San José State University
Hospitality, Recreation & Tourism Management
HTRM 97a, Event Planning, Sections 1 & 2, Fall 2011

	INSTRUCTOR:
	Ms. Philly Toney, M.S.

	OFFICE LOCATION:
	MQH 437

	TELEPHONE:
	408-924-3004

	EMAIL:
	sjsuphilly@gmail.com

	OFFICE HOURS:
	By appointment on TTH 9-10am

	CLASS DAYS/TIME:
	Tuesday and Thursday 12:00-1:15pm; Tuesday 4:30-6:45pm

	CLASSROOM:
	SPX 209

	CLASS WEBSITE
	www.sjsuphilly.eboard.com (password: Fall2011)

COURSE DESCRIPTION

Principles of event planning with emphasis on development and integration of operational strategies in recreation and hospitality management. Application of programming techniques and exploration of career opportunities in event management. Lecture and Activity.
STUDENT LEARNING GOALS

By the end of this course, students shall be able to:

1. To provide the students with a basic knowledge, which will enable them to plan, organize, promote, and conduct meaningful events.

2. To offer the students a practical laboratory experience in the planning and implementing of an event of a community nature.

3. To provide the students with the opportunity for leadership of recreation activities in which the emphasis will be on the development of the individual.

4. To develop an awareness and sensitivity in the student to recognize and analyze different leisure patterns and lifestyles, including those with special needs and disabilities.

5. To provide the students with background information related to goals and objectives as they relate to a particular event.

6. To develop the student’s basic knowledge of marketing and promoting recreation and hospitality programs in a variety of leisure service agencies.

REQUIRED TEXTBOOK

Goldblatt, J. (2010). Special Events. Hoboken, New Jersey: John Wiley & Sons, Inc.
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.

HRTM CLOSET
Some resources are available in the HRTM closet: paper, paintbrushes, and other items created by past HRTM 97a students. A key is available in the HRTM Office; ask the office staff for the key and return it promptly.
· Items in the closet must be put back to where they were taken.
· If you plan to use certain items for an event, you MUST reserve them by putting a note on the item with your class time, group name, and date reservation.
· If the closet is not kept tidy, open privileges may be terminated.
EVALUATION METHODS FOR LEARNING AND GRADING PURPOSES (in brief):

10%

Event #1: Observation Presentation (Group)

10%

Event #2: Observation Paper (Individual)

10%

Midterm

10%

Final Exam

40%

Event #3: On-Campus Event

20%

Responsible Participation

100%
TOTAL

RESPONSIBLE PARTICIPATION (200 points)

· Being prepared for pop quizzes and other in-class activities.

· Considerable involvement in discussion and activities.

· Obvious preparation of readings and written assignments.

· Personal Involvement. (Class lectures, discussions, class activities, and guest speakers are important and your personal involvement makes a difference.)

· Communication with the instructor. If you are unable to attend class, you are expected to call the instructor BEFOREHAND.

· Communication with other students. Discussing classes missed with your class buddy or other students is important so that you may be prepared for quizzes, exams, and papers.

· Paying attention to assignment due dates listed on the course calendar.

 -

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%.
	/ / / / / / / / /
	/ / / / / / / / /

CLASS POLICIES AND INSTRUCTOR EXPECTATIONS

LATE POLICY:

· Assignments will NOT be accepted late. FAILURE TO MEET THE TIME DEADLINE will result in zero credit, except in cases of documented “extreme” emergency. Lack of proper time management is not an excuse for lateness.
· In order to receive full consideration, assignments are due by the end of the class time on the due date. Provided a hard copy is submitted on the student’s return to class, emailing the assignments is acceptable. Please be aware that the instructor is NOT responsible for emails “lost in cyberspace” and thus, if the instructor receives no email, the student will receive a grade of zero (0).

ABSENCE POLICY:

· There will be no make-up allowed for any missed examination or in-class activities.

· Students are responsible for arranging to take tests or to submit work at a time other than the time designated in the syllabus. The arrangements must be made in advance and final decisions are at the discretion of the instructor.

· Students are responsible to make up the content of classes missed by being informed and aware of current topics and due dates.

INSTRUCTOR EXPECTATIONS:

· It is up to the student to read the syllabus and coordinating assignment guidelines to understand the criteria required for each assignment, prior to beginning the assignment in order to meet the due date.

· We occasionally move chairs and equipment in this class. You are required to return items to the place you have them: chairs, tables, etc.
· Take responsibility for your own learning.

· Consult this syllabus first. Ask your classmates and read all materials thoroughly but seek help from the instructor when necessary. The door is open and appointments are welcomed.

· Take pride in your work as it represents you! Remember that spelling, grammar, clarity of expression, and organization of ideas are critically important. They are worth up to 50% of all written assignments.

· Pop quizzes and in-class activities are to reward people who participate responsibly and are on time. The opportunity to make-up quizzes and/or class activities will not be offered.

· We will discuss all assignments in class. Please be prepared to ask questions and get specific answers at that time.

COMPUTER - LEARNING MANAGEMENT TOOL: All instructional materials are posted to www.sjsuphilly.eboard.com. No other faculty web site is used.
Password is: Fall2011

MySJSU & EMAIL COMMUNICATION: Students registered in the course are responsible for regularly checking with the messaging system through MySJSU. Double check and update your e-mail as it is designated in MySJSU to ensure delivery of e-mails from your 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/ .

1

