Sp ‘13

Dr. R. Scott Gorman- 235-4667

rgorman@pittstate.edu
REC 317- CAMPING AND OUTDOOR EDUCATION

COURSE DESCRIPTION:

A three credit class focusing on leadership training, outdoor skill and
recreation development. The focus of this class will be to introduce,
study and participate in a variety of adventure based outdoor education
and camping related activities. Included will be canoeing, fishing,
orienteering, archery, camping, rappelling and a variety of low element
"ropes course" leadership and personal development activities. Students
learn by reading, hearing, seeing and doing with emphasis upon personal
participation.

COURSE PURPOSE:

The overall purpose of this class is to educate students about outdoor recreation and adventure based curricular activities via a variety of outdoor pursuits. Students learn new skills and develop a better understanding of both themselves and their peers. Students will learn to recreate with minimum impact on the environment. Finally, students will definitely learn the importance of "process" vs “product” oriented activities for children.
TEXT:

QUICKSILVER: Adventure Games, Initiative Problems, Trust Activities

and a Guide to Effective Leadership., Rhonke, Karl. OPTIONAL
OBJECTIVES and STUDENT COMPETENCIES:

8.04 Recognize the importance of the interrelationship between leisure activities and nature.
8.05 Understand the importance of environmental concerns and ethics as they relate to outdoor education.

8.08 Understand the importance professional membership in state, district & national recreation professional associations (KRPA/KAHPERD).

8.11:02 Learn the basics of outdoor facility design and maintenance.

8.14:05 Understand liability and how to inspect equipment and facilities to provide proper and safe programs.

8.14:06 Design programs that are age and motor skill appropriate.

8.15:16 Understand group dynamics and how to process individuals and groups for a quality learning experience.

8.27 Understand the critical importance of safety/risk management and emergency procedures as they relate to recreation programs.
REQUIREMENTS :

• Unit quizes and final examination (cognitive+ practical + skill)

* Attend a Friday-Saturday (camping/fishing/canoeing/etc. trip)

• Attend all class lectures and functions (4th absence = auto-drop)

• Participate in a minimum of three class community service projects-

 PPRD, CCCR, AHA , HPER Majors activities, SO's , Hwy recyc. etc.

• Majors need to join their PSU Club, HHPR $5 (?)KAHPERD ($10)

EVALUATION:

1. Quizz'ies, written assignments and final exam (40%)

2. Class and full day camping trip participation (30%)

3. Term paper (15-20+ pages/100-150 refs) (10%) or…

4. Community service (2-3 separate events = (10+ hours)(10%)

5. Small group PA teaching project and Dream Trip Planning (10%)

· Students are responsible for their own food, sleeping bags (ROTC ?), transportation costs, camping fees, porking out, fishing licenses, etc. The camping trip is tentatively scheduled for April 19-20 (w/ May 3-4th as a backup date). We leave from the Rec Center Friday (1:00'ish) and depart Saturday after 3:00pm. Our trip has traditionally been to either Roaring River/Cassville or Bennett Springs/MS for fishing, canoeing, hiking, mountain biking, tubing, bird/nature watching, etc. You will have met class requirements at 3:00 PM Saturday... not before! Students need to be prepared to save/borrow approximately $25-$35+ for gifts for the natives, trip expenses, the traditional instructor's class gift(s), SPF 30+ , fishin' fees ($10/day), lures/flies, soda, snacks, etc.
Note Important Dates & Stuff:

* To gain access to the Student Recreation Center (SRC) you must have your “ACTIVE” PSU student ID with you. BRING YOUR PSU ID CARD DAILY!
*Academic Classes need to stop by the front desk and tell the staff they are here for a class & not to just walk through the gates. Students that are coming for class and want to stay and workout, must come to the welcome center after class with their student ID card if they wish to stay and use the facility.

317- Camping and Outdoor Education

Tentative Schedule

Week 1

Distribution of Course Syllabus

Class Requirements Overview

Professional Involvement and Professional Associations (8.08)

Intro to Adventure Curricular Activities (8.27 and 8.11:02)

Week 2
Adventure Curricular Activities- Participant Safety (8.27)

Group Dynamics, Ice Breakers, Group Development (8.15:16)

Week 3
Adventure Curricular Activities (8.27)

Trust Sequence and Cooperatives (8.15:16)

Week 4
Low Elements Ropes Course Activities (8.11:02)

Space Ship, Tetter Totter and Spider Web (8.15:16)

Week 5
Low Elements Ropes Course Activities (8.27)

Hickory Jump and Nitro Crossing (8.15:16)

Week 6
Archery Introduction, Equipment (8.27)

Target, Silhouette and Clout Shooting (8.14:06)
Week 7
Spin Fishing, Equipment, Safety and Practice (8.04)
Week 8
Fly Fishing, Fly Tying, Safety and Practice (8.04)

Week 9
Canoeing Introduction and Safety Video (8.27)
Week 10
Canoeing Training- College Lake (8.04 and 8.27)

KAHPERD Convention (8.08)

Week 11
Camping Trip Preparation, Equipment/Food Preparation (8.14:05)

Camping, Canoeing, Fishing Trip (8.04 and 8.05)

Week 12
Orienteering Introduction, Compass and GPS (8.14:06)

Week 13
GPS Training and Rappelling Equipment and Safety (8.27)
Week 14
Rappelling and Thanksgiving Holiday (8.14:06)

Week 15
Special Event Planning & Special Event- Highway Recycling Project (8.05)

Week 16
Final Exam Review/Test #2 & Course Closure

Pittsburg State University

Syllabus Supplement – Spring 2013

IMPORTANT DATES

1/14 ...Classes begin

1/21………………………………………………Martin Luther King, Jr., Holiday

1/22 ... Tuition due

1/22……………………………… Last day for full tuition refund if withdrawing

1/22 …………………… Last day to add classes w/o permission of instructor

1/28………………………………... Final day to drop w/o transcript notation

2/18 ..Last day for half refund if withdrawing

3/11Mid-term D and F grades available after 5:00 pm

3/16 to 3/22 .. Spring Break

4/8 Final day to drop a course unless withdrawing from all classes

4/25 ...Last day to withdraw from all classes

5/6 to 5/10 .. Finals week

5/10Deadline to remove/extend IN grades for 2012 WF

5/13 ..Grades due from faculty

DROPPING A COURSE OR WITHDRAWING FOR THE

SEMESTER

Beginning the 12th week through the 16th week of full-term courses,

individual courses cannot be dropped.

A student who does not officially withdraw from a course or from the

university will be assigned an “F” grade in the course or courses concerned.

These “F” grades will be included in the computation of the grade point

average.

The dates for dropping courses that run fewer than sixteen weeks are

proportionate to the length of the course (e.g. the last day to drop an eight

week course would be the end of the sixth week). Consult your instructor or

the Registrar’s Office for questions about a specific course. For students who

wish to withdraw from all classes after the 12th week of the term, the instructor

must assign a grade of W or F.

To drop a course after the 5th day of class or for clarification on drop/add

policies, contact the Registrar’s Office, 103 Russ Hall, 620-235-4200 or

registrar@pittstate.edu

IMPORTANT INFORMATION FOR STUDENTS

RECEIVING FINANCIAL ASSISTANCE

The Office of Student Financial Assistance is required to recalculate

financial aid eligibility for students who withdraw, stop attending or are

dismissed prior to completing 60 percent of a semester. This calculation

applies to students receiving Title IV funds including:

• Federal Pell Grant

• Stafford Loan

•

ACG – Academic Competitiveness Grant

•

SMART Grant for math and science

•

TEACH Grant for education majors

• Parent PLUS Loan

Federal financial aid is returned to the federal government based on the

percent of unearned aid disbursed toward institutional charges for tuition, fees,

and on-campus room and board. Students may be required to repay a portion

of the aid funds received.

When aid is returned, the student may owe a debit balance to the University

and/or Department of Education Title IV Programs.

IMPORTANT INFORMATION FOR INTERNATIONAL

STUDENTS

International students studying on F or J visas must be in proper

immigration status and are required to always be in full time enrollment

(minimum 12 hours undergraduate. or 9 hours graduate). For additional

information http://www.pittstate.edu/office/international/internationalstudents/

immigration.dot

CLASS ATTENDANCE POLICY

Students at Pittsburg State University are expected to attend class regularly

and participate fully in class activities. It is the responsibility of the course

instructor to set the attendance policy for his or her courses and communicate

that policy to students in the course syllabus. The syllabus should address

whether and how attendance affects the course grade, the issue of excused

absences, and whether students will be dropped for nonattendance or

excessive absence.

Students who have not attended or who have been excessively absent from

a class may be dropped from the course by the instructor. In such instances,

this policy must be clearly stated in the syllabus and uniformly enforced.

Students may be dropped at anytime in the semester based on course policy.

Instructor drops after the beginning of the 12th week of a full semester class

will result in a grade of “F” for the course.

Regardless of the faculty prerogative to drop a student for nonattendance or

excessive absence, the ultimate responsibility for monitoring and maintaining

up-to-date course enrollment rests with the student.

SEVERE WEATHER INFORMATION

If forecasts or weather conditions suggest that travel in the area could

become hazardous a policy is in place to determine if classes or other

University activities will be cancelled. This policy and notification process

can be found at http://www.pittstate.edu/office/president/policies/severeweather-

emergency-plan.dot Notification methods typically include the

PSU website, local news media, and text messaging for those who

subscribe to this service.

ACADEMIC INTEGRITY POLICY

Academic dishonesty by a student is defined as unethical activity

associated with course work or grades.

It includes, but is not limited to:

(a)

Giving or receiving unauthorized aid on examinations.

(b)

Giving or receiving unauthorized aid in the preparation of notebooks,

themes, reports, papers or any other assignments.

(c)

Submitting the same work for more than one course without the

instructor’s permission, and,

(d) Plagiarism. Plagiarism is defined as using ideas or writings of

another and claiming them as one’s own. Copying any material directly (be

it the work of other students, professors, or colleagues) or copying

information from print or electronic sources (including the internet) without

explicitly acknowledging the true source of the material is plagiarism.

Plagiarism also includes paraphrasing other individuals’ ideas or concepts

without acknowledging their work, or contribution. To avoid charges of

plagiarism, students should follow the citation directions provided by the

instructor and/or department in which the class is offered.

The above guidelines do not preclude group study for exams, sharing of

sources for research projects, or students discussing their ideas with other

members of the class unless explicitly prohibited by the instructor.

Since the violation of academic honesty strikes at the heart of the

education process, it is subject to the severest sanctions, up to and

including receiving an “F” or “XF” (an “XF” indicates that “F” was the result

of academic dishonest) for the entire class and dismissal from the

university.

For a full copy of this policy refer to the on-line catalog found on the

Registrar’s website at http://www.pittstate.edu/office/registrar/. Within the

catalog, click on Student Rights and Responsibilities and then Academic

Integrity.

MID-TERM GRADES

After the eighth week of the fall and spring semester, mid-semester “D” and

“F” grades submitted by faculty are reported by the Office of the Registrar to

the dean of the college in which you are majoring. All “D” and “F” grades

submitted by faculty will be reported by the Registrar to you and your

academic advisor through the on-line student information system (GUS). No

mid-semester report of “D” and “F” grades are distributed for the summer

session.

INCOMPLETE GRADES

Incomplete grade may be assigned in rare instances when a student is

unable to complete a course due to circumstances beyond his/her control.

You must have completed a majority of the coursework to be eligible for this

consideration. Unless granted an extension by the instructor, students have

only one semester to complete the work.

If you feel like you qualify for an Incomplete grade, you should visit with

your instructor and not assume an IN grade will be assigned automatically.

FINAL GRADE REPORTS

Final grades are reported to the Registrar’s Office at the conclusion of the

course. You may access your grades in GUS immediately upon grade

posting.

GRADE APPEALS

Final course grades are to be awarded upon criteria communicated to the

student at the beginning of the semester. Additional work after a final grade

was submitted cannot be used to change the grade.

If you believe that an error has been made in the assignment or recording

of a final grade, you should first confer with the instructor. If such a conference

does not resolve the problem, a grade appeal form must be submitted to the

head of the academic department that offers the course in question. This

appeal form must be submitted no later than six weeks after the beginning of

the fall or spring semester immediately following the semester in which the

grade being appealed was received.

The appeal form is available online on the Registrar’s Office and Graduate

School’s webpage under forms.

DEAD WEEK POLICY

No tests or major assignments will be presented during the week prior to

final examination week, unless identified in the course syllabus presented at

the start of the semester.

FINAL EXAM SCHEDULE

Final examinations will be given according to the schedule of examinations

available at http://www.pittstate.edu/office/registrar/final-exam-schedule.dot

FINAL EXAM OVERLOAD POLICY

If you have three or more final exams officially scheduled for a single day

you are entitled to arrange with the faculty member instructing the highest

numbered course (the 3 digit number following the department code) a

different day for the exam. If two courses have the same number, the course

with the lower enrollment would be rescheduled.

Students requesting accommodation should submit their request on the

form found at http://www.pittstate.edu/office/registrar/forms.dot along with a

copy of their class schedule, at least two weeks prior to the beginning of final

exam week. The faculty member has until the Monday of pre-finals week to

arrange a mutually convenient time for administration of the final exam. If the

matter cannot be resolved between student and faculty member, you may

take the request to the Office of the Provost, 220 Russ Hall, no later than the

Wednesday of dead week.

WHERE TO GO FOR ASSISTANCE

Pittsburg State administration, faculty, and staff are here to assist you in

your academic success. If you have questions or concerns that affect your

academic success, it is important that we hear from you.

Your Instructor

Faculty members usually include their office hours and contact

information in the class syllabus. If not, set a time to meet with your

instructor by speaking with him/her prior to or immediately following your

class session or check with the departmental office for instructor availability.

Writing Assistance

The Writing Center offers free writing consultations for students at any

stage of the writing process for any writing project. Writing Center

consultants are experienced writers who are committed to helping you

achieve your writing goals.

Dr. Don Judd and Dr. Janet Zepernick, Directors, Writing Center

Telephone: 620-235-4694

http://www.pittstate.edu/office/writing_center/

Library

The Axe Library provides comprehensive services and materials including

both physical and online books, periodicals, and interlibrary loan. Also

available to students are a computer lab, with color printing, scanning and

faxing capabilities.

Telephone: 620-235-4880

http://axe.pittstate.edu/

Tutoring

Tutoring programs related to general education classes are available.

Whether you are studying for a test, writing a paper or preparing a

presentation, tutors can help you sharpen your skills and increase your

knowledge. If you are struggling with a class, then a tutor can help you get

back on track. Use tutoring to get better grades!

Ashley Conyers, Student Success Counselor, Student Success Center

Telephone: 620-235-4951

E-mail: aconyers@pittstate.edu

http://www.pittstate.edu/office/exploratory-studies/tutoring.dot.

Computer/Technology Assistance

Gorilla Geeks Help Desk is responsible for assisting students with various

technology needs. Services available include help with GUS and GusPINs,

PSU email, assistance with campus system problems and support of the

campus wireless network.

In addition the center will help you with technology needs that are essential

for academic success. Services include assistance with educational software

packages used on campus including Microsoft OS, Office applications, basic

Canvas support and other campus applications; help with computer hardware

or software problems; wireless connectivity; and configuring new computers.

Gorilla Geeks Help Desk

Telephone: 620-235-4600

E-mail: Geeks@pittstate.edu

http://www.pittstate.edu/office/gorilla-geeks/

Services for Students with Learning Disabilities

Allison Adams, Coordinator, Center for Student Accommodations

Telephone: 620-235-6584

http://www.pittstate.edu/office/counseling/center-for-studentaccommodations.

dot

Services for Students with Physical Disabilities

Cindy Johnson, Director, Equal Opportunity/ Affirmative Action

Telephone: 620-235-4189

http://www.pittstate.edu/office/eoaa/

Student Health Center

Telephone: 620-235-4452

http://www.pittstate.edu/office/health/

University Counseling Services

Telephone: 620-235-4452

http://www.pittstate.edu/office/counseling/

General Questions

If you have questions about university policies or procedures, need

assistance with academic success skills (such as note taking, effective reading

techniques, and test taking strategies), or have general questions about your

academic progress, Enrollment Management & Student Success can assist or

refer you to the appropriate office.

Enrollment Management & Student Success

Telephone: 620-235-4109

STATEMENT OF NONDISCRIMATION

Pittsburg State University is committed to a policy of educational equity. Accordingly, the

University admits students, grants financial aid and scholarships, conducts all educational programs,

activities, and employment practices without regard to race, religion, color, sex, disability, national

origin, ancestry, age, veteran status, sexual orientation, marital status, parental status, gender identity

or gender expression.

