EMGT 894: Recovery Theory II
3 credits
[bookmark: _GoBack]Fall 2015

Instructor's name: Jessica Jensen
Office location: Minard 428 B14
Office hours: Mondays and Wednesdays 8am-10am
Phone number: 701-231-3886
Email address: ja.jensen@ndsu.edu

BULLETIN DESCRIPTION
Students develop specialization in recovery theory by selecting one or more topical areas within recovery about which they will broaden and deepen their knowledge with faculty mentorship.

COURSE OBJECTIVES
By the end of this course, students will demonstrate through writing and dialogue with the instructor that they have achieved the following level program learning objectives in the context of recovery theory:
· Ability to synthesize information
· Ability to think critically
· Effective written communication skills
· Mastery of major methods/analytical approaches of the field
· Extensive knowledge of literature of the academic discipline
· Extensive knowledge of theoretical components integral to the academic discipline
· Mastery of one of the major areas of specialization in emergency management (i.e., recovery)
Following the successful completion of this course and one other 800 level specialization course (i.e., 861, 862, or 864), the student is considered eligible to sit for the functional area comprehensive exam (one of three required comprehensive exams).

REQUIRED STUDENT RESOURCES
Students will individually develop, with course instructor approval, a list, organized around one or more recovery topics, of books, journal articles, grant reports, etcetera that they will read as part of the course requirements prior to being granted permission to register for the course.

COURSE SCHEDULE/OUTLINE/CALENDAR OF EVENTS
Prior to granting any students permission to register for the course, the course instructor will determine one day and time of day each week that students enrolled in the course will meet in seminar fashion to discuss their ongoing work with one another and demonstrate their growing knowledge related to their areas of focus.
Students will individually develop a tentative course schedule that meets the course instructor’s approval before being granted permission to register. The schedule must include identification of the following:
· The topic(s) of focus related to recovery that the student will study within the semester.
· The weeks of the semester in which they will conduct study of each topic they identify.
· The weekly date upon which an annotated bibliography for each week’s readings will be submitted. A minimum of 13 such dates must be identified on the tentative course schedule.
· The date due date for a methods literature review related to a topic of a student’s focus in the course. Only one such assignment must be identified on the tentative course schedule even where more than one topic is being explored.
· The due date for a state of theory paper related to their topic. One such assignment must be identified on the course schedule for each topic that is being explored.
· The due date for a state of knowledge literature review related to a topic of a student’s focus in the course. Only one such assignment must be identified on the tentative course schedule even where more than one topic is being explored.
Note: All of the papers may be identified as due in their final form at the end of the semester provided that the student identifies dates at which pieces of the papers will be submitted and reviewed by the instructor before the due date, e.g., student identifies dates upon which they will submit their reference list, an outline, structured notes within the outline showing emerging themes on which the paper will focus, and/or an initial draft or draft section(s).
EVALUATION PROCEDURES AND GRADING CRITERIA
The total number of points associated with the course will vary with the number of assignments that each student agrees to complete before being granted permission to register. Yet, the following point values and grading criteria will remain constant.

The 13 weekly annotated bibliographies are expected to be valued at 20 points each regardless of how many bibliography entries are included in a given week. An annotated bibliography guide sheet is included in Appendix 1. Annotated bibliographies will be graded using the grade sheet in Appendix 2.

Each methodological literature review will be valued at 100 points. Methodological literature reviews will be evaluated using the grade sheet included in Appendix 3.

Each state of theory paper will be valued at 100 points. State of theory papers will be evaluated using the grade sheet included in Appendix 4.

Each state of knowledge literature review will be valued at 100 points. State of knowledge literature reviews will be evaluated using the grade sheet included in Appendix 5.

Evaluation
	Graded Item
	Points
	Percentage
	 Point Range
	Percentage Range
	Letter Grade

	Annotated Bibliographies*
	260*
	46%
	521-560
	93-100%
	A

	Methods Lit Review*
	100*
	18%
	470-520
	84-92%
	B

	State of Theory Paper*
	100*
	18%
	420-475
	75-83%
	C

	Knowledge Lit Review*
	100*
	18%
	358-419
	64-74%
	D

	Total
	560*
	100%
	Less than 358
	Less than 64%
	F

	
* The point value associated with this graded item as well as the percentage of the total points it represents in the class is a minimum point value and could potentially be higher based on how many such assignments each student agrees to produce and are reflected on their tentative course schedule—they are, for now, estimates only.

	
ATTENDANCE STATEMENT
“According to NDSU Policy 333 (www.ndsu.edu/fileadmin/policy/333.pdf), attendance in classes is expected.” The course instructor must clearly inform students on the first day of class and in writing in the syllabus of their (1) policy regarding class absence and (2) policy, if any, for making up missed assignments. If class attendance is a component of the course grade, the course instructor must clearly communicate this to the class in writing in the syllabus. See NDSU Policy 333 for faculty and student responsibilities related to attendance, including for university-sponsored activities.

 “Veterans and student service members with special circumstances or who are activated are encouraged to notify the instructor as soon as possible and are encouraged to provide Activation Orders.”

AMERICANS WITH DISABILITIES ACT FOR STUDENTS WITH SPECIAL NEEDS STATEMENT
 “Any students with disabilities or other special needs, who need special accommodations in this course, are invited to share these concerns or requests with the instructor and contact the Disability Services Office (www.ndsu.edu/disabilityservices) as soon as possible.”

APPROVED ACADEMIC HONESTY STATEMENT
 “The academic community is operated on the basis of honesty, integrity, and fair play. NDSU Policy 335: Code of Academic Responsibility and Conduct applies to cases in which cheating, plagiarism, or other academic misconduct have occurred in an instructional context. Students found guilty of academic misconduct are subject to penalties, up to and possibly including suspension and/or expulsion. Student academic misconduct records are maintained by the Office of Registration and Records. Informational resources about academic honesty for students and instructional staff members can be found at www.ndsu.edu/academichonesty.”

Appendix 1. Annotated Bibliography Guide Sheet

EMGT 891: Recovery Theory II
Fall 2015

Annotated Bibliography Assignment Guidance

The development of an annotated bibliography is a key assignment students will undertake this semester. An annotated bibliography is, according to Cornell University, “a list of citations to books, articles, and documents. Each citation is followed by a brief (usually about 150 words) descriptive and evaluative paragraph, the annotation. The purpose of the annotation is to inform the reader of the relevance, accuracy, and quality of the sources cited”. Guidelines for the preparation of the annotated bibliography follow.

· Citations MUST be in APA format. Guides to citing references in the APA style are available at: The Owl at Purdue (http://owl.english.purdue.edu/owl/resource/560/01) and the University of Arizona (http://www.library.arizona.edu/search/reference/citation-apa.html). An APA style guide is also available for purchase on the internet and in most books stores.

· Be sure you do not simply write an abstract of the article. Cornell University describes the difference between an abstract and annotation as: “abstracts are the purely descriptive summaries often found at the beginning of scholarly journal articles or in periodical indexes. Annotations are descriptive and critical; they expose the author's point of view, clarity and appropriateness of expression, and authority”.

· Annotations should address each of the following areas (if applicable):

· Research Question/Purpose
· Research Design
· Qualitative, quantitative, mixed approach
· Data Collection Method(s) used (e.g., interviews, surveys, content analysis, experiment, etcetera)
· Sampling (population, # sampled, recovery rate, type of sampling employed)
· Data Analysis Technique(s)
· Limitations
· Theoretical Framework and/or Literature Foundation
· Hypotheses
· Variables Examined
· Findings
· Critical Analysis

· A table is provided below as an organizational tool. You do not have to use it. If you choose to use this tool, then I would recommend pasting it into a Word document and keeping the document open on your computer as you go through each article. There are a variety of other organizational tools that one might use to annotate including software packages and Excel spreadsheets. Use what works best for you. As you read/skim and notice different required aspects for an annotation mentioned, I recommend you type the aspect into the table.

	Citation:

	Research Question/Purpose
	

	Research Design
	

	· Qualitative, quantitative, or mixed
	

	· Collection Methods used
	

	· Sampling
	

	· Analysis Techniques used
	

	· Limitations
	

	Theoretical Framework/Literature Foundation
	

	Hypotheses(if applicable)
	

	Variables Examined (if applicable)
	

	Findings
	

	Critical Analysis
	

Appendix 2. Annotated Bibliography Grade Sheet

	Category
	Criteria
	Points Possible
	Points Earned

	Content
	1. Annotations report the manuscripts research question/purpose.
2. Annotations succinctly report the methodological approach used, the hypotheses and variables examined, data collection techniques used, sampling techniques and sampling results, and limitations OR specifically state that these aspects of content were absent in the piece reviewed.
3. If a theoretical framework is used to shape the research, the theoretical framework is noted in the annotations. If a theoretical framework was not used, then annotations state the literature foundation upon which the piece is based.
4. Annotations accurately and succinctly present the findings.
5. Annotations critically analyze the research.
	15
	

	Mechanics
	1. Sentences are skillfully constructed, varied, and distinctive.
2. Diction is fresh and precise. Perfect use of the English language.
3. Perfect grammar.
4. Perfect spelling.
5. Perfect punctuation.
	5
	

	Total
	20
	

Appendix 3. Methodological Literature Review Grade Sheet

	Item
	Criteria
	Points Possible
	Points Earned

	Organization
	1. Literature Review includes an engaging introduction
2. Introduction includes a thesis statement that clearly tells the reader where the writing assignment is going to take them
3. Paragraph sequence in essay is logical
4. Discussion of the literature is organized around central ideas or themes
5. Transitions between paragraphs and sections clarify relationships of ideas
6. Paragraphs are unified and coherent
7. Review includes a conclusion
8. Conclusion reinforces where the review has attempted to take the reader
	10
	

	Content
	1. Includes the following required elements
· Addresses the history of work on the topic including when research began, the disciplines in which scholars are doing work related to this topic, the degree to which any one or more disciplines and scholars within those disciplines dominate the existing work, the extent to which methodological approaches have remained static or evolved and why
· Addresses themes with respect to methodological trends with respect to the work on the topic (e.g., qualitative or quantitative, interviews as opposed to survey, thematic, descriptive or inferential analysis, variables explored, theoretical frameworks used)
· Addresses methodological strengths in the work related to the topic
· Addresses methodological weaknesses related to the topic
· Addresses the implications of the methods of the body of work reviewed for the profession and/or emerging discipline of emergency management
	20
	

	Analysis and Originality
	1. All required elements are written clearly, simply, and are easy to understand
2. Demonstrates ability to synthesize the literature from various disciplines related to the topic
3. Demonstrates ability to think critically about the research related to the topic
4. Demonstrates creative and original thinking in analyzing the literature in each content area
5. Demonstrates mastery of major methods/analytical approaches of the field
6. Demonstrates extensive knowledge of literature related to topic
7. Demonstrates mastery of one of the area of recovery within emergency management
	40
	

	Evidence
	1. Refers to literature reviewed throughout the paper
· Accurately
· To support points being made
· Consistently
· Thoroughly
2. At minimum, utilizes the literature from the reading list the student agreed to at the beginning of the semester (may also utilize additional literature gathered beyond the original list).
3. Utilizes APA format to references ALL evidence used
· In-text
· Reference list
	20
	

	Mechanics
	1. Sentences are skillfully constructed, varied, and distinctive.
2. Diction is fresh and precise. Perfect use of the English language.
3. Perfect grammar.
4. Perfect spelling.
5. Perfect punctuation.
	10
	

	Total
	100
	

Appendix 4. State of Theory Paper Grade Sheet

	Item
	Criteria
	Points Possible
	Points Earned

	Organization
	1. Literature Review includes an engaging introduction
2. Introduction includes a thesis statement that clearly tells the reader where the writing assignment is going to take them
3. Paragraph sequence in essay is logical
4. Discussion of the literature is organized around central ideas or themes
5. Transitions between paragraphs and sections clarify relationships of ideas
6. Paragraphs are unified and coherent
7. Review includes a conclusion
8. Conclusion reinforces where the review has attempted to take the reader
	10
	

	Content
	1. Includes the following required elements
· Presentation and explanation of any existing theory (and components of theory such as concepts, classifications, typologies, causal models, etc.) exists related to the topic
· Addresses the extent to which existing theory (and components of theory such as concepts, classifications, typologies, causal models, etc.) have been used/revised/expanded over time by scholars
· Presentation and explanation of any theory or might exist (and components of theory such as concepts, classifications, typologies, causal models, etc.) related to the topic were it formally articulated and used as such
· Implications of the extent to which theory exists and might exist related to the topic for the emerging profession, distributed function, and academic discipline
	20
	

	Analysis and Originality
	1. All required elements are written clearly, simply, and are easy to understand
2. Demonstrates ability to synthesize the literature from various disciplines related to the topic
3. Demonstrates ability to think critically about the research related to the topic
4. Demonstrates creative and original thinking in analyzing the literature in each content area
5. Demonstrates extensive knowledge of literature related to topic
6. Demonstrates extensive knowledge of the theoretical components integral to the discipline
7. Demonstrates mastery of one of the area of recovery within emergency management
	40
	

	Evidence
	1. Refers to literature reviewed throughout the paper
· Accurately
· To support points being made
· Consistently
· Thoroughly
2. At minimum, utilizes the literature from the reading list the student agreed to at the beginning of the semester (may also utilize additional literature gathered beyond the original list).
3. Utilizes APA format to references ALL evidence used
· In-text
· Reference list
	20
	

	Mechanics
	1. Sentences are skillfully constructed, varied, and distinctive.
2. Diction is fresh and precise. Perfect use of the English language.
3. Perfect grammar.
4. Perfect spelling.
5. Perfect punctuation.
	10
	

	Total
	100
	

Appendix 5. State of Knowledge Literature Review Grade Sheet

	Item
	Criteria
	Points Possible
	Points Earned

	Organization
	9. Literature Review includes an engaging introduction
10. Introduction includes a thesis statement that clearly tells the reader where the writing assignment is going to take them
11. Paragraph sequence in essay is logical
12. Discussion of the literature is organized around central ideas or themes
13. Transitions between paragraphs and sections clarify relationships of ideas
14. Paragraphs are unified and coherent
15. Review includes a conclusion
16. Conclusion reinforces where the review has attempted to take the reader
	10
	

	Content
	2. Includes the following required elements
· Addresses the history of work on the topic including when research began and its evolution over time, the initial disciplines in which scholars began doing work related to this topic and any evolution that has occurred over time, the degree to which any one or more disciplines and scholars within those disciplines dominate the existing work and any evolution that has occurred over time
· Addresses themes in the literature with respect to specific research questions explored and themes in findings in the literature
· Addresses the clarity and specificity of author conclusions in light of a) the findings of the research and b) practice in the emerging profession and distributed function of emergency management and discusses implications of this analysis
· Makes connection between findings in the literature and the methodological strength/weakness of the literature and suggestions implications for what is “known” about the topic
· Addresses the implications of what is “known” about the topic for education and research
	20
	

	Analysis and Originality
	8. All required elements are written clearly, simply, and are easy to understand
9. Demonstrates ability to synthesize the literature from various disciplines related to the topic
10. Demonstrates ability to think critically about the research related to the topic
11. Demonstrates creative and original thinking in analyzing the literature in each content area
12. Demonstrates mastery of major methods/analytical approaches of the field
13. Demonstrates extensive knowledge of literature related to topic
14. Demonstrates mastery of one of the area of recovery within emergency management
	40
	

	Evidence
	4. Refers to literature reviewed throughout the paper
· Accurately
· To support points being made
· Consistently
· Thoroughly
5. At minimum, utilizes the literature from the reading list the student agreed to at the beginning of the semester (may also utilize additional literature gathered beyond the original list).
6. Utilizes APA format to references ALL evidence used
· In-text
· Reference list
	20
	

	Mechanics
	6. Sentences are skillfully constructed, varied, and distinctive.
7. Diction is fresh and precise. Perfect use of the English language.
8. Perfect grammar.
9. Perfect spelling.
10. Perfect punctuation.
	10
	

	Total
	100
	

