San José State University.
Principles of Tradeshow and Meeting Management.
Department of Hospitality, Recreation and Tourism Management.
	Instructor:
	Dr. Kate Sullivan, Professor (Call me “Dr. Kate”).

	Office Location:
	515, MacQuarrie Hall.

	Telephone:
	(408) (924-3201).
Department Office: (408) (924-3197).

	Email:
	kate.sullivan@sjsu.edu .

	Office Hours:
	Wed 9 - 12 (or by appointment).

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

	Classroom:
	Bbc 225

	Prerequisite:
	HSPM 001; or instructor consent.

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

Learning Objectives and Activities:
OBJECTIVE 1:
Students will be introduced to elements of the tradeshow industry through reading, lecture, discussion, and on-site research and study. By the end of the semester, students will be able to:

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

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

3. Identify and describe typical tradeshow delivery system structures and be able to illustrate each with local examples.
OBJECTIVE 2:
Students will learn about the service relationship in the tradeshow industry. By the end of the semester, students will be able to:

1. Explain the role of courtesy in service.

2. Demonstrate sensitivity to and familiarity with some of the shared and differing courtesies expressed by people of European, African, Latino, and Asian background and descent.
3. Describe the service relationship in terms of psychological needs and social-psychological experiences.
OBJECTIVE 3:
Students will be introduced to basic marketing concepts used in the tradeshow management. By the end of the semester, students will be able to:

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

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

3. Discuss strategies for marketing related to social and economic trends.
OBJECTIVE 4:
Students will look for trends and issues in the field. By the end of the semester, students will be able to:

1. Identify major challenges to the tradeshow industry.

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

3. Create their own forecast for development and change in the field.
OBJECTIVE 5:
Students will become familiar with career opportunities. By the end of the semester, students will be able to:

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

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

3. Identify key qualities, philosophies, or experiences associated with success in the industry.
Required Reading:
The Art of the Show, (2006) by Sandra Morrow.
Published by International Association of Exposition Management, Dallas, Texas.
Course Requirements:
	Requirement:
	Points:

	A. Class Participation.
	10.

	B. Homework
	10.

	C. Trends presentation.
	10.

	D. Choose a tradeshow presentation.
	20.

	E. Field trips
	10.

	F. Mid term and Final.
	15 and 15.

	G. Tradeshow night.
	10.

	Total points.
	100.

Final total percentage range and letter grade:
	Point Range.
	Grade.

	96 – 100.
	A+.

	93 – 95.
	A.

	90 – 92.
	A-.

	86 – 89.
	B+.

	83 – 85.
	B.

	80 – 82.
	B-.

	76 – 79.
	C+.

	73 – 75.
	C.

	70 – 72.
	C-.

	66 – 69.
	D+.

	63 – 65.
	D.

	60 – 62.
	D-.

	59 and below.
	F.

Explanation of the above requirements:
A. Class Participation:
Attendance is expected and roll will be taken. You must come to class prepared, speak up. It means reading before class and arriving at class with something to say, whether it is a question, comment or a topic. Quieter students need to speak up and more talkative students need to help the professor draw out the quiet ones. Asking questions of your peers is appropriate and encouraged. For example, “Why do you feel that way?” “That’s interesting, can you say more?” Open communication means respecting the opinions of others, especially ones you disagree with. We come from a variety of backgrounds with a variety of opinions, thus, making a rich background for discussion. You must be willing to listen. Missing a 3 hour class is a serious loss to your grade because you cannot participate.
B. Homework:
Homework will be assigned randomly and due the next class. Homework cannot be made up so if you miss one that will be the one dropped as your lowest score.
C. Tradeshow trends presentation:
In a well organized manner, you will tell the class about a trend in the tradeshow industry. Your voice will be able to be heard in the back of the room or you will not pass this assignment! You may use handouts or props to strengthen your 5 minute presentation. On the night of your presentation, you will turn in a 1-2 page write-up about your reactions to the trend you presented. A copy of the source of your information will be attached to this paper.
D. Choose a tradeshow presentation:
You and another person will prepare a short presentation (5-10 minutes) introducing a tradeshow to the class as if you are working for them and trying to get business to your location. More details to be given in class. Late papers receive penalties.
E. Field Trips and homework:
You will be asked to meet at a specific location at 10:30 am (class time will be used) All tours will give you a behind-the-scenes look at the site. You are required to attend all 3. These will include San Jose McEnery, Santa Clara Convention Center and another to be determined by the instructor.
Homework will be given out in class and due at a time identified by the instructor.
F. Midterm and Final Examinations:
A midterm examination and a comprehensive final examination are given. Examinations will include true and false, multiple choice, short definitions, matching, and mini-essays. If you would like to see a copy of other exams I have given, ask me and I will bring one to class. Don’t let your reading stack up until the last week before the final. It will show. Study continuously!
Tradeshow Night:
On a date in late April to be determined, groups of 4-5 maximum will set up and decorate a booth representing some fictitiously designed company and embodying several concepts learned in class. Booth etiquette, tradeshow construction of booth will all be important. A group of industry professionals will be the judges and awards will be given out for best booth and second and third place. (Gold, silver and bronze!) You will be graded on detail and ability of the group to work together. Your peers will also evaluate you. More details will be given out in class.

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

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

Plagiarism is a serious problem on many campuses. It will not be tolerated in this class!
Here is policy 1.2.1 from the SJSU policy on dishonesty:

”the act of incorporating the ideas, words, sentences, paragraphs, or parts thereof, or the specific substance of another’s work, without giving the appropriate credit, and presenting the product as one’s own work…”
Changing a few words in someone else’s sentence is also considered plagiarism. I will use the website turn it in dot com www.turnitin.com to screen selected papers. Do not copy from someone else’s paper.
Your own commitment to learning, as evidenced by your enrollment at SJSU, and the Academic Integrity Policy require you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on academic integrity can be found on the university website sjsu.edu
Late Paper policy:

If you need more time to complete a paper, you must ask for an extension prior to the due date. If you have a reasonable problem, you will be granted an extension. If there are extenuating circumstances, explain them to me and I will decide what to do. Late papers will not be accepted without an extension and are due at the beginning of the class period. If illness prevents you from doing an assignment or taking a test, a doctor’s verification note must be provided to me.. Missing an exam requires a doctors written verification of illness. Late papers will be penalized by 5 points each day they are late.
Course Calendar.
	Schedule of classes.
	Chapters to read.

	August 31.
Introduction.

Destination Management defined.
	1-2.

	September 1.
Tradeshow Venues.

Exhibitions.
	4-5.

	September 7.
Field Trip.
	

	September 14.
Special Events Management.
Food and Beverage.

	6-7.

	September 21.
Service contractors.

	9.

	September 28.
Field Trip.

	

	October 5.
Destination Management Companies.

	8.

	October 12.
Mid-Term Examination.
	

	October 19.
Convention and Visitors Bureaus.
Marketing and Sales in Tradeshow Management.
	11.

	October 26.
Legal Issues.
	12.

	November 2.
International Tradeshows.
	14.

	November 9.
Field Trip.
	

	November 16.
Putting it all Together
.
Future of Convention and Meeting Technology.
	13, 15.

	No class November 23.
Thanksgiving week.
	

	November 30.
Tradeshow night.
	

	December 7.
Review for Final.
	

	Final is on Wednesday, Dec 14th, 5:15- 7:30 p.m.

