	

	Department of Hospitality, Recreation & Tourism Management
 March 25, 2010 Spring 2010 No. 10

	HRTM News & Announcements
Attention HRTM Majors - Important Updates Below

[image: image1.jpg]

[image: image2.png]

Hello from the Chair;
As spring break approaches, I want to update you on a few important issues. First, we have a new face in the front office. Jason Amarante will soon be leaving us to pursue new career opportunities (he graduates this spring with his master’s degree in Sociology). We recently hired Melate Bekele (pronounced “may-lot”) as our friendly reception/office staff person to help students and faculty. Please stop by and say hello to her when you get the chance. In addition, our summer course schedule is now out and registration will begin on April 12th – see course schedule (attached) or in the hall outside of the main office. We are also pleased to announce the Gonzaga da Gama Memorial Scholarship for spring 2010 – this scholarship is being funded by Dean Charlie Bullock and is for recreation majors ($2500 award for one graduate and one undergraduate scholarship) – more information can be found below in this newsletter – applications (attached) are due by April 12th. Also, don’t forget to register for our 2010 Department Convocation on Friday, May 28th from 6:00-7:30 pm. Registration information and forms are available at the front office. I hope everybody has a great spring break and we’ll see you back the week of April 5th.
Lastly, if you have any other information that you would like shared with students and faculty, please feel free to email it to Jason Amarante (jason.amarante@sjsu.edu) or me (rjvirden@casa.sjsu.edu) and we will include it in the next HRTM E-Update.

Randy J. Virden, Ph.D.

HRTM Chair and Professor
[image: image3.png]

HRTM Dept. Convocation on Friday, May 28th at 6pm on the outside lawn between King Library and the Science Building!

Please see the attached convocation registration in order to sign-up for this year’s Spring 2010 convocation ceremony. 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 Jason to get on the list.

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

[image: image4.png]

Gradfest Spring 2010 is coming soon!

Order all your graduation needs online or at the Spartan Bookstore on the Textbook Level! Everything from caps and gowns to announcements and class rings! Check out http://www.spartanshops.com/bookstore/gradfest/gradfest_spr10/index.html for more information.
[image: image5.png]

 2nd Annual SJSU Spring Practicum Fair and Workshop Presents: Entrepreneurialship for the 21st Century TR Practitioner!
Come join us on Friday, April 23rd, 2010 – at San Jose State University in Room 209, for the 2nd annual Spring Practicum Fair and Workshop. The schedule will be as follows:
Workshop Schedule:

9am-12:30pm – workshop

12:30pm-1:30pm – catered lunch

1:30-2:30 – workshop

2:30 – 3:30 – Practicum Socializing- Practitioners and Students Meet and Greet

Students check with Suzy regarding the cost for the catered lunch.

Contact Dr. Suzy Ross for more details at sross@casa.sjsu.edu.
[image: image6.png]

 Career Center Employer Recruiting Table on 4/7/2010!

Come check out the Career Center Employer Recruiting Table :
Date: 4/7/10
Location: Student Union, ground floor
Time: 10:00 AM - 2:00 PM

Connect with Hospitality, Recreation & Tourism Management Employers face-to-face in an informal environment. Come to the Student Union to learn more about these opportunities! See below (under Jobs section) for list of HRTM job opportunities that will be in attendance at the fair.

	Advising Information

Additional information can be found in SPX 50.

[image: image7.png]

 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: image8.png]

Paperwork required to be completed prior to advising meetings with BJ or any other faculty.
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 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.

[image: image9.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 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)
[image: image10.png]

Web Based SJSU Advising Hub for Undergraduate AND Graduate Students. Here is the link: http://www.sjsu.edu/advising/
[image: image11.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: image12.png]

Spring 2010 Semester Dates to remember!
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
May 29, 2010
End of Academic Year
May 31, 2010
Memorial Day – Campus Closed

Student Association News
[image: image13.png]

HRT Management Society Student Club Upcoming Events!
Heritage Rose Garden

April 10th, 9-12 p.m.
Operation Care and Comfort Service Project

April 11th, 2010

Sweet Tomatoes Fundraiser

April 13th, 2010

Chili’s Fundraiser

April 19th, 2010

Day of Service

April 30th, 8:00 - 1:00 pm
Fundraising BBQ

May 2nd, 2010

Faculty BBQ
May 16th, 2010
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: image14.jpg]

[image: image15.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: image16.png]

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: image17.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: image18.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: image19.png]

 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: image20.png]

 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: image21.png]

 NASA Ames Research Park looking for 2 Conference Planning Interns!
NASA Ames Research is currently seeking 2 conference planning interns for the next 3 weeks to help organize a mini conference. The conference will be held on April 10, 2010 at the NASA Ames Research Park in Moffett Field. This internship is unpaid; however, interns will be compensated with a Yuri's Night ticket. http://ynba.org/

If interested, please contact Nhu-Anh Can at nac62@yahoo.com ASAP. NASA is looking for interns to start right away.

[image: image22.png]

 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.png]

 The Wedgewood Wedding & Banquet Center is looking for 1-2 Interns!
The Wedgewood Wedding & Banquet Center is looking for 1-2 students that are interested in working special events at the Eagle Ridge Golf Club in Gilroy and any of our other 10 locations throughout California for the spring/summer of this year. The majority of events will be private Weddings and Receptions with a mix of golf and fundraising events.

We are looking for energetic, fun, and dedicated individuals that want to get exposure to the wedding and event industry. We will provide positions to teach you all aspects of executing an event. This will include contracts, bookings, client meetings, vendor relations, event set up, event service, event breakdown, kitchen preparation, and general food and beverage management.

Contact Tiffany Corvi, Asst. General Manager at eagleridgeagm@wedgewoodbanquet.com or (408) 846-5165 ext. 101 for immediate positioning.

[image: image24.png]

 Disney College Program recruiting has begun!
Disney College Program recruiters are currently on their nationwide search for bright, talented students seeking an internship opportunity of a lifetime at the Walt Disney World® Resort or Disneyland® Resort.
The Disney Management Internships Application is due February 26th and the Professional Internships are due March 26th. Visit their Web site to view their on-campus recruiting schedule. Additionally, students may view an E-Presentation at disneycollegeprogram.com/epresentation if they cannot attend an on-campus presentation.
[image: image25.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: image26.png]

 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.
[image: image27.png]

 Peg Connolly Scholarship Announcement 2010 ATRA Annual Conference - Deadline March 30, 2010
The American Therapeutic Recreation Association is excited to provide the opportunity for students within the field of therapeutic recreation to receive the Peg Connolly Scholarship.

Eight stipends are available to attend ATRA’s Annual Conference, including conference registration, lodging accommodations and meal stipend ($100). Students are responsible for their transportation to/from the conference. This scholarship is a “working scholarship”. Students assist in various aspects of implementing the conference such as room hosting, registration and monitoring social events.
For consideration, scholarship applications must be completed and submitted electronically by March 30, 2010 (transcripts may be mailed to the ATRA National Office). Scholarship recipients will be notified by May 28, 2009 regarding the status of their application. If offered, individuals must submit a letter of acceptance to Heather Sedletzeck at heatherctrs@bizma.rr.com by no later than June 11, 2010. A code of conduct statement must also be signed and submitted at the time of acceptance of the scholarship. Upon acceptance of scholarship offered, all winners must register for the ATRA annual conference (all registration fees will be paid by the scholarship fund).

Email questions and completed applications to: Heather Sedletzeck at heatherctrs@bizma.rr.com with Peg Connolly Scholarship Application in the subject line.

[image: image28.png]

 Gonzaga da Gama Memorial Undergraduate Scholarship (Recreation Majors)

Gonzaga da Gama Memorial Undergraduate Scholarship – ($2,500)
To be awarded to a deserving undergraduate student in the memory of Dr. Gonzaga da Gama, a professor in the department for 10 years. The scholarship is funded by Dr. Charles Bullock, Dean, College of Applied Sciences and Arts in memory of Dr. da Gama.

Award: A $2,500 tuition/check award for fall 2010 semester (applicants must enroll for the Fall 2010 semester at SJSU to be eligible for the award.

Criteria: Student must be an undergraduate student who has declared his/her major as recreation and must:
1. Demonstrate promise for the inclusive recreation services and/or therapeutic recreation service profession

2. Have the respect of his/her professors and professionals in the field

3. Have a minimum 3.00 GPA at SJSU

How to Apply: Applications are available in the Department Office (SPXC 50). Students must submit:

1. a completed scholarship application form

2. a career purpose statement (300 word maximum)

3. an unofficial SJSU academic transcript

4. a letter of recommendation from a faculty member and/or professional.

Deadline: Completed applications must be received in the HRTM Department Office no later than 4p.m. close of business Monday, April 12th.

[image: image29.png]

 Gonzaga da Gama Memorial Graduate Scholarship (Recreation Majors)

Gonzaga da Gama Memorial Graduate Scholarship – ($2,500)

Award: A $2,500 tuition/check award for Fall 2010 semester (applicants must enroll for the Fall 2010 semester to be eligible for the award).

Criteria: Student selected must:

1. Be a Recreation graduate student who has completed at least nine units of graduate coursework.
2. Ability to articulate a meaningful research project/thesis problem for study and vision for a professional career or additional graduate studies beyond the masters degree.

3. Have the respect of his/her professors

4. Have a 3.50 or higher cumulative grade point average

How to Apply: Applications are available in the HRTM Department Office (SPXC 50). Students must submit:

1. a completed scholarship application form

2. a research and career purpose statement (450 word maximum)

3. SJSU academic transcript

4. a letter of recommendation from a faculty member.

Deadline: Completed applications must be received in the HRTM Department Office no later than 4p.m. close of business Monday, April 12th.

Job Opportunities
Additional employment information can be found posted on the bulletin boards outside of SPX 50.
[image: image30.png]

 Student Help needed for Conference & Trade Show!
The Technology Services World is holding their annual convention at the Santa Clara Convention Center and Hyatt Regency Santa Clara from Saturday May 1 – Wednesday May 6, 2010. They are currently looking to fill positions in registration, room monitors, trade show floor assistance, and placement of signage for $12 per-hour. They are also providing meals, beverages and snacks while working at the conference.
Please send your interest, availability, and resume with current photo before April 1st 2011 to Dena Salazar (858)-385-2004 or email dena.salazar@tsia.com.

[image: image31.png]

 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: image32.png]

 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: image33.png]

 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.
[image: image34.png]

 Career Center Employer Recruiting Table on 4/7/2010 to hire HRTM students!

Come check out the Career Center Employer Recruiting Table on 4/7/2010 at the Student Union (ground floor) from 10:00am-2:00pm.
 Employers now Hiring will include:

CordeValle, A Rosewood Resort, San Martin, CA in the following departments:

 Culinary Department: Cooks, Stewards

 Guest Services: Club Service Attendants

 Golf Services: Golf Service Attendants, Golf Shop Sales Associate

 Food & Beverage Department: Food Runners - Bus persons, Food Servers Bartenders

 Housekeeping Department: Villa Attendants, House Person

 Spa Department: Massage Therapist, Nail Technician, Women's Locker Room Attendant, Spa Service Attendant

Rosewood Sandhill Resort, Menlo Park, CA for the following positions:
The Rosewood Sandhill Resort in Menlo Park, CA will be looking to fill the following positions: On Call Massage/esthetician therapists, Cook, Part-time House Attendant, Part-time Bartender, Part-time Third Cook, Part-time Lounge Busser, Part-time Sommelier, Part-time First Cook, and Assistant Food and Beverage Manager.
Check out the Career Center web site/SpartaJobs for updated information: www.careercenter.sjsu.edu The positions are also posted on the respective hotel sites.
[image: image35.png]

 Sales Manager position open at Morocco’s Restaurant
Morocco’s Restaurant, located in downtown San Jose, is hiring a Sales Manager for their

Catering department.

*Experience in Sales preferred

* Must be outgoing, articulate (verbally & written), and creative

* Will work with Outreach Manager to find new catering clients & close deals

* Wages based on experience (~$10/hr. + commission)

* Part Time (~20 hours/week).

Please send resumes to Outreach Manager, Julie Wall, at moroccos.events@live.com

Or drop off resumes in person at restaurant, Mon‐Thurs 2p‐3p.

Interviews begin immediately

86 N Market St. 95113 * 408.998.1509 * www.moroccosrestaurant.com
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: image37.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

