Fundamentals of Outdoor Recreation (FOR 372)

Spring semester, 2013

Course:
FOR 372 Sec. 1

Tuesdays and Thursdays, 2:00 pm – 3:20 pm, 146 Baker

Instructor:
Dr. Diane Kuehn, Associate Professor; E-mail: dmkuehn@esf.edu

Office phone: (315) 470-6561.

Office hours: Thursdays, 1:00 – 1:45 PM, by appointment, or whenever my door is open.

Office location: 310A Bray Hall, SUNY ESF.

TA:
Tom Sharkey

Office location: 410A Bray Hall; e-mail: tsharkey@syr.edu

Class Website:
Http://blackboard.syr.edu

Purpose:
The purpose of this class is for students to learn about the diverse field of outdoor recreation. The emphasis of the lectures and readings will be on outdoor recreation in the United States, including federal and state agencies providing outdoor recreation, and management frameworks currently used in our National Forests and Parks. In order to gain a broad perspective about outdoor recreation and how it contributes to society today, we will discuss the roots of outdoor recreation from around the world. We will also learn some basic theory related to recreation and leisure research. Finally, basic trail and campground design skills will be learned, ensuring that students understand the design basics needed in order to work with outdoor recreation facility designers and civil engineers.

Objectives:
1)
To discuss the history of outdoor recreation in the world, and understand its influence on outdoor recreation in the United States today.

2)
To examine and define the supply and management of recreation resources by federal and state agencies, commercial recreation businesses, and non-governmental organizations.

3)
To understand the social, economic, and environmental impacts of recreational activities on natural resources, and apply this knowledge in case studies related to the management of recreational activities and facilities.

4)
To develop basic design skills for parks, trails, and campgrounds, and apply these skills to a design project (take-home exam).

5)
To apply knowledge gained throughout the semester to a park setting by identifying the ROS zones and completing a SWOT analysis for a park (final report).

Recommended
Introduction to Outdoor Recreation. R. L. Moore & B. L. Driver. 2005. Venture Publishing:
Textbook:
State College, PA. Available at SU Bookstore.

Readings:
All reading assignments are listed in the class schedule on the back of this page, and should be read by the class for which they are listed.

Report(s):
One 4-page report, due April 11, is required of each student. The topic for this report will be discussed early in the semester.

Exams:
One take home exam, four quizzes, and one final exam are scheduled. The take home exam will require each student to create a plan for a recreational facility (the type of facility will identified the day the exam is distributed). This exam will be distributed in class on April 16 and is due by the end of class on April 25. The quizzes will be in multiple-choice format and will be administered during the first 10 minutes of class on the dates shown on the class schedule. Each quiz will cover the readings and class lectures since the previous quiz. Pop quizzes may be given should attendance in class appear low on a regular basis. The final exam will be in short-answer format. The date of the final exam will be available on the ESF web site later in the semester.

Making up

quizzes:
Quiz make-ups are permitted for emergencies only. Quizzes must be made up within one week of the date of the quiz or a “0” will be assigned for the quiz grade.

Grading:
Course grades will be based on the combined score of the report, quizzes, exams, and class participation. The contribution of each to the final grade is as follows:

Grading
Undergraduates

Take home exam:
25%

Quizzes (5% each):
20

Report:
25

Final exam:
20

Walking tour participation:
 5

Class participation:
 5%

Final grade:
100%

Deductions
Any reports or take-home exams that are received after the class during which they are due
for lateness:
will have the following points deducted from the grade:

 5 points will be deducted if the report/exam is received after class between 3:30 p.m. and midnight on the date it is due.

 10 points will be deducted for each additional day that the report/exam is late, up to a maximum of 40 points total.

All late submissions must be (1) turned in to the instructor or TA in person or (2) submitted by e-mail as an attached file (save files in Microsoft Word).

Class schedule:
	Class date
	Topic of lecture
	Reading assignment

	January 15
	Introduction; Recreation definitions

Distribute final report assignment
	Chapter 1

	17
	Recreation trends
	Chapter 4

	22
	Trends in recreational gear; video
	

	24
	Environmental, social, and economic impacts of recreation
	Chapters 2 & 14

	29
	Outdoor recreation values and behaviors; video
	Chapter 16

	31
	Park inventory and assessment; Quiz (covers Jan. 15 – Jan. 29 classes)
	Chapter 12

	February 5
	Management techniques
	

	7
	History of recreation in the United States
	Chapter 3

	12
	Video (history of recreation)
	

	14
	Federal land management agencies; Quiz (covers Jan. 31- Feb. 12 classes)
	Chapter 6

	19
	Federal water management agencies
	

	21
	State government agencies
	

	26
	County and municipal government agencies; Guest speaker: Bob Geraci (tentative)
	

	28
	NGOs and the commercial business sector
	Chapters 7 & 8

	March 5
	Wilderness system; video; Quiz (covers Feb. 14- Feb. 28 classes)
	Chapter 18

	7
	Trail systems, river corridors, scenic byways
	

	12 & 14
	No class; Spring break
	

	19
	Park administration; Guest speaker: Bob Geraci (tentative)
	Chapter 17

	21
	Regional and site planning; video on rail-trail planning
	

	26
	Park design; Quiz (covers March 5- March 21 classes)
	

	28
	Trail development I; bring a calculator and ruler to class
	

	April 2
	Trail development II; bring a calculator and ruler to class
	

	4
	Campground development; bring a calculator and ruler to class
	

	9
	No class
	

	11
	Interpretation; Final report due
	

	16
	Accessibility at recreation sites; bring a calculator to class; video
Take home exam distributed
	

	18
	Walking tour of Thornden Park; meet at Rose Garden in Thornden Park at 2:00 PM. Change to April 11!!!
	

	23
	Liability and legality issues
	

	25
	Search and rescue; law enforcement; Take home exam due by end of class
	

	30
	International recreation; class wrap-up
Final exam date TBA
	Chapter 10

