
	Department of Hospitality, Recreation & Tourism Management
 February 9, 2009 Spring 2009 No. 9

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

[image: image1.png]

Hello from the Chair;

I hope everybody is settling into the spring semester – I have a few student announcements I would like to pass on. First, I wanted to remind everybody that tomorrow, February 10 is the last day to add a course for the spring – if you have received a permission code from an instructor, make sure you add the course by tomorrow. Second, if you graduated last December (2008) or will graduate this spring or summer (2009), we would like invite you to our 2009 Department Convocation on Friday, May 22 from 6:00-7:30 pm. The commencement will be held on the Tower Lawn and is being planned by the HRTM Student Advisory Committee (SAC). More information will be forthcoming in the next eUpdate – we hope to see all our faculty and graduating majors at this annual event. Finally, if you plan on graduating next December (2009) or the following May (2010) – you will need to meet with your undergraduate advisor and file your graduation paperwork this semester – please see advising information for more specific instructions.

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: image2.png]

HRTM Dept. Convocation will be Friday, May 22nd at 6pm (outside lawn between King Library & Science Bldg). Students will be notified via the dept. e-newsletter and instructed how to buy tickets etc. later in the semester. If students are not receiving the HRTM e-newsletter please have them notify Jason to get on the list.

Additionally, the SJSU Commencement will be Saturday, May 23rd at 9am at the Spartan Stadium for all to attend.

	Advising Information

Additional information can be found in SPX 50.

[image: image3.png]

Fall 2009 Graduates:
The deadline to submit your graduation papers to the SSC to be evaluated is March 1st. The following forms must be sent from HRTM to the evaluations dept - your Major Form, Graduation Application and if declared, a Minor form. Meet with your HRTM dept and outside of HRTM minor advisor well before March 1st.

Spring 2010 Graduates: Your paperwork is due by July 1st. You will need to set up a meeting with your HRTM & minor advisors prior to the start of May to avoid delays. Full-time faculty will not be on campus this summer for advising.

A delay in meeting these deadlines may cause a student to need to submit paperwork for a change of 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.

NEW Prior to seeing your HRTM advisor all students must conduct a self-assessment of your “degree progress audit” in your MySJSU page. The link can be found on your home page near the link for accessing your grades.

Come prepared to your advising session. Your time and the faculty time are valuable.

If you don’t see your name, contact B.J. Grosvenor @ bjgrosvenor@casa.sjsu.edu to be assigned an advisor.

It is your responsibility to keep apprised of university deadlines.

[image: image4.png]

Academic Advisors
Check with your assigned advisor to determine their availability at the start of the spring semester.

Plan ahead, keep track and your progress towards your degree will go smoothly.

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.

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

[image: image5.png]

Spring 2009 semester dates
February 10, 2009
Last Day to Add Courses & Register Late
March 23-27, 2009
Spring Recess

March 31, 2009
Cesar Chavez Day – Campus Closed
May 15 & May 18-21, 2009
Final Examinations
May 22, 2009 HRTM Spring Convocation @ 6:00pm

Student Association News
[image: image6.png]

HRT Management Society has BIG News!
Hey everyone! So the new year has brought some changes to HRT Management Society. We are looking forward to a bigger group and hopefully a lot more activities planned for everyone to be interested in. HRTMS had its first meeting on February 3rd, and a lot of great ideas were thrown about. We have decided to have bimonthly meetings for now, so that everyone can stay on top of their school work. Congratulations to our new officers that were chosen on February 4th’s meeting. They are as follows:

President - Barbara Pando
Vice President- Tressa Frische
Secretary - Cree Daniels
Social/Event Chairs - Amy Belzer and Michael Chu
Service Chair - Kristina Bahou
We still have a few open positions: Treasurer, Fundraising Chair and PR/Marketing if you are interested please contact me.

We have already planned our first event for the new semester and we are super excited about it. More details will be giving at the meeting on February 17th at 4:15 in SPX 209.
Also mark your calendars for February 28th...all I can say is that its going to required you to wear comfortable shoes...we're putting on our first scavenger hunt! We hope to see some more faces at our next meeting.

Note: Meetings are NOT permanently being held on Tuesdays. We are trying to get a feel for the best day and time that accommodates the greatest number of people. You do not necessarily have to attend every meeting to be a member of this fabulous club.
Cheers!

Barbara Pando

HRTMS President
[image: image7.png]

Call For Nominations: Student Rep for CPRS District 4 Board
The CPRS District IV Educators’ Section invites interested San Jose State University students to apply for the position of Student Representative.

Duties include attendance and participation at monthly meetings (typically 10a to 11:30a on Friday of the first full week of each month), reporting on student activities occurring at SJSU, and potential participation on various committees, if interested.

Benefits include meeting and interacting with Bay-area professionals, learning about how governing boards operate, acquiring new skill sets related to District IV sponsored functions and activities, and investing in the future of your chosen profession.

Please send a letter of interest and a resume to the HRTM Student Affairs Committee, SPX 50.

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

[image: image8.png]

Spring 2009 Interns (HRTM 170A,B & C; HRTM 191 A & B)!!! Are You Registering for your Practicum or Internship in the Spring 2009 Semester?
Internship forms are available on our web site www.sjsu.edu/hrtm. Click on the forms link and scroll down to the appropriate class. Prior approval is needed (for a permission code) if you plan on registering for HRTM 170 A, B or C and also for HRTM 191 B in the spring 2009.
The forms/packets are inclusive of both degree lines. The HRTM 170 A B & C course descriptions and forms are in one web link. The HRTM 191 A & B course descriptions and forms are in one web link. All internships must be pre-approved (with faculty signature) PRIOR to starting the internship. 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: image9.png]

 The City of Green River, Wyoming, Department of Parks and Recreation is recruiting for a summer intern.

If you are interested in completing your college internship with a proactive, innovative and resourceful public parks and recreation agency, please apply.

The Parks and Rec Department of Green River, Wyoming looks forward to receiving your credentials and letter of interest.

Feel free to contact Walt Bratton, Director of Parks and Recreation City of Green River, Wyoming

Phone: (307) 872-6153

FAX: (307) 872-0510

E-Mail Address: wbratton@cityofgreenriver.org
[image: image10.png]

 Lowe’s Motor Speedway Needs Motivated Interns
Lowe's Motor Speedway needs highly motivated interns with a desire to excel in the areas of public relations, project management, corporate sales, event planning and management, logistics, restaurant and hospitality, finance and sports broadcasting. The internships are unpaid but offer serious, career-minded students great work experience and the opportunity to form valuable relationships.

Application Process
Required Materials. Those interested in applying for an internship must submit several written materials and go through an interview process. All applicants must submit the following by mail: (i) cover letter, (ii) resume and (iii) a completed application form that includes a personal statement. The completed application materials must be mailed to: Lowe's Motor Speedway, Attention: Jeslyn Williams, P.O. Box 600, Concord, NC 28026.

Summer Semester: Application is due March 1. Internship begins June 1.

Fall Semester: Application is due July 1. Internship begins September 1.
[image: image11.png]

 Silicon Valley Sports & Entertainment Needs Food & Hospitality Intern, San Jose, Ca.
The Food & Hospitality Intern will approve menus, manage the staff, and oversee the running of the staff dining area. We expect the intern to develop relationships with all external food contacts as well as with Aramark internally. This internship will coordinate all menus and dining for tournament events.

Qualifications and Experience Needed

· Proficient with Microsoft Word and Excel

· Food and Beverage experience a plus

· Knowledge of tennis a plus, but not a requirement

· Must be a college student who will receive college credit for internship

Please apply on-line at http://svsejobs.teamworkonline.com Remember to attach your resume and answer all the qualifying questions.

[image: image12.png]

 Aquarius Project Internship – Herman Middle School Leadership and Enrichment Program

This is a part-time paid internship experience (HRTM 170A). The goal of the Aquarius project is to help troubled youth understand the principles of leadership, learn how to make proper choices in response to everyday challenges, build self esteem so that they can be successful in their daily lives and to have some fun! The program will be a part of an after school activity where youth can spend time in a workshop atmosphere and learn about the Challenges, Choices and Consequences of being a minority and how to practice assertiveness and leadership skills in order to be successful. The workshops will be held twice a week on Tuesday and Thursday.
For more information please contact Hewitt Joyner at (408) 799-1463 Cell or (408) 924-7481.

Scholarships

Additional scholarship information can be found posted on the bulletin boards outside of SPX 50.
[image: image13.png]

Scholarships Available for Meeting Professionals

 International Conference in July 2009
IMEX and MPI are again offering the opportunity to ignite your career through scholarships to attend the Future Leaders Forum in conjunction with MPI’s World Education Congress in Salt Lake City, UT.

30 students will be selected to participate in the program will receive complimentary airfare, two nights hotel accommodations and a full conference registration for the MPI World Education Congress (WEC) on July 11-14, 2009. Participants will gain valuable insight into trends and strategic elements of the industry.

If you are interested in joining thousands of meeting and event professionals this summer, you must hurry. Scholarship submissions are due by March 13th. Complete information with applications is now available online
If you have any questions about the program, please contact Alan Baptista -Director of Community Development at Meeting Professionals International (abaptista@mpiweb.org) or call (972) 406-6517.
[image: image14.png]

 HSMAI Membership Student Scholarships– Call for Candidates
The Northern California Chapter of Hospitality Sales and Marketing Association International (HSMAI) has raised enough funds this year to sponsor nine student scholarships to HSMAI Northern California in 2009. Of the nine available student memberships, a total of three among the nine awards will be awarded to students at San Jose State University for students of the Hospitality, Recreation and Tourism Management Program. We would like to be sure that this scholarship program is available to all students at your school who may be interested.

Attached is the application (contact Dr. Virden) which explains the parameters of the scholarship program. We would like to receive all the applications by Feb. 15, 2009. We will announce the recipients on March 31, 2009.
If you would like to see the website for the Northern California Chapter, please visit www.hsmainc.com where you will find more information about our chapter including the agendas for past luncheon programs under the meetings and events category. Thank you in advance for your cooperation with the HSMAI-NC Student Scholarship Program. If you would like application materials for this scholarship please email Dr. Randy Virden at rjvirden@casa.sjsu.edu.

Job Opportunities
Additional employment information can be found posted on the bulletin boards outside of SPX 50.

[image: image15.png]

 City of San Jose – Almaden Community Center
The Almaden Community Center is looking for qualified, enthusiastic, team players to join their summer camp staff teams.
We need 10-15 staff for the following summer camps:

· FunSportz (a multi-sport summer camp that runs all summer long and features field trips)

· Basketball

· Badminton

· Dance

· Track & Field
To qualify: you must be 18+ years of age, pass a TB test and background check, and have experience working with children as well as experience in whatever sport you would like to work with. If interested, please contact Dr. Randy Virden (rjvirden@casa.sjsu.edu) for the MSWord document with specific information on how to apply for this position.

Once you have submitted your online application, please email Lacee Kortsen, Sports & Fitness Recreation Specialist, at lacee.kortsen@sanjoseca.gov. Interviews will be conducted the week of February 23rd, so make sure your application is submitted before then!

(Compensation begins at $15.02/hr)
[image: image16.png]

 Mental Health Therapist Position Open

Visiting Therapist position: The therapist is responsible for providing high quality outpatient therapeutic services and/or case management to at risk youth and families who20may be experiencing barriers to receiving office-based therapeutic services.

Our Kids: The position is a project of Alameda County’s Our Kids Project Initiative. The Our Kids Mental Health Therapist will work full-time at one of the six Our Kids middle schools sites for ten months and provide various FFYC services as assigned during the remaining two months of the year. This position provides individual, family and group psychotherapy to middle school students as a member of the Our Kids school site-based team.

Qualifications for all MHT’s:
· MSW or MA in Counseling from an accredited college or university required.

· Registered intern or associate with the Board of Behavioral Sciences.

· Experience providing therapeutic services to children and families.

· Valid California driver’s license and good driving record.

· Ability to work as a team member and contribute to program development.

· Excellent written and oral communication skills required.

· Experience working with diverse students and families.

http://fredfinch.wordpress.com/jobs/
[image: image17.png]

 The City of Raleigh’s Adventure Program is now hiring for seasonal full time positions for this summer.

The Summer Camp Programs we offer include Bike Touring, Surfing, Sailing, Survival Skills, Mountain Biking, Canoeing, Whitewater Kayaking, Whitewater Rafting, Rock Climbing, and Backpacking. Camps are formatted between day camps for ages 10-14 year olds as well as expedition trips for ages 13-17 year olds.

They are looking for hard working staff that like to work with kids and teens in an outdoor setting. These positions offer the opportunity to apply the theories you have been studying and gain experience in the field. Any of the positions listed can also be tailored as an internship.

Available Positions:

Survival Camp Director

Survival Camp Assistant Director

One Week Adventure Director

Adventure Specialist

If you are interested in these positions please go to the enclosed link and fill out the City of Raleigh Part Time Application and return it to the contact information listed below along with a resume.

Seth Yearout
Adventure Program Manager

2401 Wade Ave.
Raleigh, NC 27607
Phone: 919-831-6855
Feel free to visit: www.parks.raleighnc.gov/adventure.

[image: image18.png]

 Paid and Volunteer Positions Available at Jam Camp West
Openings for Counselors and CIT¹s at JAM CAMP WEST, A hip music and dance camp for youth ages 10-14 taking place July 27th - August 1st, 2009 at Redwood Glen Camp, Loma Mar, CA.
· Age 21 and up

· Counselors are primarily responsible for well being of their assigned

 group of approximately 10 campers.
· Fee: $400 plus room and board for duration of camp-
· Your major role at camp is to be actively involved in all camp

 activities, assisting counselors with their duties and acting as an

 enthusiastic, responsible role model for campers.

For more information about positions, including qualifications and duties

please visit our website at www.jamcampwest.com
email: stacey@jazzcampwest.com or call 510-287-8880.
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: image20.jpg]

[image: image21.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

