San José State University.
Principles of Tradeshow and Meeting Management.

Department of Hospitality, Recreation and Tourism Management.
	Instructor:
	Dr. Kate Sullivan, Professor (Call me “Dr. Kate”).

	Office Location:
	515, MacQuarrie Hall.

	Telephone:
	(408) (924-3201).

Department Office: (408) (924-3000).

	Email:
	kate.sullivan@sjsu.edu .

	Office Hours:
	T and Th 12:30-2:30pm (or by appointment).

	Class Days/Time:
	T/TH 10:30-11:45 am

	Classroom:
	Macquarrie 324

	Prerequisite:
	HSPM 001; or instructor consent.

Course Description:

Management and operation of tradeshows form a business, economic and hospitality service impact; understanding the marketing, fiscal, and evaluative processes necessary to provide large scale meetings including hotel negotiations, food service, contract negotiation, and on site management.

Learning Objectives and Activities:

OBJECTIVE 1:

Students will be introduced to elements of the tradeshow industry through reading, lecture, discussion, and on-site research and study. By the end of the semester, students will be able to:

1. Describe the interest in the business of tradeshows related to hospitality services.

2. Define the goals of various hospitality elements and related products and services.

3. Identify and describe typical tradeshow delivery system structures and be able to illustrate each with local examples.

OBJECTIVE 2:

Students will learn about the service relationship in the tradeshow industry. By the end of the semester, students will be able to:

1. Explain the role of courtesy in service.

2. Demonstrate sensitivity to and familiarity with some of the shared and differing courtesies expressed by people of European, African, Latino, and Asian background and descent.

3. Describe the service relationship in terms of psychological needs and social-psychological experiences.

OBJECTIVE 3:

Students will be introduced to basic marketing concepts used in the tradeshow management. By the end of the semester, students will be able to:

1. Define the basic role of marketing in tradeshow management.

2. Provide/create illustrations which apply basic marketing concepts.

3. Discuss strategies for marketing related to social and economic trends.

OBJECTIVE 4:

Students will look for trends and issues in the field. By the end of the semester, students will be able to:

1. Identify major challenges to the tradeshow industry.

2. Provide examples to illustrate responses to challenging trends and issues.

3. Create their own forecast for development and change in the field.

OBJECTIVE 5:

Students will become familiar with career opportunities. By the end of the semester, students will be able to:

1. Explain the human resources management process for hiring, training, and developing personnel employed in the tradeshow business.

2. Describe opportunities for entry and advancement in the tradeshow industry.

3. Identify key qualities, philosophies, or experiences associated with success in the industry.

Required Reading:

The Art of the Show, 3rd edition (2012) by Sandra Morrow.

Published by International Association of Expositions and Events, Dallas, Texas.

Check under iaee.com and look under readings

Course Requirements:

	Requirement:
	Points:

	A. Class Participation.
	10.

	B. Homework
	10.

	C. Trends presentation.
	10.

	D. Virtual tradeshow.
	20.

	E. Field trips
	10.

	F. Midterm and Final.
	15 and 15.

	G. Tradeshow Face to Face
	10.

	Total points.
	100.

Final total percentage range and letter grade:

	Point Range.
	Grade.

	96 – 100.
	A+.

	93 – 95.
	A.

	90 – 92.
	A-.

	86 – 89.
	B+.

	83 – 85.
	B.

	80 – 82.
	B-.

	76 – 79.
	C+.

	73 – 75.
	C.

	70 – 72.
	C-.

	66 – 69.
	D+.

	63 – 65.
	D.

	60 – 62.
	D-.

	59 and below.
	F.

Explanation of the above requirements:

A. Class Participation:

Attendance is expected and roll will be taken. You must come to class prepared, speak up. It means reading before class and arriving at class with something to say, whether it is a question, comment or a topic. Quieter students need to speak up and more talkative students need to help the professor draw out the quiet ones. Asking questions of your peers is appropriate and encouraged. For example, “Why do you feel that way?” “That’s interesting, can you say more?” Open communication means respecting the opinions of others, especially ones you disagree with. We come from a variety of backgrounds with a variety of opinions, thus, making a rich background for discussion. You must be willing to listen. Missing more than 3 classes is a serious loss to your grade because you cannot participate.

B. Homework:

Homework will be assigned randomly and due the next class. Homework cannot be made up so if you miss one that will be the one dropped as your lowest score.

C. Tradeshow trends presentation:

In a well organized manner, you and a teammate will tell the class about a trend in the tradeshow industry. Your voice will be able to be heard in the back of the room or you will not pass this assignment! You may use handouts or props to strengthen your 2 minute presentation. On the day of your presentation, you will turn in a 1-2 page write-up about your reactions to the trend you presented. A copy of the source of your information will be attached to this paper.

D. Virtual Tradeshow:

A virtual tradeshow is comprised of an online “picture” of all exhibitors with larger exhibitors receiving a more prominent listing. A potential exhibitor can purchase “space” all through one show website. Many are held in conjunction with and as an extension of a live exhibition. You will be broken up into committees and asked to develop a portion of the tradeshow. You will be evaluated by what you individually contribute and the success of your committee to the overall outcome of a successful virtual tradeshow. More details to be given in class. Late papers receive penalties.

E. Field Trips:

You will be asked to meet at a specific location at 10:30 am (class time will be used) All tours will give you a behind-the-scenes look at the site. You are required to attend all 3. These will include San Jose McEnery, Santa Clara Convention Center and another to be determined by the instructor.

F. Midterm and Final Examinations:

A midterm examination and a comprehensive final examination are given. Examinations will include true and false, multiple choice, short definitions, matching, and mini-essays. If you would like to see a copy of other exams I have given, ask me and I will bring one to class. Don’t let your reading stack up until the last week before the final. It will show. Study continuously!

G. Tradeshow Face to Face:

On a date in late April to be determined, groups of 4-5 maximum will set up and decorate a booth representing some fictitiously designed company and embodying several concepts learned in class. Booth etiquette, tradeshow construction of booth will all be important. A group of industry professionals will be the judges and awards will be given out for best booth and second and third place. (Gold, silver and bronze!) You will be graded on detail and ability of the group to work together. Your peers will also evaluate you. More details will be given out in class.

Teaching Philosophy:

I want to help you learn and learn with you while we have fun along the way! I want to be a facilitator to you as you are introduced to the book, information, SJSU and each other! I want you to be more hospitable to yourself, those you will encounter in business or leisure, and those whom you don’t understand. In this class, I believe that sometimes you can lead the group! I expect your best. I expect you to read the books, take notes, go back over your notes after each class. Arrive early to class, pay attention, ask questions, work with others. I expect you to turn your cell phones off before class, don’t come in late or leave early unless absolutely necessary. I teach not only through lecture and discussion but with example. I use the readings and the field trips and guest speakers as additional help.

Email Philosophy:

Papers cannot be emailed. Hard copies are due in class on the date identified in this syllabus. If you have questions regarding the class, you can email me.

Accommodation:

Students are faced with any number of challenges, be it physical, emotional, social. I need to know if your learning will be affected differently in any way (e.g. dyslexia, learning disabilities, illness in your family, anticipated major event, etc) If you need course adaptations or accommodations because of a disability or if need special arrangements in case the building must be evacuated, please make an appt. with me as soon as possible. If you have emergency medical information to share with me, please make an appt. with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities register with DRC,Disability Resource Center, to establish a record of their disability.

Academic Integrity:

Plagiarism is a serious problem on many campuses. It will not be tolerated in this class!

Here is policy 1.2.1 from the SJSU policy on dishonesty:

”the act of incorporating the ideas, words, sentences, paragraphs, or parts thereof, or the specific substance of another’s work, without giving the appropriate credit, and presenting the product as one’s own work…”

Changing a few words in someone else’s sentence is also considered plagiarism. I will use the website turn it in dot com www.turnitin.com to screen selected papers. Do not copy from someone else’s paper.

Your own commitment to learning, as evidenced by your enrollment at SJSU, and the Academic Integrity Policy require you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on academic integrity can be found on the university website sjsu.edu

Late Paper policy: If you need more time to complete a paper, you must ask for an extension prior to the due date. If you have a reasonable problem, you will be granted an extension. If there are extenuating circumstances, explain them to me and I will decide what to do. Late papers will not be accepted without an extension and are due at the beginning of the class period. If illness prevents you from doing an assignment or taking a test, a doctor’s verification note must be provided to me. Missing an exam requires a doctors written verification of illness. Late papers will be penalized by 5 points each day they are late.
If you have any concerns, please come to my office hours and talk to me directly or email me.
Schedule: Subject to change without notice

Table 1: Course Schedule. Subject to

	.
	
	Date.
	Topics
	Chapter(s) to read.

	1.

	
	01/26
	Intro and Welcome to Tradeshows!

	

	2.

	
	Week of 01/31.
	Definitions
	Handout and homework

	3.

	
	Week of

02/07
	How Tradeshows are Organized and where

Adding a Tradeshow to a meeting or convention
	

	4.

	
	Week of

02/14
	Virtual meetings and tradeshows

Fieldtrip
	Handout

	5.

	
	Week of 02/21

	Facility rules and regulations
	

	6.

	
	Week of 02/28
	Budgeting for a tradeshow

	

	7.

	
	Week of 03/06
	Exhibit Space Contracts; Booth layout and designs; floor plans

	

	8.

	
	Week of 03/13

	03/13Exhibitor services kits; review for midterm
03/15 Midterm
	

	9.

	
	Week of 03/20

03/26-30
	Producing the Tradeshow
Spring Break
	

	10.

	
	Week of 04/03
	Technology and the Meeting Professional
	

	11.
	
	Week of

04/10
	Green Meetings and Social Responsibility
	

	12.
	
	Week of 04/17
	Field Trips Planning of our own meeting
	

	13.
	
	Week of 04/24
	International Tradeshows
	

	14.
	
	Week of 05/01

	Virtual Tradeshow Launch
Tradeshow face to face
	

	15.
	
	Week of 05/08

05/15

	Putting it all Together

Review for final
	

	
	
	Final Exam
	Monday, May 21, 2012 9:45-12 noon
	

