San José State University
Hospitality, Recreation & Tourism Management
HTRM 100W, Writing Workshop, SPRING 2012.

“I have made this letter longer, because I have not had the time to make it shorter.”

-Blaise Pascal (1623 - 1662)

	INSTRUCTOR:
	Suzy Ross, Ph.D. CTRS, RTC.

	OFFICE LOCATION:
	SPXC 52.

	TELEPHONE:
	408.924.3007

	EMAIL:
	susan.ross@sjsu.edu.

	OFFICE HOURS:
	Tuesdays, 9:30am-12:30pm or by appointment. Use email.

	CLASS DAYS/TIME:
	Mondays & Wednesdays, 1:30pm-2:45pm.

	CLASSROOM:
	SPXC 211.

THIS IS A HYBRID COURSE---WE WILL MEET IN PERSON AND ON THE ECAMPUS:

DESIRE TO LEARN (D2L).
COMPUTER NAVIGATION COMPETENCY NECESSARY TO TAKE THIS CLASS:
1) Tests will be taken on-line at http://sjsu.desire2learn.com (D2L).
2) All paper assignments are to be uploaded into the dropbox link in D2L.
3) All assignments are due on date assigned in calendar attached to syllabus. NO LATE PAPERS ACCEPTED. Documented & verifiable medical/family issues may be considered.
LOG-IN PROCEDURES FOR DESIRE2LEARN (D2L):
Username: Your Desire2Learn username can be found by logging into your mySJSU account.
Click on Self Service > Campus Personal Information > Names, and locate your Desire2Learn name (look for Name Type called D2L) from the list.

Password: Your initial D2L password is your 9 digit SJSU ID number.

D2L Tech Support:

· For log in or password issues, contact the Help Desk at 408-924-2377 or submit an "incident ticket" online at http://www.sjsu.edu/helpdesk/ticket/.

· Go to the eCampus website for additional information on using D2L.

· Make sure your e-mail in D2L is set to the one you use most frequently.

· For questions regarding the course or course materials, contact your instructor.

COURSE DESCRIPTION

Development of advanced writing skills and creation or organized, persuasive and analytical prose. The course will involve generalized and specialized forms of writing. Students will be required to write critical reviews of published writings, a persuasive letter/communication with an equity/diversity focus, scholarly paper, a cover letter and resume focused on your career in hospitality or recreation. An oral presentation will also be required during the closing of the semester on the research paper.

EMPHASIS OF THE COURSE

HSPM 100W will emphasize (1) advanced skills in writing; (2) the creation of organized, persuasive and analytical prose; (3) the development of writing style; and (4) generalized and specialized forms of writing. The course is a writing workshop, which means that students will read and critique one another’s work. Students will complete both in-class and out-of-class writing.
COURSE GOALS AND STUDENT LEARNING OBJECTIVES

Students will develop advanced proficiency in college-level writing and appropriate contemporary research strategies and methodologies to communicate effectively to both specialized and general audiences. Written Communication II should reinforce and advance the abilities developed in Written Communication 1A and 1B, and broaden and deepen these to include mastery of the discourse specific to the discipline in which the course is taught.

GE/SJSU STUDIES LEARNING OUTCOMES
Upon successful completion of this course, students will be able to:

LO1 Refine the competencies established in Written Communication 1A and 1B
LO2 Use proper grammar (syntax, mechanics, and citation of sources) at a college level of sophistication

LO3 Express (explain, analyze, develop and criticize) ideas effectively, including ideas encountered in multiple readings and expressed in different forms of discourse

LO4 Organize and develop essays and documents for both professional and general audiences, including appropriate editorial standards for citing primary and secondary sources
COURSE CONTENT LEARNING OBJECTIVES

Upon successful completion of this course, students will be able to:

LO1 Prepare a persuasive cover letter and resume related to a current position offered via the SJSU Career Center Sparta Jobs web link.

LO2 Formulate Business Letter – Focus Customer Service Error (Diversity/Equity focus)

LO3 Prepare a “passion paper” to articulate plans for research in written format

LO4 Engage in In-Class Writing Assignments with peers to provide constructive feedback

LO5 Successfully complete quizzes to assess student understanding of terms from constructs presented & format/ in-text citations using APA in prep of assignments

LO6 Prepare a formal paper based on Web based or print news articles – focus on a current industry issue

LO7 Prepare an Issue Brief paper (audience is upper administration)

LO8 Prepare a White paper
REQUIRED TEXTBOOK

American Psychological Association. (2010). Publication Manual of the American

Association (6th ed.). Washington, DC: American Psychological Association.
HELP FOR APA: Do an internet search OWLS and APA Format.
NOTE: use of “APA” web sites in replacement of required writing style manual most likely will result in decreased mastery of required APA format and thus will negatively impact student’s grade on individual assignments and overall course grade.
COMPUTER NAVIGATION COMPETENCY / SUPPORT OF GREEN PRACTICES

Successful navigation of University Library databases for research and writing

OPTIONAL COURSE MATERIALS

Collegiate dictionary and Thesaurus

LIBRARY LIASION

Paul Kauppila, Associate Librarian, Reference/Instruction Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, San Jose State University, 408-808-2042, paul.kauppila@sjsu.edu.

Course Requirements

This course provides many opportunities to write – formal and informal papers, research-based, letters, reflections, and the written sections of a visual assignment. Students will read and critique each other’s writing. By the end of the semester, students will have met (and probably will exceed) the university’s requirement for this course: Minimum 27 pages [8,000 words divided by 300 words per page]. If your individual pages contain less than 300 words, you will be required to have more pages! 27 pages is an estimate. The final page count will depend on your writing.
USE OF TEXT – Demonstration of Mastery - By final version of the White Paper

Demonstrate ability to correctly use APA format in relation to . . .

· Title page composition

· Placement of title on page two of paper

· Ability to correctly in-text cite (give credit to) both in paraphrase and direct quoting format methods.

· Ability to create section headings to separate ideas/content (refer to levels of headings in APA manual)

· Proper listing of source (s) on reference page

· Demonstration of proper grammar/sentence structure construction. Spelling and word choice will be reviewed by your in depth editing. Reading your work out loud in the presence of others will improve your editing capability.

ASSIGNMENTS:

1. DOCUMENT A: Business Letter (1 page; 300 words; LO2;) (diversity/equity focus)

2. DOCUMENT B: Focus Paper–Research Focus White Paper (2 pages; 600 words; LO3)

3. In-Class Writing and Peer Reviews (4 pages 1200 words – instruction dictated; LO4)

4. Quizzes; Variety (LO5; 8 points)

5. DOCUMENT C: 3 Different News Articles - Woven Paper (3 pages; 900 words; LO6)

6. DOCUMENT D: Issue Brief (4 pages; 1200 words; LO7)

7. DOCUMENT E: White Paper- Final Version (7 pages; 2100 words)

8. DOCUMENT F: White Paper – Revisions Only (7 pages; 2100 words; LO8)
9. ELEVATOR SPEECH: Prepare and give a 2 minute speech that captures the content of your white paper in a way that would be compelling to an administrator, philanthropic donor, or politician.

	ASSIGNMENT
	POINTS

	DOCUMENT A
	10

	DOCUMENT B
	20

	DOCUMENT C
	20

	DOCUMENT D
	30

	DOCUMENT E
	50

	DOCUMENT F
	20

	IN CLASS WRITING/HOMEWORK
	40

	QUIZZES
	90

	ELEVATOR SPEECH
	20

	TOTAL
	300

Grades will be assigned by the instructor as follows:

A+ = 96.5-100%

A = 92.5-96.4%

A - = 89.5-92.4%

B+ = 86.5-89.4%

B = 82.5-86.4%

B - = 79.5-82.4%

C + = 76.5-79.4%

C = 72.5-76.4%

C - = 69.5-72.4%

D + = 66.5 – 69.4%

D = 62.5-66.4%

D - = 59.5-62.4%

F = Less than 59.5%

NOTES:

Specific criteria for each assignment is articulated in the course syllabus or announced by the instructor during class sessions. Consistent attendance is crucial to success.

It is up to the student to read the syllabus and understand the criteria required for each assignment, prior to beginning the assignment in order to meet the due date. DUE DATES for all assignments are listed in the COURSE CALENDAR attached at the end of the syllabus. Changes may be made at the discretion of the faculty and based on furlough day policies.
SAVE ELECTRONIC COPIES OF ALL ASSIGNMENTS on a thumb/jump drive or in your email.
ASSIGNEMENT DESCRIPTIONS BELOW
1. DOCUMENT A: BUSINESS LETTER - 300 words – 1 page minimum. Focus must be from a diversity/equity customer service error that could lead to a litigious situation.

Paper to be turned in at the start of the class session. NO BUSINESS LETTERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

The purpose of this assignment is to demonstrate competence in writing a professional letter that impacts a company’s bottom line. Customer service is a corner stone of the Hospitality, Recreation & Tourism industries.

The possibility of customer service errors exit. The skill of responding in writing to a customer service issue is an important skill to develop. Avoiding a litigious situation is in the best interest of any corporations be they government, private or non-profit.

The following criteria to be included in the letter.
1) Provide full account of the situation

2) Acknowledge damage done;
3) Take responsibility;
4) Provide an appropriate justification - recognize your role or the company's in the situation;
5) Promise the mistake will not be repeated;
6) Include a statement of regret;
7) Provide a form of restitution;
8) If appropriate, a statement that lets the injured party know that you are hoping to continue the professional-business relationship.

2. DOCUMENT B: FOCUS PAPER – 600 words – 2 page minimum. Paper to be turned in at the start of the class session. NO LATE PASSION PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

The purpose of this paper is to help you select a topic to explore this semester. Prepare an essay (with multiple paragraphs) addressing specific questions (listed below). Your essay should be a minimum of 600 words, be typed and double spaced, and must contain a clear introduction of the problem, industry/population you tend to explore. Your paper must also include a conclusion stating how you intend to proceed with your research and writing.

1) What professional issue do you intend to explore this semester?

2) Why are you personally interested in this issue? What is your point of view with respect to the issues surrounding this topic? How will it be meaningful to you in your future career?

3) Drawing from your previous experience and knowledge base, what do you already know about this topic?

4) What do you want to learn about your topic this semester? What specific questions do you intend to explore?

For this paper, it is acceptable to use first person (I/we) language. Please pay careful attention to grammar, mechanics, sentence structure, and flow of ideas.

The title for this paper is “Focus Paper.” Prepare an APA formatted title page as page one (1) of your paper. For guidelines and exact format on a title page, see APA page 41.

Use section headings centered in bold font based on words from the numbered prompts.

3. IN-CLASS WRITING 1800 words – 4-6 pages minimum - You are required to be in class in order to receive credit for the variety of writing that will occur in the classroom. Peer feedback on drafts of writing is an effective tool to build skills and confidence in your writing skills. NO LATE WRITING ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS

4. QUIZZES – Variety, taken at various times in the semester. Topics are related to terms/constructs presented in assignments. Format style from the APA manual will also be assessed. More information on specifics of the content of quizzes will be provided by instructor. NO LATE QUIZZES WILL BE OFFERED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS
5. DOCUMENT C: NEWS ARTICLES PAPER 900 Words – 3 pages - Find 3 different news press articles that discuss current industry issues. Paper to be turned in at the start of the class session. NO LATE NEWS ARTICLE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

The articles can be supportive or contradictory on a topic but cannot be identical. Some news sources gather information from one source such as Associate Press (AP). Gaining identical information would not meet the intent of the assignment.

Write an introductory statement of the paper purpose, a brief synopsis of each article, and then a discussion about the article content meaning and implications.

a. Prepare an introduction

b. Prepare a brief synopsis/summary of each article (about 1 paragraph each).

c. Prepare a written discussion that includes the following:

· Identify themes between these articles (similarities)

· How does this article discuss larger trends?

· What are the implications of these trends and issues?

d. Prepare a conclusion. What are you inspired to think or do?

6. DOCUMENT D: ISSUE BRIEF 1200 words – 4 pages. Paper to be turned in at the start of the class session. NO LATE ISSUE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

The brief will outline a rationale for choosing a particular policy alternative or course of action in a current policy debate. Assume it is to be produced in response to a request directly from a decision-maker or within an organization that intends to advocate for the position detailed in the brief.

1) Executive Summary {generated last}.
2) Preliminary definition/synopsis of the issue/problem.
3) Define the issue and all related issues thoroughly.

a. Identify all related problems/issues and the extent of the problems.

b. identified relevant policies, corporate culture, and/or cultural trends must be changed for the issue to be resolved.

4) Identification of stakeholders.
5) Issue’s history described.
 a. Emergence and chronology.
 b. Trends that influence this issue.
6) Monitor issues development.
7) Reference page
7. DOCUMENT E: WHITE PAPER- FINAL VERSION 2100 Words - 7 pages. Paper to be turned in at the start of the class session. NO LATE WHITE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

Submission criteria - The paper will be titled “White Paper.” Level 1 and possibly level 2 sections headings will be used to provide separation to the various content sections of the paper.

White paper typically argues / discusses a specific position or solution to a problem.

White papers take their roots in governmental policy and in more recent years they have become a common tool used to introduce private industry innovations and products. Non-profits have taken advantage of the format as well.

White papers are powerful marketing tools used to help key decision-makers and influencers justify implementing solutions. A white paper must quickly identify problems or concerns faced by its readers and lead them down the path to a solution provided by your product or service. Different types of readers look at the same problems from different perspectives.

Some elements of the issue brief will be included that build on the requirements below but that are not a replication of the previous assignment.
SUBMISSION CRITERIA - -
1) Executive Summary. (Write this last).
2) A summary of the background of the issue you are trying to solve or feature request you are requesting {‘Why' does this need to be done?}. This is condensed material from the Issue Brief.
2) Solution: An overview of your vision about what needs to be changed. Concise.
3) Solution Implementation: How will this change be implemented?

a) List goals that are to be achieved ('What' needs to be done?).

b) Identify what needs to be done on a concrete level (i.e., salaries, budgets, policy, purchases, etc.)?
c) Identify the phases of implementation (consider how your proposal will affect management and delivery of service or product, budget, needed policy change, marketing, and/or managerial action).

d) Identify 2-3 measurement markers for success (How will you know your plan succeeded?). This can be brief but must be measurable. For example, in school we can identify success when the GPA improves). You can draw from your Issue Brief here.
4) Conclusion: Briefly, why this solution help your company (budget and employees) and your community, state and/or country. Always include the bottom line, revenue, in this section. You want to make sure to say that your solution will either bring more revenue or foster improvement in an area that is equivalent to revenue (greater quality/customer satisfaction, etc.).
5) References

WHITE PAPER GRADING RUBRIC

	
	COMMENTS

	APA in-text citations. Example of one type: (Smith, 2002, p. 35).

	

	APA format (cover page, margins, running head, headers, page numbers, etc.)
	

	APA reference page (number of sources, correct format)
	

	Content (executive summary, elaboration of issues, thoughtfulness of solutions, data from research, recommendations). Did you demonstrate critical analysis of the facts and creative problem-solving
	

	Effort (research source strength, did you cite enough sources to show a semester of research??)
	

	OVERALL GRADE
	 ___/40

	
	

8. DOCUMENT F: WHITE PAPER – REVISION ONLY 2100 Words - 7 pages. Paper to be turned in at the start of the class session. NO LATE REVISIONS WHITE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

Title of Assignment - Keep the same title from first submission.

Submission Criteria – Keep the same criteria as listed above and has been described via handouts provided by the instructor.
9. ELEVATOR SPEECH: 2 MINUTES. Verbal Report and Written document.
Effective Elevator Speeches are very brief verbal expression of your messages, innovative idea, or plans that are meant, in a very short period of time, to effectively help the listener to (1) completely understand your communication and (2) to become personally interested in your idea. Elevator speeches explain exactly what it means to be a partner, investor, prospect or customer of your idea. Elevator speeches are practiced so many times that they are meant to be delivered anytime, anywhere. This means that under normal conditions, you will have your elevator speech memorized.
Prepare, write, and give your 2 minute elevator speech about your WHITE PAPER. Submit your speech in written form into the drop box provided in D2L online.
You will graded on your ability to (1) cover all compelling content of your white paper that helps the listener to walk away knowing two –three major points of your speech; (2) efficiency—very close to the 2 minute time limit; (3) cite at least 2 reliable/valid sources.
http://www.elevatorspeech.com/index.cfm?fuseaction=home

http://www.expressionsofexcellence.com/ARTICLES/article.html

CLASSROOM PROTOCOL

Assignments News Article, Issue Brief, and the two White Paper. Failure to do so will result in a zero (0) grade for the assignment.

Individual Meetings with the instructor – Students are expected to come prepared with materials & questions in order to facilitate a more timely and productive session.

GRADING EXPECTATIONS

1) Students are expected to review comments provided by instructor. This review will allow you to make the changes needed to improve your writing.

2) Students completing the assignments as listed in the syllabus will have met an average grade expectation a “C” grade.

3) To advance to the “B” and “A” level a student will need to demonstrate ABOVE AVERAGE writing, original research ideas, and rarely flawed and consistent formatting using the required APA manual.

Several written assignments will use APA format. Refer to the APA “Most Used Pages” handout provided by instructor.

DROPPING AND ADDING
Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

UNIVERSITY POLICIES
ACADEMIC INTEGRITY
Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require 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 website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

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 in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 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 DRC (Disability Resource Center) 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.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

LEARNING ASSISTANCE RESOURCE CENTER
The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU WRITING CENTER
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

PEER MENTOR CENTER
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/ .
Hospitality, Recreation and Tourism Department, Instructor Ross, January 2011
Page 2

