Course Syllabus
RLS 42 – Recreational Use of Natural Resources

Class Meeting Time: Tuesdays and Thursdays 1:30 – 2:45 p.m.
Class Meeting Location: Solano 2000

Course Website: http://www.csus.edu/indiv/r/rolloffd/RLS42/index.htm
Instructor Information: Dr. David Rolloff
Office Location: 4032 Solano Hall

Office Hours: Monday 1:30-3:30 p.m., Thurs 3:00-5:00 p.m. or by appointment

E-mail: rolloff@csus.edu

Office Phone: (916) 278-5020

Professor's Course Description: This course is about natural resources that are used for outdoor recreation. We'll study places as close as the American River Parkway, as well as parks and wilderness areas that aren't so close, such as Yellowstone National Park. The course focuses on the protection and management of natural resources so that they are available for future generations. After the beginning of the course you will understand what is meant by the land ethic. You'll know the difference between national parks, state parks, wilderness areas, and county parks. We'll look at the government agencies responsible for the protection of these natural resources, as well as how environmental and political factors figure into the whole picture. Several managers from land management agencies will visit with the class. The course will also have a service learning component in the form of a field project outdoors.

Catalogue Description: Examines strategies for the use of natural resources for recreation and leisure purposes in a variety of settings and under the auspices of various agencies and enterprises. Includes study of various outdoor settings, conflicting use demands, agency responsibilities, environmental considerations and fiscal implications; and the integration of these elements into a functional program and/or recreation resource management. 3 units.
Course Goals & Objectives
 Attitudes & Values
· Articulate what is meant by the land ethic and how environmental values relate to recreation resource management
· Appreciate the importance of environmental conservation and resource values in the field of recreation
· Relate how social conflict and resource values affect recreation use demands, agency missions, environmental considerations, and political interests
· Appreciate the concept of environmental and community service as it relates to the care of outdoor recreation resources
· Express your own attitudes and values toward the environment and how this will (or will not) influence your work in the field of recreation
 Skills & Knowledge
· Explain the overall aim of the field of recreation resource management, and how it relates to the broader professional field of recreation management
· Know the various agencies responsible for recreation resources
· Identify and explain basic management strategies and practices employed to facilitate and protect natural resources for outdoor recreation (ROS, LAC)
· Identify and explain approaches to visitor and maintenance management in resource areas
· Understand the nature of interest group politics and how they affect outdoor recreation and natural resource management
Texts and Materials
Required: The 2 primary texts for the course this semester are:
Dennis, S. 2001. Natural Resources and the Informed Citizen. Champaign, IL: Sagamore Publishing.
Jubenville, A. and B.W. Twight. 1993. Outdoor Recreation Management: Theory and application. State College, PA: Venture Publishing.
You can purchase books through the Hornet Bookstore. Check their Online Textbook Sales page at http://www.foundation.csus.edu/bookstore/textbooks/ for ordering information.
Other booksources can be found at Borders.com and Amazon.com.
Other Required Materials:
Other important materials (articles, websites) will be assigned reading for the course and can be found through links on this page.
You will need a copy of the software MS Word to view some files in these webpages. Registered students can obtain this software at a very reasonable cost. See the University Computing and Communications Services for more information on obtaining this software.

Assignments and Exams
 The following assignments are due on the dates indicated.

	Assignment
	Points
	Percent of Grade
	Due Date

	Attendance
	50
	10%
	Every day!

	Celebrations of Knowledge (quizzes)
	100
	20%
	Weekly

(10 points each)

	Resource Issue Paper & Presentation (group project)
	100
	20%
	March 5

	Service or Field Project (participation & reflection paper)
	50
	10%
	TBA

(sometime in April)

	Recreation Impact Analysis
	100
	20%
	May 7

	Final Exam (cumulative)
	200
	20%
	Thurs. May 22

12:45 p.m. - 2:45 p.m.

	Course Total
	500
	100%
	

Track your grade by printing a copy of the form "How Am I Doing in RLS 42?" located in the Handouts link in the course website.
Visit with Dr. Rolloff if you ever have concerns or questions about your progress in the course (he likes to talk).

Grades and Grading Policy

	Grade
	Description of accomplishment
	Points
	Percent

	A
	Outstanding achievement
	451-500
	90-100%

	B
	Excellent performance; clearly exceeds course requirements
	401-450
	80-89%

	C
	Average
	351-400
	70-79%

	D
	Passed, but not at average achievement standards
	301-350
	60-69%

	F
	Failure to meet class requirement
	300 or less
	< 60%

	Incompletes: If a student finds her/himself unable to fulfill the requirements of RLS 42 and wishes to take an Incomplete (I) grade, the student must petition the RLS Department. The student must be passing (have accumulated 301 or more points) in order to be eligible to apply for an incomplete grade within the RLS Department. An "I" grade will not be given without the required departmental petition specifying the course requirements to be met for completion and the date by which such requirements are to be completed. Reasons for requesting an incomplete grade must be stated on the petition and proof of extenuating circumstances may be required at the discretion of the instructor. A "U" grade will be given if a student fails to complete course requirements or stops attending classes or does not qualify for or arrange for an incomplete (I) grade before the end of the 13th week of the semester.

Attendance Requirements
Attendance and participation are part of the course evaluation/grade, therefore attendance at all class sessions is required. Students who come to class will be rewarded with points toward your final grade for each class session attended (totaling 10% of the course grade). Absences will subtract from your grade point total.
Technology Requirements
Students are required to have a SacLink electronic mail account and computer access to the Web.
All CSUS students enrolled in one or more units can create a SacLink account for electronic mail and Internet services. Although a home computer with a high speed modem running Netscape or Internet Explorer would be beneficial, students can use the Web from one of the campus student labs.
For more information on computer recommendations, see the course website.
Course Assistance & Accommodations
If you have a disability and are in need of accommodation or assistance in this course, please let me know privately how I can help you have a successful learning experience in RLS 42. If you have special learning requirements I'll need to know during the 1st two weeks of class.
You may also contact Teresa Mendick, Associate Director for Services to Students with Disabilities at 278-6955 or mendicktc@csus.edu. More information on CSUS’ Services for Students with Disabilities can be found at the website www.csus.edu/sswd/sswd.html.
Class Meeting Format
Class Meeting Format: An interactive, discussion-oriented approach will characterize how we will meet as a group. Small group discussion, individual exercises, class conversation and storytelling will be utilized, as well as the more traditional lecture. Any discussion of the readings will expand on the readings, not review or repeat them. Your ability to actively participate will reflect your preparation.
RLS 42 Student - Professor Memorandum of Understanding (MOU):

Professor Agreement:

As the RLS 42 Course Instructor, I will provide a course in the Management of Leisure Services to the best of my ability, which includes the provisions of this syllabus. I agree to make adequate explanation of course requirements, including assignments and exams, with students in a timely manner. I will follow the course schedule, and if it is changed will notify students promptly. I will agree to hand student paperwork back within 7-10 days of receiving it unless otherwise agreed. Finally, I will accessible during my office hours or by appointment, and will strive to be open to student suggestions, adding or changing the course content with student input.

Professor Signature: ______________________________________

 Dr. David Rolloff

Student Agreement:

By signing this MOU, I agree that I have understood the components of this course as described in the RLS 42 syllabus and by Dr. Rolloff. I agree to meet the course requirements to the best of my ability. I also agree that if I have questions or concerns about course requirements, including simply needing clarification of coursework, that I will speak to Dr. Rolloff in a timely manner. I agree to follow the course schedule, preparing for class each week, and handing in the appropriate coursework on-time. I understand that this syllabus is subject to change, so will stay up-to-date in the class by reviewing the course schedule weekly. Finally, I understand that coursework will only be accepted late if I have made arrangements prior to the due date with Dr. Rolloff.

Additional Agreements:

Signed: __________________________________, RLS 42 Student
Print name: ________________________________

