Pittsburg State University – College of Education

Dept. of Health, Human Performance & Recreation
REC 275 The Practicum
The practicum experience is intended to give each student an idea of the responsibilities and the skills necessary in a variety of recreation agencies. Prerequisites for Practicum is the successful completion of REC 160 Introduction to Recreation and current enrollment in REC 275-Practicum.

Each student must initiate the practicum experience themselves by contacting three different recreation agencies. Local examples of agencies used by past practicum students are; Pittsburg Parks and Recreation, Pittsburg YMCA, PSU Campus Recreation, Via Christi Wellness Center, Carrington Place Assisted Living, Mosaic, New Hope, Boys & Girls Club of Joplin, PSU Student Rec Center, HHPR Motor Fitness Lab. Any organization that provides recreation services can be acceptable, even if it is in a town/city other than Pittsburg, but it is recommended that you get approval from a university supervisor before starting a practicum at any agency if you are not sure if the agency is appropriate for a practicum.

A minimum of 65 hours must be volunteered or worked for pay under the direction of an agency’s supervisor at each of the agencies. A student may elect to do the majority of hours at one agency, but must spend a minimum of fifteen hours with each agency. A maximum of 25 hours may be counted with any one organization even if you work there part time.
Students are required to complete an Agency Information Sheet, a daily log, and an evaluation to be completed by the supervisor at each agency, and an Evaluation of the Overall Practicum Experience. All material for the practicum is due by the last day of regular classes for the semester that the student is enrolled (Friday of Dead Week). Daily logs and supervisor evaluations may be turned in one at a time or all at once at the end. The choice is yours.
If the student or agency supervisor has any questions concerning the practicum experience, he/she should contact the Department of Health, Human Performance, and Recreation at Pittsburg State University, Student Recreation Center Room 101 Pittsburg, KS 66762, and telephone (620) 235-4665.

ON LINE ASSESSMENT

Within the first 2 weeks of the start of the semester you must log on to Canvas and complete the assessment found under the Quizzes Tab. The assessment covers the information contained in this packet and is open book. You should read this document thoroughlyz. You will have 3 opportunities to complete the assessment with a 10 minute time limit each time. You must score 100% on the assessment to be eligible to receive an A grade for the practicum.

Pre-Approved Recreation Practicum Agencies
· Pittsburg Parks and Recreation – see Sarah Mitchell or Kim Vogel
· Pittsburg Family YMCA
· PSU Motor Fitness Lab – see Dr. Leiker
· PSU Student Recreation Center
· PSU Campus Activities
· Area nursing homes
· Challenger Program
· Carrington Place and Cornerstone
· (assisted living centers)
· Via Christi Hospital Wellness Center
· MAC Fitness
· Four Seasons Sports Complex—Joplin

· Millennium Fitness Center -- Joplin

· Boys and Girls Club of Joplin

· Fort Scott or Parsons Rec. Commission

· SKIL

· Class LTD

· Joplin Family YMCA

· Mosaic
· New Hope
SYLLABUS

REC 275 Practicum in Recreation & Leisure Services
Department of Health, Human Performance, and Recreation

Pittsburg State University - College of Education

Course Number: REC 275

Title: Practicum (Recreation)
Credit Hours: 2

Course Time: By Appointment
Instructor: Assignments for teaching

Office Phone: 235-4665
 this course vary each semester. Check the

Address: 101 SRC
 Schedule of Classes

Office Hours: 8:00 am - 4:00 pm
Course Coordinator: Dr. Dan Ferguson

Office Phone: 235-4911

Dr. Ferguson’s Office Hours: Posted

Email: ddferguson@pittstate.edu
I. Course Description: Practical Field experiences of at least 65 hours with appropriate professional recreation organization/agencies prior to the internship that will lead to understanding and appreciation for work and function of the agencies offering recreation services in the community. Experience working with and/or observing various recreation services. (8.09 and 8.28)
II. Course Objectives and Outcomes: Upon successful completion of this course, the student should be able to:

1. Identify how three Leisure Service agencies provide services to their clientele

2. Identify their own strengths and weaknesses in relation to entry level competencies in the field of recreation

3. Document at least 65 of 100 required hours of experience in at least three different Leisure Service/Social Service agencies with a minimum of 15 hours in each organization and a maximum of 25 hours. (Standard 8.28)
III. Instructional Resources:
Required Text Book: None
Additional Resources (not required): Any resources that may be required by the agencies for the practicum are the responsibility of the student.

IV. Teaching Strategies
A. Traditional Classroom Experience-none. There are no class meetings. All the work is done independently and is the responsibility of the student to complete by Friday of dead week.

B. Clinical/Field Experience- Students will be required to provide their own transportation and materials in completing a 65 hour practicum with at least three agencies. Students are required to contact potential agencies in advance to gain approval for completing practicum hours. Supervisors must know in advance how many hours you plan to complete with their agency.

V. Assignments
A. Students will keep track of their hours at each agency and fill out the final report

B. A supervisor will complete an evaluation of student performance at each agency
VI. Assessment: Grading in this course is based on a set total of points based on the following:

Successful completion of REC 160 (Intro to Rec.)

5 points

Currently enrolled in REC 275

5 points

100% correct responses to on-line assessment

5 points

Completed Agency Information Sheet

5 points

Daily Log- 1st Agency

10 points
Supervisor’s Evaluation- 1st Agency

10 points

Daily Log- 2nd Agency

10 points

Supervisor’s Evaluation- 2nd Agency

10 points

Daily Log- 3rd Agency

10 points

Supervisor’s Evaluation-3rd Agency

10 points

Student’s Evaluation of Overall Practicum Experience
15 points

Instructor’s Evaluation of Student’s Practicum

5 points

TOTAL
 100 points

Points Grade
Grading Scale:
90-100%

90-100 A

Excellent

80-89%

80-89 B

Above average

70-79%

70-79 C

Average

60-69%

60-69 D

Below average

0-59%

0-59 F

Failing
***Class Policies

1. All materials must be delivered to the course instructor or HHPR office by 4:00pm on the Friday of Dead Week in which the Practicum is taken.
2. The MAXIMUM number of hours that can be obtained at any one agency is 25 hours.
3. The MINIMUM number of hours that can be obtained at any one agency is 15 hours.
4. Hours recorded above the maximum or below the minimum allowed will not be counted toward the total of 65.
5. Practicum hours may be paid or volunteer. Part time work in recreation is encouraged.
6. Hours may not be counted twice for two different purposes. For example: if you were enrolled in the Camping and Outdoor Education class you may not use hours completed for the practicum to count as service hours for that class. Likewise you cannot count hours completed as a requirement for another class toward the 65 practicum hours.

REC 275 Practicum
(Agency Information Sheet)

Student’s Name: ___​​________

Student’s Cell Number: __

Student Email address: __

Requirements:

1. Current enrollment in REC 270 Practicum

2. Successful completion of REC 160 Introduction to Recreation

3. 100% accuracy on Angel Assessment in first 2 weeks of the semester

4. Completed Agency Information Sheet

5. A minimum of 65 hours of volunteer or paid work experience with 15 or 25 hours per agency.
6. A daily log for each agency by the agency supervisor

7. A completed evaluation by the agency supervisor

8. Daily logs and evaluation forms may be turned in one at a time or all together when 65 or more hours have been completed

LIST BELOW THE THREE AGENCIES AND THE TOTAL NUMBER OF HOURS THAT THE STUDENT VOLUNTEERED OR WORKED:

AGENCY

TOTAL HOURS AT EACH AGENCY

 (Max of 25, Minimum of 15)

1.___________________________________

2.___________________________________

3.___________________________________

TOTAL HOURS: ______ (Must equal 65 or more)

(Due in the HHPR office by 4:00 p.m. on Friday of Dead Week for the semester in which the practicum is taken)
Daily Log -1st Agency-Must complete 15-25 hours

REC 275 Practicum

Student Name:

Agency:

(Address

Of Agency)

Agency Supervisor: __

Supervisor’s telephone number: () __________________________

Hours

Summary of

Date

Volunteered/Worked

Duties

Total hours____________ (Must be 15-25)
(use the back of sheet if additional space is needed)

Supervisor’s Signature: _____________________________________

Supervisor’s Additional Comments:
(Due in the HHPR office BY 4:00 pm on Friday of Dead Week for the semester in which the practicum is taken)
Supervisor’s Evaluation – 1st Agency

REC 275 Practicum
Student’s Name:

Agency:

Address of Agency:

Agency Supervisor:

Supervisor’s Telephone Number: ()_________________________________

Did the student get approval to complete practicum hours before beginning?

 _______ Yes
______ NO
_______ Not sure

Please rate the student by circling the appropriate response to the items below:

Failing Below Average Average Above Average Excellent

Arrives/Leaves Practicum
1

2

3

4

5

In a timely manner

Dependability

1

2

3

4

5

Ability to follow directions
1

2

3

4

5

Enthusiasm

1

2

3

4

5

Ability to complete a task
1

2

3

4

5

Supervisor’s Signature: ___

Supervisor’s Additional Comments:

(It is the student’s responsibility to provide a stamped envelope to the agency supervisor for mailing or deliver the HHPR office, Pittsburg State University, Pittsburg, KS 66762, BY 4:00 pm on Friday of Dead Week for the semester in which the practicum is taken.)

Daily Log -2nd Agency-Must complete 15-25 hours

REC 275 Practicum

Student Name:

Agency:

(Address

Of Agency)

Agency Supervisor: __

Supervisor’s telephone number: () __________________________

Hours

Summary of

Date

Volunteered/Worked

Duties

Total hours____________ (Must be 15-25)

(use the back of sheet if additional space is needed)

Supervisor’s Signature: _____________________________________

Supervisor’s Additional Comments:
(Due in the HHPR office BY 4:00 pm on Friday of Dead Week for the semester in which the practicum is taken)
Supervisor’s Evaluation – 2nd Agency

REC 275 Practicum

Student’s Name:

Agency:

Address of Agency:

Agency Supervisor:

Supervisor’s Telephone Number: ()_________________________________

Did the student get approval to complete practicum hours before beginning?

 _______ Yes
______ NO
_______ Not sure

Please rate the student by circling the appropriate response to the items below:

Failing Below Average Average Above Average Excellent

Arrives/Leaves Practicum
1

2

3

4

5

In a timely manner

Dependability

1

2

3

4

5

Ability to follow directions
1

2

3

4

5

Enthusiasm

1

2

3

4

5

Ability to complete a task
1

2

3

4

5

Supervisor’s Signature: ___

Supervisor’s Additional Comments:

(It is the student’s responsibility to provide a stamped envelope to the agency supervisor for mailing or deliver the HHPR office, Pittsburg State University, Pittsburg, KS 66762, BY 4:00 pm on Friday of Dead Week for the semester in which the practicum is taken.)

Daily Log -3rd Agency-Must complete 15-25 hours
REC 275 Practicum

Student Name:

Agency:

(Address

Of Agency)

Agency Supervisor: __

Supervisor’s telephone number: () __________________________

Hours

Summary of

Date

Volunteered/Worked

Duties

Total hours____________ (Must be 15-25)

(Use the back of sheet if additional space is needed)

Supervisor’s Signature: _____________________________________

Supervisor’s Additional Comments:
(Due in the HHPR office BY 4:00 pm on Friday of Dead Week for the semester in which the practicum is taken)
Supervisor’s Evaluation – 3rd Agency

REC 275 Practicum

Student’s Name:

Agency:

Address of Agency:

Agency Supervisor:

Supervisor’s Telephone Number: ()_________________________________

Did the student get approval to complete practicum hours before beginning?

 _______ Yes
______ NO
_______ Not sure

Please rate the student by circling the appropriate response to the items below:

Failing Below Average Average Above Average Excellent

Arrives/Leaves Practicum
1

2

3

4

5

In a timely manner

Dependability

1

2

3

4

5

Ability to follow directions
1

2

3

4

5

Enthusiasm

1

2

3

4

5

Ability to complete a task
1

2

3

4

5

Supervisor’s Signature: ___

Supervisor’s Additional Comments:

(It is the student’s responsibility to provide a stamped envelope to the agency supervisor for mailing or deliver the HHPR office, Pittsburg State University, Pittsburg, KS 66762, BY 4:00 pm on the Friday of Dead Week for the semester in which the practicum is taken.)

 REC 275 Practicum
Student’s Evaluation of Overall Practicum Experience

Please provide a narrative of your overall practicum experience. Tell what you did and what you learned. Add additional sheets as necessary.

1st Agency: ______________________Hours Counted: _______ Supervisor: ________________
2nd Agency: ____________________ Hours Counted: _________ Supervisor: _______________
3rd Agency: _____________________ Hours Counted: __________ Supervisor: _____________
(Due in HHPR office by 4:00 pm on Friday of Dead Week for the semester in which the practicum is taken)
