	

	Department of Hospitality, Recreation & Tourism Management
 April 15, 2010 Spring 2010 No. 11

	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]

 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: image5.png]

 Etiquette Dinner!

The San Jose State Alumni Association wants to extend this opportunity to invite any students to Etiquette Dinner event. Being familiar with dining techniques in any business atmosphere will help students gain confidence to impress potential employers and attend client lunches. This dinner will include proper dining etiquette from etiquette professional Syndi Seid, founder of Advanced Etiquette. It will be held on April 28 from 6-8p.m. at the University Room for $15 per person. For more information and to sign up go online at sjsualumni.com.

[image: image6.png]

Volunteers needed!

The Cesar Chavez Community Action Center is looking for volunteers to paint houses on May 1. They need 12-15 students per house. If you are interested please email Vicky at vicky.van@gmail.com by Thursday April 15th.

· Need 12 - 15 volunteers for each house.)

· All paint sites are in the Story / Tully/ King area

· Volunteers will be expected to report to the base site at 7:30 am for breakfast and instructions.

· Breakfast and lunch will be provided.

· All materials will be provided, but volunteers should come in closed-toe shoes and clothes to get messy in.

· Volunteers should agree to sign a photo release and liability waiver.

· All homes are single-story, single-family homes.

· All experience levels are welcomed.

	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!
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]

 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: 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]

 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.

Job Opportunities
Additional employment information can be found posted on the bulletin boards outside of SPX 50.
[image: image25.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: image26.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: image27.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: image28.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: image30.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

