 San José State University

Department of Hospitality, Recreation and Tourism Management

HRTM 101 Multicultural Community and Global Issues

Fall 2011
	Instructor:
	Linda “Rainbow” Levine

	Office Location:
	MacQuarrie Hall 437-My desk

Spartan Complex 50-My mailbox

	Telephone:
	(use e-mail only).

Fax: (408) 267-7717.

	Email:
	lindalevine@mindspring.com (The best method to reach Levine).

	Office Hours:
	Office Hours Monday and Wednesday 8:15-8:45 a.m. or please make an appointment. Students are encouraged to attend class regularly and to meet with me.

	Class Days/Time:
	Monday and Wednesday 9-10:15 a.m.

	Classroom:
	BBC 225

Course Description

Multicultural/international issues in the hospitality industry; historical, socioeconomic, cultural and linguistic variables presented in relationship to these issues. Prerequisite: Upper division status.

Course Goals and Student Learning Objectives

Upon completion of this course, students should be able to:

1. Understand the meaning of hospitality in different cultures;

2. Describe the demographic trends and how the workplace is changing;

3. Identify multicultural issues in hospitality management;

4. Demonstrate cross cultural communication skills;

5. Describe the issues and challenges of overseas assignments;

6. Demonstrate skills in planning and conducting a multicultural training program.

Required Texts/Readings

Textbook

Clarke, A. & Chen, W. (2007). International Hospitality Management, Concepts and Cases. New York, NY: Elsevier. ISBN: 978 0 7506 6675 6

Internet Resources

Conde Nast Traveler:, November 2008: http://www.concierge.com/cntraveler/articles/500080?pageNumber=1

Google Earth

Skype.com

Executiveplanet.com

CIA—The World Factbook

National Geographic, www.nationalgeographic.com

www.traveldailynews.com
and others as assigned.

Recommended Books

Gundling, E. and Zanchettin, A. (2007). Global Diversity: Winning Customers and Engaging Employees within World Markets. London: Nicholas Brealey Publishing. ISBN: 978-1904838098. Available at www.amazon.com.

Morrison, T. and Conaway, W.A. (2006). Kiss, Bow, or Shake Hands: The Bestselling Guide to Doing Business in More Than 60 Countries. Adams Media Corporation. Book website: www.kissboworshakehands.com. Available at www.amazon.com.

Classroom Protocol

Policies outlined in the University Catalog shall be enforced as defined. Further, instructor policies identified in this syllabus shall be the governing structure for this course and shall be enforced as defined. Plagiarism and cheating on examinations will be penalized to the fullest extent of University regulations. Students are encouraged to take the plagiarism tutorial offered by the King Library, http://tutorials.sjlibrary.org/plagiarism/index.htm. Please read the SJSU Academic Integrity Policy S04-12 at http://www2.sjsu.edu/senate/S04-12.pdf.

E-mail Announcements

The instructor will use e-mail to make course-related announcements. It is the student’s responsibility to make sure the SJSU system has the correct e-mail address and to read e-mail regularly. Due to the current computer virus threats, when sending an e-mail to the instructor, please type your name and course number in the SUBJECT field. The instructor will not read any unidentifiable e-mail.

Behavior during class period should reflect professional courtesy. Please refrain from any unnecessary talking, deactivate any pagers and/or cell phones, conducting business not related to the course, and snoozing.

Assignments turned in after the due date without prior approval will not be acceptable. Assignments must be typed and follow a consistent style (a word processor software program is recommended). Professional "quality" for each of the assignments is the standard. A deduction in grading will occur for sloppiness, grammatical, spelling, or typographical errors, or lack of proper APA format.

Make-up exams will not be given. Students with scheduling difficulties must make arrangements with the instructor prior to the exam.

Classroom conduct and expectations:

Professional attitudes and behaviors are expected to be practiced in class. It is what is good for everyone involved. We all have a great deal to learn, and we can do so in a cooperative, kind, supportive, non-threatening environment. You can help to make this an enjoyable course to take if you work with the rest of us to build the spirit of community. If you tend to be quiet in classes, speak up. If you tend to talk a lot, do so but encourage others’ involvement as well. Continual class disruption will not be tolerated and a student may be referred to the Office of Student Conduct and Ethical Development.

1. Personal concerns or learning disabilities need to be taken care of as early as possible (within the first 2 weeks of class). Be proactive and not reactive. Students can discuss personal needs privately during my office hours. See above: Campus policy on compliance with the Americans with Disabilities Act
2. If you are willing to volunteer as a note-taker for a classmate with a disability, please advise me.

3. Just as one would do in the workplace, if you are unable to attend class, please e-mail me to inform me prior to class. Remember class participation and in-class assignments are key to your success in this course. You are expected to attend on time daily. If that will be a problem, please choose another course.

4. As a matter of routine, all homework is submitted at the start of class. It should be typed, and turned in at the start of class with student’s full name, the course title and number. If it comes in mid-class or later it is late.

5. Late work will be accepted in my box in Spartan Complex HRTM office 50 but will be marked down. Have the secretary time stamp it. Do not put it under the door or it will get lost. I will not accept assignments via e-mail. If need be, fax it, have a friend bring your work to class or to my box. In-class activities cannot be made up.

6. E-mail etiquette: As a part time lecturer who is on campus only 2 days per week, E-mail is the best way to reach me. I generally respond very quickly to email between 9-5p.m. If I do not respond in 2 days, please send it again. Keep the emails short and specific. Due to the current computer virus threats, when sending an e-mail to the instructor, please type your full name and course number in the SUBJECT field. The instructor will not read any unidentifiable e-mail. Remember this is a college course, so please practice e-mail etiquette writing professionally and respectfully, checking for clarity, spelling and grammar. Please note that I teach over 100 students per semester so keeping on track of information and staying on top of due dates is your responsibility. Poor planning may cause undesirable consequences.

7. I do not give grades out via e-mail or ahead of report card time. Again, I do not accept assignments via e-mail.

8. Study buddies and friends are people to contact with questions prior to asking the teacher.

9. You may eat and drink in class so long as you use discretion and clean up completely after yourself.

10. Anything turned in with multiple pages must be stapled together or it is not accepted so carry a small stapler with you.

11. Cell phones: Cell phones are to be turned off during class. If it rings or you are texting or glancing at your phone during class, then you are to bring us all food for the next period. If this happens again you will be asked to leave and you will lose participation points for the day and more disciplinary action may be taken. To be safe, unplug. If you are expecting an urgent call, inform me first, set it to vibrate, sit by the door and exit when it comes through.

12. Computer Use and Homework: In the classroom, I allow students to use computers only for class related activities. These include activities such as taking notes on the lecture underway or following a lecture on a web based power-point slides under faculty direction. You are not to use the computer in another way unless asked to do so by the professor. If you are, on the first occasion you are required to bring us all food for the next period. On the second occasion you will be asked to leave class and you will lose participation points. If this becomes a chronic behavior, the student may be referred to the Office of Student Conduct and Ethical Development.

13. Late arrival in class is a mark of disrespect, is unprofessional, and interrupts class; please be on time so that you get participation points and you’ll get the best parking!

14. You are responsible to learn about the content of classes missed. Pay attention to assignments and due dates on the course calendar. They occasionally change and it is your responsibility to find that out. We will discuss most assignment at the start of each class. Please be prepared to ask for specifics or come visit me during office hours.

15. Many share this classroom so we always leave it better than when we found. Always check to straighten chairs, clean up papers etc.

16. Don’t forget to bring your best self to class, to have some fun, to smile and learn from others.

17. Conferences are during office hours or by appointment to discuss assignments and writing problems. These conferences are not a substitute for class attendance.

18. Due dates are on the syllabus so be aware of them please. While late assignments will be accepted for some days after the due date, consider the following reasons for submitting assignments on time:

a. An assignment that is late, for whatever reason, is ineligible to receive full points.

b. The instructor has scheduled her time so as to be able to respond to each assignment set with careful consideration and detailed comments; she will not be able to give that thorough attention to late assignments.

c. You will need to find her box to get it to her so it is easier to come to class.

19. Make a copy of all assignments for yourself. Save all papers returned to you as the professor may request them at a later date. If you do not have them when asked, you may not receive credit. In short, save everything.

20. The instructor will use e-mail to make occasional course-related announcements. It is the student’s responsibility to make sure the my-SJSU system has the correct e-mail address and to read e-mail regularly.

21. Most students find me to be a committed, enthusiastic, passionate, fun, understanding and flexible teacher. I try to create a favorable, empathetic, learning environment that is fair for all. Make no mistake though, I teach college level courses and 5 students failed last semester so please step up to the challenge and do your best work. You will be held responsible for your actions or lack there of. Thank you.

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops is 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.

Assignments and Grading Policy

Grading Scheme

	Assignment
	Points
	Points earned

	A. Participation + pop quizzes
	20
	

	B. Cultural knowledge and Etiquette report:
	15
	

	C. International grocery shopping paper
	15
	

	D. Mid-term exams and planned quizzes
	25
	

	E. Letter to future student:
	5
	

	F. International Potluck and Cookbook:
	5
	

	G. Final examination
	15
	

	Total
	100
	

Explanation of Assignments

A. Participation

Participation in this course is expected. To receive maximum benefit from this course, you are expected to attend all classes, come prepared, and actively participate in the discussion. Late arrival and early departure in class are marks of disrespect, unprofessional, and interrupt class. Please be on time. Evaluation of participation will be based on pop quizzes to reward those who are punctual and in attendance, participation in class discussions and exercises, completion of reading assignments, review questions, discussion questions, and homework.

B. Cultural knowledge and Etiquette presentation:

As an individual or as a pair, students will educate the class about the culture and business etiquette in an assigned country. Students will cover at least 15 elements of cultural knowledge and relevant business etiquette. If we found ourselves doing business in country _______, what would we need to know to be successful? The following elements must be included: greetings, personal space, religious influences and implications on the culture, gift giving practices, how they manage time, gender roles and courtesies in a business setting, preferred and to be avoided topics of conversation, preferred indoor and outdoor recreation, tipping, and the role and preferred items for gift giving in a business setting. The other elements included are your choice. The presentation is due when the country appears in the syllabus. Presentations will be 10 minutes in length with an additional 3 minutes for questions. You will be cut off and there will be a 20-point deduction at 15 minutes. Presentations should be memorable as all the information is testable for the class. Please use creativity in delivery to help us all learn. This might include educational use of skits, maps, pictures, film clips etc. Presenters will furnish a 1-page hand out to all the students and the teacher that contains all testable and important information. The hand out should be very informative as it will act as an exam study guide. Begin research now and remember to dress professionally, present creatively and keep your focus on what Recreation, Hospitality and Tourism professionals would want to know about culture and etiquette for a business encounter.

C. International Grocery Shopping Experience

The objective of this assignment is to experience foods in different cultures. You are requested to visit at least three grocery stores and/or supermarkets of different cultures and compare them to the American supermarkets, i.e., Safeway, Albertson’s, Whole Foods, etc. You are expected to venture out and try a variety of new to you stores e.g., European, Middle Eastern, Indian, Chinese, Vietnamese, Korean, Japanese, etc. You will follow up the visits with a 2-page paper that covers the following and anything else relevant you wish to share. Discuss your experience from a cultural perspective. Things to watch and compare: the customers—who are they? What do they buy? How do they buy? What products and produces do these stores carry, for example, meats (chicken, pork, beef, lamb, etc.), seafood, vegetables, fruits, spices, etc.? How are they presented? How do they prepare them? Engage with customers and staff and respectfully ask questions to learn more. Ask at least 3 questions and report on what you learned. Conclude with what was most fascinating to you about this experience and what you learned about the culture as well as what you learned about yourself.

D. Mid-term examinations and planned quizzes

The format may be true/false, multiple choice, short answer, or essay. The instructor will not administer make-up quizzes or examinations unless there is an acceptable excuse. If you know that you will not be able to take an exam during its scheduled time, please inform the instructor and make appropriate arrangements beforehand.

E. Letter to future student:

At the end of the course, you will write a letter to incoming HRTM101 student explaining the focus of the course, what you got from it personally, something about your favorite assignments, a brief description of the teachers style of class leadership, how best to prepare for the structure of the course and more. This should be a 3/4-page letter that is typed and signed. This is a graded document so write professionally.

F. International Potluck and Cookbook:

As a class we will create an International Potluck and Cookbook. You are responsible to make a page that includes your name, a cultural recipe with clear photo, your name, a historic/cultural description of the recipe and make 43 copes that are due on the day you provide the recipe for the class. Your copies should be 3-hole punched for easy assembly in class. Yours should be creative and clear while following Linda’s sample for consistency in the cookbook. The Potluck will take place over the last 2 class days so we can actually taste and learn from each student’s contribution.

G. Final examination

A comprehensive final examination will be given on the scheduled day.

H. 1 Extra credit opportunity (2 extra points).

Discover and attend one educational event relevant to the content of this course. Your choice of event must be pre-approved by the professor. After attending, type up a one page summary of the event, including relative facts, key points learned as well as your personal reaction to it. It must be turned in one week after attending the event and you may be asked to speak about it to the class.

Grading Criteria and protocol for late assignments:

All papers/assignments are due by the beginning of the class time on the date indicated in the course calendar or as otherwise indicated by the instructor. Any late assignments that are accepted by the instructor will be graded down as follows:

· 10% off the points for every calendar day including weekend days. This begins after class on the day it is due.

· No papers will be accepted via e-mail or after one week.

· All late papers must be time and date stamped and signed by the departmental secretary in SPX 49 or 50. Make sure that the paper is then placed in the assigned instructor’s mailbox. Do not slide them under the professor’s door or points will be deducted.
You may turn a late assignment in to the homework pile for the day if it is marked “Late” and the date it was due and the date it is turned in are clearly marked. Example “Late – due date of assignment Sept. 14, Received by Ms. Levine Sept. 20.” If this is not on it then no credit will be awarded.
Final total percentage range and letter 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

Grading Rubric for Writing Assignments

	Letter Grade
	Description

	A--Excellent
	Exceeds all criteria of the assignment. Work makes unique, innovative, creative, and critical interpretations and contributions.

	B--Above Average
	Fulfills the criteria of the assignment with above average effort. Work demonstrates accurate interpretation of both basic and complex information and concepts. Student shows modest capacity for independent thought, problem-solving, and/or synthesis.

	C--Average
	Fulfills the basic criteria of the assignment. Work demonstrates average knowledge and application of information and concepts leaving most ideas undeveloped or unsupported.

	D--Below
	Does not meet the basic criteria of the assignment. Work demonstrates incomplete/weak knowledge and lack of an ability to apply basic information and concepts.

University Policies and Resources

Academic integrity

Students should know that the University’s Academic Integrity Policy is available 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//.

HRTM 101 Multicultural Community and Global Issues

Fall 2011
 Tentative Course Schedule

The instructor reserves the right to revise this tentative schedule in order to enhance the achievement of learning objectives. Any revision will be announced in class. It is the student’s responsibility to be aware of all classroom discussions, assignments, and changes in course requirements.

On days when we are discussing chapters or case studies, please bring your textbook to class. This is most days. You may need it for the class activity and in some cases will not be allowed to borrow or will lose points for doing so. Thanks.

	Date.
	Topic.
	Due.

	8/24/2011,

Wednesday.
	Course Introduction.

Class Community team building.

Cultural Knowledge and Etiquette Presentation: Pick countries to report.
	Bring Greensheet to class daily.

	8/29/2011,

Monday.
	The Meaning of Hospitality.

Guest and host relationship around the world. How do they interact with each other? Class Community team building.

Building cultural Intelligence.

Choose countries
	Bring Greensheet to class daily.

	8/31/2011,

Wednesday.
	15 Minute Green Sheet Quiz.

Choose Study Buddies.
	Bring Greensheet to class daily.

Greensheet quiz.

	9/5/2011,

Monday.

Labor day- no class
	
	Since campus is closed, throw yourself into the Grocery shopping experience –yum!

	9/7/2011,

Wednesday.

Library rm 213
	Meet in Library room 213
Learn best methods to use MLK Library for Cultural Etiquette research project research
	Bring Greensheet to class daily.

Meet in Library room 213

Read Ch. 1

	9/12/2011,
Monday.
	Ch. 1 Introduction to International Hospitality Management.

Internationalization vs. globalization.

Class Community team building.

Quiz- What the World Thinks About Us.

Building cultural Intelligence.

Discuss Ramadan, Eid, and

Rosh Hashana and Yom Yippur
	Quiz-Conde Nast Traveler: Etiquette 101: What the World Thinks About Us, November 2008: http://www.concierge.com/cntraveler/articles/500080?pageNumber=1
Print and bring to class

Japan.

Israel.

	9/14/2011, Wednesday.
	Ch. 2 Cultures and the Challenges of International Hospitality Management.

Quiz-tipping guidelines around the world.

	Ch. 2.

Quiz-tipping around the world.

Quiz: Conde Nast Traveler: Etiquette 101.

What the World Thinks About Us-Tipping guide

China

	9/19/1010.

Monday.

	Ch. 3 The International Hospitality Industry.

Maslow’s need hierarchy in advertising slogans.

	Ch. 3.

Research and prepare the Cultural knowledge and Etiquette Presentation

Canada

	9/21/2011.

Wednesday.

	Discuss Grocery shopping experience.

Lecture: Ch. 4 Exploring the International Environment.

The concept of market segmentation
	Ch. 4

Italy.

	9/26/2011.
Monday and 9/28/2011.

Wednesday.

Linda at conference.
	Work on Grocery shopping experience and paper

	

	10/3/2011,

Monday.

Prepare for Labyrinth
	Discuss the Grocery shopping experience

Prepare for Labyrinth

	Due: Grocery shopping experience paper

Croatia.

Mexico.

	10/5/2011,

Wednesday. Fieldtrip to the Labyrinth.
	 Labyrinth- meditation and relaxation as Leisure.

Meet in the St. Paul's Church at the corner of San Salvador and 10th street promptly instead of class. Wear socks and bring and a pen.
	Quiz on Best Western.

In text- read all sections on Best Western

	10/10/2011,

 Monday.

	Ch. 5 International Marketing.

Geert Hofstede’s world work place culture studies.

What is faith? What is spirit? What does it have to do with Hospitality, Recreation and Tourism?
	Turkey.

Denmark.

Ch. 5.

www.geert-hofstede.com/.

	10/12/2011,

Wednesday.

	Quiz on Best Western.

In text- read all sections on Best Western
	In text- read all sections on Best Western-

Due: Write down 10 interesting facts on the Best Western.

	10/17/2011, Monday.
	Ch. 6 International Hospitality Market Entry

Midterm Review
	Ch. 6.

	10/19/2011,

Wednesday.
	Midterm #1.
	Midterm #1

	10/24/2011, Monday
	International franchise.

Case: Marriott International.

	Germany.

 Philippines.

Catch up on chapter readings

	10/26/2011, Wednesday.
	Midterm Review

Ch. 7 Strategic Planning and International Hospitality Enterprises.

Quiz on: EasyGroup and using the five forces analysis to analyze low fare, low cost airlines and or hotels.
	Ch. 7. Study EasyGroup and 5 forces analysis

Quiz on reading
Costa Rica.

	10/31/2011, Monday.

	
	Australia.

Jordan.

	11/2/2011, Wednesday
	Midterm #2
	Midterm #2

	11/7/2011, Monday.
	Ch. 8 International Human Resources Management: Managing Diversity.

How to find a job in another country? What are the recruiting and selection process? What are the pay and benefits programs?

The expatriate.
	Ch. 8. Sweden.

	11/9/2011, Wednesday.
	Lecture
	Russia.

	11/14/2011, Monday.
	Ch. 9 Entrepreneurship and Small and Medium size Enterprises (SMEs) in the Global Market.
	Ch. 9.

Iran.

United Kingdom.

	11/16/2011, Wednesday.
	Ch. 10 Managing Social Responsibility in International Hospitality

Case: Social responsibility of Cirque du Soleil.
	Ch. 10.

Egypt.

Thailand

	11/21/2009, Monday.
	Ch. 11 The Analysis of International Hospitality Management.

Personal and Business Ethics
	Ch. 11.

Hong Kong.

Ireland

	11/23/2011, Wednesday.

Happy Thanksgiving
	International Potluck Part 1. Last name A-M

Prep for final exam.

Create cookbooks.

	United Arab Emirates.

	11/28/2011, Monday.
	International Potluck Part 2. Last Name N-Z

Course evaluation.

Prep for final exam.

Finish Cookbooks.
	India.

	11/30/2011, Wednesday.
	Course review/Evaluation.

Exam review –bring questions!

Course Reflection

Now that the course is almost done, why do I want to be in hospitality management and what are my gifts? Where do I want to travel and why?
	Due: Letters to the next HRTM-101 students.

	12/5/2011 & 12/7/2011

Linda at conference.
	Study for the final
	

	Tuesday, December 13 at 7:15 a.m. in this classroom is the Comprehensive Final Exam.

Please set two alarm clocks as there is no make-up possible.

PAGE
1

