	

	 Department of Hospitality, Recreation & Tourism Management
 May 25 , 2010 Spring 2010 No. 13

	HRTM News & Announcements
Attention HRTM Majors - Important Updates Below

[image: image1.jpg]

[image: image2.jpg]

Hello from the Chair;
Since this will be our last e-Update for the academic year I wanted to pass on some important pieces of information. First of all, congratulations to all of December 2009, Spring 2010 and Summer 2010 graduates. We now have over 120 graduates signed up for our 2010 Department Convocation this Friday, May 28th. Please plan on arriving for convocation registration/orientation at 5:15 pm on Friday, May 28 (on the science lawn just south of MLK Library). All graduates will process in as a group at 6 pm - Graduates may purchase/pick-up their cap and gown at the Student Union. If you are planning on taking summer school classes – the last day for regular registration is Wednesday, May 26 (tomorrow). Summer school registration will then shut down until late registration begins on June 1. It is critical that those of you who return this fall take advantage of your fall early registration date. We expect with the budget situation, that class space will be limited again this fall – it is not a good year to register late or to register at the last minute. I hope everybody has a great summer and we will be sending out the next HRTM E-Update the first week of classes in August.

Randy J. Virden, Ph.D.

HRTM Chair and Professor

[image: image3.jpg]

HRTM Dept. Convocation on Friday, May 28th at 5:15 pm (to register) on the outside lawn between King Library and the Science Building! (ceremony begins at 6pm)

All participants must fill out this form and return to the HRTM department (along with a $25 check made out to HRTM) in order to claim tickets for this celebration. Once again, the convocation registration fee of $25 will cover the graduate in addition to eight guests). If students are not receiving the HRTM e-newsletter please have them notify Melate to get on the list.

· Go to registration table prior to ceremony

· Free parking for students and guests

· Purchase cap, gowns and tassel at the bookstore

Additionally, the campus-wide SJSU Commencement will be Saturday, May 29th at 9:30 a.m at the Spartan Stadium for all to attend.

	Advising Information
Additional information can be found in SPX 50.
[image: image4.jpg]

 All students must track their own progress toward their degree.

Conduct a “degree progress audit” in your MySJSU page. The link can be found on your home page near the link for accessing your grades.

[image: image5.jpg]

Paperwork required to be completed prior to advising meetings.
1) “major” form with grades & semesters listed thus far. 2) Bring copy of course history or unofficial transcripts from SJSU and any other college.
To view the policies and deadlines for the graduation application, navigate to the Registrars web site http://www.sjsu.edu/registrar/forms/ and click on the link titled: Graduation Application PDF.

It is your responsibility to keep apprised of university deadlines.

The advising lists are posted near the faculty offices in both MacQuarrie Hall and Spartan Complex. If you don’t see your name, contact Melate, Dept Admin as he has the latest up to date computer listing of student names. If you are not on our electronic listing Melate will send an e-mail to B.J. Grosvenor our Advising Coordinator and you will then be assigned an advisor.

[image: image6.jpg]

Graduation Application Deadlines – Two Doc’s Required
GRADUATION APPLICATION DEADLINES – TWO DOC’S REQUIRED
1) MAJOR FORM

2) SJSU GRADUATION APPLICATION

SUMMER and FALL graduations:
DUE DATE FOR PAPERWORK - - March 1, 2010 (you missed the deadline)

SPRING graduations:

DUE DATE FOR PAPERWORK - - July 1st (make sure to meet with your advisor BEFORE the end of the spring semester-no advising in the summer)

GRADUATE STUDENTS-- can check GAPE's website for deadlines. The link is

http://www.sjsu.edu/gape/current_students/deadlines/index.htm
[image: image7.jpg]

Web Based SJSU Advising Hub for Undergraduate AND Graduate Students. Here is the link: http://www.sjsu.edu/advising/

[image: image8.jpg]

Academic Advisors Update
Check with your assigned advisor to determine their availability at the beginning of the Spring 21010 semester.

Dr. Ranjan Bandyopadhyay
SPXC 53
ranjanb@casa.sjsu.edu
(408) 924-3002
Ms. B.J. Grosvenor
SPXC 54
bjgrosvenor@casa.sjsu.edu
(408) 924-3003
Dr. Suzy Ross
SPXC 52
sross@casa.sjsu.edu
(408) 924-3007
Dr. Jocelina Santos
MH 516
jsantos@casa.sjsu.edu
(408) 924-7192
Dr. Kate Sullivan
MH 515
kate@email.sjsu.edu
(408) 924-3201
Dr. Kim Uhlik
MH 515
kuhlik@casa.sjsu.edu
(408) 924-2998
Dr. Randy Virden
SPXC 48
rjvirden@casa.sjsu.edu
(408) 924-3199
Dr. Tsu-Hong Yen
SPXC 53
yen@casa.sjsu.edu
(408) 924-3292
Need To Know Who Your Advisor Is???
Check the boards outside of the faculty offices on the first floor of Spartan Complex and the fifth floor of Macquarie Hall for your name. The lists have been updated. You may have a new advisor!

An overall faculty directory is in the hallway just as you enter Spartan Complex. The directory contains the office location of all HRTM advisors.

SJSU Important Dates
All dates and times are tentative and subject to change.
[image: image9.jpg]

Spring 2010 Semester Dates to remember!
May 19 – May 26, 2010
Spring Finals
May 28, 2010
Grades Due from Faculty
May 29, 2010
End of Academic Year
May 31, 2010
Memorial Day – Campus Closed

Student Association News

[image: image10.jpg]

HRT Management Society Student Club Upcoming Events!
To sign up for any of these events and for additional information, please email the HRT Management Society at h.r.t.managementsociety@gmail.com
[image: image11.jpg]—_=_T
MANAGEMENT SOCIETY

|1 % | [R][~|[E==3)

[image: image12.jpg]

 Third Street Community Center In Need of Volunteers!
The Third Street Community Center offers plenty of rewarding opportunities for individuals to truly make a difference in the lives of young children and adults as well as in our community.
Service driven and compassionate individuals that embrace the spirit of service learning are highly encouraged to be a part of our inspiring team.

Our service learning opportunities also transform the way people view professions such as the role of educators, policy makers, counselors, community organizers or health care workers by helping people view the world through a social justice lens. In many ways, individuals who serve at the Third Street Community Center gain valuable work experience and witness the impact of their service.

Becoming a Third Street Volunteer:

All individuals wishing to volunteer must first submit a volunteer application. Applications may be dropped off in person or mailed to TSCC, 160 N. 3rd Street, San Jose, CA 95112.

Internship Opportunities

Additional opportunities posted on the bulletin boards outside of SPX 50.

[image: image13.jpg]

Internship Information!

If you plan on enrolling in a summer or fall 2010 internship - HRTM 170A, 170B, 170C, 191A, or 191B - all internships must be pre-approved (with faculty signature) PRIOR to registering and starting the internship. The Spring/Summer/Fall 2010 internship advisors/instructors are:
· Hospitality, Recreation & Tourism Management (HRTM 191 A or B)

 Alice Southwell
SPXC 52
alice.southwell@sjsu.edu
(408) 826-2472
· Recreation Management & Therapeutic Recreation (HRTM 170A, 170B or 170C)

 Dr. Randy Virden SPXC 48 rjvirden@casa.sjsu.edu (408) 924-3199
[image: image14.jpg]

Singularity University Seeking Event Interns!

Singularity University is looking for Event Interns (2 positions) from June 1 - August 31 to assist with their summer program. It will be a non-paid internship; they encourage those that need to fulfill 191A or B internships to apply.

Job requirements:

· Have event planning/event management experience

· Assist in coordination of events, meeting space, and activities

· Detailed- oriented

· Able to work with minimal direction

· Must have own personal laptop

· Must be able to lift 25 pounds to help carry and move equipment

· Must have reliable transportation

· Must be dependable, prompt, efficient, and willing to learn in a start-up environment

Please email Nhu-Anh Can @ nhuanh@singularityu.org if you are interested!
[image: image15.jpg]

Internship opportunity from Kimpton Hotels!

This internship is a three month program working in several departments including reservations, front office, housekeeping, sales and marketing, restaurant front of house, restaurant heart of the house and people and culture.

For more information please contact:

Joanna Combs

Bay Area People & Culture Manager

Kimpton Hotels & restaurants

Joanna.combs@argonauthotel.com

415-345-5504

[image: image16.jpg]

 Internship available at the City of San Jose Dept. of Parks & Recreation!!

The marketing and special events office for the City of San Jose Department of Parks, Recreation and Neighborhood Services has openings for full-time and part-time internships for the Summer and Fall of 2010. Job responsibilities include: event planning, marketing, and program development.

[image: image17.jpg]

San Jose Silicon Valley Chamber of Commerce Internship Program!

The San Jose Chamber of Commerce (SJSV) is seeking organized and professional talent to assist planning and executing our 2010 ChamberPAC BBQ. ChamberPAC is the political action committee of SJSV.

Time Requirement:
June, July, August, and September (4 months)

10+ hours per week

Event and meeting times may vary

Skill Requirement: type 45+ WPM, working knowledge of MS Word, Outlook and Excel, Internet savvy

Duties: compile payments to send to treasurer, input payments in spreadsheet, compile attendee names in spreadsheet, and attend the ChamberPAC BBQ on August 27, 2010.

Desired Characteristics: articulate, professional, detail oriented, organized, ability and willingness to work with a diverse staff and membership, ability to follow-up with members, social skills, and flexible

For information or to apply, contact Jana Hamdy janah@sjchamber.com or 408-291-5267

[image: image18.jpg]

 Timpany Center Aquatic Facility needs Interns now!!
The Department of Kinesiology’s Timpany Center in San Jose is seeking two interns with a hospitality and management emphasis and two interns with a recreation emphasis. The interns would help brainstorm ideas for their land based programs and services. Interested students should contact Jill Garcia, Timpany Center Swim Instructor at (831) 809-9298. The Timpany Center is located at 730 Empey Way San Jose, CA 95128 near the Valley Medical Center.

[image: image19.jpg]

 International Culinary School in Sunnyvale is looking for an Intern!
The International Culinary School at the art Institute of California-Sunnyvale

Storeroom Intern

Reports To: Academic Director of Culinary Arts

Store Room Intern Summary: Under the supervision of the Academic director of Culinary Arts, this position manages the food supply store room and will oversee day-to-day storeroom operations for The International Culinary School. Responsible for collecting and compiling weekly food requisitions from all chef instructors, managing the inventory, ordering, issuing, receiving and accountability of food and controllable goods of the Culinary Department

Work Hours: The scheduled shift for this position is Monday – Friday 6:30am – 11:30am; possible Saturdays. Some flexibility is negotiable.

Pay Rate: The pay rate for this internship is $9.00 per hour.

Contact: For more information and to arrange an interview:

Chef Eric Frauwirth

Academic Director of Culinary Arts

The Art Institute of California-Sunnyvale

408-962-6423

efrauwirth@aii.edu
[image: image20.jpg]

 Local High School Seeks Recreation Intern!
Recreation Intern for Local School

Local school located in south San Jose at Bailey Road and 101 has an opening for Recreation intern. The internship entails running a program from A-Z, determining what sports to offer, promoting participation and being on-site to supervise.

For more information, please contact:

Anthony Eulo, Program Administrator, City of Morgan Hill, 17575 Peak Ave., Morgan Hill, CA 95037 at 408-778-6480.

[image: image21.jpg]

 Nor1 Internships Available!!
Nor1 is an innovative hyper growth company headquartered in Silicon Valley. It generates incremental net revenue for its hotel partners while simultaneously enhancing the guest’s hotel experience by leveraging its’ patented revenue enhancing solution eStandby. Nor1’s is well funded and its’ lead investors include Otter Capital, PAR Capital and Accel Partners. Nor1’s customers include Hyatt, InterContinental, Radisson, Fairmont, Sol Melia, Kimpton, and Four Seasons to name a few. Nor1 is currently looking for interns!
Students applying for 191A internship through Nor1 must possess:

· Minimum of 1 year work experience in hospitality (hotel experience preferred)

· SJSU Sophomore or Junior Standing

· Excellent communication (written and verbal), time management, presentation and organizational skills

· Ability to work in a high-paced, multi-tasked environment with attention to detail

· Flexibility in handling assigned tasks and engagements due to deadline and task priority changes

· Proficient knowledge of PC environment, including Microsoft applications such as Word, Excel, PowerPoint and Outlook

Students applying for 191B internship through Nor1 must possess:
· 2+ years Experience in Travel & Hospitality industry a must

· SJSU Junior or Senior Standing

· Ability to effectively manage a group of peers
· Experience with scheduling and time management
· Excellent communication (written and verbal), time management, presentation and organizational skills along with being detail oriented
· Ability to work in a high-paced, multi-tasked environment with attention to detail
· Flexibility in handling assigned tasks and engagements due to deadline and task priority changes
· Proficient knowledge of PC environment, including Microsoft applications such as Word, Excel, PowerPoint and Outlook
Candidates fitting the minimum requirements should send resume and cover letter to: Jill.Garcia@Nor1.com
[image: image22.jpg]

 Team San Jose is looking for interns!
Since 2004, Team San Jose, a non-profit corporation, has managed the San Jose Convention Center and Cultural Facilities including the Civic, California Theatre, Center for the Performing Arts, Montgomery Theater, Parkside Hall, and South Hall. Team San Jose is a unique collaboration between the San Jose Convention & Visitors Bureau, local hotels, arts groups, and local labor – all working together to ensure the most effective way to make each event a success.
If you are an enthusiastic and creative individual who is eager to become part of a progressive performance oriented team, please submit resume to: teamsanjosehr@yahoo.com. Please include “Event Services Intern” in the subject line of your email.

For more information about Team San Jose, please visit their website at: www.sanjose.org.

[image: image23.jpg]

 Also check out http://www.hcareers.com for more internship ideas and connections!!!

Scholarships

Additional scholarship information can be found posted on the bulletin boards outside of SPX 50.
[image: image24.jpg]

 California Restaurant Association Scholarship Available
CRAEF is proud to support the future of our industry today. With nearly a million dollars in awards donated since its inception, CRAEF provides high school and undergraduate students with the resources they need to prepare themselves for a career in the restaurant and hospitality industries. program

Since its inception in 1981, CRAEF has awarded deserving students and educators more than one million dollars in scholarships and grants. Traditionally, these scholarships are allocated to eager and talented high school seniors and undergraduate students who dream of pursuing higher education in the restaurant, food service and hospitality industries.

 If interested, please see http://www.calrest.org/go/CRA/educational-foundation/scholarship-program/index.cfm.

Job Opportunities
Additional employment information can be found posted on the bulletin boards outside of SPX 50.
[image: image25.jpg]

Sales Executive and Event Planner Training Program!

This on-the-job training program will teach you the ins and outs of a full service catering and event planning company. The end goal of this position will be to meet and exceed revenue goals by developing new account and growing current client base with a profitable and win-win selling approach.

Essential Duties and Responsibilities:

· Responsible for planning, organization and management of events, weddings and meetings.

· Responsible for contract execution, banquet event orders, client customer service and billing.

· Conducts cold calls to secure new business

· Executes all aspects of various catering functions, banquet services, and work closely with Chef

on creating special menu’s etc.
· Confers with production team to plan menus and related activities such as dining room, bar and

banquet operations.
· Reviews financial transactions and monitors budget to ensure efficient operation and expenditures to include labor.

· Implement sales and marketing goals and objectives including outside calls and site inspections

· Promptly follows up on all customer needs and inquiries in an efficient and expedient manner.

· Continually targets and prospects for new business through business strategies, individual creativity and innovation.

· New Account Development: Captures competitor’s accounts through networking and research in order to target and solicit those most probable to generate new business.

To apply for this position please respond by emailing your cover letter, resume and salary requirement to sales@cosmocaters.com.

[image: image26.jpg]

Montalvo Summer Camp Leader!

Montalvo Arts Center is seeking energetic leaders for their dynamic summer arts education camps. This is a temporary position from June-August only 40-hrs/wk and salary $13-15/hour.

Responsibilities include:

· Assist in organizing and implementing visual, performing and new media arts day camps.

· Supervision of camp program participants, ages 5-15 years.

· Preparation of camp materials, and maintaining registration records/materials.

· Assist Lead Artists with facilitating camp activities.

· Provide technical assistance for Media Based Camps.

· Plan recreational activities during extended care and lunch periods, including outdoor games and activities.

· Planning and directing Team-building activities.

· Supervision of volunteers and interns, both youth and adult.

· Perform other related duties as required.
To apply: submit cover letter and resume to Human resources via email at hr@montalvoarts.org
[image: image27.jpg]

 Two Director positions available!

Located in San Jose for a Director position at Amberwood facility, which has 250 bed SNF Units. The other is a Director position at a 75 bed facility in Los Gatos that is part of a life care facility. Supervisory experience is preferred for this position because they have a big staff.

Anyone interested in these positions contact:

Nicole Johns

Director of Activities

Gilroy Healthcare and Rehabilitation Center

njohns@covenantcare.com

408-842-9311

[image: image28.jpg]

 Cypress Hotel in Cupertino is hiring for several positions!

The Cypress Hotel is looking for a full time front desk agent as well as a bell man.
If interested, students can contact Cosmen Nicula, Hotel Assistant General Manager at 408-253-8900. The Cypress Hotel is located at 10050 S. De Anza Blvd, Cupertino.

[image: image29.jpg]

 Part-time Positions Available at City Hall & the Mexican Heritage Plaza!
Part time positions as Event Captains/Floor Managers are now available with City Hall and the Mexican Heritage Plaza. These positions will provide support for special events, control and monitor customer contacts and direct event staff such as ushers, ticket takers, security, crowd control, and outside contractors. These positions may require the following: working extended/irregular hours including nights, weekends and holidays, as needed; must be able to stand and/or walk for extended periods of time; must be able to comprehend verbal and written instructions, floor plans; and must be able to prepare post event reports.
If interested, please apply at: https://cityjobs.sanjoseca.gov/psc/prod/EMPLOYEE/HRMS/c/HRS_HRAM.HRS_CE.GBL
[image: image30.jpg]

 CCRC Life Care Facility in the East Bay looking for RT! Applicant with supervisory experience to oversee the programs for all levels of care. Leadership qualities are a must. Interested applicants should contact Jeffrey Harris at 888-378-8437, Ext. 113.
E-Update is a bi-weekly e-newsletter from SJSU’s
Department of Hospitality, Recreation & Tourism Management

SPX 50

One Washington Square

San Jose, Ca. 95192-0211

Ph: 408.924.3000

Fax: 408.924.3061

www.sjsu.edu/hrtm

	

Melate Bekele

Dept. Coordinator

Department of Hospitality, Recreation

& Tourism Management

San Jose State University
One Washington Square
San Jose, CA 95192-0211

Voice: 408-924-3000

Email: mbekele@casa.sjsu.edu
eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

