

Leisure, Sport and Tourism Studies LSTS 3560/5560

MIDDLE TENNESSEE STATE UNIVERSITY

DEPARTMENT OF HEALTH, AND HUMAN PERFORMANCE

TABLE OF CONTENTS

Purpose of Field Study	2
Factors Considered in Selection of Agency	2
Agency Responsibilities to Student	2
Student Responsibilities to Agency	3
Student Responsibilities to University	3
Mid-Term Evaluation Form	4
Final Evaluation Form	6
Basis for Evaluation of Student	8
APPENDICES	
Appendix A: Application	10
Appendix B: Placement Verification	12
Appendix C: Weekly Report Format	13
Appendix D: Major Report Format	14
Appendix E: Suggested Study Areas	15

LSTS 3560/5560 – FIELD STUDIES IN RECREATION AND PARKS

I. Purpose

The basic purpose of the Field Studies Program is to provide an opportunity for the major or minor student to observe recreation and leisure delivery service agencies in operation and to afford the student an opportunity for practical application of classroom theory in organizing and conducting activities under close supervision.

The program allows students to:

- explore and clarify goals
- gain work experience related to academic major
- make education experiences more rewarding
- establish post-graduation job/career contacts
- acquire skills/experiences related to career goals
- earn money if the agency has a paying position
- II. Factors Considered in Selecting an Agency for Field Studies Placement
 - A. A desire to help students gain the practical experience in fulfilling the responsibility of a recreation professional.
 - B. A program and staff that typifies desirable standards within the profession.
 - C. The circumstances and time necessary to supervise the fieldwork student and the availability of responsibilities to provide desirable experiences.
- III. Agency responsibilities to the Student Participating in Field Studies
 - A. To orient the student to the agency; its staff, policies and regulations, programs and activities, and administrative procedures.
 - B. To provide the student with opportunities associated with providing recreation services consistent with the agency program.
 - C. To interpret the student's responsibilities and to provide appropriate guidance and supervision while the student is carrying out his or her responsibilities.
 - D. To evaluate the student and to make suggestions for growth as a recreation professional.
- IV. Student Responsibilities to the Agency
 - A. To accept the responsibilities associated with Field Studies with the same interest and enthusiasm as if accepting a full-time paid position.
 - B. To abide by all policies, rules, and regulations of the agency while participating in the fieldwork experience.

C. To be available for service to the agency on a consistent and dependable basis, in return for the leadership and guidance provided by the agency.

V. Student Responsibilities to University

- A. Student must be at least a sophomore in class standing to be eligible to take REC 3560, Field Studies in Recreation and Parks.
- B. Student must have taken as a prerequisite: REC 3010, Introduction to Recreation and Parks.
- C. Student must have the fieldwork selection approved by the Field Studies Supervisor.
- D. Student must complete a minimum of one-hundred clock hours with one agency during the semester in which he or she is enrolled in 3560/5560. During the summer semester, these hours are to be spread out over a minimum of eight (8) weeks, while in the fall and spring semester, the hours are to be covered in a minimum of ten (10) weeks.
- E. For the purpose of ready feedback, the student will be responsible for submitting a weekly report to the Field Studies supervisor, addressing the areas listed on the Weekly Report Form (Appendix C).
- F. Student should meet with agency supervisor to review and sign evaluations. Student is responsible for seeing that each is <u>mailed</u> at the appropriate time.
- G. Student should complete suggested study areas (Appendix E) within the first three weeks of work. This should be attached to the Major Report (Appendix D) and turned in two weeks before the last day of class.

MID-TERM AGENCY EVALUATION OF FIELD STUDY STUDENT

Please return by:			
Student's Name:		Supervisor:	
	the best of your ability to e and to assist us in counseling	enable us to help the studenting with the student.	
	(X) in the appropriate column when sufficient e	<u>-</u>	
1 = Inferior 4 = Above Average	2 = Below Average 5 = Superior	3 = Average 6 = No opportunity to observe	

	1	2	3	4	5	6
1. ADAPTABILITY: Capable of meeting new situations calmly, and at ease with people of all ages.						-
2. APPEARANCE: Neat, well-groomed and appropriately dressed.						
3. COOPERATION: Works well with and adjusts to people. Accepts suggestions and criticisms graciously.						
4. DEPENDABILITY: Punctual; carries work through to completion.						
5. ENTHUSIASM: Eagerly attacks job; keenly interested in program.						
6. INITIATIVE: Creative and good ideas; starts job without suggestions or prodding.						
7. JUDGMENT: Can distinguish between important matters; knows limitations and when to ask for help.						
8. PROFESSIONAL ATTITUDE: Sincere interest in internship; strives to improve.						

REMARKS:			
	Agency Supervisor Signature	Date	
	Student Signature	 Date	_

FIELD STUDY STUDENT FINAL EVALUATION

Please return by:				_			
Student's Name:	Supervisor	· ·					
	the best of your ability to enab and to assist us in counseling w		-	studer	nt		
	(X) in the appropriate column of st column when sufficient evidence.						
1 = Inferior 4 = Above Average	2 = Below Average 3 5 = Superior 6	= Averag = No opp	e ortuni	ty to c	bserve	;	
		1	2	3	4	5	6
	LITY: Capable of meeting as calmly, and at ease with ages.						
2. APPEARAN appropriatel	CE: Neat, well-groomed and y dressed.						
	TION: Works well with and eople. Accepts suggestions as graciously.						
4. DEPENDAB through to co	ILITY: Punctual; carries wo	rk					
	SM: Eagerly attacks job; sted in program.						
	E: Creative and good ideas; thout suggestions or prodding	i•					
	C: Can distinguish between atters; knows limitations and for help.						
8. PROFESSIO	NAL ATTITUDE: Sincere						

interest in internship; strives to improve.

FIELD STUDY STUDENT FINAL EVALUATION, continued

1.	What weakness	ses would you suggest	that the student sh	nould focus on	improving?
2.	What do you fe	el are the student's ma	jor strengths?		
Sig	nature _	Supervisor		Date	
Sig	nature _	Student		Date	

Basis for Evaluation of Field Studies Student

Point?	<u>Value</u>						
25	Initiative shown in	securing a position					
25		ed before the end of prevend of first week of fall t	rious semester in spring and term				
25		Placement Verification returned before end of previous semester in spring and summer terms; by end of first week of fall term					
25	Five personal object	ctives for the Field Study	, due with Report #2				
100	Weekly reports turn summer term)	ned in to total 90 contact	thours of work (8 reports in				
	1 st	-	6 th				
	2 nd	-	7 th				
	3 rd	-	8 th				
	4 th	-	9 th				
	5 th	-	1 <u>0</u> th				
100	Four conferences w	vith university superviso	r, two in person, two by phone				
100	Major Report turne the objectives were		ne last day of classes. Tell how				
25	Initial seminar						
100	Evaluation by Ager	ncy Supervisor					
25	Culminating semina	ar (except in summer)					
550	Total points						
paperwork h		•	e-half credit. If all lass, the overall grade will				
	A	90%					
	В	80%					
	C	70%					

D

60 %


APPENDIX A

This form must be turned in to the University Supervisor before the end of finals of the previous semester or you will not be eligible to take the course.

Attach Photo

MIDDLE TENNESSEE STATE UNIVERSITY LSTS 3560/5560 FIELD STUDIES IN RECREATION AND PARKS

Application for Field Studies

Name			SS#
Street		Phone	
City		State	Zip
Permanent (family) Address		Email Address	
City		State	Zip
College of Major Interest GPA		Overall GPA	Major
Major Dept.		Minor Dept.	
I expect to graduate in	Sen	nester	Year
I expect to carry addi	itional hours d	uring the Field Studies ser	mester
Are you computer friendly?	_Yes	_No	
List software packages used:			

VOCATIONAL AMBITIONS:

On an attached sheet, write about your career plans. Tell first of your short-term plans and then of your long-term goal. You may indicate more than one vocation if you so desire; in fact, as many as you like. If you have found it impossible to choose a definite vocation or profession, course of study, college major, etc., please indicate those you have thought about, even though you may have thought them impractical. This should be typewritten.

PROFESSIONAL MEMBERSHIPS HPERS Club MemberOffice held _____ TRPA Member Conference attended _____ TAHPERD Member Conference attended _____ Other ____ (Specify) **Honor Societies** Scholarships **Community Activities** Participation in Campus Recreation (Intramurals, Adventure Trips, Music or Drama Groups, etc.) Personal Recreation Do you have comprehensive medical insurance? Yes No Name of Company Policy Number Address of Company __Personal Policy _____Parent's Policy _____Spouse's Policy In case of emergency, please notify: Name ______ Relationship _____ City_____ State ____ Zip ____ Work Phone _____

APPENDIX B

This form must be turned in to the University Supervisor before the end of finals of the previous semester or you will not be eligible to take the course.

MIDDLE TENNESSEE STATE UNIVERSITY REC 3560/5560 FIELD STUDIES IN RECREATION AND PARKS Placement Verification Form

	Semester	Year
Name		
Agency Assigned		
Site Supervisor (Mr., Ms.)		
Title/Position of Supervisor		
Address		
City		ate Zip
Email Address		
Days and Times of Assignment		
I have read the above terms of the agency responsibilities and supervious (agency name)	ision of (student nam	
Signature of Site Supervisor	Date	Signature of Student Date
I understand that my regular report	s are due on <i>Friday</i> l	by 5pm of each week.
Retain one copy, give one copy to supervisor.	site supervisor, return	n one copy to the university
Field Studies Supervisor: Dr. Joey	Gray	
MTSU Box: 96 Murfreesboro, TN 37132		

APPENDIX C

evaluations.

WEEKLY REPORT FIELD STUDIES

	REPORT #
The report should be a minimum of two types serving as the cover sheet.	vritten pages, double-spaced, with this
Field Studies Student	
Email address	
Supervisor	Site
Date(s) Worked	
Times Worked	
Total Hours This Week	Cumulative Hours
Your summarization should include statement (2) what you <u>learned</u> from the experience; (3)	• •

Attach copies of flyers, new items, or other publications that the student prepared or helped to prepare that relate to the field work experience.

statements such as accomplishments, satisfactions, or suggestions, and overall

they were taken care of; (4) how your agency supervisor assisted you; (5) any additional

APPENDIX D

MIDDLE TENNESSEE STATE UNIVERSITY REC 3560/5560

FIELD STUDIES IN RECREATION AND PARKS Field Studies Major Report

This form and the completed "Suggested Study Areas" must accompany your major report.

терог							
Name	e				D	ate	
Agen	cy						
Agen	cy Supervisor _						
Field	Study Dates: F	From					
			Month	Year	IVI	Ionth Year	
A.	Agency Descrip materials, leader			ose and function, fac	ilities, policie	s, resource	
B.	Community Desbackground.	scripti	on: Size, polit	tical, religious, econ	omic, social,	and ethnic	
C.	Student's object	tives a	and how met, a	ctivities, accomplish	nments, and p	roblems.	
D.		es, sup	pervisory pract	ce: Facilities, leade ices, agency supervi			
E.	What could have you?	e beei	n done to make	e this field experienc	e more mean	ingful for	
F.	As a result of th area? If not, wh		-	re you interested in	pursuing a ca	reer in this	

APPENDIX E

(To be turned in with Major Report)

Studer	nt Name	»:										
VI.	Sugge	sted Ar	eas of Study for Field Studies									
	The following interest areas are intended to be a guide in the Field Studies experience and should not limit the agency or the student from participating in other desirable learning experiences. It is suggested that notes be taken for use in writing the Major Report											
1.	Orient	ation	SUGGESTED STUDY ARE	EAS								
	The fo	llowing	g items were discussed or information ma	ade available:								
				Date Completed		Supervisor						
	A.	Staff i	ntroduction		-							
	B.	Tour	of agency areas and facilities		-							
	C.	_	nizational structure and relationships other groups and/or agencies									
	D.	Gener	ral purpose and function of agency		-							
	E.	Agenc	cy policies and regulations		-							
	F.		tation to community-political, religious mic, social and ethnic background									
	G.	_	system and resource materials, nlets, books, forms, reports, etc.									
	Н.	Outlin	ne and schedule of fieldwork		-							
	I.	Specia	al assignments									
		1)	New release									
		2)	Radio tapes									
		3)	Others									

Programs – activities and events

J.

SUGGESTED STUDY AREAS, continued

2. Legal Basis of the Agency

			Date Completed	Supervisor
	A.	Brief history of agency		
	B.	Enabling legislation		
	C.	Local ordinances		
	D.	Liability (insurance-problems)		
	E.	Employment practices (Equal employment laws-procedures)		
	F.	Travel and subsistence forms and regulations		
	G.	Job descriptions		
	H.	Purchasing regulations and procedures		
3.	Emplo	syment and Dismissal Practices		
	A.	What methods are utilized in recruiting persor	nnel?	
	B.	Are positions or job descriptions used by your	agency (dept.)?	
		YES NO		
	C.	What system(s) of testing are utilized with you	ur agency? (Explain)
		1) Written exam		
		2) Education and experience		
		3) Personal interview		
		4) Physical examination		
	D.	Does your agency have a probation period for	new employees?	
		YES NO		

SUGGESTED STUDY AREAS, continued

	E.	What 1	procedure is used to dismiss employees?					
	F.	What	recourse does the employee have if dismissed?					
l .	Staff E	Benefits	S					
	A.	Does t	s the agency (department) have a salary scale? Briefly explain					
		YES_	NO					
	B.	Staff I	Provisions (Briefly explain)					
		1)	Educational					
		2)	Insurance					
		3)	Health					
		4)	Retirement					
		5)	Work Schedule					
		6)	Vacation					
		7)	Other					
5.	Financ	ce and E	Budgets					
	A.	List so	ources of income and approximate percentages					
	B.	Identif	fy the major headings in your agency's (department's) budget					

SUGGESTED STUDY AREAS, continued

Agency Supervisor's Evaluation of Student's Understanding

To what extent does the Field Studies student understand the information presented during the orientation?

[]	[]	[]	[]	[]
Little Understanding		Fair Understanding		Excellent Understanding
Agency Supervisor				Date
Student				Date