.

Assignments missed due to illness will require a written doctor’s note.
Assignments should be written in a concise and grammatically correct manner. Although the papers and projects must include evidence of understanding the readings and lectures by citing source material, the student must incorporate and provide personal illustrations to convince the reader that analysis, synthesis, and evaluation has occurred.
GRADING CRITERIA

GRADING RUBRIC
	GRADE
	STANDARD

	 A
	Excellent, scholarly, advanced college level work; original ideas, evidence of critical thinking, impressive delivery and accurate APA grammar and format

	 B
	Very good college level work; exceeds requirements, thought provoking, relevant analysis, minor APA grammar and format errors

	 C
	Acceptable college level work; content addressed requirements satisfactorily, needs more depth of thought and analysis, APA grammar and format needs attention

	 D
	Poor college level work; not all assignment objectives addressed, lacks original thought and analysis, content vague and irrelevant, needs significant attention to APA grammar and format

	 F
	Failed to meet assignment requirements on many levels. Should meet with the instructor for guidance on future assignments

GRADING SCALE

A+ = 97 – 100%
B+ = 87 – 89.9%
C+ = 77 – 79.9%
D+ = 67 – 69.9%

A = 93 – 96.9%
B = 83 – 86.9%
C = 73 – 76.9%
D = 63 – 66.9%

A- = 90 – 92.9%
B- = 80 – 82.9%
C- = 70 – 72.9%
D- = 60 – 62.9%

59.9% and below = F

ASSIGNMENT VALUES

The semester grade is based on the accumulation of points and is not subject to a curve.

ASSIGNMENT

POINTS

PERCENTAGE

Journals (4 @ 30/ea)

120

40%

Exams (2 @ 30/ea)

 60

20%

Individual Presentation

 45

15%

Group Presentation

 75

25%

 Points
300

100%

NOTES FOR SUCCESS

· Take responsibility for your own learning.

· Take pride in your work as it represents you.

· You are responsible to make up the content of classes missed by being informed and aware of current topics and due dates.

· We will discuss all assignments in detail during class. Please be prepared to ask questions and get specific answers at that time.

· When in doubt, consult the course syllabus. If still in doubt, come and see me. The door is open and appointments are welcomed!
ACADEMIC INTEGRITY

“The University emphasizes responsible citizenship and an understanding of ethical choices inherent in human development. Academic honesty and fairness foster ethical standards for all those who depend upon the integrity of the University, its courses, and degrees.” (http://www2.sjsu.edu/senate/S04-12.htm)

Faculty will make every reasonable effort to foster honest academic conduct in their courses. 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 aggressively by the instructor. If you use another person’s idea or writing, be sure the source is accurately and clearly designated.
STUDENT RIGHTS

Know your rights – http://www.sjsu.edu/senate/s90-5.htm
LIBRARY LIASON

Paul Kauppila, Reference/Instruction Librarian

Paul.Kauppila@sjsu.edu (408-808-2042)
AMERICANS WITH DISABILITIES ACT COMPLIANCE

If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case of a building evacuation, please make an appointment with me as soon as possible. Presidential Directive 97-03 requires that students with disabilities register with the Disability Resource Center (408-924-6000) to establish a record of their disability.
PERSONAL COMPUTER/CELL PHONE USE

Faculty allows students to use personal computers during class for class related activities ONLY. Such activities include taking lecture notes or preparing assignment drafts.

Students will turn their cell phones off while in class and not answer their phones.

Violation of these policies may warrant a referral to Judicial Affairs Officer of the University.

…and remember, “Errors are stepping stones, not reflecting pools”
PAGE
1

