
	Department of Hospitality, Recreation & Tourism Management
 March 8, 2010 Spring 2010 No. 9

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

[image: image1.jpg]

[image: image2.png]

Hello from the Chair;
It is hard to believe that this is already the seventh week of classes and for many of you midterms are right around the corner. If you are graduating this coming spring or summer, or graduated last December 2009, we would like you to register for our 2010 Department Convocation on Friday, May 28 from 6:00-7:30 pm. The registration form is attached and additional information will be forthcoming in future E-updates as the event grows near. Also a reminder that the spring Internship Orientation Meeting will be held on Friday, March 19 at 1 P.M. in SPCX 209 for students who plan on enrolling in a summer or fall 2010 internship - HRTM 170A, 170B, 170C, 191A, or 191B . Both Alice Southwell and I will be at that meeting. If you are a hospitality management student, you may want to check out the upcoming internship opportunities with Nor1 – an exciting new Silicon Valley company that leverages its innovative and patented software/system to maximize the revenue and profits from its travel partners’ perishable inventories (see internships).

I wanted to announce that on Thursday, March 18th, Mr. Bob Alter, Chairman of Sunstone Investors (Hotel Investment Group) will be on campus to speak. He will be discussing trends in the hotel/hospitality industry at 1:30 p.m. in BBC 004 from 1:30-2:30 p.m. Mr. Alter is on the Chancellor’s Hospitality Advisory Board and is hoping to meet both students and faculty during his visit. Finally, you should be aware that HRTM faculty recently revised both the hospitality management and recreation undergraduate degree programs for the fall of 2010 (for incoming new students). The revisions will not change requirements for current students, but will impact which courses will be taught in the fall and spring semesters. B.J. is preparing an advisement tool which will be placed on our web page (along with the new major and advising forms) to help you plan your fall 2010 and spring 2011 course schedules. To stay on top of this issue, please keep an eye on the advising section in future e-Updates.
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 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 will be Friday, May 28th at 6pm (outside lawn between King Library & Science Bldg). 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]

 CPRS Annual Conference in Palm Springs, CA from March 9-12th
The annual CPRS Conference will be held in Palm Springs, Ca on March 9-12th. Check out http://www.cprs.org/ for more details!

	Advising Information

Additional information can be found in SPX 50.

[image: image5.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.

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: image6.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)

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: 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 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.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: image10.png]

HRT Management Society Student Club Announcements!
Club Dues are due:

Dues are $15.00 (payments can be made to Theresa C.) and include:

- Graduation Stole (for graduating seniors)

- HRTMS Shirts

- Right to Vote

- Right to run in upcoming elections

Fundraiser:
HRT Management Society raised $129.50 from the bake sale!!!

Upcoming fundraisers:

March 2nd - Chevy's (Flyer required)

Upcoming Community Service Events:
Heritage Rose Garden

April 10th 9-12 p.m.
Day of Service

April 30th - 8:00 - 1:00 pm
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]

[image: image12.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: image13.png]

Spring 2010 Internship Meeting!

If you plan on enrolling in a summer or fall 2010 internship - HRTM 170A, 170B, 170C, 191A, or 191B - please plan on coming to the Internship Orientation Meeting on Friday, March 19 at 1 P.M. in SPCX 209. Alice Southwell and Dr. Virden will be there to orient the upcoming summer and fall interns and to begin the paperwork process of securing your internships. 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.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: image15.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: image16.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: image17.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: image18.png]

 Nor1 Internships Available
Internship Opportunities:

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 exploring leveraging its’ solution in the following verticals: airline, cruise line, car rental, spectator event and online/print advertising.

Students applying for 191A internship 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 take direction as well as take initiative

· 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

· Must be hard working, eager to learn, and motivated to succeed

Students applying for 191B internship 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 take direction as well as take initiative
· 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
· Excellent Customer service; communication; organizational; follow up skills

· Proven ability to adapt to unanticipated challenges
· Experience in editing and proof reading

Candidates fitting the minimum requirements should send resume and cover letter to: Jill.Garcia@Nor1.com
[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]

 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: image21.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: image22.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: image23.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: 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.
[image: image25.png]

 Apply now for the 2009-2010 Dean’s Graduate and Undergraduate Scholarships!

The 2009-10 Dean’s Graduate and Undergraduate Scholarships are out and will be on the College website soon. There are three $1,500 undergraduate awards and two $2,000 graduate awards. Both are available to all departments. The deadline for both scholarships is March 5, 2010. Please refer to the application packet for more details (pick up an application here in the HRTM Dept. office – SPX 50).

Job Opportunities
Additional employment information can be found posted on the bulletin boards outside of SPX 50.
[image: image26.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: image27.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: image28.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: image29.png]

 Koniag, Inc. is seeking to fill the position of General Manager for Karluk Wilderness Adventures (KWA)!
The General Manager will be responsible for positioning KWA for strong market growth and effective operations. The General Manager acts as a strategic business partner with Koniag’s Lands and Natural Resources Department (LNR) team to maintain alignment with Koniag’s land management policies and terms of the Conservation Easement Agreement affecting the land.
Interested applicants should submit a resume’ and cover letter addressed to:

Karluk Wilderness Adventures

c/o Koniag, Inc.

104 Center Ave., Suite 205

Kodiak, AK 99615

907-486-2530

cpowers@koniag.com
[image: image30.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: image32.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

