
	Department of Hospitality, Recreation & Tourism Management
 November 18, 2009 Fall 2009 No. 5

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

[image: image1.jpg]

[image: image2.png]

Hello from the Chair;
This is the 5th edition of the HRTM E-Update for the 2009-10 academic year, which is emailed to HRTM students and faculty every other Tuesday with important information related to your major, advising, student clubs, internships and class registrations. This is the time of the semester that students should be meeting with advisors and registering for the spring 2010 semester. Remember, it is very important that you register during your assigned date and that you pay your spring fees on-time for the spring semester. Space for HRTM courses will be tight again in the spring semester because of budget-related enrollment restrictions being placed on the university by the CSU. Any students who still need to register for and complete a spring 2010 internship should contact myself (recreation majors) or Ms. Alice Southwell (hospitality majors) ASAP.

If you have information that you would like shared with students and faculty, please feel free to email it to Jason Amarante (jason.amarante@sjsu.edu) or myself (rjvirden@casa.sjsu.edu) and we will include it in the next HRTM E-Update. Have a great Thanksgiving break!

Randy J. Virden, Ph.D

HRTM Chair and Professor
[image: image3.png]

 Winter & Spring 2010 Enrollment Appointments have been posted on MySJSU since November 2nd!!! Make sure you enroll in your Spring courses asap!
[image: image4.png]

 NPS/SCA Wilderness Fellowship Opportunity
The Wilderness Stewardship Division of the National Park Service (NPS) is interested in recruiting students for a Student Conservation Association/NPS Wilderness Fellowship Program.

Wilderness Fellows will be stationed in NPS wilderness park units where they will work with park staff to implement Together Wild, a Servicewide wilderness stewardship planning initiative currently underway in the NPS.

Duties may include developing wilderness character assessments, devising inventory and monitoring strategies, and handling other duties to support wilderness stewardship planning within the assigned park.

For more information about the application process please contact: Dr. Randy Virden (rjvirden@casa.sjsu.edu).

	Advising Information

Additional information can be found in SPX 50.

[image: image5.png]

 Current Semester Advising – PREP WORK required !!!
DATES for Fall 09 advising remaining window Wed, Nov 18 – Wed, Nov 25
1. A hand written major form with your class information (grades and semester enrolled).

2. A copy of your transcripts or course history page from your degree audit on MySJSU.

3. Idea of classes you want to enroll in for Spring 2010.

4. Be prepared to log into your MySJSU account if requested by your advisor.

Your upfront work will make the advising session more productive and efficient!

[image: image6.png]

 Advising FYI
HIGH UNIT SENIORS: Will have registration holds placed for Spring 2010 by SSC. Go to the advising center at the students services center (SSC) to see what you need to do to rectify the situation.
ALL students must apply for graduation when they reach 90 units – regardless of where you are in relation to completing a major.
[image: image7.png]

Web Based SJSU Advising Hub for Undergraduate AND Graduate Students. Here is the link: http://www.sjsu.edu/advising/
[image: image8.png]

 Academic Advisors
Check with your assigned advisor to determine their availability for advising prior to your Spring 2010 registration date.

NOTE: No advising will occur after Thanksgiving. Students will need to wait for their advisor to return on January 26th. You have from Wed, Nov 18 – Wed, Nov 25 to track down YOUR advisor. BJ is advising her list of students!
Check with your assigned advisor to determine their availability for advising prior to your Spring 2010 registration date.

NOTE: No advising will occur during Thanksgiving week or after the last day of classes on December 8, 2009. Persons will need to wait for their advisor to return on January 26th.

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.png]

Fall 2009 Semester Dates to remember!
November 25, 2009
Classes that start at 5:00pm or later will not meet
November 26, 2009
Thanksgiving Holiday- Campus Closed
November 27, 2009
Rescheduled Holiday- Campus Closed
December 8, 2009 Last Day of Instruction- Last Day of Classes
December 9, 2009

Study Day – No classes
December 10-11, 2009
Final Exams
December 14-16, 2009
Final Exams
December 17, 2009
Final Exam Make-up Day

Student Association News
[image: image10.png]

SAC Positions Filled!
The HRTM Student Affairs Committee (SAC) is an officially sanctioned group of students and faculty charged with “Serving as a resource for students, student clubs, and the Department.” Representatives for this year are: Shayna Berger, Lucreisha Daniels, Melissa Leong, Greg Oleynik, and Camille Pinlac. The SAC meets once a month on a Friday, usually from 12:30 to 1:30 in SPX 47.

In addition, Ari Acevedo is the HRTM representative to the CASA SAC committee, which meets once a month on a Wednesday in MacQuarrie Hall 438, and Brian Hames is our representative to the California Parks and Recreation Society District IV board, Student Section.

[image: image11.png]

HRTM Management Society Student Club

Come and join the HRTM Society for the following events!

Volunteer to set up Christmas in the Park!

Date: November 21, 2009

Time: 8-12 p.m.

HRTMS Bake Sale

Date: November 23, 2009

Decorate the HRTMS Tree for Christmas in the Park!

Date: November 27th and 28th

Time: 9-12 p.m.

Tree #488

If anyone would like to donate christmas ornaments for our tree, please email us at h.r.t.managementsociety@gmail.com
Lets go to Christmas in the Park!!

Date: December 5, 2009

Time: 6 p.m.

Decorate the Lounge for Christmas

Date: December 5, 2009

Time: 5 p.m.

If you want more information, please email us at h.r.t.managementsociety@gmail.com
[image: image12.jpg]

[image: image13.png]

Oakland Chamber of Commerce needs Volunteers

The Oakland Chamber of Commerce would like to invite San Jose State Hospitality and Recreation students to take part in the 10th Annual Comcast Americas Children’s Holiday Parade. Although there are a variety of volunteer roles, we are particularly seeking adults 18 years old and older, in teams of 10-34 individuals, to act as Balloon Handlers.

· To sign-up as an individual, please visit www.oaklandholidayparade.com to register online.

· If you would like to volunteer as a group, please contact holidayparade2009@gmail.com, with your group name, number of volunteers, and contact information. Our Volunteer Captain will be in touch!

· If you have any questions, please do not hesitate to contact us at holidayparade2009@gmail.com or by calling (510) 874-4800.

[image: image14.png]

Study Abroad Opportunity

Be part of a study abroad program to beautiful Oaxaca, Mexico this spring from May 16-31, 2010. This program is looking for 10 to 15 students who would like to be involved in a great program of service and learning for a couple of weeks from May 16-31, 2010. This will be an incredible experience and I hope you will tell your students about it.

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

[image: image15.png]

Spring 2010 Interns (HRTM 170A,B & C; HRTM 191 A & B)

A required internship meeting for Recreation and Hospitality majors who want to register for Spring 2010 HRTM 170 A, B & C and HRTM 191 A & B was held in SPX 209 on Friday, October 23 at 10 a.m. If you missed that meeting, please contact Ms. Alice Southwell and Dr. Randy Virden ASAP to get started on your paperwork for your spring internship. All internships must be pre-approved (with faculty signature) PRIOR to registering and starting the internship. The Fall 2009 – Spring 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: image16.png]

 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: image17.png]

 American Hospitality Academy (AHA) Internships Available
AHA strives to develop hospitality leaders of tomorrow who have a positive attitude, demonstrate strong work values, lead by example, encourage tolerance, celebrate diversity and promote peace around the world.
· The internship program is offered year round, and it is available for internships from 3 months up to 12 months. Our peak season is during the summer months of mid-may through mid-August.

· Applicants must be at least 18 years of age, be qualified to perform the service and receive the type of training outlined in his/her training agreement, has completed at least one semester at a secondary educational facility (University, College, or Trade School), has a genuine interest in sharing their culture, be outgoing and ready for the internship experience. Applicants can also be students attending your university/college on a F2 Visa.

· The program in three locations: Hilton Head Island South Carolina, Myrtle Beach, South Carolina, and Orlando, Florida.
AHA provides training programs for the following disciplines:

· Resort Activities/Recreation

· Food Service

· Front Office

· Culinary
Please check out www.americanhospitalityacademy.com or email Stefanie@americanhospitalityacademy.com if interested.
[image: image18.png]

 Navy Fleet and Family Readiness Child and Youth Program Internship Program

The Navy is looking to open 31 new Child Care facilities within the next four years and is looking for qualified students to participate in their Internship Program. The perks of this program will include a meal allowance, lodging, transportation to internship site and possible job placement after the completion of the internship in positions such as Training and Curriculum Specialist or Assistant Director. If you’re interested check out the Intern Web site:
https://www.cnic.navy.mil/CNIC_HQ_Site/FleetandFamilyReadiness/Training/Internships/index.htm
If you have any questions do not hesitate to call:

Andrea Moss @ 901-874-6730
Vickie Gentry @ 901-874-6726
Sandy New @ 901-874-6701
[image: image19.png]

 iZento Collaborative Travel Planning is looking to fill an internship position immediately

The internship will consist of learning/using the application, creating one or more trip templates for each of our 300 worldwide destinations. The software automates scheduling and mapping, but the user should be conscientious in selecting activities that make sense, then reviewing the itinerary for accuracy and revising as necessary. These templates will be used by travel professionals as a “quick start” for their clients’ trip plans. Check out www.izento.com for more details.

If interested, email your resume to Tony Del Favero at tonyd@iZento.com or 510-461-0944.
[image: image20.png]

 Georgia State Games Needs Interns
The Georgia State Games is one of the largest Amateur Olympic-Style Sports Festivals in the country. They rely HEAVILY on top quality interns to operate many of their sporting Events Projects and Programs. This is a tremendous experience for students!!!

Placement:

* Priority will be given to those students completing the internship for academic credit and/or for a graduation requirement.

* Priority will be given to students currently enrolled in college.

Date: May 2010 – 16-20 interns (heavy event operations oriented) Housing available!

To Apply: Go to www.georgiagames.org under internships and complete an:

1) Application

2) Sports questionnaire

3) Resume and

4) Coverletter

[image: image21.png]

 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: image22.png]

 CPRS Therapeutic and Aging Services Section is offering a one-time Dr. Gonzaga da Gama Memorial Scholarship for $1000.
This one-time $1000 memorial scholarship was created to honor Dr. Gonzaga who was a man of great strength, love and passion. He touched the lives of many people throughout the world, and his tireless work in recreation, especially in the areas of Therapeutics and Aging Services will never be forgotten. CPRS is honored to be able to create this scholarship in his name.
Scholarship applications can be picked up in the department office or downloaded from the CPRS web page at http://aging.cprs.org. The 2010 Dr. Gonzaga da Gama Memorial Scholarship application packet is due Friday, December 18, 2009 by 5:00pm.

Please mail filled out applications to:

CPRS Aging Services & Activities Section

Jennifer Tibbetts, Student Scholarship Chair

C/O: Hayward Area Recreation & Park District

1099 E Street
[image: image23.png]

 CPRS Aging Services & Activities Section is also offering two (2) $500 scholarships to qualified students

Scholarship applications can be picked up in the department office or downloaded from the CPRS web page at http://aging.cprs.org. The 2010 Scholarship application packet is due Friday, December 18, 2009 by 5:00pm.

Again, Please mail filled out applications to:

CPRS Aging Services & Activities Section

Jennifer Tibbetts, Student Scholarship Chair

C/O: Hayward Area Recreation & Park District

1099 E Street

Hayward, CA 94541

[image: image24.png]

 Marriott Scholars Program is currently accepting scholarship applications

The Marriott Scholars program is currently accepting applications from students in the hospitality management, hotel management, culinary, or food and beverage fields. Scholarships cover a student’s full tuition up to $9,000. Deadline to apply is February 16th, 2010.
Marriott Scholars Program
Application Deadline: February 16th, 2010
Individual Awards: Full Tuition up to $9,000
Eligibility Requirements – Each student must…

· Be of Hispanic/Latino heritage
· Be U.S. citizen or permanent resident residing in the United States or Puerto Rico
· Plan to enroll as a full-time undergraduate student during the 2010 – 2011 school year in an accredited four-year college or university in the U.S. with a hospitality management or culinary program.
· Plan to pursue a degree within the hospitality management, hotel management, culinary, or food and beverage field
· Have a cumulative grade point average of 3.0 or better on a 4.0 scale
For more information AND to apply, please go to http://scholarships.hispanicfund.org/Marriott. If you have any questions, please contact Auri Duarte at aduarte@hispanicfund.org.

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

 Salinas Valley Psychiatric Program is now Hiring
There are several Recreation Therapist Positions open immediately at the Salinas Valley Psychiatric Program. The SVPP Intermediate Inpatient Treatment program is committed to the pursuit of quality in providing assessment and treatment services to mentally ill inmates in the custody of the California Department of Corrections and Rehabilitation. If you are interested in one of these positions please download the State Application (Form 678) from the state website at: www.dmh.ca.gov. Please send applications to: Salinas Valley Psychiatric Program, 31625 Highway 101, PO Box 1080, Soledad, Ca 93960, Attention: Fabiola Sanchez, Personnel.
Or contact Amanda Mihalko, Program Consultant Rehab Therapy Department at:
AMihalko@dmh.svpp.state.ca.us or 831-678-5500 ext 7387.

[image: image26.png]

 National Park Service now Hiring for Outdoor Recreation Planner
Job Locations: include 1 vacancy in Oakland, CA, and many vacancies in Los Angeles County, CA
Job Title: Outdoor Recreation Planner

Major duties: Serves as staff member of the National Park Service, Rivers, Trails and Conservation Assistance Program (RTCA), Pacific West Region.

Develop, support, and manage RTCA projects in partnership with agencies and groups to conserve and enhance local river, trail, open space and natural resources.
For more info about RTCA programs go to:
http://www.nps.gov/ncrc/programs/rtca/index.htm
[image: image27.png]

 South Valley YMCA Hiring for (2) after school leader positions

Position: Youth Group Specialty Leader

Branch: South Valley YMCA

City: San Jose

Employment duration: Part-time

Pay range: $12.00-$15.00 per hour

For more information, check out: http://tbe.taleo.net/NA3/ats/careers/requisition.jsp?org=SCVYMCA&cws=1&rid=235
Or contact:

Liz Gonzalez

Youth & Family Program Director

South Valley Family YMCA

Voice: 408-513-3142, lgonzalez@svymca.org

[image: image28.png]

 City of San Jose is hiring at Happy Hollow Park and Zoo
Check out this great new job opportunity offered from the City of San Jose. The Happy Hollow Park and Zoo will be reopening in March 2010, and the City of San Jose is currently hiring for an entry level parks position - Regional Park Aide.

The job posting can be found through the "prospective employee" link at http://www.sanjoseca.gov/cityjobs
[image: image29.png]

 Amberwood Gardens seeks an energetic and outgoing Recreation Services Assistant!
Amberwood Gardens is a 258-bed skilled nursing and sub acute facility that offers
comprehensive rehabilitation programs.

Job duties will include:

· Facilitate group programs as assigned in a timely and efficient manner

· Complete required documentation

· Contribute to Recreation Services Department meetings

· Provide individual programming as assigned

Please apply in person at: 1601 Petersen Ave. San Jose, CA 95129

or submit resume by email or fax: mperry@amberwoodgardens.
Fax: 408-273-6884
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

	

[image: image31.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

