[image: image1.png]MASTER SYLLABUS

MASTER SYLLABUS

	Cleveland State Community College

	

	Rubric & Course Number:
	PHED 2510
	Credit Hours:
	3

	Course Title:
	Introduction to Leisure Studies

	

	I.
	Instructor:

	
	(Instructor’s name, office number, telephone number and email.)
(Schedule of office hours should be communicated to students ASAP.)

	II.
	Text:

	
	TBA

	III.
	Course Overview:

	
	An overview of the principles of leisure, recreation, play, and sport based on historical, social, psychological, physiological and environmental forces as they impact the individual and society; provides the student with a better understanding of the nature and scope of leisure behavior and resources. The student will learn the definition of leisure studies, the place of leisure studies in the American society, the history of leisure studies, evaluate the future of leisure studies, and access their own potential as a leisure studies leader.

	IV.
	Learning Outcomes:

	
	1. Communicate effectively with others in a one on one situation and in group setting.

2. Demonstrate teamwork and cooperation.

3. Develop a personal philosophy of leisure.

4. Acknowledge and encourage the acceptance of diversity among individuals.

5. Develop an understanding of the place of leisure in society as a whole and an individual’s life.

6. Discuss the development of sport, recreation, fitness and play over the course of time and its current state.

7. Demonstrate the ability to conduct research and develop conclusions in response to the research.

	V.
	Assessments:

	
	To be determined by individual instructors and can include tests, quizzes, homework, projects, etc.

	VI.
	Evaluation and Grading Procedures

	
	To be determined by individual instructors.

	VII.
	Attendance Policy (including make-up provisions):

	
	To be determined by individual instructors.

	VIII.
	Disability Statement:

	
	If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, special equipment, etc.), you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the ACCESS Center (U118,
423-478-6217 or 423-472-7141).

	IX.
	Withdrawal Information:

	
	The last day to withdraw is published in the college catalog. Students should review their syllabus for the last day to withdraw for courses that do not meet the full semester.

	X.
	Academic Integrity:

	
	Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

	XI.
	Computer Skills:

	
	Content and/or assignments for this course may require the use of computers, media equipment, or access to the Internet. If you believe you might lack the technical skills necessary to succeed in the class, advise the instructor immediately. In consultation with the instructor you may consider exploring one of the following options: the eLearning lab, library resources, the Reading and Writing Center, or taking a computer class for credit.

AA-8/21/13

