San Jose State University.

Department of Hospitality, Recreation, and Tourism Management.
Syllabus (green sheet): HRTM 160 Research and Evaluation in Recreation (Spring 2011):
Information about green sheets can be found at: http:/www.sjsu.edu/senate/F06-2.pdf
	Class Days/Time:
	Tuesdays and Thursdays: 9:00 a.m. to 10:15 .m.
	Classroom:
	BBC 225 or MQH 321 computer lab.

	Lab:
	None.
	Prerequisites:
	None.

	Instructor:
	Kim S. Uhlik, Ph.D, CPRP.
	Office:
	MacQuarrie Hall 515.

	Telephone:
	Office: (408) (924-2998). Cellphone: (330) (297-9329).
	Office Hours:
	See attached schedule, or by appointment.

	Email:
	kim.uhlik@sjsu.edu .
	Department Website:
	The department Web site is located at: http://www.sjsu.edu/hrtm .

	Social Media:
	www.facebook.com , and www.linkedin.com .
	Kim’s Faculty Website:
	Kim’s faculty Web site is located at: http://www.sjsu.edu/people/kim.uhlik .

About your instructor:

Dr. Kim is completing his fifth year teaching at San Jose State University, joining the HRTM Department after three years’ service at Kent State University in Ohio. In addition to his academic training, Dr. Kim has extensive professional experience in commercial recreation; public recreation; sport coaching; facility design, construction, and maintenance; and visitor and convention bureaus. His research interests are in partnership, leading to a theory of partnership, and andragogy - especially learning styles and universal design - leading to improved teaching and learning.
Catalog Description [modifications in brackets].
[This course reviews] Methods applicable to recreation problem-solving, leading to the completion of an individual research project, [including] Exposure to computer-assisted application regarding retention, retrieval, and analysis of research-generated data.
Values: our foundational and enduring concepts, understandings and assumptions.
· Science: empiricism + skepticism + tentativeness + transparency + parsimony = truth.

· truth: a rational statement, description, or explanation.

· Objectivity: independently verifiable truth unadulterated by personal and / or contextual bias.

· Subjectivity: lived or experienced truth mediated by our degree, and types, of awareness.

· Self-awareness: the continuous discovery of objective/subjective truth and our relationship to it.

· Self-actualization: choosing to purposefully engage the truth of our existence.

· Transformation: the emergence of our greater selves, resulting from reflective engagement.

· Life satisfaction / fulfillment: the discovery of meaning by attaining an understanding of truth.

· Universal Design for Learning (UDL): intentionally creating accessible, accommodating, and inclusive environments that empower people of all abilities to achieve satisfaction and discover meaning. UDL includes methods such as “Name It – ‘Xplain It – Frame It – Game It,” below.
· Partnership: the willing co-investment of resources to achieve transformation and fulfillment.
Philosophy: what do we believe in, based on our values, and why?
Education, in its many forms, is the basis for leisure in its many forms. By engaging with, organizing, and transmitting all that we have discovered about the truth of our existence, leisure awakens us to our life-long potential as individuals and our responsibilities as citizens of the world.

Vision: how will the future be influenced as we promote our philosophy?
By cultivating and nurturing awareness, and actualization, we will transform ourselves, our fellows, and our society, through expanding people’s freedom and capacity to intelligently choose.

Mission: what do we do?

We educate people to fulfill their highest potential and enrich the world.

Course Goals: what are the intermediate steps toward achieving the mission?
Learners will:
1. be knowledgeable about the basic values and methods of research;

2. demonstrate their ability to design valid and reliable data collection instruments;

3. demonstrate their ability to analyzing information and reach conclusions;

4. demonstrate their ability to conduct literature research, and to assess the validity and reliability of resources;
5. develop an awareness and sensitivity that allows them to recognize and analyze participants’ leisure patterns and lifestyles, including those with special needs and disabilities.
Learning objectives and outcomes: what will be accomplished in each class to meet goals?
	WK
	ITM
	SLOs: 30 ESSENTIALS OF 160
	MEASURABLE OUTCOME

	1
	1
	Syllabus / PVMGO-O.
	Quiz score; Label/ explain tool on Midterm.

	
	2
	Basic survey design/Science.
	Create and distribute the survey/Midterm.

	2
	3
	Basic data entry/Ways of knowing.
	Create an Excel database/Midterm.

	
	4
	Basic data analysis/the Bell Curve
	Label and explain on Midterm

	3
	5
	The evaluation planning cycle
	Label and explain tool on Midterm

	
	6
	Literature review
	Explain on Midterm

	4
	7
	Quantitative and qualitative
	Explain on Midterm

	
	8
	The scope of research
	Explain on Midterm

	5
	9
	Research design
	Explain on Midterm

	
	10
	Sampling and sample size
	Explain on Midterm

	6
	11
	Sampling procedures
	Explain on Midterm

	
	12
	Data collection
	Explain on Midterm

	7
	13
	Interpreting quantitative data
	Explain on Midterm

	
	14
	Interpreting qualitative data
	Explain on Midterm

	8
	15
	Writing reports
	Explain on Midterm

	
	16
	Presenting reports
	Explain on Final

	9
	17
	Program evaluation
	Explain on Final

	
	18
	Assessment
	Explain on Final

	10
	19
	Personnel performance appraisal
	Explain on Final

	
	20
	Facility evaluation
	Explain on Final

	11
	21
	Market evaluation
	Explain on Final

	
	22
	Market position: quality and quantity
	Explain on Final

	12
	23
	Marketing “pie”
	Label and explain tool on Final

	
	24
	Thematic mapping techniques
	Label and explain tool on Final

	13
	25
	TBA
	Explain on Final

	
	26
	TBA
	Explain on Final

	14
	27
	TBA
	Explain on Final

	
	28
	TBA
	Explain on Final

	15
	29
	TBA
	Explain on Final

	
	30
	TBA
	Explain on Final

Textbook (recommended) and learning materials:
Riddick, C. C., & Russell, R. V. (2007). Evaluative research in recreation, park, and sport settings (3rd Ed.). Champagne, IL: Sagamore Publishing. More information about the textbook can be found at the Sagamore Publishing web site: http://www.sagamorepub.com . The textbook may be purchased at: http://www.spartanbookstore.com/home.aspx , or at http://www.amazon.com/ .
Our class interactions will include exposure to conceptual tools, actual application of the materials presented, and informed conversation among learners. It is our shared responsibility to prepare for full engagement in thoughtful discussion of the topics at hand, guided by current issues in the HRT field. We will use a variety of resources, including - but not limited to - trade and academic journals, periodicals, books, case studies, and online resources. We also will have the opportunity to learn from invited guests, and from attendance at and reporting on events held in the San Jose community. Many of Dr. Kim's tools can be accessed at: http://www.parksandrecbusiness.com/ .
Course Structure - Universal Design for Learning (UDL):
UDL principles “focus on the strengths of individuals – on what they can do rather than on what they cannot” (Emmert, 2008): in other words, inclusion on the basis of ability rather than disability. People are considered to be differentially abled within a diverse set of aspects that include: physical, visual, hearing, learning, attention, and communication. The three principles of UDL are:

1. Multiple means of representation,
2. Multiple means of expression,
3. Multiple means of engagement.
Name It – ‘Xplain It – Frame It – Game It:

To incorporate multiple means of representation, expression, and engagement into our course, each of the appropriate 30 Concepts of HRTM 150 will be presented in four ways:

Name It begins by posing a question, then engages in an investigative process to answer the question, and ends with identifying the particular concept by name, based on the information revealed during the investigation. This method empowers people who enjoy intellectual problem-solving.

‘Xplain It mimics the traditional lecture, augmented by PowerPoint slides and / or other audio-visual materials, and may include short in-class written reflections. This method empowers students who enjoy listening, note-taking, and written expression, while reinforcing the concept.
Frame It requires creating a drawing, sketch, diagram, chart, graph, or picture showing how the information revealed in Name It and presented in ‘Xplain It would look like if someone asked us to “show me what you mean,” while reinforcing the concept in a third way.
Game It engages people who learn by doing, and requires people to physically manipulate objects (tossing a ball, for example), arranging their bodies in patterns (circles, squares, rows, etc.), and / or scripting and acting-out scenarios (i.e. a skit), while reinforcing the concept in a fourth way. Using four methods empowers each learner in at least one way, while strengthening the other three.
Attendance … is not the same as participation:
“Students should attend all meetings of their classes, not only because they are responsible for material discussed therein, but because active participation is frequently essential to insure maximum benefit for all members of the class” (University policy F69-24).
Students who most-regularly attend class usually meet the course standards.

Wisdom and mastery are achieved through the co-production of knowledge in critical environments such as the classroom, in the presence of thoughtful, discerning learners. New material will be discussed during every class, and opportunities for reflections, and earning contribution or team points will be available.
Attendance will be recorded during each class session, and your presence or absence will be noted. Although attendance is not required per se, you may miss contribution points and team points opportunities (described below), guests, or field trips. If you miss a guest speaker or field trip, you are required to submit a 5-page report encompassing the relevant information. Your report is due on the same day as the class assignment. Each of your absences must be accounted for through these submissions to receive a passing grade for the course.
Evaluation:

Throughout the semester, we will be exposed to textbook and journal content, class discussions, field trips / guest speakers, and learning activities.
1. Exams / tests are designed to evaluate your ability to integrate all of this information and knowledge into complete answers. Evaluations will be administered promptly at the scheduled class starting time;
2. Participation is rewarded: professionals are expected to contribute and to practice;

3. Guidelines for writing reflections, and other requirements can be downloaded from http://sjsu.edu/people/kim.uhlik/materials .
Grading Philosophy

Callahan, Clark, & Kellogh (1992), as modified by Michael (1996), suggest the following term for each grade level:
1. The grade “A” represents your mastery of a subject,
2. The grade “B” represents a learner’s above average performance,
3. The grade “C” represents an average performance, according to the following rubric criteria:

	Grade
	Content
	Format
	Spelling & Grammar
	Team Contribution

	A
	All rubric items included /addressed.
	No format errors, as described in rubric.
	No spelling and grammar errors.
	Learner has made full contribution.

	B
	Minor rubric items missed or wrong.
	Few, or minor, format errors.
	Few spelling or grammar errors.
	Missed minor deadline or task.

	C
	Several, or major missed /wrong items.
	Many, or major, format errors.
	Many spelling or grammar errors.
	Missed major, or several minor tasks.

	D
	Several and major missed /wrong items.
	Many and major format errors.
	Notable spelling or grammar errors.
	Missed major and several minor tasks.

	F
	Missing most or all rubric items.
	Format mostly, or entirely, ignored.
	Writing does not meet university standards.
	Learner has made no meaningful effort.

	Distribution:
	Points:

	Evaluations:
	 250.

	Syllabus quiz:
	 50.

	Midterm exam:
	 100.

	Final exam:
	 100.

	Reflections (2):
	 200.

	Projects:
	 250.

	Initial survey:
	 50.

	Major report:
	 100.

	Presentation of report:
	 100.

	Contribution points:
	 100.

	Team points:
	 100.

	Experience points:
	 100.

	TOTAL POINTS
	1000.

Contribution Points, Team Points, and Experience Points:

Contribution Points are earned in class by writing reflective answers to posed questions, by verbally answering questions, and by meaningful participation in tool design and game creation. Team Points are earned during team time, both in-class and out. A Team Accountability Form will be utilized to document team activities. During each in-class team meeting, each team mate will accept a specific objective to be completed by the next team meeting. Team Points not earned by any non-performing team mate(s) will be re-distributed among team mates who have met their objectives. Experience Points are earned by helping to plan and/or implement extracurricular course-related activities pre-approved by Dr. Kim. An Experience Points Request and Reporting Form can be downloaded from Dr. Kim's Web site at: http://sjsu.edu/people/kim.uhlik/materials .
Class Management:
Our assumption is that a collaborative environment exists, wherein all are partners who embrace the values of honesty, respect, dignity and civility. Class will begin promptly at the appointed time - the main door may be closed and locked - and will adjourn at the instructor’s discretion. Learners will return classroom furniture (if it has been moved) to its proper alignment, and will insure that their classroom is clean and presentable before they depart.
Academic Integrity Statement: Office of Student Conduct & Ethical Development:
“Your own commitment to learning, as evidenced by your enrollment at SJSU, and the University’s Academic Integrity Policy, requires you to be honest in all your academic coursework. Faculty members are required to report all infractions to the Office of Student Conduct and Ethical Development.” Information on academic policy can be found at: http://sa.sjsu.edu/student_conduct . 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 ideas or writing as if they were your own. Such violations will be dealt with by the instructor according to the policy, above. If you use another person’s ideas or writing, be sure the source is clearly stated (cited, and referenced).
Tests will be monitored by the instructor for violations of ethical behavior. Students caught engaging in inappropriate behavior will have exam privileges revoked and will be subject to Department and University policies appropriate to the infraction(s).

“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 its degrees.” More information on academic integrity can be found at: http://www2.sjsu.edu/senate/S04-12.htm .
Student Rights and Responsibilities:
Information on student rights and responsibilities is found at: http://www2.sjsu.edu/senate/s90-5.htm .

American 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 [your instructor] as soon as possible, or see [your instructor] during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with DRC to establish a record of their disability.” Information on DRC policy guidelines can be found at: http://www.drc.sjsu.edu/about/policies_guidelines.htm .

Library and Online Research Requirement:

Learners are encouraged to contact Paul Kauppila Reference Librarian, for research guidance. Paul Kauppila's email address is paul.kauppila@sjsu.edu . His phone number is (408) 808 - 2042.

Communication Devices:
Learners will turn-off or mute their communications devices (e.g. cell phones) while in class, and will not answer said devices during class. Learners whose devices disrupt the course and who do not stop when requested by the instructor will be referred to the SJSU Judicial Affairs Officer.

Personal Computer Use:
In the classroom, instructors allow learners to use computers only for class-related activities, such as taking lecture notes, following the lecture on Web-based PowerPoint slides that the instructor may have posted, and finding Web sites to which the instructor directs learners during the class period. Because fellow learners have complained that peers who are using their computers for non-course-related “surfing” actually distract from fellows’ learning, those who choose to use computers are required to sit along the outside perimeter of the classroom: far right side, far left side, and back row (which, incidentally, may be helpful, since power connections typically are available there).
Learners 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 the opportunity to earn contribution or team points for the day, and, at a maximum, will be referred to the SJSU Judicial Affairs Officer for disrupting the course. (Such referral can lead to suspension from the University.)
WEEKLY ADVISING and CLASS SCHEDULE: DR. KIM S. UHLIK, SPRING 2011
WEEKLY ADVISING and CLASS SCHEDULE: DR. KIM S. UHLIK, FALL 2010
	HOUR
	MON
	TUES
	WED
	THURS
	FRI

	7:30a -8:45AM
	Research/

Projects/

Meetings
	Preparation

	Research/

Projects/

Meetings
	Preparation

	Research/

Projects/

Meetings

	8:45-9:00a
	
	
	
	
	

	9:00 - 10:15AM

	Research/

Projects/

Meetings
	HRTM 134

HR

Management

345 Sweeny
	Research/

Projects/

Meetings
	HRTM 134

HR

Management

345 Sweeny
	Research/

Projects/

Meetings

	10:15-10:30a
	
	
	
	
	

	10:30 - 11:45AM

	Research/

Projects/

Meetings
	HRTM 010

Creating a Meaning Life

302 Clark
	Research/

Projects/

Meetings
	HRTM 010

Creating Meaning Life

302 Clark
	Research/

Projects/

Meetings

	11:45-12:00p
	
	
	
	
	

	12 Noon – 1:15PM

	Research/

Projects/

Meetings
	HRTM 097

Event Planning
209 SPX
	Research/

Projects/

Meetings
	HRTM 097

Event Planning
209 SPX
	Research/

Projects/

Meetings

	1:15-1:30p
	
	
	
	
	

	1:30 – 2:45PM

	Research/

Projects/

Meetings
	
	Research/

Projects/

Meetings
	
	Research/

Projects/

Meetings

	2:45-3:00p
	
	
	
	
	

	3:00 - 4:15PM

	Research/

Projects/

Meetings
	HRTM 150

Commercial

Recreation
345 Sweeny
	Research/

Projects/

Meetings
	HRTM 150

Commercial

Recreation
345 Sweeny
	Research/

Projects/

Meetings

	4:15-4:30
	
	
	
	
	

	4:30 – 5:45PM
	Research/

Projects/

Meetings
	

	Research/

Projects/

Meetings
	

	Research/

Projects/

Meetings

	5:45-6:00p
	
	
	
	
	

	6-8:45PM
	
	
	
	
	

	8:45-9:45PM
	
	
	
	
	

Grading Scale �
(plus / minus system):�
�
96.8 – 100�
A+.�
�
93.4 - 96.7�
A.�
�
90.0 - 93.3�
A-.�
�
86.8 - 89.9�
B+.�
�
83.4 - 86.7�
B.�
�
80.0 - 83.3�
B-.�
�
76.8 - 79.9�
C+.�
�
73.4 - 76.7�
C.�
�
70.0 - 73.3�
C-.�
�
66.8 - 69.9�
D+.�
�
63.4 - 66.7.�
D.�
�
60.0 - 63.3�
D-.�
�
< 60�
F.�
�

Office Hours

8:15 – 8;45a

Office Hours

8:15 – 8;45a

Office Hours

1:45 – 2:45p

Office Hours

1:45 – 2:45p

HRTM 097

Lab, or

Office Hours

4:30 – 5:30p

HRTM 097

Lab, or

Office Hours

4:30 – 5:30p

