	
_________________________________

	Department of Hospitality, Recreation & Tourism Management
   December 8, 2009               Fall 2009               No. 6
_________________________________

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below


[image: image2.png]


Hello from the Chair;

This is the last E-Update for the fall semester. Our spring enrollments are healthy – which means HRTM students have been very active in pre-registering for spring courses.  While HRTM 001 (Introduction to Hospitality Management), HRTM 102 (Fundamentals of Hotel Operations) and HRTM 148 (Wine Appreciation) are already closed for the spring semester, all three still have space for the winter session which goes from January 5-22 (12 actual days of classes).  HRTM 10 is also available in the winter session. Good luck as you finish up the semester and prepare for final exams. I hope everybody has a great holiday 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]


 Semester Advising – PREP WORK required!!!
Available dates for academic advising will begin again on Monday, January 25, 2010.
[image: image6.png]


 Advising FYI
HIGH UNIT SENIORS: Registration holds have been 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/ 
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: image8.png]


Fall 2009 Semester Dates to remember!
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
December 22-

January 24, 2009
Winter Recess: Happy Holidays!!! 
January 25, 2009
Spring Semester Begins
January 26, 2009
First Day of Spring Classes
________________________________

Student Association News
[image: image9.png]


HRTMS Student Club is Hosting Brain Food 101 on Monday the 14th!!!

The HRTms has scheduled its semesterly “Brain Food 101” for Monday, December 14th, from 8:00am to 2:00pm in the HRTM lounge, located upstairs in the Spartan Complex building, directly across from Room SPX 211.  Free breakfast and lunch will be provided to any HRTM registered major.  Just look for your name on the list, and come-on in and enjoy the free food!!!
[image: image10.png]


HRTM Management Society Student Club

Come and join the HRTM Society for the following events!

For more information, please email us at h.r.t.managementsociety@gmail.com
[image: image11.jpg]


[image: image12.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: image13.png]


San Jose Christmas in the Park is Looking for Volunteers

The Christmas in the Park Santa Booth is looking for volunteers. This is a great opportunity to fill in those community service hours. All student volunteers must be at least 15 years old (non student volunteers are always welcome). A calendar of available shifts will be given out by email. There are a variety of shifts available and each shift is about 3 hours long. Please visit christmasinthepark.com for more information. If you are interested please email the Santa Booth at citpsantabooth@gmail.com, include your name, email, and phone number. 
[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]


 Penzak Jewish Community Center is looking for Interns! The APJCC Summer Camp Coordinator currently has two internship positions surfacing soon and would like to fill both with a responsible, qualified, and energetic San Jose State Recreation Student. This position of Coordinator will plan, implement, and manage the daily programming of the Camp while assuring that APJCC Summer Camp operates in a safe manner at all times. Camp Coordinator will work closely with the Coordinators of all other camps to assure the preparation and implementation of all group camp activities, as well as all special events. The Camp Coordinator will directly supervise the camp staff members of their specific Camp ensuring the implementation of daily activities is done at a high standard, focusing on safety and wellness.

If interested, please contact Andrew Mendes:
Youth, Sports, and Family Programming Director

Addison-Penzak Jewish Community Center

14855 Oka Road, Suite 201

Los Gatos, CA 95032

408.357.7447 (direct)

408.358.7311 (fax)

[image: image22.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: image23.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: image24.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: image25.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: image26.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: image27.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: image28.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: image29.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: image30.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
[image: image31.png]


 Masonic Homes in Union City Currently Hiring!                The Masonic Homes in Union City currently has 3 Recreation openings - Director of Recreation, Recreation Coordinator and Recreation Leader. For additional information, please see the job postings on Craig's List or Hot Jobs. If interested, please call the Masonic Home HR department at 510-429-6413 or 510-429-6498.
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: image33.png]


eUpdate


Bi-Weekly News for


Department of Hospitality, Recreation & Tourism Management


