
	Department of Hospitality, Recreation & Tourism Management
 January 28, 2009 Spring 2010 No. 7

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

[image: image1.jpg]

[image: image2.png]

Hello from the Chair;
Welcome back for the spring semester. This is the seventh edition of the HRTM E-Update which is emailed to HRTM students and faculty every other week with important information related to your major, advising, student clubs, internships and class registrations.

Once again, our enrollments are impacted by the state budget. Early registrations and filing graduation paperwork on time are critical to getting courses you need – see advising section. The students who will get first priority for any open classes after pre-registration, are department majors with completed and signed (by your advisor) graduation paperwork. Majors who pre-register, but still need additional courses for financial aid or international visa requirements will also receive priority. The reality in this budget environment is that enrollment space is limited in state supported instruction.

One way of helping with this scarce supply of classes is to offer more courses during the winter and summer special sessions. During the summer 2010 special session we will offer several classes. Please read Ms. Grosvenor’s update about graduation paperwork for fall 2010 and spring 2011 filing deadlines. We will attempt to keep you updated about enrollment and budget developments in upcoming HRTM E-Update issues. If you find classmates/fellow majors who are not receiving the HRTM E-Update – please encourage them to stop by the front office and give Jason their e-mail address so they can get the most current student information. Welcome back and have a great semester?

Randy J. Virden, Ph.D

HRTM Chair and Professor

	Advising Information

Additional information can be found in SPX 50.

[image: image3.png]

Happy beginning of the semester, the advising lists are posted near the faculty offices in both MacQuarrie Hall and Spartan Complex.

If you don’t see your name, contact Jason, Dept Admin as he has the latest up to date computer listing of student names. If you are not on our electronic listing Jason will send an e-mail to B.J. Grosvenor our Advising Coordinator and you will then be assigned an advisor.

All students are responsible for tracking 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.

The deadline for fall 10 graduation paperwork to be submitted to AARS is March 1, 2010. The paper work required for graduation is 1) degree “major” form (attaching a grade report(s) from SJSU and any other college in which classes are listed on your major form), 2) an SJSU graduation application and 3) if declared - a minor form in a “sealed” envelop.

Your paperwork will then be reviewed one more time by our admin staff, Jason and then forwarded to Dr. Virden, Chair of HRTM for his signature. Any mistakes/errors on the forms will delay the processing of your paperwork which in turn delays the processing of your graduation worksheet in the Student Services Center (SSC) with the graduation evaluators. This could impact your graduation date.

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.

[image: image4.png]

 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 1st

DUE DATE FOR PAPERWORK - - SPRING graduations

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

[image: image5.png]

Web Based SJSU Advising Hub for Undergraduate AND Graduate Students. Here is the link: http://www.sjsu.edu/advising/
[image: image6.png]

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: image7.png]

Spring 2010 Semester Dates to remember!
February 5, 2010
Last Day to Drop Courses Without Entry On Student’s Record
February 12, 2010
Last Day to Add Courses and Register Late
March 29 - April 2, 2010
Spring Recess
March 31, 2010 Cesar Chavez Day – Campus Closed
May 17, 2010
Last Day of Instruction – Last Day of Classes
May 18, 2010
Study Day – No Classes
May 19 – May 26, 2010
Spring Finals
May 28, 2010
Grades Due from Faculty

Student Association News
[image: image8.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: image9.jpg]

[image: image10.png]

 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: image11.png]

Spring 2010 Hospitality Internship Question & Answer Session (HRTM 191 A & B) this Thursday, Jan. 28th!
Ms. Alice Southwell will be taking Hospitality internship questions this Thursday, January 28, 2010 in SPX 47 (conference room) from 1:30-2:30pm. Please download 191A&B Internship Packet before coming to this meeting.

Also: 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: image12.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: image13.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: image14.png]

 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: image15.png]

 Presentation Center Nonprofit Seeks Event Management Intern!
Presentation Center is a nonprofit Retreat and Conference Center on 67 peaceful acres of nature. We are located among the redwoods of Santa Cruz Mountains, just 20 minutes from Silicon Valley. We welcome guests from all backgrounds and walks of life for their private retreats, group retreats or conferences.

JOB DESCRIPTION / RESPONSIBILITIES:

As an Event Management Intern you will be responsible for assisting the Development team in putting together our annual Spring Gala. It is highly important to make this event successful because the funds raised are a key component of our annual income. Your main goal is to enhance communication within the organization and externally with the community.
Desired Start Date: February 15, 2010

Hours per Week: 8 to 12 hours per week

If you are interested in this position email resumes to Lindsey Crossland at lcrossland@presentationcenter.org by Monday, February 15th. Any questions, please call (408)354- 2346 x203.

[image: image16.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: image17.png]

 San Jose State University- Division of Intercollegiate Athletics Needs Merchandising Intern Immediately!

This is a career development opportunity to work with Maryann Fox, Assistant Athletic Director for Licensing and Development, and Silicon Valley Sports and Entertainment (SVSE Merchandise) promoting Spartan merchandise at SJSU Athletic events, during the Spring and Fall 2010 semesters.

Qualified applicants will plan and execute merchandising program under general supervision but work independently to support the Assistant Athletic Director for Licensing and Development. Interns perform specialized work and coordinate multiple projects with a high degree of sensitivity to timelines and deadlines. Interns work independently under general supervision. This position requires interaction with other university leadership and outside contacts.

Contact Maryann Fox at 408-924-1200 (408-924-1163 (fax) for more details and an application for this excellent internship opportunity at San Jose State University.
[image: image18.png]

 Caterman Catering is Currently Looking for an Events Intern!
Caterman Catering (452 Reynolds Circle, San Jose) is looking for a hard working and diligent intern. This internship is unpaid and consists of long hours, but gives students a chance to experience the event planning and catering world.
If interested: Please contact Michael Chu at michael@caterman.net and CC is to his personal account chubbychu@gmail.com, or call him on his office phone at 408.759.6560 for more information.

[image: image19.png]

 Friends of Guadalupe River Park & Gardens Are Looking for an Event Planning Intern
Spring in Guadalupe Gardens is in need of an Event Planning Intern who is able to work 10-15 hours/week, 2-5 days/week through Mid-May 2009.

Visit this web site to learn more about the event: www.grpg.org/SGG.shtml

Please send a resume and cover letter that includes the following:

· Related jobs, experience, volunteer or service experiences

· Dates and time of availability

· In your cover letter please tell us what interests you about this internship or what you hope to gain from it

· Contact information for two professional references

All applications should be submitted to:

Phil Cornish, Program Manager

Friends of Guadalupe River Park & Gardens

438 Coleman Ave

San Jose, CA 95110

Or: phil@grpg.org
For more information please visit our website at www.grpg.org or call (408) 298-7657. Thank you so much for your interest in working with the Friends of Guadalupe River Park & Gardens!
[image: image20.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: image21.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: image22.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: image23.png]

 National Park Service now Hiring for Outdoor Recreation Planner
Job Locations: 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: image24.png]

 California’s Great America is Hiring
California’s Great America is in need of a Call Center/Ticket Fulfillment Supervisor. The position will be February - October, with about 32 hours a week of work. If anyone feels they would be a decent candidate for this position, please feel free to contact:

Ryan Davies
Group Sales Area Manager
California's Great America
Phone (408) 986-5852
Fax (408) 986-5855
ryan.davies@cagreatamerica.com
www.CAgreatamerica.com
[image: image25.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: image27.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

