San José State University.
Hospitality, Recreation & Tourism Management.
HRTM 134, Human Resource Management, Section 2, Spring 2012.
Substitute for Dr. Ranjan Bandyopadhyay as of March 5, 2012

	Instructor:
	Ms. Billie Jo Grosvenor, MS, RTC, CTRS.

	Office Location:
	SPXC #54.

	Telephone:
	408-924-3003.

	Email:
	billiejo.grosvenor@sjsu.edu.

	Office Hours:
	by appointment.

	Class Days/Time:
	Mondays 10:30 – 11:45 AM in MH #324.

and on-line in D2L Wednesdays.

	Classroom:
	MH 324.

	Prerequisites:
	HRTM 001, HRTM 090.


Learning Management Tool and MySJSU.
Copies of the course materials such as the syllabus, major assignment handouts, etc. may be found on D2L Login URL: http://sjsu.desire2learn.com
You are responsible for regularly checking with the messaging system through MySJSU and Desire2Learn (D2L).

Course Description. 

Explores HR functions in business settings with a focus on development of knowledge and skills needed by managers. Supervisor's role within organizations with emphasis on recruitment, selection, staff training and development, legal issues, performance appraisal, motivational strategies, public relations, and maintenance of effective environments. 

Student Learning Objectives.
Upon successful completion of this course, students will be able to:

SLO 1 - Demonstrate the ability to discriminate between situations that require supervision, leadership or management skills in recreation and hospitality environments.

SLO 2 - Demonstrate knowledge of the scope of legislation affecting personnel supervision.

SLO 3 - Demonstrate knowledge of recruitment, selection, compensation, retention, motivation, and evaluation procedures as they relate to personnel management.

SLO 4 - Write a position description and a job analysis.

SLO 5 - Demonstrate knowledge of current issues in human resource planning.

SLO 6 - Know what questions you can ask in a job interview from the employer side.

SLO 7 - Discuss the design of a performance appraisal system

SLO 8 - Respond to scenario on handling an employee’s termination
SLO 9 - Appreciate ethnic, racial, and cultural diversity in the workplace.

Required Readings from. 

Bernardin, J.H. (2010).  Human Resource Management: An Experiential Approach. (5th ed.) Boston: McGraw-Hill.

Other Readings.
See D2L content link for supplemental class exercises and assignment supplements.
Other equipment / material requirements.
Access to computer and scanner to download and upload documents and to complete testing in D2L.
Classroom Protocol.
Require students to participate actively and professionally during in-class discussions, complete exercises as assigned from text. Intent of experiential learning tasks is to resolve problems exposed and create plausible solutions during simulations and class deliberations.

All work expected to be completed individually will be just that. Not collaboration with peers through texting or group work. Individuals utilizing peers to complete individual work will be report to office of Student Conduct and Ethical Development.
Assignments and Grading Policy.
Written Assignments. 

INSTRUCTIONS: Will need to have scanning capability.

1) Download and save on your home computer all the pages for each required assignment. 
2) Print documents 

3) Prepare legible writing of responses on pages in relations to your professional ideas and solutions to the scenarios presented.  THINK and PLAN prior to preparing responses.  
4)  Scan your completed assignment. 
5) Upload your competed work into D2L.

Quality responses and thoughtful insights into solutions are minimum expectations to reach an average grade (C). When deeper reflection and insights are present a grade level can move up to a B or and A level – upon determination from instructor.
I. Exercise 3.4 - Reverse Discrimination Or Legal Affirmative Action? (pages 595-601). 

Read carefully the entire background and directions for the exercise. 

Due into D2L – see calendar for exact date
II. Exercise 3.6 - Hiring a Bank Teller (pages 607-610).
Read carefully the entire background and directions for the exercise.
Due into D2L – see calendar for exact date
III. Exercise 4.1 - Writing a Position Description (pages 611-624). 

Read carefully the entire background and directions for the exercise. 

Due into D2L – see calendar for exact date
IV. Exercise 6.3 - What Questions Can You Ask in an Interview? (pages 653-656).
Read carefully the entire background and directions for the exercise. 

Due into D2L – see calendar for exact date
V.  Exercise 7.4 - Performance Appraisal At Darby Gas & Light (pages 661-667).
Read carefully the entire background and directions for the exercise. 

Due into D2L – see calendar for exact date
VI. Exercise 12.3 - Handling An Employee’s Termination (pages 729-732).
Read carefully the entire background and directions for the exercise. 

Due into D2L – see calendar for exact date
Additional Notes on the Written Course Assignments
A. Written assignments have students name on first page – clear & legible. 

B. All exercises from text must be prepared in neat, clear hand printing.

C. Keep a copy for your records all assignments submitted for grading or review.
D. Points will be deducted from all assignments for poor spelling, grammar, sentence structure, neatness, and lack of substantive content.
E. Great learning experiences come from insightful reflection with text exercises and active and engaged dialog with peers. Class requires students to think critically and demonstrate professional decorum while examining HR issues. 
F. No assignments accepted via e-mail. Desire2Learn require method of delivery.
In-Class Assignments

VII. Critical Thinking Applications - - Small Group Work

INSTRUCTIONS: Students will be divided into small groups. Instructor will assign critical thinking application assignments. Students will work collectively to respond to prompts. Each student will be evaluated on their ability to lend substantive comments and ideas to the solutions required. NO MAKE-UP WORK will be allowed. Not in class on the day of the activity – no points awarded.
VIII. Final Exam – Human Resources Terminology

Students will research and incorporate Human Resource terminology into their writing thereby integrating this language into their future interviews and work.  
Summary of Evaluation Criteria - Course Grade Requirements
	Assignments
	Points / %
	SLO

	Exercise 3.4 - Reverse Discrimination Or Legal Affirmative Action? 
	5
	1, 2, & 5

	Exercise 3.6 - Hiring a Bank Teller
	5
	3

	Exercise 4.1 - Writing a Position Description
	8
	4

	Exercise 6.3 - What Questions Can You Ask in an Interview?
	8
	6

	Exercise 7.4 - Performance Appraisal At Darby Gas & Light
	8
	7

	Exercise 12.3 - Handling An Employee’s Termination 
	7
	8

	In-class  - Critical Thinking Applications – 8 total
NO MAKE-UP’s PROVIDED – must be in class
	24
(3 pts each)
	1, 2, 3 & 5

	HR Terminology Test – Final Exam
	15
	2-9

	% of grade from Dr. Ranjan Bandyopadhyay assignment(s) prior to his departure
	20
	

	TOTAL
	100
	1-9


	A plus = 96.5–100%
	A = 92.5–96.4%
	A minus = 89.5–92.4%

	B plus = 86.5–89.4%
	B = 82.5-86.4%
	B minus = 79.5-82.4%

	C plus = 76.5-79.4%
	C = 72.5-76.4%
	C minus = 69.5-72.4%

	D plus = 66.5-69.4%
	D = 62.5-66.4%
	D minus = 59.5-62.4%

	
	F = Less than 59.5%
	


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 located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/.  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 on latest changes at the Advising Hub at http://www.sjsu.edu/advising/.
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 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 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 located on the 1st floor of Clark Hall and 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.
HRTM 134, Human Resource Management, Section 2, Spring 2012.

	Day
	Month /Date
	Topics, Readings, Assignments, Deadlines

	Mon

	March 5
	In-Class Group Activity: Critical Thinking Application 2-A
What is the Origin of Your University Apparel – Practice Groups

	Wed

	March 7
	DUE in D2L

Exercise 3.4 - Reverse Discrimination Or Legal Affirmative Action?

	Mon

	March 12
	In-Class Group Activity: Critical Thinking Application 2-B
International HR: How About a Cuppa?

	Wed

	March 14
	DUE in D2L
Exercise 3.6 - Hiring a Bank Teller

	Mon

	March 19
	In-Class Group Activity: Critical Thinking Application 3-A

Are Dreadlocks Protected Under Title VII?

	Wed

	March 21
	DUE in D2L
Exercise 4.1 - Writing a Position Description

	Mon

	March 26
	Spring Break

	Wed

	March 28
	Spring Break

	Mon


	April 2
	In-Class Group Activity: Critical Thinking Application 3-B

Allegations of Religious Discrimination

	Wed
	April 4


	DUE in D2L

Exercise 6.3 - What Questions Can You Ask in an Interview?

	Mon
	April 9


	In-Class Group Activity: Critical Thinking Application 5-A

Recruiting on the Internet

	Wed
	April 11


	Human Resource Terminology Research

	Mon
	April 16

	In-Class Group Activity: Critical Thinking Application 6-A
What Privacy Do We Have In The Workplace? 

	Wed
	April 18

	DUE in D2L

Exercise 7.4 - Performance Appraisal At Darby Gas & Light

	Mon
	April 23

	In-Class Group Activity: Critical Thinking Application 8-A

Workplace Diversity Training

	Wed
	April 25

	DUE in D2L

Exercise 12.3 - Handling An Employee’s Termination

	Mon
	April 30
	In-Class Group Activity: Critical Thinking Application 10-B
Illegal Pay Discrimination, Bad Pay Policy, Or Both

	Wed
	May 2
	Research Homework due on 5/7 - http://online.onetcenter.org/skills 
Type in the job title / career where you want more information 

	Mon
	May 7
	In-Class Group Activity: Critical Thinking Application 9-B
· Results of your O*Net Skills Search

· Respond to questions found on page 528 of activity

	Wed
	May 9
	Human Resource Terminology Research 

	Mon
	May 13
	Human Resource Terminology Research

	Fri
	May 18
	9:45 AM – 12:00 noon - Final Exam

	
	Note: 
	Class activities, topics and assignments due dates - subject to 
change based on professor assessment of class pedagogical 
and learning needs.


Human Resource Management, HRTM 134 Spring 2012
 Page 2 of 7 


