[image: image53.wmf]
Undergraduate Student Handbook
The Department of Hospitality, Recreation, and Tourism

Contents
Welcome
2

About the Department of Hospitality, Recreation & Tourism Management
3

Mission, Vision

Dept. Composition

Scholarships

Committees, Clubs, Organizations

Dept. Web Site

Degree Program Information……………………………………………………………………...6

BS Recreation

MS Recreation

BS Hospitality, Tourism & Event Management

Minor Recreation

Minor Hotel & Restaurant Management

General Education…………………………………………………………………………………8

SJSU Information……………………………………………………………………………….9

Martin Luther King Jr. Library

Disability Resource Center

Housing Services

Center for Service Learning

Study Abroad

Career Center & SpartaJOBS

Associated Students

Campus Recreation

Spartan Bookstore

FAQs…………………………………………………………………………………………12

Appendix A: Faculty Contact Information…………………………………………..……….18

Appendix B: Course Descriptions……………………………………………………..……..20

Special thanks to Baccalaureate Student Melissa Leong for her excellent work on the design and content of this first Undergraduate Student Handbook!

Welcome!!

Here in the Hospitality, Recreation & Tourism Management Department we offer two outstanding undergraduate degree programs and one graduate degree program.

The nationally accredited undergraduate Recreation degree program prepares students for successful careers in public and private parks, recreation agencies, schools and universities, hospitals, clinics, and non-profit public service organizations. The Masters degree program in Recreation is designed to facilitate advanced and in-depth study among professionals looking to be on the leading edge of change in the field and society.

The Hospitality Tourism & Event Management degree program incorporates multicultural-focused academic study in hotel and lodging, food and beverage, tourism, and event management with professional experiences designed to facilitate students' transition to their chosen career.

Whether your heart is set on a career focused on restaurant/hotel/event management, recreation therapy, the great outdoors, tourism, or your own entrepreneurial venture we can help you realize your dreams!

About HRTM (Hospitality, Recreation, and Tourism Management)
Mission and Vision

Mission: To facilitate the personal and professional learning of students through outstanding academic and career-focused experiences. Graduates will possess the knowledge and skills to provide sound, ethical, and visionary leadership in their discipline and in the diverse communities they serve.

Vision: The Department of Hospitality, Recreation & Tourism Management will be recognized by the campus community, professionals in the region, and alumni for the high quality of its academic degree programs, its dynamic and engaged faculty, and graduates who are well prepared to anticipate and address challenges in the workplace and community.
· The faculty, in collaboration with professional colleagues, continually enhance curriculum so that it is responsive to changes in their discipline, designed to meet student needs, and provides insights to emerging societal issues.

· By creating a dynamic, professional and welcoming environment the department will be known for its focus on inclusive excellence and ability to bridge the needs of students and the community through clear pathways to successful careers.
Department Composition

The department is comprised of full-time faculty, part-time lecturers, and administrative staff. Together they bring cutting edge theoretical and practical skills, knowledge, and experiences to deliver extraordinary classroom and field experiences to prepare students as they transition from school to their careers.

Scholarships

· There are a number of scholarships available to students yearly. Check the HRTM web site for information on opportunities through the HRTM department, SJSU, and the College of Applied Sciences and Arts (CASA).
Committees, Clubs, Organizations

Student Affairs Committee

Composition: The student affairs committee will be comprised of 2 faculty and 4-6 students (preferably broadly representative of degree programs) appointed by the department chair for a 1-year term. Student nominations (including self nominations) should be directed to the department chair.
Charge: The student affairs committee will, in addition to ad-hoc assignments from the department chair, be responsible for:

· Serving as a resource for students, student clubs, and the department.

· Development, periodic review and update of a graduate and undergraduate student handbook.

· Organizing, in collaboration with the department chair and administrative staff, a spring convocation event for graduating students.

· Providing input to the department on matters related to student recruitment, retention, and advising.

· Periodically review the department web site and propose updates for review by the department chair as needed.

HRTM Student Organization

Our department is proud of our Student club, the Hospitality, Recreation, Tourism Management Society (HRTM Society). For more information contact the Dr. Kim Uhlik. His contact information is in the department web site.
[image: image3.jpg]

SJSU Student Organizations

In addition to a Departmental Student Club, SJSU is home to nearly 200 student clubs/organizations that help make campus life vibrant and complement the academic side of what SJSU has to offer. The array of opportunities to engage in and really get the most out of your collegiate experience is truly amazing. There is something for everyone! Browse through what's available and get connected with others who share your interests.

Hospitality, Recreation, and Tourism Website

This is a resource designed with students in mind. Particularly valuable are the sections titled ‘students’, SJSU resources’ and ‘forms’. Bookmark it and use the site when you need departmental or university information. http://www.sjsu.edu/hrtm

The Basics: Your HRTM Degree Requirements
Recreation Program

· BS, Recreation

· BS, Recreation; Concentration in Recreation Management

· BS, Recreation; Concentration in Therapeutic Recreation

· MS, Recreation

· MS, Recreation; Concentration in International Tourism

Hospitality Program

· BS, Hospitality Tourism and Event Management
Degree Descriptions

BS – Recreation

This degree program, founded in 1947, has a core accredited by the National Recreation and Park Association. All undergraduates complete this well-rounded set of core courses. In addition, two concentrations are offered: Recreation Management and Therapeutic Recreation. Graduates find employment with federal, state, county, and city recreation agencies/parks; college unions and student/campus activity centers, non-profit/volunteer agencies; armed forces; hospitals, rehabilitation centers, nursing facilities, schools; commercial, resort, camp and outdoor education recreation programs; theme parks and tourism enterprises; corporate training; and event planning/management.

MS – Recreation

Graduate students complete a common set of core courses and can then choose to complete a concentration in International Tourism or design a course of study suited to career objectives. In addition, all students complete either a professional project or a thesis. Each area of study is designed to facilitate the continuing development of individuals already employed in the recreation field. The program also provides those interested in a career change with the opportunity to pursue opportunities in a wide array of Recreation settings tourism and commercial businesses, government agencies and consulting organizations. For more information check the HRTM web site or SJSU catalog.
BS – Hospitality, Tourism and Event (HTE) Management

Approved for implementation in the Fall of 2008 this is as an innovative, interdisciplinary program which includes core coursework in the department and supporting coursework from SJSU’s business and nutrition programs. Elective coursework enables students to craft the breadth and depth of their studies to best match their career objectives. There is a wide range of hospitality related careers for students graduating with a degree in Hospitality, Tourism and Event Management including: Hotel/Resort General Manager, Financial Controller, Catering Coordinator, Meeting Planner, Sales Director, Marketing Manager, Conference/Tradeshow Manager, Banquet and Events Coordinator, Restaurant Manager, Contract Food Service Manager, Food and Beverage Manager, Human Resources Manager, Tourism Specialist, Travel Consultant, and Information Systems Specialist.
HRTM Curriculum Advising and Major Forms

Advising Forms (on HRTM web site: www.sjsu.edu/hrtm/forms)

· BS Recreation
· BS Hospitality, Tourism & Event Management
· MS Recreation
Major Forms (on HRTM web site: www.sjsu.edu/hrtm/forms)

· BS Recreation
· BS Hospitality, Tourism & Event Management
GE & SJSU Studies

General Education

A university brings together many separate areas of learning, yet it is more than just a collection of specialized disciplines. The SJSU General Education Program incorporates the development of skills, the acquisition of knowledge, and the integration of knowledge through the study of facts, issues, and ideas. Regardless of major, all who earn undergraduate degrees should share common educational experiences, as they become university scholars. In combination with major, minor, and elective courses, the General Education curriculum should help students attain those attributes found in an educated person.

	Total General Education Units

	CORE
	39 Units

	SJSU Studies
	9-12 Units

For more detailed information check the SJSU web site:

http://www.sjsu.edu/ugs/ge/
SJSU Resources

Martin Luther King Jr. Library

The library is the heart of the university. Offering a gateway to information, the library prepares SJSU students for the future by supporting classroom learning experiences and ensuring that SJSU graduates are prepared for a lifetime of exploration and discovery.

The library is more than a collection of books. It also offers electronic resources, making information available around the clock, whenever and wherever our students and faculty need it. Our librarians serve as guides, helping library users navigate the complex information landscape and learn how to turn information into knowledge. http://www.sjlibrary.org
Disability Resource Center

The Disability Resource Center (DRC) is a comprehensive center providing both students and employees with accommodations and services. The center works closely with faculty/staff to deliver services and promote access for students with disabilities in the classroom and throughout the campus. http://www.drc.sjsu.edu/
Housing Services

Living on campus puts you at the center of it all.
As an integral part of San José State University and the Division of Student Affairs, the Mission of University Housing Services is to provide vibrant student-centered living communities designed to promote academic success, personal development, university involvement and civic engagement. Convenience and value are commitments of the housing program. To this end, housing programs and services are centered on three simple ideas: to provide our residents with community, convenience and value. For the latest information about Rates, Amenities, and dining services check out their website at http://housing.sjsu.edu

Center for Community Learning & Leadership
Community learning is academic study linked to community service through structured reflection. Community learning is pedagogy that answers the national call for higher education to promote civic engagement. As a metropolitan university, SJSU established the Center for Community Learning & Leadership in its commitment to "building community through service, learning, and leadership."

CCLL offers resources to assist students, faculty, departments and community partner organizations in community learning that develops social responsibility while meeting community needs. http://www.sjsu.edu/ccll

Study Abroad

SJSU students have the opportunity to study abroad on certified programs in over 200 universities in more than 40 countries. Programs are offered in English and sometimes in the language of the host country. Most of the programs have the following features:
· Earn SJSU "resident credit" for all completed courses

· Pay normal SJSU tuition and fees on most programs

· Use your financial aid and apply for study abroad scholarships

· Immerse yourself in another culture

· Learn another language on many programs

· Study is available in most academic fields

· Go abroad for an academic year, semester, summer or short-term program

For more information, check out their website at: http://www.sjsu.edu/depts/studyabroad/

Career Center
The Career Center promotes the development of SJSU students as professionals by providing the tools to guide them in making career-planning decisions and marketing their skills to employers. We satisfy the needs of the employment community and complement the academic curriculum. Our high-touch customer service approach motivates, educates, and empowers students. (408) 924-6031. http://www.careercenter.sjsu.edu/
Sparta Jobs
Exclusive for SJSU students! Sparta Jobs is a 24/7 job and internship bank that includes on-campus and off-campus, part-time, full-time, temporary, summer, internship/co-op and career positions. Check frequently for new opportunities!

E-Notification Service: You will have the latest information. Receive frequent email updates about:

· Upcoming programs, employer connection/networking events, job fairs and other programs, services or information related to your major

· Hot job opportunities listed in SpartaJOBS

http://www.careercenter.sjsu.edu/
Associated Students

Their mission is to represent the students of San José State University and continually improve the quality of their educational opportunities and experiences.

The Associated Students of San José State University has over 100 years of student service and leadership. We are the students' voice on campus regarding fees, academic excellence and non-academic services as well as the center of student activism and representation regarding student life and shared governance. http://as.sjsu.edu/
Campus Recreation
They provide students, faculty, and staff with opportunities to stay healthy, have fun, and enhance their education and development experiences through recreational activities.

All SJSU students, faculty, and staff are eligible to participate in ASCR programs. Participants must bring a valid SJSU photo ID with EcoPass sticker for registration and participation in ASCR activities. Fitness participants must bring a Fitness Pass and a valid photo ID to enter the Event Center Sports Club.
Spartan Bookstore

Spartan Bookstore is the on campus source for ALL your academic needs - and more! We are a division of Spartan Shops, Inc. which is a self supporting campus benefit corporation. What does that mean? Spartan Bookstore is a non-profit company and making purchases at Spartan Bookstore helps support the SJSU community as all proceeds from sales in the bookstore are used on campus for the benefit of the SJSU community.

The bookstore are located in the Student Union Building on campus at 211 South 9th Street, San Jose CA 95192.

Frequently Asked Questions (FAQ)[image: image1.jpg]

Advisor Assignments
Who is my academic advisor?

To get started, check in with our advising coordinator (Ms. BJ Grosvenor) 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 contact information for 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.

Why do I need to see an advisor?

The purpose of academic advising is to help you to formulate and reach your own educational goals, while also making sure that you understand the objectives and requirements your degree.

How should I prepare for meetings with my advisor?

· Come prepared with a set of questions.

· Fill out your advising form (available on HRTM web site) and bring with you

· Bring unofficial copies of your transcripts with you.
Course Information

Where can I find the Schedule of Classes?

Go to the Spartan Bookstore or the AS Print Shop for a printed copy of the schedule of classes. Or access them online at http://info.sjsu.edu/home/schedules.html
How often do I need to attend class?

Class attendance is important and critical information can be missed unless you attend classes. In addition, participation is the key to a lively class. Class participation provides the opportunity to practice speaking and persuasive skills, as well as the ability to listen.

What is the average course load?
Undergraduate Students:

12 units is a full load. Any student who wishes to take more than 17 units must obtain departmental approval and deliver the petition to the records counter in the Student Services Center located at the10th street Garage.

What should I do if I have to miss a class?

Talk to your instructor about your absence ahead of time to find out about any academic consequences. You should also make arrangements to acquire the information or assignments you will miss. If you miss class due to an emergency, contact your instructor as soon as possible so that the instructor can help you catch up. Do not ask, "Did I miss anything?" Most instructors are personally and professionally attached to the topics they teach, so everything they cover in class is important. If you missed class, you missed something.

**A good idea is to make connections in class, so that your peers can email you assignment, instructions, and class details.

I'm struggling in a class. What should I do?
First, talk to the instructor. While you may have done poorly on an exam, the faculty member won’t necessarily know you’re struggling unless you speak up. Generally, full time faculty are required to hold office hours; those office hours should be listed in the course syllabus. Make an appointment to see the instructor during those hours to talk about your progress in the class. Sometimes things aren’t as bad as they may seem to you. Other times, things may be much worse than you realize. Your instructor can provide options for additional assistance, tutoring, or other means for you to get help. In any event, communication with your instructors is essential to your success as a student. So don’t delay!

· Speak with your classmates for extra help.

· There are counseling centers on campus.

Counseling Services: http://www.sa.sjsu.edu/counseling/index.html
How do I decide whether or not to drop a class?
If you have met with your instructor and gotten additional help – but the situation in class isn’t getting any better – you should speak with your advisor about options available to you. Perhaps it might be best to drop the class and begin again at another time. The decision to drop is yours, but should be made only after you consider all the consequences: Will you be able to drop without having a “W” recorded on your transcript? Will you go below full-time student status if you drop? (This may affect housing, financial aid, and other benefits that you are entitled to.) What will you do with your extra time if you drop the class? Sometimes dropping a class and suddenly freeing up several hours a week of time can cause a temptation to be even less academically involved than you need to be, and put your performance in other classes at risk. See your academic adviser for guidance if you are concerned about dropping a class.

How do I order a copy of my transcripts?
· For an official copy: You will need to submit a transcript request form: http://www.sjsu.edu/registrar/forms/

· For an unofficial transcript: Log on to your MySJSU webpage. http://my.sjsu.edu
Grades
How do I calculate my GPA?
To compute grade point average, divide the number of “Grade Points” by the number of “Units Towards GPA” (Grade Points/Units Towards GPA = GPA). Courses with grading symbols of “I” (Incomplete),“AU” (Audit), “W” (Withdraw), “RD” (Report Delay), “SP” (Satisfactory Progress), “CR” (Credit), “NC” (No Credit) are not included in GPA.

GRADE POINT SCALE—The chart below is a 4.0 grading point scale, which represents the numerical value of grades:

	A= 4.0
	B=3.0
	C=2.0
	D=1.0

	A-= 3.7
	B-= 2.7
	C-=1.7
	D-=0.7

	B+=3.3
	C+=2.3
	D+=1.3
	F=0.0

What is the W grade? What is the WU grade?

W = 0.0 (authorized withdrawal; not computed in GPA)

WU = 0.0 (unauthorized withdrawal; equivalent to an “F”)

What is the “IC” grade? What is the “I” grade?

“IC” = 0.0 (Incomplete grade not completed in the time limit and computed as a failing grade for GPA)

“I” = 0.0 (course work incomplete; failure to complete coursework results in the incomplete grade being computed as an “IC or “NC” grade)
Selecting a Major

How do I declare or change my major?
You can submit a change of major form by either:

· Going to the student services center and filling it out and turning it in.

· Printing it out online http://www.sjsu.edu/registrar/forms/
· Get department approval
· Get department approval
How do I find out the requirements for being accepted into a major?
Once you have been accepted to SJSU, and have declared either Hospitality, Tourism, and Event Management or Recreation as your degree, there are no other entrance requirements.

Transfer

How do I transfer college coursework from a different higher education institution to SJSU?

SJSU has transfer articulation agreements with all California Community Colleges, some CSUs, UCs and other college and universities, to accept General Education and lower division major course work. For more information please go to this link for the most current information: transfer.sjsu.edu

or to this website: http://www.assist.org ASSIST is an on-line student-transfer information system that shows how course credits earned at one public California college or university can be applied when transferred to another. ASSIST is the official repository of articulation for California’s public colleges and universities and provides the most accurate and up-to-date information about student transfer in California.
Can I take classes at a different institution and have those credits transfer to SJSU?

Yes, for GE core courses, and for approved articulated lower division course work for the major or minor programs visit: http://transfer.sjsu.edu

· For GE information, click on the GE Breadth link, then the school you wish to review.

· For major and minor approved courses, click on the Course-to-Course Articulation link, then the school you wish to review.

· For major degree programs, and how course work will apply from a school, then click on School-to-School Transfer, then select the school and your degree program.

· For credit for exams taken (AP, IB, CLEP, etc.), click on the Credit by Examination link, and then select the type of exam taken.
· For more information please contact the Articulation Office (408) 924-2538.
When, where, and how do I register?
· The Schedule of Classes is online at http://info.sjsu.edu

· The SJSU Catalog for descriptions of classes, major and minor requirements, available from the Spartan Bookstore. Call 408-924-1805 or www.Spartanshops.com.

· Register through MySJSU

How do I register?

You need your SJSU ID number and the password SJSU sent to you. Ooops! Forgot it? Lost it? For security reasons we can’t give it out over the phone. Contact cmshelp@sjsu.edu for assistance.

Note: your enrollment time and any holds are posted at http://my.sjsu.edu. Read this information carefully. If you have no “holds,” you may begin to register at your appointed time.

The SJSU Schedule of Classes has the specific Class Number codes and section numbers you’ll need to register. Read the sections on registration carefully and use the worksheet before you register the first time.
Once I’ve registered, can I change my schedule?

If a course you want is full, search for open sections using the registration system or use the wait listing feature. If your work or family obligations require you to alter your schedule, you may re-enter MySJSU and make your changes up to the date designated on the registration website.

Be sure to pay your fees by your due date or risk losing your classes.
What if I forget to register?

You may still register, but not until the first day of instruction of the current semester you are planning to enroll in. Late registrants are assessed a $25.00 late fee.

What if I am accepted after the last day to register online?

· Stop by the Student Advising Center in the Student Services Center.

· EOP students must make an appointment with their EOP advisor.

· You will add classes beginning the first day of instruction during the designated late registration period.

Where can I get a copy of my class schedule?
Log on to your MySJSU webpage and you can see your class schedule there.
If I need to add a class after the semester begins, are there any courses available?
Usually there are. Check with the instructor of the course on availability and the adding process.

Do I have to be advised to register for classes?

It is a good idea to check in with your advisor before registering to make sure you are on track.

MySJSU

MySJSU is a student self-service web site. This site is unique in that it provides you direct and immediate access to your personal university records and the services that are critical to your educational experience and ultimate success at SJSU.

On MySJSU you can:

· Add and drop classes

· Check messages

· Pay your fees

· Check your degree progress

· Review your unofficial transcript

· Review your schedule

· Edit your personal contact information

How do I navigate MySJSU?

For more information on how to navigate the MySJSU website, follow the link

http://my.sjsu.edu and click on the MySJSU overview PDF.

Appendix A

HRTM Faculty

Faculty Contacts

· Main Office Phone: (408) 924-3000
· Department Chair: Dr. Randy Virden

	Name
	Office
	 Email
	Phone

	Bandyopadhyay, Ranjan
	SPXC 53
	ranjanb@casa.sjsu.edu
	(408) 924-3002

	Bloom, Kelly
	SPXC 54
	kbloom@casa.sjsu.edu
	(408) 924-3005

	Dowling, Steve
	MH 517
	sdowling@casa.sjsu.edu
	(408) 924-3008

	Duphily, Monique
	MH 517
	mduphily@casa.sjsu.edu
	(408) 924-3006

	Dworak, Joe
	SPXC 50
	jed@berliner.com
	(408) 286-5800

	Finkelstein, Alan
	CCB 109
	afinkels@casa.sjsu.edu
	(408) 924-3216

	Grosvenor, B.J.
	SPXC 54
	bjgrosvenor@casa.sjsu.edu
	(408) 924-3003

	Lange, Michael
	MH 517
	Langemx99@yahoo.com
	(510) 485-6338

	Larson, Rich
	IS 213
	rlarsonfmp@aol.com
	(408) 924-3186

	Levine, Linda
	MH 517
	linda.levine@sjsu.edu
	(408) 924-3000

	Muela, Dave
	MH 517
	david.muela@mountainview.gov
	(650) 903-6420

	Orvis, Seth
	MH 517
	sethorvis@hotmail.com
	(650) 793-1379

	Ratcliffe, Barbara
	SPXC 50
	barbarar@hotelbiltmore.com
	(408) 988-8411

	Ross, Suzy
	SPXC 52
	sross@casa.sjsu.edu
	(408) 924-3007

	Santos, Jocelina
	MH 516
	jsantos@casa.sjsu.edu
	(408) 924-7291

	Schultz, Joe
	MH 439
	prc001@scparks.com
	(831) 454-7903

	Southwell, Alice
	SPXC 52
	alice_southwell@yahoo.com
	(408) 268-8093

	Sullivan, Kate
	MH 515
	kate@email.sjsu.edu
	(408) 924-3201

	Toney, Philly
	MH 517
	ptoney@casa.sjsu.edu
	(408) 924-3004

	Uhlik, Kim
	MH 515
	kuhlik@casa.sjsu.edu
	(408) 924-2998

	Virden, Randy (chair)
	SPXC 48
	Randy.Virden@sjsu.edu
	(408) 924-3199

	Wey, Pi Shin
	MH 517
	weyandyen@yahoo.com
	 (408) 924-3000

	Yen, Tsu-Hong
	SPXC 53
	yen@casa.sjsu.edu
	(408) 924-3292

Appendix B
HRTM Course descriptions

HRTM 001 - Introduction to Hospitality Management

Overview of structure and financial performances of hospitality industry; food and lodging, resorts, tourism enterprises, attractions and related operations. Focus on orientation to customer service, cultural/economic trends and career opportunities.

HRTM 010 - Creating a Meaningful Life

Study how a meaningful life relates to the freedom to pursue happiness. Examines personal, social, and cultural bases for a creative and successful lifestyle. Learn to recognize and foster creative potential for lifelong personal growth, meaningful rewards, and leisure enjoyment.

HRTM 011 - Principles of Food and Beverage Operations

Overview of food and beverage with emphasis on food quality.

HRTM 012 - Food, Beverage and Labor Cost Control Systems

Food, beverage and payroll systems, including standards determination; variable, semi-variable and fixed costs; the operating budget; income and cost control and menu pricing. Cost control simulation exercises implemented through software programs.

HRTM 015 - Human Life Span

Emphasizes growth and development of the individual from conception to death - perspective on biological, cultural, sociological and psychological changes and continuities during the human life span. Special attention will be given to socioeconomic status, gender and ethic variations.

HRTM 020 - Sanitation and Environmental Issues in the Hospitality Industry

Sanitation in food service, hotel, and travel/tourism industries; study of pathogenic organisms and food handling procedures. Occupational health, safety, and environmental control in the hospitality industry.

HRTM 022 - Catering and Beverage Management

Planning and executing catering and buffet functions. Evaluation of alcoholic and non-alcoholic beverages regarding purchasing, storage, preparation, merchandising and regulations. Prerequisite: NUFS 20 or instructor consent. Misc/Lab: Lecture/lab 4 hours.

HRTM 023 - Culinary Concepts

Food and beverage production techniques; preparation of food and beverage with emphasis on quality standards. Misc/Lab: Lecture 1 hour/Lab 6 hours.

HRTM 090 - Foundations of Leisure and Recreation

Field of parks and recreation; history of development of the recreation profession; survey of recreation and leisure services.

HRTM 094 - Dynamics of Outdoor Recreation

The complex interaction of social, economic and biological factors involved in recreational use of natural resources, public forests, parks and refuges. Principles of administering outdoor recreation resources, public and private.

HRTM 097A - Event Planning

Principles of event planning with emphasis on development and integration of operational strategies in recreation and hospitality management. Application of programming techniques and exploration of career opportunities in event management. Misc/Lab: Lecture 2 hours/activity 3 hours.

HRTM 97B - Special Events Management in Hospitality, Recreation and Tourism

Course provides hands-on experience in the operation, coordination, and management of special events as they related to hospitality, recreation and tourism. Students develop management skills and experience in the planning and execution of a major event. Prerequisite: Instructor Permission.

HRTM 100W - Writing Workshop

Developing and enhancing written communication skills in the recreation and leisure profession in the following areas: scientific/technical writing, administrative writing, public-relations-related writing and funding proposals. Prerequisite: ENGL 1B (with a grade of C or better); Completion of core GE, satisfaction of Writing Skills Test and upper division standing.

HRTM 101 - Multicultural Community and Global Issues

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

HRTM 102 - Fundamentals of Hotel Operations

Principles of organization, management and decision models applied to the tasks and challenges of hotel operations. Involves techniques of problem solving (including planning, organizing, staffing, directing and controlling operations) in areas of front office operations, housekeeping, food/beverage and personnel. Prerequisite: Upper division status.

HRTM 103 - Facilities Management

Introduction to building layout and design combining both customer comfort and fundamental knowledge of engineered systems. Emphasis not on how to engineer properties but on how to plan for their maintenance, keeping in mind customer safety and satisfaction. Prerequisite: Upper division status.

HRTM 104 - Marketing Research in Hospitality Management

Advances the philosophy that marketing is a way of doing business that is focused on the customer. Application of marketing concepts and research techniques to simulate hospitality managers' balance of organizational objectives and resources against varying customer needs and opportunities in the global marketplace. Prerequisite: Upper division status.

HRTM 105 - Managerial Accounting in Hospitality Recreation and Tourism

Examines accounting functions to support management analysis, planning and control. Special attention on: internal controls, cost-volume profit relationships, relevant costs for special decisions (incremental costs, opportunity costs, etc.), flexible budgets, profit centers, responsibility accounting and tax implications of decisions. Prerequisite: Upper division status; Bus 20N.

HRTM 106 - Strategic Management in Hospitality Recreation and Tourism

Systematically designing and evaluating empirical research for purposes of developing management strategies . Prerequisite: Upper division standing.

HRTM 107 - Law & Ethics in Hospitality Recreation and Tourism

Government regulation of the hospitality, recreation, and tourism industries. Rights, obligations and liabilities of hotels, motels, restaurants, transportation services, recreation and travel/tourism agencies. Responsibilities for facilities and equipment common in the industry. Prerequisite: Upper division status.

HRTM 108 - Information Technology in Hospitality Recreation and Tourism

Function, operation and management of business information systems as related to hotel, food service, recreation and travel industries with emphasis on database and computer reservation systems. Prerequisite: Upper division standing.

HRTM 110 - Leisure and Human Development

Individual variations in play/recreation behavior-based on socioeconomic, cultural, developmental and psychological patterns. Exploration and application of the interrelationship of the community support systems and the delivery of leisure services. Prerequisite: Upper division standing.

HRTM 111 - Leisure, Culture, and Identity

Perspectives of leisure as a source of self-expression and social control related to cultural beliefs, values, and practices and institutionalized social systems. Observation, analysis and critique of history and social structures, leisure and culture, and personal opportunities for change. Prerequisite: Completion of core GE, successful completion of Writing Skills Test, Upper division standing

HRTM 112 - Introduction to Therapeutic Recreation Service

Introduction to therapeutic recreation to increase awareness and knowledge of the characteristics of various illnesses and disabling conditions and their impact upon leisure functioning. Programming, leadership techniques, mainstreaming, integration and advocacy. Prerequisite: Upper division standing.

HRTM 113 - Leisure: Philosophy and Education

Examination of philosophical, historical, psychological, and wellness foundations for education for leisure. Learning systems to facilitate the process of change through leisure opportunities for wellness. Prerequisite: Upper division standing
HRTM 133 - Principles of Recreation Leadership

In-service training workshops to develop skills in planning, implementation and evaluation processes. Self-awareness, communication and group process. Prerequisite: Upper division standing
HRTM 134 - Human Resource Management in Hospitality Recreation and Tourism

Explores HR functions in business settings with a focus on development of knowledge and skills needed by managers. Supervisor's role within organizations with emphasis on recruitment, selection, staff training and development, legal issues, performance appraisal, motivational strategies, public relations, and maintenance of effective environments. Prerequisite: Upper division status.

HRTM 135 - Management of Facilities and Areas

Content includes legal principles and risk management, as well as fundamentals of facility design and preventive maintenance in reaction, park, and tourism settings. This is a problem-based learning course, including case study, problem solving, project applications, and working with stakeholders. Prerequisite: Upper division standing.

HRTM 136 - Principles of Leadership in Recreation and Park Administration

In the context of leadership roles and responsibilities in the field of recreation and park administration, this course examines issues related to the organization and administration of human resources, finances, areas and facilities, programs, risk management, and liability. Prerequisite: Upper division standing.

HRTM 140 - Conference and Convention Management

Leisure service system planning through explanation of the scope and segmentation of the conference, convention and event market. Strategies in planning, developing and implementing meeting and convention services. Prerequisite Upper division status.

HRTM 141 - Resort and Club Management

Management and operation of resort and private club properties from their historical development to their economic and environmental impact; marketing and managing of services provided by these facilities within the leisure industry. Prerequisite: Upper division status.
HRTM 147 - Service Operations Management

Develops skills in setting formal standards for product attributes and operating procedures that comprise service experience. Categories of services; indirect and direct consumption. Psychological-social characteristics of the consumer-server encounters, enhancing ability to monitor service quality. Total quality management.

HRTM 148 - Wine Appreciation

Introduces the student to the significance of wine in the dining experience. The class will study the wine-making process, wine grape varieties, health and legal issues of wine and include in-class evaluation of wine. Prerequisite: Upper division standing.

HRTM 150 - Principles of Commercial Recreation

Basic knowledge and understanding of the scope, philosophy, principles and practices of planning, managing and operating commercial recreation and leisure enterprises systems. Prerequisite: Upper division standing.

HRTM 151 - Planning and Development of Tourism and Event Enterprises

Practices utilized in private profit, nonprofit and commercial sectors for planning, developing and operating leisure, tourism, and event enterprises. Management functions and consumer behavior related to products and services.. Prerequisite: Upper division standing.

HRTM 156 - Principles of Sustainable Travel and Tourism

Examination of travel and tourism as it relates to tourist motivations, hospitality and destination management. The impact of tourism on the physical, cultural and economic environment. Prerequisite: Upper division standing.
HRTM 157 - Ecology Culture and Responsible Recreation

History, ethics, environmental and social science and applied research methods to achieve competence in resource utilization for recreational and touristic purposes. Prerequisite: Upper division standing
HRTM 160 - Research Methods in Recreation

Methods applicable to recreation problem-solving, leading to the completion of an individual research project. Exposure to computer-assisted applications regarding retention, retrieval and analysis of research-generated data. Prerequisite: Upper division standing.

HRTM 165 - Recreation Seminar

Discussions and evaluations of recreation issues in light of field experiences in HRTM 170. Prerequisite: Upper division status
HRTM 170A - Recreation Practicum

Supervised 100 hour internship in one of a variety of approved agencies (e.g. Leisure service management, therapeutic, resource management and private/ commercial recreation). Prerequisite: HRTM 090 and instructor consent.

HRTM 170B - Internship in Recreation

Supervised 40-hour per week internship (minimum of 10 weeks) in one of a variety of approved agencies (e.g. Leisure service management, therapeutic, resource management and private/commercial recreation). Prerequisite: HRTM 170A, Upper division standing and instructor consent.

HRTM 170C - Internship in Therapeutic Recreation

Supervised 40-hour per week internship program (minimum of 12 weeks) in one of a variety of approved health agencies (e.g. hospital, rehabilitation clinic). Prerequisite: HRTM 170A, Upper division standing and instructor consent.

HRTM 175 - Entrepreneurship in Hospitality Recreation and Tourism

Explores the entrepreneurial opportunities available in the public, non-profit, and private sectors by examining the process of creating, planning, and managing hospitality, recreation, and tourism ventures, programs, and services.. Prerequisite: Upper division status.

HRTM 180 - Individual Studies

Individual work investigating special topics/problems through research, applied projects, and/or field experiences. Assessment by project(s) and/or paper(s). Prerequisite: Upper division standing, supervising instructor approval, and department chair consent.

HRTM 184 - Directed Reading

Directed reading in journals and books by authorities in Hospitality, Recreation, Tourism and related fields. Assessment by project(s) and/or paper(s). Prerequisite: Upper division standing, supervising instructor approval, and department chair consent.

HRTM 185 - Leisure, Recreation and Aging

Theory and practice related to the role of leisure services in maximizing the quality of life for older adults. Interrelationship of leisure and other supportive services for older adults in community and institutional settings. Prerequisite: Upper division standing.

HRTM 191A - Internship (HTE) Level I

Supervised professional broad-based work experience in hospitality management industry for total of 200 hours. Prerequisite: Instructor consent.

HRTM 191B - Internship (HTE) Level II

Supervised professional in-depth work experience in hospitality management industry for total of 300 hours. Prerequisite: HSPM 1, HSPM 191A, upper division standing and instructor consent.
HRTM 195 - Leisure Wellness

A self-awareness process focused toward development of leisure wellness techniques and goals. An examination of historical, psychological and philosophical wellness foundations in leisure education. Prerequisite: Upper division status
Hrtm 196 – Advance Clinical Practices and Management of Therapeutic Recreation Services

This course involves the application and examination of concepts, techniques, research, and

legal issues utilized by experienced and advanced Therapeutic Recreation Specialists. Scholarly content includes evidenced based practice, medical terminology, clinical supervision, reimbursement, quality improvement, and other administrative functions and trends in the practice of therapeutic recreation services.

HRTM 197 - Facilitation Processes in Therapeutic Recreation

Study and application of concepts and facilitation processes of leisure education within therapeutic recreation settings. Includes instructional, leadership, counseling and behavioral change processes utilized within clinical and community settings. Prerequisite: Upper division status, HRTM 112 and HRTM 113. Misc/Lab: Lecture 2 hours/activity 2 hours.

HRTM 198 - Therapeutic Recreation Procedures

Basic clinical procedures utilized in therapeutic recreation whereby habilitation/rehabilitation is the primary goal; client assessment, development of behavioral objectives and treatment plans, program evaluation, documentation and charting procedures. Prerequisite: Upper division status, HRTM 197. [image: image4.png]

[image: image5.jpg]

[image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26.png]

[image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33.png]

[image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48.png]

[image: image49][image: image50][image: image51][image: image52]

PAGE
26

