San José State University

Department of Hospitality, Recreation and Tourism Management

HRTM 101 Multicultural Community and Global Issues

Spring 2010

	Instructor:
	Linda “Rainbow” Levine

	Office Location:
	SPX 53

	Telephone:
	(408) 924-3292

	Email:
	Linda.Levine@.sjsu.edu

	Office Hours:
	Monday & Wednesday, 1:00 – 3:00 pm

Tuesday & Thursday, 10:30 am – noon

	Class Days/Time:
	Monday and Wednesday 1:30-2:45

	Classroom:
	SPX 209

Course Description

Multicultural/international issues in the hospitality industry; historical, socioeconomic, cultural and linguistic variables presented in relationship to these issues. Prerequisite: Upper division status.

Course Goals and Student Learning Objectives

Upon completion of this course, students should be able to:

1. understand the meaning of hospitality in different cultures;

2. describe the demographic trends and how the workplace is changing;

3. identify multicultural issues in hospitality management;

4. demonstrate cross cultural communication skills;

5. describe the issues and challenges of overseas assignments;

6. demonstrate skills in planning and conducting a multicultural training program.

Required Texts/Readings

Textbook

Clarke, A. & Chen, W. (2007). International Hospitality Management, Concepts and Cases. New York, NY: Elsevier. ISBN: 978 0 7506 6675 6

Internet and newspaper articles as assigned

Recommended Books

Gundling, E. and Zanchettin, A. (2007). Global Diversity: Winning Customers and Engaging Employees within World Markets. London: Nicholas Brealey Publishing. ISBN: 978-1904838098. Available at www.amazon.com.

Morrison, T. and Conaway, W.A. (2006). Kiss, Bow, or Shake Hands: The Bestselling Guide to Doing Business in More Than 60 Countries. Adams Media Corporation. Book website: www.kissboworshakehands.com. Available at www.amazon.com.

Internet Resources

Conde Nast Traveler:, November 2008: http://www.concierge.com/cntraveler/articles/500080?pageNumber=1

Google Earth

Skype.com

Executiveplanet.com

CIA—The World Factbook

National Geographic, www.nationalgeographic.com

www.traveldailynews.com
Other Readings

Available on Blackboard

Classroom Protocol

Policies outlined in the University Catalog shall be enforced as defined. Further, instructor policies identified in this syllabus shall be the governing structure for this course and shall be enforced as defined. Plagiarism and cheating on examinations will be penalized to the fullest extent of University regulations. Students are encouraged to take the plagiarism tutorial offered by the King Library, http://tutorials.sjlibrary.org/plagiarism/index.htm. Please read the SJSU Academic Integrity Policy S04-12 at http://www2.sjsu.edu/senate/S04-12.pdf.

E-mail Announcements

The instructor will use e-mail to make course-related announcements. It is the student’s responsibility to make sure the SJSU system has the correct e-mail address and to read e-mail regularly. Due to the current computer virus threats, when sending an e-mail to the instructor, please type your name and course number in the SUBJECT field. The instructor will not read any unidentifiable e-mail.

Behavior during class period should reflect professional courtesy. Please refrain from any unnecessary talking, deactivate any pagers and/or cell phones, conducting business not related to the course, and snoozing.

Assignments turned in after the due date without prior approval will not be acceptable. Assignments must be typed and follow a consistent style (a word processor software program is recommended). Professional "quality" for each of the assignments is the standard. A deduction in grading will occur for sloppiness, grammatical, spelling, or typographical errors, or lack of proper APA format.

Make-up exams will not be given. Students with scheduling difficulties must make arrangements with the instructor prior to the exam.

Classroom conduct and expectations:

Professional attitudes and behaviors are expected to be practiced in class. It is what is good for everyone involved. We all have a great deal to learn, and we can do so in a cooperative, kind, supportive, non-threatening environment. You can help to make this an enjoyable course to take if you work with the rest of us to build the spirit of community. If you tend to be quiet in classes, speak up. If you tend to talk a lot, do so but encourage others’ involvement as well. Continual class disruption will not be tolerated and a student may be referred to the Office of Student Conduct and Ethical Development.

1. Just as one would do in the workplace, if you are unable to attend class, please e-mail me to inform me prior to class. Remember class participation and in-class assignments are key to your success in this course. You are expected to attend daily. If that will be a problem, please choose another course.

2. Please make a sincere attempt to arrive on time for each class. If there is a class prior to this one that requires that you be late, please see the instructor one week in advance about this problem. It is difficult to educate fellow classmates with constant interruptions at the door.

3. Participate in class discussions. Hand in your best work. Ask questions. Make an appointment if you are having any problems. Be proud of your accomplishments. Do the readings weekly. Take charge of your education and strengthen your knowledge. It can only payoff.

4. Cell phones: Cell phones are to be turned off during class. If it rings or you are texting, then you are to bring us all food for the next period. If this happens again you will be asked to leave and you will lose participation points for the day and more disciplinary action may be taken. To be safe, unplug. If you are expecting an urgent call, inform me first, set it to vibrate, sit by the door and exit when it comes through. If this becomes a chronic behavior, the student may be referred to the Office of Student Conduct and Ethical Development.

5. Computer Use and Homework: In the classroom, faculty allows students to use computers only for class related activities. These include activities such as taking notes on the lecture underway or following a lecture on a web based power-point slides under faculty direction. You are not to use the computer in another way unless asked to do so by the professor. If you are, on the first occasion you are required to bring us all food for the next period. On the second occasion you will be asked to leave class and you will lose participation points. If this becomes a chronic behavior, the student may be referred to the Office of Student Conduct and Ethical Development.

6. Late work will be accepted in my box in Spartan Complex HRTM office 50 but will be marked down. I not accept assignments via e-mail. If need be, have a friend bring your work to class or my box. In-class activities cannot be made up.
Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/. Students should be aware of the current deadlines and penalties for adding and dropping classes.

Assignments and Grading Policy

Grading Scheme

	Assignment
	Points
	Point earned

	A. Participation + pop quizzes
	20
	

	B. Cultural knowledge and Etiquette report:
	15
	

	C. International grocery shopping paper
	15
	

	
	
	

	D. Mid-term exams and planned quizzes
	25
	

	E. Letter to future student:
	5
	

	F. International Potluck and Cookbook:
	5
	

	G. Final examination
	15
	

	Total
	100
	

Explanation of Assignments

A. Participation

Participation in this course is expected. To receive maximum benefit from this course, you are expected to attend all classes, come prepared, and actively participate in the discussion. Late arrival and early departure in class are marks of disrespect, unprofessional, and interrupt class. Please be on time. Evaluation of participation will be based on participation in class discussions and exercises, completion of reading assignments, review questions, discussion questions, and homework.

B. Cultural knowledge and Etiquette presentation:

As an individual or as a pair, students will educate the class about the culture and business etiquette in an assigned country. Students will cover at least 10 elements of cultural knowledge and relevant business etiquette. If we found ourselves doing business in country _______, what would we need to know to be successful? (Examples may include greetings, personal space, time usage, conversational topics and expectations, tipping, gift giving etc.) The presentation is due when the country appears in the syllabus. Presentations will be 10 minutes in length with an additional 3 minutes for questions. You will be cut off and there will be a 20-point deduction at 15 minutes. Presentations should be memorable as all the information is testable for the class. Please use creative in delivery to help us all learn. This might include educational use of skits, maps, pictures, film clips etc. Presenters will furnish a 1-page hand out to all the students and the teacher to use as they take notes during the presentation. The hand out should be informative as it will act as an exam study guide. Begin research now.

C. International Grocery Shopping Experience, 1,000 words

The objective of this assignment is to experience foods in different cultures. You are requested to visit at least three grocery stores and/or supermarkets of different cultures and compare them to the American supermarkets, i.e., Safeway, Albertson’s, Whole Foods, etc. You are expected to venture out and try a variety of new to you stores e.g., European, Middle Eastern, Indian, Chinese, Vietnamese, Korean, Japanese, etc. You will follow up the visits with a 2 page paper that covers the following and anything else relevant you wish to share. Discuss your experience from a cultural perspective. Things to watch and compare: the customers—who are they? What do they buy? How do they buy? What products and produces do these stores carry, for example, meats (chicken, pork, beef, lamb, etc.), seafood, vegetables, fruits, spices, etc.? How are they presented? How do they prepare them? Engage with customers and staff and respectfully ask questions to learn more. Ask at least 3 questions and report on what you learned. Conclude with what was most fascinating to you about this experience and what you learned about the culture and yourself.

D. Mid-term examination and planned quizzes

The format may be true/false, multiple choice, short answer, or essay. The instructor will not administer make-up quizzes or examinations unless there is an acceptable excuse. If you know that you will not be able to take an exam during its scheduled time, please inform the instructor and make appropriate arrangements beforehand.

E. Letter to future student:

At the end of the course, you will write a letter to incoming HRTM101 student explaining the focus of the course, what you got from it personally, something about your favorite assignments, a brief description of the teachers style of class leadership, how best to prepare for the structure of the course and more. This should be a 3/4-page letter that is typed and signed.

F. International Potluck and Cookbook:

As a class we will create an International Potluck and Cookbook. You are responsible to make a page that includes your name, a cultural recipe with clear photo, your name, a historic/cultural description of the recipe and make 43 copes that are due on the day you provide the recipe for the class. Your copies should be 3-hole punched for easy assembly in class. Yours should be creative and clear while following Linda’s sample for consistency in the cookbook. The Potluck will take place over the last 2 class days so we can actually taste and learn from each students’ contribution.

G. Final examination

A comprehensive final examination will be given on the scheduled day.

H. Extra credit (2 extra points).

Discover and attend one educational event relevant to the content of this course .Your choice of event must be pre-approved by the professor. After attending, type up a one page summary of the event, including relative facts, key points learned as well as your personal reaction to it. It must be turned in one week after attending the event and you may be asked to speak about it to the class.

Final total percentage range and letter grade:

96 – 100
A+

93 – 95
A

90 – 92
A-

86 – 89
B+

83 – 85
B

80 – 82
B-

76 – 79
C+

73 – 75
C

70 – 72
C-

66 – 69
D+

63 – 65
D

60 – 62
D-

59 and below
F

Grading Rubric for Writing Assignments

	Letter Grade
	Description

	A--Excellent
	Exceeds all criteria of the assignment. Work makes unique, innovative, creative, and critical interpretations and contributions.

	B--Above Average
	Fulfills the criteria of the assignment with above average effort. Work demonstrates accurate interpretation of both basic and complex information and concepts. Student shows modest capacity for independent thought, problem-solving, and/or synthesis.

	C--Average
	Fulfills the basic criteria of the assignment. Work demonstrates average knowledge and application of information and concepts leaving most ideas undeveloped or unsupported.

	D--Below
	Does not meet the basic criteria of the assignment. Work demonstrates incomplete/weak knowledge and lack of an ability to apply basic information and concepts.

University Policies

Academic integrity

Students should know that the University’s Academic Integrity Policy is available at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.

Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http://www.sjsu.edu/larc/.

SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

HRTM 101 Multicultural Community and Global Issues

Spring 2010

 Tentative Course Schedule

The instructor reserves the right to revise this tentative schedule in order to enhance the achievement of learning objectives. Any revision will be announced in class. It is the student’s responsibility to be aware of all classroom discussions, assignments, and changes in course requirements.

On days when we are discussing chapters or case studies, please bring your textbook to class. This is most days. You may need it for the class activity and in some cases will not be allowed to borrow or will lose points for doing so. Thanks.

	Date.
	Topic.
	Due.

	1/27.
	Course Introduction.

Cultural knowledge and Etiquette Presentation: Pick countries to report.

Conde Nast Traveler: Etiquette 101: What the World Thinks About Us, November 2008: http://www.concierge.com/cntraveler/articles/500080?pageNumber=1.
	

	2/1.
	Ch. 1 Introduction to International Hospitality Management.

Class Community team building.

Quiz- What the World Thinks About Us.

Choose Study Buddies.

Building cultural Intelligence.
	Bring Greensheet to class daily.

Conde Nast Traveler: Etiquette 101.

Quiz, Ch. 1.

	2/3.
	Guest and host relationship around the world. How do they interact with each other?

The meaning of Hospitality.

Internationalization vs globalization.

Class Community team building.

Green Sheet Quiz.
	Greensheet quiz.

	2/8.
	Ch. 2 Cultures and the Challenges of International Hospitality Management.

Class Community team building.
	Ch. 2.

	2/10.
	Tipping around the world:

http://www.concierge.com/cntraveler/articles/500080?pageNumber=1.
Geert Hofstede’s world work place culture studies.

www.geert-hofstede.com/.

Mooij (2003). Convergence and divergence in consumer behavior.
	Japan.

China.

	2/15.

Campus furlough day.
	.
	Since campus is closed, throw yourself into the Grocery shopping experience for paper which is due 3-1

	2/17.
	Quiz-tipping around the world.

Ch. 3 The International Hospitality Industry.

Maslow’s need hierarchy in advertising slogans.
	Ch. 3.

Israel.

Quiz-tipping around the world.

	2/22.
	France: Dominique Rioux-French guest speaker.

Prepare for Labyrinth.
	France- guest speaker.

	2/24.

Field trip!

Labyrinth day.
	Labyrinth- meditation and relaxation as Leisure.

Meet in the church at San Salvador and 10th street promptly instead of class. Wear clean socks and bring paper and pens.
	Ch. 4.

Read about the day (to the left).

	3/1.
	Discuss Grocery shopping experience.

Ch. 4 Exploring the International Environment.

PEST analysis.

International currency exchange rates.

Case: McDonald’s—Use the PEST analysis to analyze McDonald’s in different countries.

Case: Shangri-La Hotel.
	Russia. Grocery shopping experience paper due.

	3/3.
	Ch. 5 International Marketing.

The concept of market segmentation.
	Ch. 5.

Croatia.

	3/8.
	Case: Best Western.
	Mexico.

	3/10.
	Lecture.
	Turkey.

	3/15.
	Mid-Term Examination.
	Germany.

	3/17.
	Ch. 6 International Hospitality Market Entry.
	Ch. 6.

Philippines.

	3/22.
	International franchise.

Case: Marriott International.
	Denmark. United Arab Emirates.

	3/24.

Faculty furlough day.
	
	Catch up on chapter readings and begin research for the international potluck.

	
	Spring break.
	

	4/5.
	Ch. 7 Strategic Planning and International Hospitality Enterprises.

Quiz on Cases

Case: EasyGroup, www.easy.com.

Use the five forces analysis to analyze low fare, low cost airlines and or hotels.
	Ch. 7.

Jordan.

Australia.

Quiz on Cases

	4/7.
	Ch. 8 International Human Resources Management: Managing Diversity.

How to find a job in another country? What are the recruiting and selection process? What are the pay and benefits programs?

The expatriate.
	Ch. 8. Sweden.

	4/12.

Faculty furlough day.
	Begin letters to the next HRTM-101 students.
	

	4/14.

Faculty furlough day.
	Prepare for International Potluck.
	

	4/19.
	Ch. 9 Entrepreneurship and Small and Medium size Enterprises (SMEs) in the Global Market.
	Ch. 9.

Iran.

	4/21.
	Ch. 10 Managing Social Responsibility in International Hospitality

Case: Social responsibility of Cirque du Soleil.
	Ch. 10.

Egypt.

	4/26.
	Personal and Business Ethics
	United Kingdom.

	4/28.
	Ch. 11 The Analysis of International Hospitality Management.

	Ch. 11.

Hong Kong.

	4/28.
	Case: Disney’s new adventures in Hong Kong and Shanghai.
	Italy.

	5/3.
	The global gambling trend
	India.

	5/5.
	Now that the course is almost done, why do I want to be in hospitality management and what are my gifts? Where do I want to travel and why?
	Costa Rica.

	5/10.
	Course Reflection

Closing ritual

Course review/Evaluation.
	Due: Letters to the next HRTM-101 students.

	5/12.
	International Potluck Part 1.

Prep for final exam.

Create cookbooks.
	International Potluck Last names A-K.

Create cookbooks.

	5/17.
	International Potluck Part 2.

Course evaluation.

Prep for final exam.

Finish Cookbooks.
	International Potluck Last names L-Z.
Finish Cookbooks.

Exam review –bring questions!

	Monday, May 24 at 12:15, Comprehensive Final Exam.

PAGE
2

