
	Department of Hospitality, Recreation & Tourism Management
 March 11, 2009 Spring 2009 No. 11

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

[image: image1.png]

Hello from the Chair;

We are approaching the mid-point of the semester – amazing how quickly the semester flies by. Please keep these four important dates/events on your calendar. First, if you graduated last December (2008) or will graduate this spring or summer (2009), we would like you to register for 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). Once again the registration form is attached to this E-update – please complete the survey and bring your registration materials to the front office to reserve your space at this annual event by April 10th. Second, If you plan on enrolling in a summer or fall 2008 internship - HRTM 170A, 170B, 170C, 191A, or 191B - please plan on coming to the Internship Orientation Meeting on Friday, March 20 at 1 P.M. in SPCX 209. Alice Southwell and I will be there to orient the upcoming summer and fall interns and to begin the paperwork process of securing your internships. Third, The Disney Company will be recruiting SJSU students to work in their Disney College Program at both Disneyland and Disney World on April 1 (see announcement in E-Update). Finally, if you plan on graduating next December (2009) or the following May (2010) – you do 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).
The HRTM convocation will take place on Friday May 22nd from 6:00pm-7:30pm on the outside lawn between King Library & Science Bldg. This convocation is for all HRTM students who completed their coursework in the fall (2008), spring (2009) or summer (2009).

If you want to participate in the HRTM May Convocation, you will need to complete and submit the convocation registration form attached above to us asap and no later than April 10th. Please provide information for each item on the registration form and bring (or mail) your completed registration form to the HRTM department office along with a check for $25.00 (made out to HRTM).

Once you submit this information your name will be added to the list of participants and you will receive more detailed information (by email) as soon as it becomes available. We look forward to celebrating your accomplishments!

Additionally, the SJSU Commencement will be Saturday, May 23rd at 9am at the Spartan Stadium for all to attend.
[image: image3.png]

Disney College Program

Looking for a paid internship? Have you considered an internship at Disneyland or Disneyworld?

Learn about a full-time, semester-long paid internship open to students in all majors at Walt Disney World in Orlando, Florida and Disneyland in Anaheim, California.

To find out more about this opportunity you are invited to attend one of 2 Information Sessions at San Francisco State University*.

Dates: Thursday, April 2, 12-1pm & Friday, April 3, 3-4pm

Location: San Francisco State University- Cesar Chavez Student Center Rosa Parks A-C

 1600 Holloway Avenue, San Francisco, CA 94132, 415.338.1111
Additional information regarding the internship program is provided at: www.disneycollegeprogram.com
* You may also attend an e-presentation at: disneycollegeprogram.com/epresentation

	Advising Information

Additional information can be found in SPX 50.

[image: image4.png]

Fall 2009 Graduates:
The deadline to submit your graduation papers to the SSC was 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 deadlines may cause a student to change your 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 Web Based SJSU Advising Hub for Undergraduate AND Graduate Students. Here is the link: http://www.sjsu.edu/advising/

Information for Students
At the Advising Hub . . . you will find information to help you in all phases of your time at SJSU. Whether you are just getting started, a continuing student, or ready to apply for graduation, you will find the information you need to help you find your way.
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.

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
April 10, 2009
**Deadline for Convocation Registration Form

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
May 23, 2009
University Commencement

Student Association News
HRT Management Society
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.
President - Barbara Pando
Vice President- Tressa Frische
Secretary - Cree Daniels
Social/Event Chairs - Amy Belzer and Michael Chu
Service Chair - Kristina Bahou
Cheers!

Barbara Pando

HRTMS President
[image: image6.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.
[image: image7.png]

Join the SJSU European Odyssey!!!
Want to do something fun for graduation?

Travel to seven countries in 16 days including…

England, France, Germany, Italy, and more!!!

Go with a group of friends who are also graduating,

or bring anyone you want to share this experience with.

This is an opportunity you DON’T want to miss!

If you are interested or want to learn more about this program…

Join one of the following info sessions at Clark Hall Rm. 100G on:

Monday, March 9 at 12-1 PM

Tuesday, March 10 at 5-6 PM

For further details, visit http://www.gradtours.us/sjsu/ or

Join the SJSU European Odyssey facebook group.

Questions??? Contact Cecille at (408)-924-6517 or Cecilia.Almeda@sjsu.edu.
[image: image8.png]

Don’t forget Sustainability Week!

When: April 6 - 10
Where: Various locations
About: Sustainability Week will be a week long event with speakers, workshops, panels, and interactive events pertaining to sustainable practices. The themes are as following:

Monday April 6 - Food & Agriculture
Tuesday April 7 - Transportation & Energy
Wednesday April 8 - Waste Management & Composting
Thursday April 9 - Resource Conservation & Biodiversity
Friday April 10 - No speakers, just an e-waste event (location TBA)

Hosted by: SJSU Environmental Resource Center & Associated Students

[image: image9.png]

Remember Earth Day!!

When: April 22nd
Where: 7th Street Plaza
About: Earth Day has been an important event that encourages the SJSU community to speak with green organizations, vendors and local agencies. They will be tabling along the 7th street plaza giving away neat green things, selling fair trade items, giving information on living a sustainable lifestyle, as well as giving students an opportunity to join the green job industry. The theme this year will be "Sustainable Lifestyle", where students can see the practical value of living green.
Hosted by: SJSU Environmental Resource Center & SJSU Environmental Club & Associated Students
[image: image10.png]

ATRA Annual Conference

October 2-5, 2009 | Minneapolis, MN
The meeting will be held at the Hyatt Regency Minneapolis. Rooms must be reserved before September 9. The room rate is $129 (Single/Double) and the number to call for reservations is 612-370-1234.

The Association for Experiential Education (AEE) is now accepting workshop proposals for
The 37th Annual International AEE Conference, October 29 - November 1, 2009, in Montreal, Quebec, Canada
CONFERENCE LOCATION
& LODGING
The conference will take place at the Hilton Bonaventure in the heart of downtown Montreal.

Note: Passports are now required for all

non-Canadian citizens traveling into Canada, including U.S. citizens, so be sure to
plan ahead.

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

[image: image11.png]

Summer and Fall 2009 Interns (HRTM 170A,B & C; HRTM 191 A & B) There is a mandatory orientation meeting for all summer and fall interns on Friday, March 20 at 1pm in SPXC 209!!!?
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) to complete a summer or fall 2009 internships – Alice Southwell and Randy Virden will go over the course requirements and get you started on your paperwork for your upcoming internship (HRTM 170 A, B or C and also for HRTM 191 B. All internships must be pre-approved (with faculty signature) PRIOR to starting the internship. The summer/fall 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: image12.png]

 Spring Job & Internship Fair
Meet with employers who have career, internship and/or summer opportunities. Open to all majors.
Day

Date

Time

Location

TH

4/16

12:00-3:00pm**

Ballroom, SU

[image: image13.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: image14.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.

Fall Semester: Application is due July 1. Internship begins September 1.
[image: image15.png]

 2009 ICHRIE Conference – Hospitality Management student volunteer opportunity – July 29 – August 1

The 2009 ICHRIE (International Council on Hotel, Restaurant and Institutional Education) Annual Conference will be held in in San Francisco from 29 July to 1 August 2009 at the Hyatt Regency San Francisco Hotel (at Embarcadero Center). This is the largest hospitality education/research organization in the world. The 2009 conference will be filled with informative presentations, the latest in hospitality educational research, exciting displays at the ICHRIE Marketplace and lots of networking opportunities for members and guests to reconnect.
There are opportunities for students to be volunteers at the conference – if you are interested, please contact Dr. Randy Virden (rjvirden@casa.sjsu.edu) who is coordinating the SJSU student volunteers and will have more information soon.

[image: image16.png]

 SJSU Archaeological Field School Internship
San Jose State Archaeological Field School (in the Caribbean) is accepting applications for an executive chef/cook for the 2009 project season taking place June 5-28th in Bush Hill Project, Nevis, West Indies.
Must be able to manage budgets, cook for crew of 17 persons (on time) shop and prepare meals according to predetermined menu plan. Will work closely with project staff.

No salary or stipend available, but excellent experience for resume.

Compensation: All travel expenses paid; airfare, in-transit hotel (San Juan, PR) accommodations with staff, meals, University insurance, Saturday off. The well organized individual will find plenty of free time during the day to explore.

Must be over 21, have valid drivers license and passport.

Hepatitis vaccination required.

If interested, contact Dr. Marco Meniketti, Department of Anthropology.

marco.meniketti@sjsu.edu or 924-5787

See also www.caribbeanarchaeolgy.com

Scholarships

Additional scholarship information can be found posted on the bulletin boards outside of SPX 50.
[image: image17.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.

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

[image: image18.png]

 Mountain & River Adventures is looking for a River Guide
Company: Mountain & River Adventures. We are one of the most diverse outfitters in the West. Located on the Kern River approximately three hours northeast of Los Angeles, at the gateway to the Sequoia National Forest, we offer rafting, mountain biking, rock-climbing, river and lake kayaking, ropes courses, teambuilding, hiking, special event facilities, and camping. We are a full-service outfitter and offer packages that range from one hour to seven days and can include meals, gear, and guided trips. Our Kernville retail store has a bicycle rental and repair shop as well.

When: April thru September 2009 (commitment of 1 month or more)
Description: As a class 4-5 river guide on the Kern River you will take rafting guests down some of the best white water in the West. We do one, two, and three day trips and have established camps on the Upper and Lower Kern River. You will work out of our new warehouse and guide guests with mostly new and excellent rafts and river equipment. The Kern has an awesome guide community and we have a fun, energetic crew and managers who like to, work, lead, and play in the outdoors.

To Apply: Send cover letter and résumé to: stever@mtnriver.com OR

 Steve Rasmussen

 Mountain & River Adventures, 11113 Kernville Road, PO Box 858,

 Kernville, CA 93238 OR

Go to www.mtnriver.com/employment.htm and follow the application instructions.

[image: image19.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: image20.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: image21.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: image23.jpg]

[image: image24.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

