[image: image52..pict]
Graduate Student Handbook

’07-‘08

The Department of Hospitality, Recreation, and Tourism Management

Contents
Welcome
3

About the Department of Hospitality, Recreation & Tourism Management
4

Mission, Vision

Dept. Composition

Scholarships

Committees, Clubs, Organizations

Dept. Web Site

Degree Program Requirements…………………………………………………………………...7

Overview

MS Recreation Core Coursework and Electives

Concentration in International Tourism Courses and Electives

Steps to Completing Your Master’s Degree…………………………………..…………………..9

Applying for Admission

First Semester Obligations

Competency in Written English

Pre-Candidacy Requirements

Advancement to Candidacy Petition

Academic Standing

Thesis and Project Requirements

Applying for Graduation

Completing Your Degree (Final Semester)

Other
SJSU Resources...………………………………………………………………………………..13

Martin Luther King Jr. Library

Disability Resource Center

Housing Services

Center for Service Learning

Study Abroad

Career Center & SpartaJOBS

Associated Students

Campus Recreation

Spartan Bookstore

FAQs…………………………………………………………………………………………16

Appendix A: Faculty Contact Information…………………………………………..……….21

Appendix B: Course Descriptions……………………………………………………..……..23
Welcome!!

Here in the Hospitality, Recreation & Tourism Management Department we offer two outstanding undergraduate degree programs, two minors and one graduate degree program.

The nationally accredited undergraduate Recreation degree program prepares students for successful careers in public and private parks, recreation agencies, schools and universities, hospitals, clinics, and non-profit public service organizations.

The Masters degree program in Recreation is designed to facilitate advanced and in-depth study among professionals looking to be on the leading edge of change in the field and society.

The Hospitality Tourism & Event Management degree program incorporates multicultural-focused academic study in hotel and lodging, food and beverage, tourism, and event management with professional experiences (e.g. our Pebble Beach Connection) designed to facilitate students' transition to their chosen career.

Whether your heart is set on a career focused on restaurant/hotel/event management, recreation therapy, the great outdoors, tourism, or your own entrepreneurial venture we can help you realize your dreams!

Special thanks to faculty member Kelly Bloom for her excellent work on this first Graduate Student Handbook!

About Hospitality, Recreation, and Tourism Management (HRTM)

Mission and Vision

Mission: To facilitate the personal and professional learning of students through outstanding academic and career-focused experiences. Graduates will possess the knowledge and skills to provide sound, ethical, and visionary leadership in their discipline and in the diverse communities they serve.

Vision: The Department of Hospitality, Recreation & Tourism Management will be recognized by the campus community, professionals in the region, and alumni for the high quality of its academic degree programs, its dynamic and engaged faculty, and graduates who are well prepared to anticipate and address challenges in the workplace and community.

· The faculty, in collaboration with professional colleagues, continually enhance curriculum so that it is responsive to changes in their discipline, designed to meet student needs, and provides insights to emerging societal issues.

· By creating a dynamic, professional and welcoming environment the department will be known for its focus on inclusive excellence and ability to bridge the needs of students and the community through clear pathways to successful careers.
Department Composition

The department is comprised of 9 full-time faculty, 18 part-time lecturers, and two administrative staff. Together they bring cutting edge theoretical and practical skills, knowledge, and experiences to deliver extraordinary classroom and field experiences to prepare students as they transition from school to their careers.

Scholarships

There are a number of scholarships available to students yearly. Check the HRTM web site for information on opportunities through the HRTM department, SJSU, and the College of Applied Sciences and Arts (CASA).
Committees, Clubs, Organizations

Student Affairs Committee

Composition: The student affairs committee is comprised of 2 faculty and 4-6 students (preferably broadly representative of degree programs, but undergraduate and graduate) appointed by the department chair for a 1-year term. Student nominations (including self nominations) should be directed to the department chair. Following consultation with the department chair, one of the faculty members will serve as committee chair and the other faculty member as vice-chair.
Charge: The student affairs committee will, in addition to ad-hoc assignments from the department chair, be responsible for:

· Serving as a resource for students, student clubs, and the department.

· Development, periodic review and update (each spring) of a graduate and undergraduate student handbook.

· Organizing, in collaboration with the department chair and administrative staff, a spring convocation event for graduating students.

· Providing input to the department on matters related to student recruitment, retention, and advising.

· Periodically (each spring) review the department web site and propose updates for review by the department chair as needed.

· Periodically (at least once a semester) facilitate communication by preparing a departmental newsletter for distribution by email and accessible via the web to current faculty, staff, students; selected campus administrators and community members; and alums.

HRTM Student Organization

With the recent merger of the Recreation & Leisure Studies Department and the Hospitality Management Department, we’re delighted to see the formation of the new (as of spring 08) Recreality club. For more information contact the Department Chair Dr. Shifflett. This organization is open to both undergraduate and graduate students.

SJSU Student Organizations

In addition to a Departmental Student Club, SJSU is home to nearly 200 student clubs/organizations that help make campus life vibrant and complement the academic side of what SJSU has to offer. The array of opportunities to engage in and really get the most out of your collegiate experience is truly amazing. There is something for everyone! Browse through what's available and get connected with others who share your interests.

Hospitality, Recreation, and Tourism Website

This is a resource designed with students in mind. Particularly valuable are the sections titled ‘students’, SJSU resources’ and ‘forms’. Bookmark it and use the site when you need departmental or university information.

http://www.sjsu.edu/hrtm
The Basics: Your HRTM Graduate Degree Requirements

Overview

M.S. in Recreation Graduate students complete a common set of core courses and can then choose to complete a concentration in International Tourism or design a course of study suited to career objectives. In addition, all students complete either a professional project or a thesis. Each area of study is designed to facilitate the continuing development of individuals already employed in the recreation field. The program also provides those interested in a career change with the opportunity to pursue opportunities in a wide array of Recreation settings tourism and commercial businesses, government agencies and consulting organizations.
Master of Science in Recreation Degree Program Requirements

HRTM and SJSU Graduate Degree Requirements (30 Units minimum)
Core Coursework (12 units) – Required of all Graduate Students in HTRM

	Course #
	Title
	Units

	HTRM 200
	Contemporary Theories of Recreation and Leisure
	3

	HRTM 202
	Research Methods in Recreation and Tourism
	3

	HRTM 298 & 204

OR

HTRM 299
	Special Studies & Evaluation Recreation and Tourism Services

OR

Master’s Thesis
	3+3

6

Electives for M.S. in Recreation (18 units; up to 12 upper division undergraduate) Selected in consultation with academic advisor.
	HRTM 107, HRTM 109, HRTM 112, HRTM 141, HRTM 156, HRTM 170 B/C, HRTM 185, HRTM 197, HRTM 198, HRTM 203, HRTM 204, HRTM 205, HRTM 210, HRTM 211, HRTM 212, HRTM 213, HRTM 215, HRTM 216, HRTM 218

** Requirements For International Tourism Concentration**

	Core Coursework (12 units) plus:

	Course #
	Title
	Units

	HRTM 215
	International Tourism Trends and Issues
	3

	HRTM 216
	Marketing for Tourism and Recreation
	3

	HRTM 217
	Tourism Planning and Development
	3

**Electives for M.S. in Recreation with a concentration in International Tourism (9 units) Selected in consultation with academic advisor.

	HRTM 109, HRTM 134, HRTM 135, HRTM 141, HRTM 156, HRTM 185, HRTM 203, HRTM 204, HRTM 205, HRTM 210, HRTM 217

Conditional Prerequisites

Students may be required to complete one or all of the following courses as a condition of admission to the HRTM masters program: STAT 95, HRTM 110, HRTM 156. Conditional prerequisites will appear on the transcript but do not count toward the 30-unit requirement for graduation. Prerequisites should be taken as early in the program as possible, and students will not be eligible to file for candidacy or register for some classes until they have been completed.

Link to Advising Forms

Graduate program advising forms for both the general M.S. in Recreation and the Concentration in International Tourism can be found here:

http://www.sjsu.edu/hrtm/docs/
Steps to Completing Your Master’s Degree
Below is a list of steps to complete your Master’s Degree. For more details on these steps, please visit

http://www.sjsu.edu/gradstudies/Current/Completing_Masters.html
Applying for Admission to SJSU as a Graduate Student

To enroll in the graduate program in HRTM, you must apply for admission to the university. This is done online through the California State University web portal titled CSUMentor, which can be accessed through the following link:

http://www.csumentor.edu/admissionapp/grad_apply.asp
General admission requirements for the HRTM department require good academic standing, a minimum GPA (2.75), and completion of a four-year degree. The GRE is not required.

Applicants from within the United States can find more information at the following website:

http://www.sjsu.edu/gradstudies/Prospective/How_To_Apply.html
International students can find application information at the following website:

http://www.sjsu.edu/gradstudies/Prospective/International.html
SJSU Admission Letter

As a newly admitted SJSU graduate student there are several things to consider and complete during your first semester at San Jose State. Please take time to read your admission letter from SJSU as it contains important information on your admission status.
Competency in Written English

All master’s students must demonstrate competency in written English. This requirement must be completed before a student can be admitted to candidacy. This can be accomplished in several ways. For more information, visit the website listed above.
Pre-Candidacy Requirements

Most graduate students apply for candidacy after their first year as a graduate student. Before a student can apply for candidacy the following requirements must already be met:

· Have any planned transfer units already approved.

· Completed a minimum of 9 graded units (100 or 200 level courses).

· Have completed the Competency in Written English requirement.

· Be in graduate classified standing. Students who are still in conditionally classified standing must submit a change of classification form that is signed by the HRTM graduate advisor. (http://www.sjsu.edu/gradstudies/forms/class.pdf) This form can be submitted at the same time as your candidacy petition.

· Have a cumulative grade point average of a “B” in all courses taken as a graduate student.
Advancement to Candidacy Petition

Once you have met your pre-candidacy requirements, you should meet with the HRTM graduate advisor to start the advancement to candidacy process. Your advancement to candidacy serves as a contract between the Graduate Office, HRTM, and you that by successfully completing the courses listed on the candidacy petition you will receive a master's degree from San Jose State. This will also be when you state whether you plan on completing a thesis or project.

The candidacy form is located here:

http://www.sjsu.edu/gradstudies/forms/candidacy.pdf
Once you have been accepted to candidacy, any changes to your planned program of study require submission of a Request for Course Substitution form to be filed with Graduate Studies (http://www.sjsu.edu/gradstudies/forms/coursesubs.pdf).

Academic Standing
After being admitted to candidacy, students must maintain certain academic requirements to remain in good standing. These include:

· Completing all courses in your candidacy program with grades of C or better.
· Maintaining a minimum cumulative grade points average of 3.0 (“B”) in completing the requirements for the master’s degree listed on your candidacy form.

Thesis and Project Requirements

HRTM 298: Special Studies, 3 units

(See http://www.sjsu.edu/hrtm/docs/New_Curriculum/298.doc for enrollment form.)

The product is an intellectually rigorous and professionally relevant creative project that the student completes and the project advisor pre-approves. The student works with their selected faculty member (not a committee). The project should demonstrate the student's ability to synthesize experiences and knowledge acquired during their masters program of study. The nature of the project can vary depending on the focus and could include (but not limited to):

A concrete marketing plan
Feasibility study
Needs assessment

Data-based research

Program evaluation

Regardless of the nature of the project, the final paper will take the form of a journal article and contain an abstract, introduction, review of relevant literature, methods, project evaluation, and

discussion/conclusions which the project advisor evaluates.

HRTM 299: Master's Thesis, 6 units

(See http://www.sjsu.edu/hrtm/docs/New_Curriculum/299.doc for enrollment form)

The product is an intellectually rigorous and professionally relevant research study that the student conducts and their thesis committee pre-approves that demonstrates the student's ability to synthesize experiences and knowledge acquired during their masters program of study. The completed thesis must conform to all guidelines required by the SJSU Graduate Studies office and will be presented to the student's thesis committee (minimum of 3 faculty/professionals) for review and subsequent evaluation. The thesis is expected to build on extant theoretical/ conceptual frameworks and provide in detail a complete record of the work conducted through the review of literature, methods, results/analyses, and discussion/conclusions.

Applying for Graduation

When a student is ready to graduate with their Master’s degree they must submit an application for graduation (http://www.sjsu.edu/gradstudies/forms/awardmd.pdf). This application is different from the candidacy form and should not be confused. Advancement to Candidacy is required before you can apply to graduate. Plan to submit your graduation application a year in advance of the semester you intend to graduate.
Completing Your Degree (Final Semester)

There are some important items to take care of during your final semester to ensure that your graduation is processed properly:

· If you are doing a Plan Thesis (HRTM 299), make sure you submit your thesis to the Graduate Office for review and binding by the correct deadline.

· Complete all department requirements (e.g. final projects, exams, etc). After you have completed your final project or thesis, the HRTM graduate advisor will verify with the Graduate Studies Office that you have completed all of the HRTM requirements by submitting either a Culminating Experience Memo or by your completion of a pre-determined final course in your department. It is your responsibility to keep the HRTM graduate advising coordinator apprised of your progress and see to it that culminating experience memo is sent to verify your completion of all department degree requirements.

Other Information

· If you received an unsatisfactory grade (below a C) on any course listed on your candidacy you need add another course to your candidacy program. See Academic Standing for more information.

· If you have not taken a course on your candidacy form and wish to substitute a different course, complete a course substitution form, available here:

http://www.sjsu.edu/gradstudies/forms/coursesubs.pdf

For information on SJSU graduation ceremonies, posting of graduate degrees, leaves of absence, and matriculation time limits, please consult the graduate studies website at:

http://www.sjsu.edu/gradstudies/Current/Completing_Masters.html#time
SJSU Resources

Martin Luther King Jr. Library

The library is the heart of the university. Offering a gateway to information, the library prepares SJSU students for the future by supporting classroom learning experiences and ensuring that SJSU graduates are prepared for a lifetime of exploration and discovery.

The library is more than a collection of books. It also offers electronic resources, making information available around the clock, whenever and wherever our students and faculty need it. Our librarians serve as guides, helping library users navigate the complex information landscape and learn how to turn information into knowledge. http://www.sjlibrary.org
Disability Resource Center

The Disability Resource Center (DRC) is a comprehensive center providing both students and employees with accommodations and services. The center works closely with faculty/staff to deliver services and promote access for students with disabilities in the classroom and throughout the campus. http://www.drc.sjsu.edu/
Housing Services

Living on campus puts you at the center of it all.

As an integral part of San José State University and the Division of Student Affairs, the Mission of University Housing Services is to provide vibrant student-centered living communities designed to promote academic success, personal development, university involvement and civic engagement. Convenience and value are commitments of the housing program. To this end, housing programs and services are centered on three simple ideas: to provide our residents with community, convenience and value. For the latest information about Rates, Amenities, and dining services check out their website at http://housing.sjsu.edu

Center for Community Learning & Leadership

Community learning is academic study linked to community service through structured reflection. Community learning is pedagogy that answers the national call for higher education to promote civic engagement. As a metropolitan university, SJSU established the Center for Community Learning & Leadership in its commitment to "building community through service, learning, and leadership."

CCLL offers resources to assist students, faculty, departments and community partner organizations in community learning that develops social responsibility while meeting community needs. http://www.sjsu.edu/ccll

Study Abroad

SJSU students have the opportunity to study abroad on certified programs in over 200 universities in more than 40 countries. Programs are offered in English and sometimes in the language of the host country. Most of the programs have the following features:
· Earn SJSU "resident credit" for all completed courses

· Pay normal SJSU tuition and fees on most programs

· Use your financial aid and apply for study abroad scholarships

· Immerse yourself in another culture

· Learn another language on many programs

· Study is available in most academic fields

· Go abroad for an academic year, semester, summer or short-term program

For more information, check out their website at

http://www.sjsu.edu/depts/studyabroad/

Career Center

The Career Center promotes the development of SJSU students as professionals by providing the tools to guide them in making career-planning decisions and marketing their skills to employers. We satisfy the needs of the employment community and complement the academic curriculum. Our high-touch customer service approach motivates, educates, and empowers students. (408) 924-6031. http://www.careercenter.sjsu.edu/
Sparta Jobs

Exclusive for SJSU students. A 24/7 job and internship bank that includes on-campus and off-campus, part-time, full-time, temporary, summer, internship/co-op and career positions. Over 6600 jobs last year. Check frequently!

E-Notification Service– You will have the latest information. Receive frequent email updates about:

· Upcoming programs, employer connection/networking events, job fairs and other programs, services or information related to your major

· Hot job opportunities listed in SpartaJOBS

http://www.careercenter.sjsu.edu/
Associated Students

Their mission is to represent the students of San José State University and continually improve the quality of their educational opportunities and experiences.

The Associated Students of San José State University has over 100 years of student service and leadership. We are the students' voice on campus regarding fees, academic excellence and non-academic services as well as the center of student activism and representation regarding student life and shared governance. http://as.sjsu.edu/
Campus Recreation

They provide students, faculty, and staff with opportunities to stay healthy, have fun, and enhance their education and development experiences through recreational activities.

All SJSU students, faculty, and staff are eligible to participate in ASCR programs. Participants must bring a valid SJSU photo ID with EcoPass sticker for registration and participation in ASCR activities. Fitness participants must bring a Fitness Pass and a valid photo ID to enter the Event Center Sports Club.

Spartan Bookstore

Spartan Bookstore is the on campus source for ALL your academic needs - and more! We are a division of Spartan Shops, Inc. which is a self supporting campus benefit corporation. What does that mean? Spartan Bookstore is a non-profit company and making purchases at Spartan Bookstore helps support the SJSU community as all proceeds from sales in the bookstore are used on campus for the benefit of the SJSU community.

The bookstore is located in the Student Union Building on campus.

Frequently Asked Questions (FAQ)[image: image1.jpg]

Advisor Assignments

Who is my academic advisor?

To get started, check in with our graduate advising coordinator to set up an appointment. At that meeting you'll get details about the program along with information to facilitate progress to graduation.

Why do I need to see an advisor?

The purpose of academic advising is to help you to formulate and reach your own educational goals, while also making sure that you understand the objectives and requirements your degree. The advisor is also responsible for helping you navigate completion of your candidacy forms, signing off on changes to candidacy, and approving courses other than those listed as electives for your degree line.

How should I prepare for meetings with my advisor?

· Come prepared with a set of questions.

· Fill out your advising form (available on HRTM web site) and bring with you unofficial copies of your transcripts.
Course Information

Where can I find the Schedule of Classes?

Go to the Spartan Bookstore or the AS Print Shop for a printed copy of the schedule of classes. Or access them online at http://info.sjsu.edu/home/schedules.html
How often do I need to attend class?

At the graduate level, class attendance is important and expected. Critical information can be missed unless you attend classes. In addition, participation is the key to a lively class. Class participation provides the opportunity to practice speaking and persuasive communication skills, as well as the ability to listen and hone your critical thinking skills.
What is the average course load?

For graduate students, 8 units in a semester is considered full time. Many students in HRTM work full time and take only three or six units a semester.

What should I do if I have to miss a class?

Talk to your instructor about your absence ahead of time to find out about any academic consequences. You should also make arrangements to acquire the information or assignments you will miss. If you miss class due to an emergency, contact your instructor as soon as possible so that the instructor can help you catch up. Do not ask, "Did I miss anything?" Most instructors are personally and professionally attached to the topics they teach, so everything they cover in class is important. If you missed class, you missed something.

**A good idea is to make connections in class, so that your peers can email you assignment, instructions, and class details.

I'm struggling in a class. What should I do?

First, talk to the instructor. While you may have done poorly on an exam, the faculty member won’t necessarily know you’re struggling unless you speak up. Generally, full time faculty are required to hold office hours; those office hours should be listed in the course syllabus. Make an appointment to see the instructor during those hours to talk about your progress in the class. Sometimes things aren’t as bad as they may seem to you. Other times, things may be much worse than you realize. Your instructor can provide options for additional assistance, tutoring, or other means for you to get help. In any event, communication with your instructors is essential to your success as a student. So don’t delay!

· Speak with your classmates for extra help.

· There are counseling centers on campus.

http://www.sa.sjsu.edu/counseling/index.html
How do I decide whether to drop a class?

If you have met with your instructor and gotten additional help – but the situation in class isn’t getting any better – you should speak with the graduate program advisor about options available to you. Perhaps it might be best to drop the class and begin again at another time. The decision to drop is yours, but should be made only after you consider all the consequences: Will you be able to drop without having a W recorded on your transcript? Will you go below full-time student status if you drop? (This may affect housing, financial aid, and other benefits that you are entitled to.) What will you do with your extra time if you drop the class? Sometimes dropping a class and suddenly freeing up several hours a week of time can cause a temptation to be even less academically involved than you need to be, and put your performance in other classes at risk. See the HRTM graduate program advising coordinator for guidance if you are concerned about dropping a class.
How do I order a copy of my transcripts?

For an official copy: You will need to submit a transcript request form:

http://www.sjsu.edu/registrar/forms/

For an unofficial transcript: Log on to your MySJSU webpage. http://my.sjsu.edu
How do I calculate my GPA?

To compute grade point average, divide the number of “Grade Points” by the number of “Units Towards GPA” (Grade Points/Units Towards GPA = GPA). Courses with grading symbols of “I” (Incomplete),“AU” (Audit), “W” (Withdraw), “RD” (Report Delay), “SP” (Satisfactory Progress), “CR” (Credit), “NC” (No Credit) are not included in GPA.

GRADE POINT SCALE—The chart below is a 4.0 grading point scale, which represents the numerical value of grades:

	A= 4.0
	B=3.0
	C=2.0
	D=1.0

	A-= 3.7
	B-= 2.7
	C-=1.7
	D-=0.7

	B+=3.3
	C+=2.3
	D+=1.3
	F=0.0

What is the W grade? What is the WU grade?

W = 0.0 (authorized withdrawal; not computed in GPA)

WU = 0.0 (unauthorized withdrawal; equivalent to an “F”)

What is the “IC” grade? What is the “I” grade?

“IC” = 0.0 (Incomplete grade not completed in the time limit and computed as a failing grade for GPA)

“I” = 0.0 (course work incomplete; failure to complete coursework results in the incomplete grade being computed as an “IC or “NC” grade)
When, where, and how do I register for classes?

· The Schedule of Classes is online at http://info.sjsu.edu

· The SJSU Catalog for descriptions of classes, major and minor requirements, available from the Spartan Bookstore. Call 408-924-1805 or www.Spartanshops.com.

· Register through MySJSU

How do I register?

You need your SJSU ID number and the password SJSU sent to you. Ooops! Forgot it? Lost it? For security reasons we can’t give it out over the phone. Contact cmshelp@sjsu.edu for assistance.

Note: your enrollment time and any holds are posted at http://my.sjsu.edu. Read this information carefully. If you have no “holds,” you may begin to register at your appointed time.

The SJSU Schedule of Classes has the specific Class Number codes and section numbers you’ll need to register. Read the sections on registration carefully and use the worksheet before you register the first time.

Once I’ve registered, can I change my schedule?

If a course you want is full, search for open sections using the registration system or use the wait listing feature. If your work or family obligations require you to alter your schedule, you may re-enter MySJSU and make your changes up to the date designated on the registration website.

Be sure to pay your fees by your due date or risk losing your classes.
What if I forget to register?

You may still register, but not until the first day of instruction of the current semester you are planning to enroll in. Late registrants are assessed a $25.00 late fee.

What if I am accepted after the last day to register online?

· Stop by the Student Advising Center in the Student Services Center.

· EOP students must make an appointment with their EOP advisor.

· You will add classes beginning the first day of instruction during the designated late registration period.

Where can I get a copy of my class schedule?
Log on to your MySJSU webpage and you can see your class schedule there.

If I need to add a class after the semester begins, are there any courses available?
Usually there are. Check with the instructor of the course on availability and the adding process.

Do I have to be advised to register for classes?

It is a good idea to check in with the graduate program advisor before registering to make sure you are on track.

What is MySJSU?

MySJSU is a student self-service web site. This site is unique in that it provides you direct and immediate access to your personal university records and the services that are critical to your educational experience and ultimate success at SJSU.

On MySJSU you can:

· Add and drop classes

· Check messages

· Pay your fees

· Check your degree progress

· Review your unofficial transcript

· Review your schedule

· Edit your personal contact information

How do I navigate MySJSU?

For more information on how to navigate the MySJSU website, follow the link

http://my.sjsu.edu and click on the MySJSU overview PDF.

Appendix A

HRTM Faculty

Faculty Contacts

Main Office Phone: (408) 924-3000
Interim Chair: Dr. Shifflett

	Name
	Office
	 Email
	Phone

	Bandyopadhyay, Ranjan
	SPXC 53
	ranjanb@casa.sjsu.edu
	(408) 924-3002

	Bloom, Kelly
	SPXC 54
	kbloom@casa.sjsu.edu
	(408) 924-3005

	Da Gama, Gonzaga
	MH 516
	gonzaga@casa.sjsu.edu
	(408) 924-3009

	Dowling, Steve
	MH 517
	sdowling@casa.sjsu.edu
	(408) 924-3008

	Duphily, Monique
	MH 517
	mduphily@casa.sjsu.edu
	(408) 924-3006

	Dworak, Joe
	
	jed@berliner.com
	(408) 286-5800

	Finkelstein, Alan
	CCB 109
	afinkels@casa.sjsu.edu
	(408) 924-3216

	Grosvenor, B.J.
	SPXC 54
	bjgrosvenor@casa.sjsu.edu
	(408) 924-3003

	Johnson, Colin
	SPXC 52
	cjohnson@casa.sjsu.edu
	(408) 924-3291

	Lange, Michael
	MH 517
	Langemx99@yahoo.com
	(510) 485-6338

	Larson, Rich
	IS 213
	rlarsonfmp@aol.com
	(408) 924-3186

	Levine, Linda
	MH 517
	levine@casa.sjsu.edu
	

	Muela, Dave
	MH 517
	david.muela@mountainview.gov
	(650) 903-6420

	Orvis, Seth
	MH 517
	sethorvis@hotmail.com
	(650) 793-1379

	Ratcliffe, Barbara
	
	barbarar@hotelbiltmore.com
	(408) 988-8411

	Ross, Suzy
	SPXC 52
	sross@casa.sjsu.edu
	(408) 924-3007

	Santos, Jocelina
	MH 516
	jsantos@casa.sjsu.edu
	(408) 924-7291

	Schultz, Joe
	MH 439
	joe.schultz@prk.sccgov.org
	(408) 924-7481

	Shifflett, Bethany
	SPXC 48
	Bethany.Shifflett@sjsu.edu
	(408) 924-3199

	Southwell, Alice
	SPXC 54
	alice_southwell@yahoo.com
	(408) 268-8093

	Sullivan, Kate
	MH 515
	kate@email.sjsu.edu
	(408) 924-3201

	Toney, Philly
	MH 517
	ptoney@casa.sjsu.edu
	(408) 924-3004

	Uhlik, Kim
	MH 515
	kuhlik@casa.sjsu.edu
	(408) 924-2998

	Wey, Pi Shin
	MH 517
	weyandyen@yahoo.com
	

	Yen, Tsu-Hong
	SPXC 53
	yen@casa.sjsu.edu
	(408) 924-3292

Appendix B
HRTM Course descriptions
*Note: Only graduate courses are listed in this Appendix. For descriptions of upper division undergraduate courses, please visit the following link:

 http://info.sjsu.edu/web-dbgen/catalog/departments/HRTM-courses.html
HRTM 200 – Contemporary Theories of Recreation and Tourism

Historical and cultural interpretations of recreation and tourism opportunities. Theories of leisure in the psycho-social framework of everyday life.

HRTM 202 – Research Methods in Recreation and Tourism

A study of the various techniques and methods used in research; a survey of research studies in recreation, tourism and related fields and development of a research project. Prerequisite: STAT 95 or instructor consent
HRTM 203 – Seminar in Recreation-Park Administration

A discussion of selected problems and their possible solutions dealing with personnel administration, planning of recreation and park areas and facilities, program organization, public relations, financial procedure, legal aspects of recreation, etc.
HRTM 204 – Evaluation Recreation and Tourism Services

Application of concepts and skills in planning, design and evaluation to selected interest areas related to recreation and tourism services. Through use of analytical tools and processes, students prepare and defend an original evaluation project of a service program.
HRTM 205 – Finance in Recreation

Examination of bases, sources and strategies for financing and marketing of recreation programs and services. Includes public, private-for-profit, nonprofit and commercial leisure service agencies.

HRTM 210 – Seminar in Research

Review, interpretation and evaluation of contemporary research in recreation, tourism, and related fields.
HRTM 211 – Therapeutic Recreation Practices

Development and analysis of individualized program plans based upon selected theoretical foundations; emphasis on assessment, program design, follow-up services. Major service delivery systems studied in depth with regard to implications for leisure service delivery affecting disabled or ill individuals.
HRTM 212 – Facilitation and Intervention in Therapeutic Recreation

Theories of intervention and facilitation integrated with methodology to recognize the interdependence of the individual and the environment. Direct and enabling technique application to the therapeutic recreation profession analyzed for situational effectiveness.
HRTM 213 – Advanced Professional Therapeutic Recreation Practices

Professional practices, including in-service and pre-service training, consultation and group facilitation; processes for addressing professional trends and issues, including credentialing, legislative processes, interdisciplinary service delivery and networking. Prerequisite: HRTM 211 and HRTM 212.
HRTM 215 – International Tourism Trends and Issues

Analyze international tourism concepts, trends, and issues associated with development. Study goals and procedures for basic and applied tourism research and introduce varied information sources for independent research. Adopt a culturally sensitive perspective for interpreting information related to different cultures.
HRTM 216 – Marketing for Tourism and Recreation

Study of characteristics which define cultural groups around the world. Learn to adjust marketing approaches, materials, and technology to accommodate the different ways people communicate to attract specific markets. Includes field-based market research.
HRTM 217 – Information Technology and Tourism

Analysis of concepts, trends, and issues associated with technology and tourism development. History and applications of various information technologies in tourism businesses. Trends in technology and the impact on the travel industry.
HRTM 218 – Tourism Planning and Development

Review, analysis, and application of concepts, strategies, techniques, and approaches associated with destination tourism planning, development, and management. Emphasis is on integrated and sustainable tourism planning and development models at global, national, regional, and local/community levels.

HRTM 270 – Graduate Internship in Recreation

A 12-week, 20 hours per week internship in supervision and/or administration in a leisure service agency under the joint supervision of agency personnel.

HRTM 298 – Special Studies

Individual work investigating special topics/problems through research and/or applied projects. Prerequisite: HRTM 202.
HRTM 299 – Master’s Thesis

Supervised thesis in the field of recreation and leisure services. Prerequisite: Admission to candidacy for the master's degree; HRTM 202.
[image: image3.png]

[image: image4.jpg]

[image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25.png]

[image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32.png]

[image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47.png]

[image: image48][image: image49][image: image50][image: image51]
PAGE
2

