San José State University

Department of Health Science and Recreation
RECL 170C Internship in Therapeutic Recreation
	Instructor:
	Susan Ross, Ph.D., CTRS, RTC

	Office Location:
	MH 508

	Telephone:
	408-924-3007, please email first

	Email:
	susan.ross@sjsu.edu

	Office Hours:
	Tuesdays, 12pm-4pm

	Class Days/Time:
	n/a

	Classroom:

Prerequisites:

	n/a
Upper Division Standing, RECL 136, RECL 160, RECL 169, and RECL 170A.

COURSE DESCRIPTION:

Supervised 40-hour per week internship program (min of 12 weeks, 560 hours) in one of a variety of approved health agencies (e.g. hospital, rehabilitation clinic, community recreation site, school site, etc).
Enrollment Requirements: Pre-requisites with a grade of "C" or higher. Scores below a “C” (70%) do not fulfill course requirement for graduation and will receive an NC (No Credit).

Course Goals: Apply classroom knowledge; Test technical skills; Develop professional contacts; Demonstrate understanding of professional competencies that have been mastered and those that need further development; Demonstrate motivation, initiation and self-confidence through engagement in a supervised full-time employment (paid or unpaid) experience.
Student Goals and Learning Outcomes

Upon successful completion of this course, students will be able to:
SLO 1 - Interns will acquire requisite knowledge and skills in agency specific interventions for a minimum of entry level practice of Recreation Therapy. Objectives: (a) effective therapeutic intervention skills; (b) case conceptualization and evaluation skills; (c) patient/client/participant risk management and confidentiality.

SLO 2 - Interns will acquire the requisite knowledge and skills in leisure assessment for a minimum of entry level practice of Recreation Therapy. Objectives: (a) conduct skilled assessment interviews; (b) using agency specific instruments appropriately; (c) integrate interview, records, and data to provide accurately write detailed leisure assessments.

SLO 3 - Interns will acquire requisite knowledge of and respect for cultural and individual diversity for a minimum of entry-level practice of Recreation Therapy. Objectives: ability to monitor and apply knowledge of self and others as cultural beings in all aspects of professional work (e.g., assessment, treatment and interventions).

SLO 4 - Interns will acquire the requisite knowledge and skills in consultation and communication for a minimum of entry level practice of Recreation Therapy. Objectives: (a) understanding of and responsiveness to professional consultation questions; and (b) openness to giving and receiving feedback in collaborating with other professionals.

SLO 5 - Interns will acquire the requisite knowledge of professional standards, ethics, and legal issues for a minimum of entry level practice of Recreation Therapy. Objectives: (a) ethical and legal practice; (b) management of ethical dilemmas; and (c) ethical conduct with staff, other trainees and/or volunteers.

SLO 6 - Interns will acquire the requisite knowledge of the strategies of scholarly inquiry and evaluation. Objectives: (a) consumer of scholarly literature; (b) application of scholarly/scientific knowledge to the specific agency setting; and (c) participation in scholarly inquiry/activity; and participation in program evaluation.

SO 7 - Interns will develop maturing professional identities as “Recreation Therapists.” Objectives: (a) evidence of professional growth; (b) integration of professional ideas and behaviors into own professional identity; and (c) development of realistic career plans.

SLO 8 - Interns will acquire knowledge of theories and/or methods of supervision. Objectives: (a) demonstrate knowledge of supervision models and theories; (b) respond appropriately to supervision; and (c) awareness of professional strengths and limitations.
Required Text:
Stumbo, N.J.,Folkerth, J.E. (2013). Study guide for the therapeutic recreation specialist certification examination, 4th edition. Champagne, IL: Sagamore.

West, R.E., Kinney, T., J. Witman, J. (2008). Competency Assessment and Curriculum Planning for Recreational Therapy, Revised. Hattiesburg, MS, American Therapeutic Recreation Association.

The following list outlines the major competencies that will tested on for the national and state based Recreation Therapy certifications exams.

National Council for Therapeutic Recreation Certification

http://www.nctrc.org/
1. Professional Roles and Responsibilities

2. Assessment

3. Planning Interventions and/or Programs

4. Implementing Interventions and/or Programs

5. Evaluate Outcomes of the Interventions and/or Programs

6. Documenting Intervention Services

7. Working with Treatment and/or Service Teams

8. Organizing Programs

9. Managing TR/RT Services

10. Public Awareness and Advocacy
California Board of Recreation and Park Certification

www.cbrpc.org
1. Administration and Management

2. Disability / Population Characteristics

3. Documentation

4. Legislative / Patient / Consumer rights

5. History and Philosophy

6. Professionalism and Ethics

7. Programming

8. Treatment Modalities

Learning Management Tool:

This course is supported by a website hosted on the SJSU e-campus. Refer to instructor for access.
COURSE REQUIREMENTS:
Refer to the National Council on Therapeutic Recreation Certification and the California Board of Recreation and Park Certification internship standards and traditional activities during entire affiliation for setting goals and markers of achievement. Utilize these documents to set list of achievable activities.
Course Delivery and Assignments:
1.
Assignment 1: Accurately complete NCTRC National Certification Application forms and submit via postal mail before the end of the semester. SLO 1, 5, 7. Submit the certification application verification form (found on CANVAS) at the end of the term.
2.
Assignment 2: Track your Learning: Use the Practicum/Internship Competencies Checklist. SLO 1-8. Please obtain this document in CANVAS or from the department website: http://www.sjsu.edu/hsr/academicprograms/recreation/recreationtherapy/internships/index.html
3.
Assignment 3: Submit your final packet of summative materials to the university supervisor during the last week of internship or within 72 hours of completing your internship. SLO 1-8.
a. Summary of achievements (see RECL 170ABC packet).
b. Agency supervisor evaluation of intern (midterm and final).
c. NCTRC Application and verification form.
d. Verification of hours completed.
Assignment Information:

· All assignments, instructions and due dates, are posted on the Canvas course site.

· All assignments must be submitted via the CANVAS course site. Agency supervisors may choose to fax or mail internship evaluation in lieu of intern submitting through CANVAS.
GRADING: Grading will be for credit or no credit based upon total points (180) earned in term.
 A = 90% and above
 B = 80-89%
 C = 70-79 % Scores below a “C” (70%) do not fulfill course requirement for graduation and will receive an NC (No Credit).

	Assignments
	Point Value
	SLO

	Assignment 1
	50 points
	1, 5, 7

	Assignment 2
	50 points
	1-8

	Assignment 3
	50 points
	1-8

	TOTAL
	150 points
	

Grading Policy: Credit or No Credit (must achieve 70 percent of points)
Dropping and Adding
Students are responsible for understanding the policies and procedures about add/drop, grade forgiveness, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic calendar web page at http://www.sjsu.edu/provost/Academic_Calendars/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes. Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.

Class Policies:

Assignments: Late assignments WILL NOT be accepted; early submission is fine. An assignment is late if it is not turned in by the due date. All assignments must be submitted electronically in the assignment Canvas drop box tab.
Pre-internship conduct policy:

1. Maintain a professional manner at all times. Remember, not only are you creating a reputation for yourself, but you are also acting as a representative of SJSU and the Health Sciences and Recreation Department.

2. Arrive to class and scheduled appointments on time and notify the agency (or your instructor) if it becomes necessary to deviate from the specified schedule.

3. Dress appropriately for the agency and activities assigned.

4. Carry out all responsibilities and assignments to the best of your ability.

5. Communicate with your instructor on a regular basis.

6. Adhere to SJSU and RECL Policies and Procedures.

7. Ask questions—this is one of the best ways to learn. They expect you are a learner.

8. Enjoy the experience as much as you can.
University Policies
Academic Integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sjsu.edu/studentconduct/.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Integrity Policy S07-2 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 at http://www.sjsu.edu/president/docs/directives/PD_1997-03.pdf requires that students with disabilities requesting accommodations must register with the Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center at http://www.at.sjsu.edu/asc/ located on the 1st floor of Clark Hall and in the Associated Students Lab on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

SJSU Peer Connections

The Learning Assistance Resource Center (LARC) and the Peer Mentor Program have merged to become Peer Connections. Peer Connections is the new campus-wide resource for mentoring and tutoring. Our staff is here to inspire students to develop their potential as independent learners while they learn to successfully navigate through their university experience. Students are encouraged to take advantage of our services which include course-content based tutoring, enhanced study and time management skills, more effective critical thinking strategies, decision making and problem-solving abilities, and campus resource referrals.

Peer Connections is located in three locations: SSC, Room 600 (10th Street Garage on the corner of 10th and San Fernando Street), at the 1st floor entrance of Clark Hall, and in the Living Learning Center (LLC) in Campus Village Housing Building B. Visit Peer Connections website at http://peerconnections.sjsu.edu for more information.

SJSU Writing Center

The SJSU Writing Center is located in Suite 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center staff can be found at http://www.sjsu.edu/writingcenter/about/staff/.

RECL 170C: RT Internship , Semester, Term
Tentative Course Calendar
	Date
	Topic
	Readings

	Mon 1.30
	First Day of Internship
	NONE

	Mon 2.6
	
	

	Mon 2.13
	
	

	Mon 2.20
	
	

	Mon 2.27
	
	

	Mon 3.5
	
	

	Mon 3.12
	
	

	Mon 3.19
	
	

	Mon 3.26
	Spring Break
	

	Mon 4.2
	
	

	Mon 4.9
	
	

	Mon 4.16
	
	

	Mon 4.23
	
	

	Mon 4.30
	Begin prepping final report
	

	Mon 5.7
	Begin prepping applications (NCTRC & CBRPC) to be able to site for the national and state certification exams
	

	Mon 5.14
	
	

	Mon 5.21
	RECL 170C Internship Report is due
	

Addendum

Department of Health Science and Recreation

Recreation Degree – Recreation Therapy Concentration
RECL 170C Internship

Student Internship - Application and Contract

Contains the following information and forms:
1. Criteria for Student Internship Report

2. Student Profile Sheet

3. Internship Agency Approval Form

4. Site Supervisor Evaluation Form.
All of these forms must be completed (PRIOR) to beginning affiliations.

See Internship supervisor for the specified due date for submission of the Student Internship Contract
RECL 170C INTERNSHIP COURSE
Course Description:

Internship in Therapeutic Recreation: Supervised 40-hour per week internship program (minimum of 15 consecutive weeks; 560 hours) in one of a variety of approved health agencies (e.g. hospital, rehabilitation clinic). Prerequisite: RECL 160; RECL 170A, Upper division standing and instructor consent.

Course Objectives:

These internship courses allow the student to develop exposure, understanding, and working knowledge of actual operations within the recreation industry. The student will be able to apply some of the theoretical and academic subject matter in recreation to this work experience.

Grading:

Credit (CR)) or No Credit (NC) will be determined based on your site Supervisor’s Evaluation and Internship Report of your work experience. It is imperative that both elements of the grade be satisfactory to receive a CR. An Incomplete grade (INC) will not be given without prior approval from the Internship Coordinator.

RECL 170C

INTERNSHIP REQUIREMENTS

Students are responsible for finding their own internship placement. However, recommendations and/or contacts may be available through your designated Academic Advisor or Departmental Internship Coordinator.

The Student Profile Sheet, and Internship Agency Proposal Form must be submitted to the internship coordinator for approval by the due date specified at the start of each semester.
At the end of your internship, the site Supervisor Evaluation Form and Student Internship Report must be submitted to the Internship Coordinator by the given due date.

Criteria for Student Internship Report (delivered at end of term)
The student must submit a typed written report of their work experience to the Internship Coordinator by the given due date. Late reports will not be accepted.
a) Introduction: provide an accurate description of the company/agency where you interned. Also, provide a summary of the services/programs provided by your company/agency.

b) Organizational structure: include the company’s/agency’s organizational chart and highlight your position within the organization. Provide a job description of your position and explain the skills you feel you have mastered during your internship and the areas of improvement needed to become successful.

c) Describe the project(s) you directed and/or work experience in detail and provide examples of the valuable skills acquired learned during your internship and the connection between theoretical information and academic coursework to the work experience.

For RECL 170C, in addition to describing project(s) and work experience, complete RT/TR competency journal.

d) Describe the leadership style of your organization and your direct supervisor.

e) Provide recommendations and/or new ideas that you would implement to improve overall programs, service, operations, and resources.

f) Based on your internship experience, what are your career goals in one and five years? Develop a plan to achieve them.

g) How could the Internship be improved for future students?

Report format: Cover page, headings for each section. (Proof read prior to submission)

Student Profile Sheet

Student Name: ____________________________________

Status (circle): Senior Junior Sophomore Freshman

Semester:

Phone:

Email address:_________________________________

RECL 170C

List 4 most recent Recreation work experiences accumulated since you graduated from high school. Provide paid and/or volunteer work. Attach a resume.
	AGENCY

	CITY

	JOB

TITLE
	IMMEDIATE

SUPERVISOR
	PHONE

NUMBER
	HOW

LONG

	
	
	
	
	
	

Additional Information

(Attach to Profile Sheet)

1.
Assess your strengths – both professional and personal.

Professional:

Personal:

2.
In what areas do you believe you need further development? Include personal attributes and professional needs.

3.
Your professional aspirations:

Upon graduation:

Five years after graduation:

4.
Problems that may influence Internship placement (i.e. travel restriction, international student, etc.)

5. Preferred internship/practicum setting (resorts, hospitals, theme parks, event companies).

Internship Agency Proposal Form

(Complete with your Internship Site Supervisor)

Student Name: ___

Address: ___

Phone (cell) _______________________ Phone (evening) __________________

E-mail: __

Internship Agency: ___

Address: ___

Start Date: ____________________ End Date: __________________________

Direct Supervisor: ______________________________

Title: ___

Phone: ______________________________Fax _________________________

Email address: __

Student Internship Position/Title: ___________________________________

Is this internship a paid position (if yes, please answer below)?

Hourly Wage, if so, amount $______________

Stipend, if so, amount $__________________

Scholarship, if so, amount $_______________

Transportation Reimbursement: _____________

Other, explain: __________________________

Have you had SJSU interns at your site in the past? If yes, in what positions and how was the experience for your organization?
Students: Complete this section in consultation with your site supervisor
Identify four (4) specify student learning outcomes expected:

1.

2.

3.

4.

Summary of planned activities: (List up to 10)

1.
RECL 170C: Major Project: __

2.

3.

4.

5.

6.

7.

8.

9.

10.

Internship Site Supervisor’s Signature

Print Name

Internship Site Supervisor’s Title

Date

RECL Internship Coordinator Approval: ___________________ Date: ________

Thank you for your interest and participation in our Recreation Degree Intern program. Your support and feedback will complement their academic experiences and help prepare them transition from school to their careers. Your time is greatly appreciated by all.

Required Agreement Between SJSU/HS&R and Internship Site

Complete Prior to Start of Internship
INSURANCE:

A. University Insurance. University shall procure and maintain in force during the term of this Agreement, at its sole cost and expense, insurance in amounts reasonably necessary to protect it against liability arising from any and all negligent acts or incidents caused by University’s employees. Coverage under such professional and commercial general liability insurance shall be not less than one million dollars ($1,000,000) for each occurrence and two million dollars ($2,000,000) in the aggregate. Such coverage shall be obtained from a carrier rated A or better by AM Best or a qualified program of self-insurance. The University shall maintain and provide evidence of workers’ compensation coverage as required by law. University shall provide (Name your site) upon request with evidence of the insurance or equivalent self-insurance required under this paragraph.
B. Agency Insurance. (Name your site) shall procure and maintain in force during the term of this Agreement, at its sole cost and expense, insurance in amounts reasonably necessary to protect it against liability arising from any and all negligent acts or incidents caused by its employees. Coverage under such professional and commercial general liability insurance shall be not less than one million dollars ($1, 000,000) for each occurrence and three million dollars (3,000,000) in aggregate. Such coverage shall be obtained from a carrier rated A or better by AM Best or a qualified program of self-insurance. (Name your site) shall maintain and provide evidence of workers’ compensation coverage as required by law. (Name your site) shall provide University upon request with evidence of the insurance required under this paragraph, which will provide for not less than thirty (30) days notice of cancellations to University. (Name your site) shall promptly notify University of any cancellation, reduction, or other material change in the amount or scope of any coverage required hereunder.

INDEMNIFICATION:
A. University agrees to indemnify, defend and hold harmless (Name your site) and its affiliates, directors, trustees, officers, agents, and employees, against all claims, demands, damages, costs, expenses of whatever nature, including court costs and reasonable attorney’s fees, arising out of resulting from University’s sole negligence, or in proportion to the University’s comparative fault.

B. (Name your site) agrees to indemnify, defend, and hold harmless University and its affiliates, directors, trustees, officers, agents, and employees, against all claims, demands, damages, costs, expenses of whatever nature, including court costs and reasonable attorney’s fees arising out of or resulting from (Name your site)’s sole negligence, or in proportion to the (Name your site)’s comparative fault.

Internship Site Supervisor’s Signature:

Internship Site Supervisor’s Title:

Date: ___________

Site Supervisor’s Name (printed)

Date: ___________

RECL Internship Coordinator

SITE SUPERVISOR EVALUATION FORM

SENIOR INTERNSHIP EXPERIENCE – FORM SENT BY SJSU TO INTERN
Recreation Program – Recreation Therapy Degree

Department of Health Science and Recreation

San Jose State University

An evaluation of the student will be performed during the student’s last week of the internship. Please complete and submit final evaluations on or before last day of internship placement. This evaluation should be faxed, emailed or delivered to:

Susan Ross, Ph.D., CTRS, RTC

Recreation Therapy Program Director

Department of Health Science and Recreation

One Washington Square, MH 407

San Jose State University

San Jose, CA 95192-0211

TEL: 408 924 2971

FAX: 408 924 2979

susan.ross@sjsu.edu

Office: 408-924-3007

Agency Name: ___

Student's Name: ___________________________________

Supervisor's Name: _________________________________ Title: __________________________________
Phone Number: __

E-mail Address: __

If I were assigning a final grade to represent the student's overall performance during this Senior

Internship assignment it would be:

A
B
C
D
F

Intern supervisor:__________________________email: _________________________ Date: ______
Signature of Agency Supervisor: ______________________________________
Thank you for making the time and effort to support our student interns!
The following verifies that:

 ___ (Student’s Name) has completed ________

hours of internship under my supervision between the dates of ____/____/____ and ____/____/____/ in the

_______________________________________ (department) area of this agency.

(I am interested in other Recreation Therapy interns in the future. Please contact me.

My suggestion(s) to the University for improving the internship experience and program are:

