
	Department of Hospitality, Recreation & Tourism Management
 October 6, 2008 Fall 2008 No. 2

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

Hello HRTM Students/Faculty;

Welcome back for the second edition of the HRTM E-Update which will be emailed to HRTM students and faculty every other Monday with important information related to your major, advising, student clubs, internships and class registrations. The idea is to coordinate information for students and faculty into one e-mail and reduce the need for other individual e-mail messages to students throughout the semester. The E-Update will begin small with a modest amount of information, but we hope it grows over time to be the “go to” place for information about department activities and important student information. 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

SJSU Important Dates
All dates and times are tentative and subject to change.

[image: image1.png]

 Fall 2008 semester
September 22, 2008

Enrollment Census Day
November 5, 2008

Bay Area Institute(8-2pm), CPRS(students free) @ Foster City
November 11, 2008

Veteran’s Day – Campus Closed
November 26, 2008
Classes that start at 5:00pm or later will not meet
November 27-28, 2008
Thanksgiving Holiday – Campus Closed
December 10, 2008 Last Day of Instruction

Student Association News
[image: image2.png]

 RecreAlity Student Club transforms into the

HRT Management Society

The club created for HRTM students, formerly know as RecreAlity, begins its second semester featuring a new name. After considering five alternatives, the approximately 30 students present at the September 24th meeting voted to adopt “HRT Management Society” as the club’s revised name. The members also agreed to collect a $25 initiation fee from each member, which includes a T-shirt among the other benefits of membership.

The club has been meeting every Wednesday for the past three weeks, and attendance has increased to the point that gatherings were moved from 4th Street Pizza to SPX 209. (Dr. Kim continues as faculty advisor).

At the most recent meeting, held October 1st, elections for officers and chairs were held. The results will be posted in our next e-Update Newsletter!

Now that the budget is in place, you…yes, YOU…are encouraged to create an event (or series of events) for yourself and your peers to enjoy. Present your idea(s) at the next club meeting, and likely some funding can be granted. The events can be small or large, and can benefit HRTM students themselves or perhaps a local charitable organization. So whether you’re TR, Event Planning, Recreation Management, Hospitality Management, Parks, or Tourism, plan something meaningful for you and your buddies and the HRT Management Society will help make it happen. Already, Dr. Kim has conducted a needs ID and assessment for a potential film festival, and the club has sponsored a free pizza night.

Can you do better? We think so! Flyers announcing the next meeting and/or event will be distributed shortly.

	Advising Information

Additional information can be found in SPX 50.

[image: image3.png]

To get started, if you were taking courses in HRTM in a previous semester or were advised this summer, check the boards outside of the faculty offices on the first floor of Spartan Complex and the fifth floor of Mac Quarrie Hall. Your name most likely is on a list. The advising lists were updated at the end of September.

If you are new to the department and have not met with an intake advisor, contact B.J. to set up an appointment. At that meeting you'll get details about the program along with information to facilitate progress to graduation. You will also be given the contact information of the faculty member who will serve as your academic advisor throughout your studies.

Whether you are transferring from another SJSU program, another College, or you're just beginning your studies here at SJSU we will guide and assist you in achieving your goals.
[image: image4.png]

Academic Advisors

Students remember to set your appointments PRIOR to spring 09 registration dates which will begin in November.
Dr. Ranjan Bandyopadhyay
 SPXC 53 53
ranjanb@casa.sjsu.edu
(408) 924-3002
Dr. Gonzaga Da Gama
 MH 516
gonzaga@casa.sjsu.edu
(408) 924-3009
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
Dr. Randy Virden
 MH 515
 SPXC 48
kuhlik@casa.sjsu.edu
rjvirden@casa.sjsu.edu
(408) 924-2998
(408) 924-3199
Dr. Tsu-Hong Yen
 SPXC 53
yen@casa.sjsu.edu
(408) 924-3292

Need advising?

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.

	Internship Opportunities
Additional opportunities posted on the bulletin boards outside of SPX 50.

[image: image5.png]

 Pebble Beach Informational Sessions

Attend one of the informational sessions in the Ohlone Room in Student Union on Tuesday, October 7th, 2008 from 12:00 to 1:00pm or 1:30 to 2:30pm.

· We are seeking highly motivated students to demonstrate their skills in a professional environment and participate in this challenging, rewarding and resume-building opportunity. Gain valuable management experience at world-renowned Pebble Beach.

[image: image6.png]

 The Pebble Beach Resorts Special Events Department is looking for stellar students to fill the winter and spring internship positions.

· The winter internship dates are 12.15.2008 - 3.15.2009 and will fall during the AT&T Pebble Beach National Pro-Am.
· The spring internship dates are 3.15.2009 - 6.15.2009 and will include the 2nd Annual Pebble Beach Food and Wine.
 If you are interested in being considered please contact Rich Larson (RLarsonFMP@aol.com) or Randy Virden (rjvirden@casa.sjsu.edu) for additional application information.
[image: image7.png]

 Spring 2008 Interns!!! Internship Application Success Strategies
If you plan on enrolling in HRTM 170A, 170B, 170C, 191A, or 191B for the spring 2009 semester set your appointment early. The internship forms are on our web site www.sjsu.edu/hrtm. Click on the forms link and scroll down to the appropriate class.

The packets are inclusive in both degree lines. The HRTM 170 A B & C course descriptions and forms are in one web link. The HRTM 191 A 7 B course descriptions and forms are in one web link. Come prepared to your internship advising and/or approval meeting with the packet printed, 90% of the sections filled out (resume included) and a plan for completing your internship. All internships must be approved (with faculty signature) PRIOR to the start of the semester in order for students to receive credit for the course. The spring 2009 internship advisors/instructors are:

· Hospitality, Recreation & Tourism Management (HRTM 191 A or B)

 Alice Southwell
SPXC 52
alice_southwell@yahoo.com
(408) 826-2472
· Recreation Management & Therapeutic Recreation (HRTM 170A, B or C)

 Dr. Randy Virden SPXC 48 rjvirden@casa.sjsu.edu (408) 924-3199
[image: image8.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.
The all-inclusive training program includes:
· $400 monthly stipend check (no taxes are taken out of this stipend)
· Housing (furnished with the basic utilities)
· Transportation to and from training site.

· Weekly training seminars and workshops

· Monthly Cultural Spotlight Nights
· Trainee Appreciation Socials

· Cultural Activities and Service Learning Events

· AHA Certificate of Completion

AHA provides training programs for the following disciplines:
· Resort Activities/Recreation

· Food Service

· Front Office

· Culinary
[image: image9.png]American Hospitality Acsdemy

[image: image10.png]

 National Ability Center, Park City, Utah
An opportunity to meet new and exciting challenges, apply classroom knowledge to a practical setting, and improve delivery of therapeutic recreation services.
Internship highlights include hands-on experience in adaptive recreation programs for a wide range of disabilities, exposure to all aspects of the TR process as well as all aspects of recreation administration, preparation for the certification examination, monthly stipend, and fun. Some of the highlighted activities: Alpine ski and snowboard, Horseback riding, Bobsled, Sled Hockey, Rugby, Cycling, Canoeing, Water skiing.
Contact: Please send a resume via email to Tracy K. Riddleberger Meier, CTRS; Phone: 435-649-3991 ext. 605; Email: tracym@discovernac.org
[image: image11.png]

 Christmas in the Park (CITP), San Jose, California
(Fall/Winter Event Planning/Fundraising Coordinating internship Opportunity)

Intern responsibilities, working under the direction of the CITP board of Directors and in coordination with the City marketing and event staff. Some of the highlighted activities include -on-site event operations management of the Santa Booth and the Information Booth to include assisting board members and overseeing the work of volunteers during the month-long event, oversee, train, schedule and provide direction to volunteer workers in Santa Booth, create correspondence (internal/external) and other material for distribution; inventory and maintainence of supplies for all booths, pre-event and post-event administration and assist with the implementation and follow-up activities for fundraising events including monitoring results and final inventory and reports
Term: Mid October – December 24, depending upon actual assignment
Time Commitment: Part time, average 10 – 20 hours per week, flexible hours

Contact: Nancy Sandretto; Phone: 408-793-4170; Email: nlsandretto@yahoo.com

Scholarships

Additional scholarship information can be found posted on the bulletin boards outside of SPX 50.
[image: image12.png]

 California Foundation for Parks & Recreation Scholarship Committee 2008-2009 Scholarship Awards Program
Approximately 20 scholarships to junior, senior and graduate level students majoring in recreation, parks and leisure studies throughout the state of California. Awards are generally between $1,000 and $2,000. To apply, complete the application at http://www.cprs.org/about-student.htm and submit it to your advisor no later than October 13th, 2008. You must also complete and mail the Student Notification Form portion of the application to Laura Detweller, Chair, CFPR Scholarship Committee, Newport Beach, 3300 Newport Boulevard, Newport Beach, CA 92663. Be sure to check that your faculty advisor has completed and approved your application and mailed it on or before the deadline date of Friday, October 30, 2008.
[image: image13.png]

 California Park & Recreation Society District IV Student Scholarships

CPRS District IV is proud to offer scholarship awards to graduate and undergraduate college students pursuing a degree related to Parks and Recreation (such as Recreation & Leisure Studies, Environmental Studies, Horticulture, Land Management, Hospitality, Leisure Management Studies, Landscape Architects, Tourism) in an effort to provide financial assistance and to encourage professional development and future contributions to the Parks and Recreation profession. 4 general scholarships of $500 will be given. 1 parks services scholarship of $500 (sponsored by Richard Quardri) will be given.

Criteria:

All candidates must be students in good standing at an accredited institution of higher education. Students must meet two of the three following requirements:

a) Attend an institution of higher learning located within District IV.

b) Maintain permanent residency or live within geographical boundaries of District IV.

c) Be employed by an agency within District IV that provides recreation and/or park related services.

Evidence of leadership ability, professional attitude, good standing in academic course work and initiative will be taken into consideration.

To Apply:

The CPRS Scholarship Committee must receive applications Wednesday, November 12, 2008 by 5:00pm.

Qualified candidates will be contacted to schedule an interview by Monday, November 17, 2008.

Interviews will be held on Friday, November 21, 2008.

Scholarship recipients will receive their scholarships at the CPRS Volunteer Dinner on Thursday, February 5, 2009.

For more information and forms, please go to: http://districtiv.cprs.org/pages/committees/scholarship
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: image15.jpg]

[image: image16.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

