Eastern Washington University

Physical Education, Health and Recreation Department

RCLS 313-01: Wildland Recreation Management

COURSE INFORMATION

Instructor:

Office:

Phone:

E-Mail:

Office Hours:

Time:

Locations:

Credit: (3)

Course Description

This course is designed to provide an overview of wildland recreation management history, principles, practices, and contemporary issues. An additional emphasis of the course is to expose students to the seven principles that guide the mission of the Leave No Trace Center for Outdoor Ethics.

Instructional Methods and Materials

Lecture, PowerPoint, Discussion, Micro Teaching, Cooperative Learning, Activities, Role Playing, Field Experiences

Text

Dennis, S. (2001). Natural Resources and the Informed Citizen. Sagamore

Publishing: Champaign, IL.

Note: Additional reading materials may be distributed in class. It is essential that students read all assigned material for class. Even if not explicitly discussed,lectures, discussion, and class exercises may assume student knowledge of the reading material. The instructor reserves the right to give “no-notice” written quizzes on all reading materials (reading counts).

Course Goals and Objectives

· Students will become more informed on issues related to recreation and the management of natural resources (8.32)

· Students will gain knowledge of the interrelationships between leisure behavior and the natural environment (8.37)

· Students will understand and have an ability to use diverse community, institutional, natural, and human service resources to promote and enhance the leisure experience (8.24)

· Students will know the early history of the conservation movement in America (8.37)

· Students will know the history of the wilderness preservation movement that ultimately led to federal protection in the Wilderness Act of 1964 (8.37)

· Students will gain a broad perspective of the concept of wilderness, as well as exposure to some of the differing values, ethics, and expectations of wilderness held by society today (8.32)

· Students will discuss and evaluate various ethical issues related to the environment (8.32)

· Students will know the various federal and state land management agencies and their respective mandates (8.32)

· Students will understand the legislative process since 1964 and how each federal land management agency applies these laws (8.37)

· Students will become knowledgeable of the legal processes and resources available to them as future citizens and professional advocates of open space and wildland areas (8.37)

· Students will understand the principles of environmental education and wilderness education (8.32)

· Students will have a firm understanding of the seven principles that guide the mission of the Leave No Trace Center for Outdoor Ethics (8.32)

· Students will participate in an outdoor recreation experience on property that is controlled by a land management agency (federal, state, or county) (8.24)

Course Procedures and Policies

Participation

This course demands a high level of class discussion and active participation.

It is designed around the assumption that people learn best and help others learn when they participate. Participation includes coming to class to share thoughts and perspectives, as well as taking notes and being an engaged listener. The more each student participates, the better this class will be. One of the best features of this class is the open exchange of ideas concerning our materials. Attendance and participation in this class is therefore considered mandatory. The instructor reserves the right to give unannounced quizzes if he or she believes the homework reading is not being done. Please do your homework and participate in class. Regarding the use of cell phones, iPods, and other electronic devices in class: DON’T USE THEM, please.

Attendance

Attendance and participation are important for the success of this class. After two absences, students will lose 10 points per absence of their attendance and participation grade. If you miss more than six days for any reason, you will need to retake the course. Please do not call me to indicate that you might miss a class! Attendance means that you are in class for the entire class; late arrival or early departures break up the flow of the class and are not fair to your peers. If you miss class, it is your responsibility to get notes and information you missed from other students in the class.

Academic Integrity
Eastern Washington’s Academic Integrity policy will be applied in this course.

The academic integrity policy can be found at the EWU website at http://www.ewu.edu/x4326.xml.

Student Academic Integrity Policy
EWU expects the highest standards of academic integrity of its students. Academic honesty is the foundation of a fair and supportive learning environment for all students. Personal responsibility for academic performance is essential for equitable assessment of student accomplishments. The university supports the faculty in setting and maintaining standards of academic integrity. Charges of academic dishonesty are reviewed through a process that allows for student learning and impartial review. Violations of academic integrity involve the use or attempted use of any method or technique enabling a student to misrepresent the quality or integrity of any of his or her work in the university and the program of study.

Violations of academic integrity with respect to examinations include but are not limited to copying from the work of another, allowing another student to copy from one’s own work, using crib notes, arranging for another person to substitute in taking an examination, and giving or receiving unauthorized information prior to or during the examination.

Violations of academic integrity with respect to written or other types of assignments include but are not limited to failure to acknowledge the ideas or words of another that have been taken from a source, published or unpublished; placing one’s name on papers, reports, or other documents that are the work of another individual, whether published or unpublished; misuse of the assistance provided by another in the process of completing academic work; submission of the same paper or project for separate courses without prior authorization by faculty members; fabrication or alteration of data; or knowingly facilitating the violation of academic integrity by another.

Violations of academic integrity with respect to intellectual property include but are not limited to theft, alteration, or destruction of the academic work of other members of the community, or of the educational resources, materials, or official documents of the university.

Grading and Evaluation Procedures

Criteria for evaluation in this class include ordinary standards of good writing (clear expression; accurate punctuation, grammar, and spelling; well organized) and meeting specifications of individual assignments. Assignments must be handed in on or before announced deadlines. Assignments must be typed (12 point font) and double-spaced. Late assignments will be handled as outlined under “Course Procedures and Policy.” All required assignments must be completed to earn a course grade of 2.0 or higher.

Grades will be assigned according to normal university standards (which includes an assumption of basic literacy in English):

95%
4.0

86%
3.3

77%
2.7

68%
1.9

94%
3.9

85%
3.2

76%
2.6

67%
1.8

93%
3.8

84%
3.1

75%
2.5

66%
1.7

92%
3.8

83%
3.1

74%
2.5

65%
1.6

91%
3.7

82%
3.0

73%
2.4

64%
1.5

90%
3.6

81%
3.0

72%
2.3

63%
1.4

89%
3.5

80%
2.9

71%
2.2

62%
1.3

88%
3.4

79%
2.8

70%
2.1

61%
1.2

87%
3.4

78%
2.8

69%
2.0

60%
1.1

Final grades will be assigned according to the following breakdown:

Assignment

Percent
Points
Class Attendance and Participation

10%

 50 pts.

Critical Reflection Papers

10%

 50 pts.

Research Paper/PowerPoint

20%

100 pts.

Group Lesson Instruction

10%

 50 pts.

Land Management Agency Visitation

10%

 50 pts.

Test One

20%

 100 pts.

Test Two

20%

 100 pts.
500 total pts.

Assignments

All assignments are due on the dates specified in the syllabus. Assignments are turned in at the beginning of class. Late assignments are not accepted. If a “special circumstance” arises related to the timely delivery of an assignment, please speak to the instructor prior to the due date. Refer to your syllabus regularly to stay on top of due dates.

· Exams: There are two exams in this course. See the class schedule for dates.

· Critical Reflection Papers: There are two critical reflection papers due in this course. Each paper will be a reflection on your thoughts, notes, ideas, reactions, agreements/disagreements, and comments, based primarily upon references to chapter readings (yes, you must use the text), but may also include information covered in class, lectures, and article readings. All references must be cited and a reference page included. Each paper must be two pages, double-spaced, and turned in on due date. See the class schedule for due dates.

1. Paper #1 covers material from Weeks 1–4

2. Paper #2 covers material from Weeks 5–8

· Reflection Paper/PowerPoint Presentation: Students will complete research on a topic. The research information will be presented in PowerPoint and presented to the class. Students will write a reflection paper about the topic of their choice. The specific requirements for this assignment will be handed out separately. See the class schedule for due date.

· Group Lesson Instruction: Students will work in small groups to instruct a lesson on an assigned chapter from the text. The specific requirements for this assignment will be handed out separately. See the class schedule for due date.

· Land Management Agency Visitation: Students will visit a Land Management Agency. The specific requirements for this assignment will be handed out separately.

Written Assignment Policies
All written assignments are required to meet the following criteria:

· Have a font no smaller or bigger than 12 point.

· Be completed on a computer, that is, I will not accept handwritten assignments!

· Be stapled in the upper left-hand corner (folders, binders, etc., not accepted).

· Be double-spaced and in the appropriate format for the assignment.

· Have numbered pages, not including the cover sheet.

· Front page must include the following:

Name and number of course

Student’s name

Date assignment or paper is due

Title

· Meet APA Publication Manual style, that is, references, citations (direct and paraphrased quotes, headings, etc.)

· Edit your work for grammar, spelling, word choice, etc. Deductions will be taken for poor editing.

· All work will be turned in on time. Late work will not be accepted. E-mailed work will not be accepted.
Weekly Schedule

Date

Topic

Reading/Due

Wk 1— 9/24
Introductions, Syllabus, and Assignments

 9/25
Intro to Wildland Recreation Management

Wk 2— 9/29
Values of Natural Resources

Chapter 1

 10/1
Leave No Trace

Handouts/Soft Paths

 10/2
Demands on Natural Resources

Chapter 2

Wk 3— 10/6
America’s Common Lands

Chapter 3

 10/8
LNT Continued

 10/9
Evolution of a Land Ethic

Chapter 4

Wk 4— 10/13
Natural Resource Management Eras

Chapter 4

 10/15
PowerPoint Presentations

 10/16
Federal Resource Managing Agencies

Chapter 5 CR 1 Due
Wk 5— 10/20
Federal Resource Managing Authority

Chapter 5

 10/22
PowerPoint Presentations

 10/23
The Federal Regulatory Process

Chapter 6
Wk 6— 10/27
Test Review

 10/29
PowerPoint Presentations

 10/30
Test #1

Wk 7— 11/3
Group Lesson Instruction—Ch. 7 NPS

 11/5
PowerPoint Presentations

 11/6
Group Lesson Instruction—Ch. 8 USFS

Wk 8— 11/10
Group Lesson Instruction—Ch. 9 BLM

 11/12
PowerPoint Presentations

 11/13
Group Lesson Instruction—Ch. 10 USFWS

CR 2 Due

Wk 9— 11/17
Group Lesson Instruction—Ch. 11 BR & USCOE

 11/19
PowerPoint Presentations

 11/20
State Government Involvement in NR

Chapter 12

Wk 10—11/24
SDs, County, and Municipal Involvement in NR

Chapter 13

Agency Visit Due

Wk 11—12/1
Citizen Involvement in NR Issues

Chapter 14

 12/3
Group Test Review

 12/4
Activism and Legal Avenues for Public Inv.

Chapter 15

Reflection Paper Due
Finals Week
Test #2

Eastern Washington University

Department of PEHR

PHED 496 and RCLS 496

Wilderness Education and Awareness

COURSE INFORMATION

Instructor:

Office:

Phone:

E-Mail:

Office Hours:

Time:

Mon. and Wed., 9:00–9:50 a.m. (classroom)

Tues., 2:00–3:50 p.m. (lab)
Credit:

(3)

COURSE DESCRIPTION

This course is designed to do several things. First, we want to provide opportunities for PEHR majors to successfully implement alternative lifetime activities into a physical education curriculum or related outdoor education program. Second, we want to provide student access to resources concerning wilderness education and awareness. Third, this class is specifically designed to help students begin their journey toward developing an ethic of environmental stewardship. Fourth, students will have the opportunity to become certified as Leave No Trace (LNT) trainers. Last, students will utilize this new information in a service learning project as they work with students in a K-12 program preparing and delivering LNT awareness workshops.

INSTRUCTIONAL METHODS AND MATERIALS

Instructional methods that will be used throughout the course:

· Lecture

· PowerPoint

· Discussion

· Micro Teaching

· Cooperative Learning Activities

· Role Playing

· Unit and Lesson Plan Writing

Instructional materials that will be used throughout the course:

· Textbook: Dennis, S. (2001). Natural Resources and the Informed Citizen. Sagamore Publishing: Champaign, IL

COURSE GOALS
· Students will become more informed on issues related to recreation and the management of natural resources;

· Students will better understand the role of leisure education in physical education as we explore “alternative” activities that promote wellness, awareness, and lifetime pursuits;
· Students will gain a broad perspective of the concept of wilderness, as well as exposure to some of the differing values, ethics, and expectations of wilderness held by society today;

· Students will gain valuable teaching and service learning experience as they prepare lesson plans and teach a wilderness education curriculum in an elementary school classroom.

COURSE REQUIREMENTS
· Participation (100 Points)
· Class Lecture (100 Points)

Prepare and present a class lecture related to your assigned text chapter

· Participate in the Bryant School Initiative Day* (25 Points)

Develop and implement two initiatives appropriate for 6th–12th graders

· Leave No Trace Principle (LNT) Presentation and Critique* (100 Points)

Develop and implement a presentation for the class related to your assigned LNT principle and critique another presentation

· Bryant School LNT Presentation* (100 Points)

Develop and implement a LNT presentation related to your assigned LNT principle appropriate for 6th–12th graders

· End of Quarter Exam (100 Points)

Take-Home Portion (40 points) and In-Class Portion (60 Points)
TOTAL POINTS POSSIBLE: 525

GRADING SCALE
Overall the total points cumulated in the course by a student will determine grades. A grade scale of 93% = A; 83% = B; 73% = C.

GENERAL INFORMATION
Attendance is considered extremely important in this course. If you are going to miss class because of an extracurricular activity or other situations:

· Assignments: Must be turned in early

· End of the Quarter Exam: Must be taken early—NO EXCEPTIONS!!

CLASS SCHEDULE

WEEK 1

LSN 1

Wed., Sept. 22

Introduction and Syllabus Overview

WEEK 2

LSN 2

Mon., Sept. 27

Overview of the Leave No Trace Curriculum

· Video: Soft Paths

LSN 3

Tues., Sept. 28 (Lab)

Trip Planning

Bryant School Initiative Planning

Assignment: Initiative Activity Plans

· Due: Mon., Oct. 4

Introduction of Bryant Teacher—Mike Page

LSN 4

Wed., Sept. 29

Continuation of Monday

Assign LNT Principles and Teams

Assignment:

· LNT Backpack Lesson Plan Draft

· Due: Wed., Oct. 6th

· LNT Backpack Lesson Plan

· Due: Backpack Weekend

WEEK 3

LSN 5

Mon., Oct. 4

Lecture and LNT Lesson Planning

Bryant Field Day Check

Read: Chapter 4—Evolution of a Land Ethic and Natural Resources Management Eras

LSN 6

Tues., Oct. 5 (Lab)

Bryant School Initiative Day

LSN 7

Wed., Oct. 6

Discuss Chapter 4

Due: LNT Lesson Plan Draft

WEEK 4

LSN 11

Mon., Oct. 11

Work Day (Lesson Preparation: LNT and Lecture Planning Time)

LSN 12

Tues., Oct. 12
Finalizing Backpacking Trip Planning

· Basic backpacking techniques

LSN 13

Wed., Oct. 13
Work Day (Lesson Preparation: LNT and Lecture Planning Time)

LSN 14–LSN 15

Fri., Oct. 15, and Sat., Oct. 16

LNT Training Backpack

Due: LNT Lesson Plans
WEEK 5
LSN 16

Mon., Oct. 18
Backpack Debriefing and Lesson Critiques

Discuss How to Make Modifications to LNT Lessons for K–12 Students

Read: Chapter 23—Profiling an Informed Citizen

LSN 17

Tues., Oct. 19

Visit Bowl & Pitch and Explore Appropriate Lesson Sites

Discuss Expectations of K–12 Lessons

LSN 18

Wed., Oct. 20

Discuss Chapter 23

Read: Chapter 14—Citizen Involvement in Natural Resources

WEEK 6

LSN 19

Mon., Oct. 25

Discuss Chapter 14

Read: Chapter 15—Activism and the Legal Avenues for Public Involvement
LSN 20

Tues., Oct. 26
Bryant School LNT—Session 1 at Bowl & Pitcher

· Principles TBT

LSN 21

Wed., Oct. 27
Discuss Chapter 15

Read: Chapter 16—Theoretical and Legal Avenues for Public Involvement

WEEK 7

LSN 22

Mon., Nov. 1

Discuss Chapter 16

Read: Chapter 17—Effective Avenues for Public Participation

LSN 23

Tues., Nov. 2

Bryant School LNT—Session 2 at Bowl & Pitcher

· Principles TBT

LSN 24

Wed., Nov. 3

Discuss Chapter 17

Read: Chapter 1—The Values of Natural Resources

WEEK 8

LSN 25

Mon., Nov. 8

Discuss Chapter 1

Read: Chapter 2—Demands on Natural Resources

LSN 26

Tues., Nov. 9

Bryant School LNT—Session 3 at Bowl & Pitcher

· Principles TBT

LSN 27

Wed., Nov. 10

Discuss Chapter 2

Read: Chapter 3—America’s Common Lands: Outdoor Recreation as an Example of Excessive Demand for Scarce Resources

WEEK 9

LSN 28

Mon., Nov. 15

Discuss Chapter 3
LSN 29

Tues., Nov. 16

Debriefing with Mike Page and Discussion on How to Improve the Vourse

LSN 30

Wed., Nov. 17
Open

Assignment: Take-Home Exam

Due: Mon., Nov. 22

WEEK 10

LSN 31

Mon., Nov. 22

Open

Due: Take-Home Exam

LSN 32

Tues., Nov. 23

Visit the WV School District’s Outdoor Learning Center

LSN 33

Wed., Nov. 24

 In-Class Exam
CAVEAT: The schedule, procedures, and course requirements in this course are subject to change in the event of extenuating circumstances.
