
	Department of Hospitality, Recreation & Tourism Management
 December 1, 2008 Fall 2008 No. 6

	HRTM News & Announcements

Attention HRTM Majors- Important Updates Below

[image: image1.png]

Hello HRTM Students/Faculty;

This is the sixth edition of the HRTM E-Update which is emailed to HRTM students and faculty every other Monday with important information related to your major, advising, student clubs, internships and class registrations. 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: image3.png]

Spring HRTM 97 B – NASA - International Space University Special Event Management Team

Application for registration is now available for this one-time only, on-the-job and HRTM 97B classroom experience for spring semester 2009. Selected students, under faculty leadership, will work directly with NASA personnel to create, plan, execute and provide event services for the Opening Ceremonies for the Summer 2009, International Space University. The event will take place in late June.

Student event planners will work in the following areas:

Speakers, guests and media

Program

Audio video systems

Multimedia development

Partners and sponsorship

Food and Beverage

Entertainment

Exhibits

Budget

Security and facilities

Interested students should submit a one-page resume and a brief (200 words) essay detailing why they are interested in this class. Twenty five (25) students will be selected. Send your resume and essay to rlarsonfmp@aol.com or turn them in to the HRTM department office in SPXC 50. Deadline is 5:00 PM December 10.
Most class meetings will be held on Wednesdays from 3:00-5:45 PM. A full day tour of the NASA facility is scheduled for Friday, February 27. Because the ISU Opening Ceremonies are scheduled for the end of June, the class will deviate from the traditional spring semester schedule. Students will be asked to continue in the class through the completion of the event.

Questions can be directed to Rich Larson at RLarsonFMP@aol.com
Additional information is available at www.isunet.edu/index.php

[image: image4.png]

Dr. Kate Sullivan honored by the City of San Jose

Dr. Kate Sullivan was honored by the City of San Jose Parks, Recreation and Neighborhood Services division and the Christmas in the Park committee on Friday night, November 28th, at the tree lighting ceremony at Christmas in the Park in downtown San Jose. Dr. Sullivan thanked her students who helped this summer with the Christmas in July event at the Circle of Palms where thousands of dollars were raised to support this year’s Christmas in the Park. She wants to share this award with the 8 students who helped!

Congrats!
[image: image5.png]

Submit your recipes for the HRTM Department Recipe Book The HRTM Department would like to invite you to be a part of their first recipe book. We encourage all HRTM students, professors, and family members to submit recipes of their own or ones that have been passed down to them.

The book will consist of the following categories:
· Appetizer

· Beverage (Alcoholic & Non-Alcoholic)
· Breakfast

· Brunch

· Dessert

· Dinner

· Lunch

To Submit a recipe, Please Include the following:
Recipe Name

Category the Recipe falls in (see above)

Serving Size

Ingredients

Directions

Picture of Recipe (if applicable)

Please Submit your recipe by December 15th, 2008 to HRTMRecipeBook@gmail.com if you have any questions feel free to email us at this email address.

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

[image: image6.png]

Fall 2008 semester
November 6, 2008-
December 17, 2008
Winter Session Registration Period
November 10, 2008-

January 13, 2009
Spring 2009 Advanced Registration Period
November 26, 2008
Classes that start at 5:00pm or later will not meet
November 27-28, 2008
Thanksgiving Holiday – Campus Closed
December 10, 2008 Last Day of Instruction
December 12-18,
2008

Final Examinations
December 24, 2008-

January 20, 2009
Winter Recess

Student Association News
[image: image7.png]

HRT Management Society has started this year off big!
We had a successful BBQ at 7th street pit on November 6th! Everyone was able to meet other fellow HRTM students, members and professors and even better we were able to get our name out there. The next meeting will be on December 2nd (a Tuesday) at 6pm in SPX 209, we want to hear from some of our Recreation classmates, this meeting is your chance to tell us when you can meet and give us some great event ideas. On December 4th, we are having a Bake Sale from 10am-2pm, located outside of the Student Union. All proceeds will go to helping put on our event on December 15th. We are calling it “Brain Food 101,” this FREE event is for HRTM students ONLY and will be held in the upstairs lounge in the SPX building from 8am to 2pm. The HRT Management Society would like to offer some free breakfast and lunch for all HRTM students taking exams on December 15th. If you would like to participate in any of these events or know more about our club, meeting times, or future events please contact: Greg Oleynik, president, at greg_oleynik@yahoo.com or Barbara Pando, vice president, at barbpando@gmail.com. We hope to see everyone at our next meeting.
[image: image8.png]

HRTMS Meeting Time Survey Results Are In
After poling 169 HRTM majors about their meeting time preferences, the results indicate that Wednesday evening after 6:00p remains the preference, followed closely by Tuesday evening after 6:00p (see table below). In response to that outcome, the HRT management society will hold a meeting this Tuesday, December 2nd, at 6:00p in SPX 209. Planning for the bake sale, and Brain Food 101 are on the agenda.

mon
tues
wed
thurs
fri
6am-9am
5
3
2
6
6
9am-12pm
22
18
17
9
22
12pm-3pm
48
44
42
44
14
3pm-6pm
45
48
60
35
10
after 6pm
69
73
88
56
18

	Advising Information

Additional information can be found in SPX 50.

[image: image9.png]

Happy end of the semester, the advising lists have been updated and are posted near the faculty offices in both MacQuarrie Hall and Spartan Complex. If you don’t see your name, contact B.J. Grosvenor @ bjgrosvenor@casa.sjsu.edu to be assigned an advisor.

As registration for the Spring 09 semester is coming to a close, now would be a good time for you to conduct a “degree progress audit” in your MySJSU page. The link can be found on your home page near the link for accessing your grades.

If you anticipate a Spring 09 or Summer 09 graduation, you should have already met with your faculty advisor – the deadline for applications is past.

For fall 09 graduates, in preparation for graduation all students are to completed your specific degree “major” form (attaching a grade report(s) from SJSU and any other college in which classes are listed on your major form), a graduation application and submitted your minor form (if seeking one) in a “sealed” envelop.

Your paperwork will then be reviewed one more time by our admin staff, Jason and then forwarded to Dr. Virden, Chair of HRTM for his signature. Any mistakes/errors on the forms will delay the processing of your paperwork which in turn delays the processing of your graduation worksheet in the Student Services Center (SSC) with the graduation evaluators. This could impact 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.

[image: image10.png]

Academic Advisors Update
Check with your assigned advisor to determine their availability at the end of the fall semester and start of the spring semester. Faculty winter recess is from Dec 24 – Jan 20, 2009.

Winter session advising availability is requested through our department web site. www.sjsu.edu/hrtm. 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.

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

[image: image11.png]

 Fall 2008 191 A/B Internship Papers Due Soon!

Attention Internship Students: 191 A/B internship papers and supervisor evaluations are due Friday, December 12th by noon in the HRTM office. Late papers will not be accepted. Please contact Alice Southwell via email if you have any further questions alice_southwell@yahoo.com.

[image: image12.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 the start of the spring semester in order for students to register and receive credit for the course. The spring 2009 internship advisors/instructors are:

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

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

 Dr. Randy Virden SPXC 48 rjvirden@casa.sjsu.edu (408) 924-3199
[image: image13.png]

Santa Cruz Triathlon Internships Available

Santa Cruz Triathlon has three internship positions available to SJSU students interested in Event Planning, and/or Sports Management. The September 20, 2009 event is in its 27th year, is sanctioned by USA Triathlon and attracts over 1000 triathletes from all over California.
Responsibilities will include:

· attending monthly meetings in Santa Cruz

· soliciting sponsors and vendors

· interacting with local municipalities and law enforcement

· obtaining necessary permits

· race course management and race day activities

· A $250 stipend is available

Interested students should contact Rich Larson at RLarsonFMP@aol.com
Race information is available at www.sentineltriathlon.org
[image: image14.png]

American Hospitality Academy (AHA) Internships Available
AHA strives to develop hospitality leaders of tomorrow who have a positive attitude, demonstrate strong work values, lead by example, encourage tolerance, celebrate diversity and promote peace around the world.
· The internship program is offered year round, and it is available for internships from 3 months up to 12 months. Our peak season is during the summer months of mid-may through mid-August.
· Applicants must be at least 18 years of age, be qualified to perform the service and receive the type of training outlined in his/her training agreement, has completed at least one semester at a secondary educational facility (University, College, or Trade School), has a genuine interest in sharing their culture, be outgoing and ready for the internship experience. Applicants can also be students attending your university/college on a F2 Visa.
· The program in three locations: Hilton Head Island South Carolina, Myrtle Beach, South Carolina, and Orlando, Florida.
The all-inclusive training program includes:
· $400 monthly stipend check (no taxes are taken out of this stipend)
· Housing (furnished with the basic utilities)
· Transportation to and from training site.

· Weekly training seminars and workshops

· Monthly Cultural Spotlight Nights
· Trainee Appreciation Socials

· Cultural Activities and Service Learning Events

· AHA Certificate of Completion

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

· Food Service

· Front Office

· Culinary
[image: image15.png]American Hospitality Acsdemy

[image: image16.png]

National Ability Center, Park City, Utah
An opportunity to meet new and exciting challenges, apply classroom knowledge to a practical setting, and improve delivery of therapeutic recreation services.
Internship highlights include hands-on experience in adaptive recreation programs for a wide range of disabilities, exposure to all aspects of the TR process as well as all aspects of recreation administration, preparation for the certification examination, monthly stipend, and fun. Some of the highlighted activities: Alpine ski and snowboard, Horseback riding, Bobsled, Sled Hockey, Rugby, Cycling, Canoeing, Water skiing.
Contact: Please send a resume via email to Tracy K. Riddleberger Meier, CTRS; Phone: 435-649-3991 ext. 605; Email: tracym@discovernac.org
[image: image17.png]

Wyoming State Hospital Therapeutic Recreation Internship
Wyoming State Hospital offers a 15 week clinical Therapeutic Recreation internship in which a student can increase their experience, knowledge and skills of the therapeutic recreation process under the supervision of an experienced CTRS. We accept three students per term (spring, summer, and fall) to fulfill their internship requirements. Interns are paid $8.10 per hour and are provided dorm style housing during the internship experience.
The Wyoming State Hospital provides an excellent learning opportunity for students through the diverse psychiatric needs of the population we serve. We have several units for persons served including: two acute adult units; a geriatric/medical unit; two forensic units and residential - which includes two group homes, a homeless shelter, ACT program (community based) and a dual diagnosis (mental health/substance abuse) program. Currently we have 9 full time CTRS positions and 7 recreation technicians who provide a wide variety of therapeutic interventions and activities through groups and individual sessions for all persons served. Contact Kathy Argyle, CTRS for more information at (307) 789-3464 Ext. 468 or kathy.argyle@health.wyo.gov
Or check out: http://wdh.state.wy.us/statehospital/wsh_interns.html
[image: image18.png]

 Association for the Welfare of the Mentally Disabled, Mysore, India
(A great intercultural experience that will NOT count as a TR internship but will count as practicum.

Mostly, this is a great chance to have an international experience while giving and learning)

Wanted: Youth Development Intern

Organization: Association for the Welfare of the Mentally Disabled

Location: Mysore, India

Duration: Minimum 1 month

Duties: Support a grassroots program to meet the needs of special needs children in Mysore; work with children and their families in order to build self-esteem, life skills and independence.

Education: Background in education, health and nutrition, physiotherapy, speech therapy, disabled-friendly architecture; experience with mobility issues, art therapy, music therapy, dance therapy, child abuse, child psychology, clinical psychology or occupational therapy.

Language Requirements: English

Click

 HYPERLINK "http://cts.vresp.com/c/?ProWorldServiceCorps/e97b8b37d1/8e0b1d6a7e/91b7806319" \o "blocked::http://cts.vresp.com/c/?ProWorldServiceCorps/e97b8b37d1/8e0b1d6a7e/91b7806319" here www.myproworld .org/ for information on how to apply and other featured internships in Peru, Mexico, Belize, India and Thailand. "ProWorld Service Corps" ProWorld_Service_Corps@mail.vresp.com
[image: image19.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 application form can be downloaded and printed by clicking here. 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: image20.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.

Major Areas & Representative Duties

· Managing menu approval for staff meals

· Work with Tournament Manager, ARAMARK, and SAP Open special events staff on food for all tournament-related events in January and February

· Work with ops crew and tournament staff on set up, maintenance and teardown throughout the tournament as pertaining to staff meal area

· Assist in managing a staff of volunteers throughout the tournament days

· Be in charge of staff meal area including managing the entry list, having all items in stock, monitoring meal distribution, etc.

· Establish relationships with all restaurant contacts regarding their trade meals and confirm all delivery dates and times
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: image21.png]

 SJSU Alumni Association Internship Program

 Special events and programming

We have two open positions for the upcoming spring semester and hope to have them filled as soon as possible.

The Special Events Internship position will be responsible for developing targeted events toward specific alumni segments. Events will be crafted to fit the needs of our alumni from the seven various colleges as well as other interest based segments. Job duties will include event planning, event management, contract negotiation, event marketing, and volunteer coordination.
Qualifications:

We prefer students with former event management experience and/or admitted to an academic program centered on hospitality management. Thorough knowledge of English, grammar, spelling as well as outstanding written and verbal communication skills preferred. Proficient in Microsoft Office or equivalent word processing solutions preferred. Students with a 3.0 GPA preferred.

Salary:

Starting at $10 per hour with the expectation of 20 hours per week with the term of employment up to 30 weeks.

Required Application Material:

Submit a resume and a letter of interest to the Alumni Association at alumni@sjsu.edu, or via fax at 408-924-1476. Visit us on the 3rd Floor of Clark Hall, housed within University Advancement or on the web: www.sjsualumni.com

Scholarships

Additional scholarship information can be found posted on the bulletin boards outside of SPX 50.
[image: image22.png]

 Dean’s Graduate and Undergraduate Scholarships are available!

This is to alert you that the 2008-09 Dean’s Graduate and Undergraduate Scholarships are out and on the College website at: http://www.sjsu.edu/casa/awards .
There are three $500.00 undergraduate awards and one $500.00 graduate award, which is available to nine departments. The deadline for both scholarships is Monday, February 9, 2009. Please refer to the application packet for more details.

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

[image: image23.png]

 Milieu Center seeking Assistant Director
· The Milieu Center is seeking an assistant director. A bachelor’s degree in a health and human service area, three years of working experience with developmentally disabled or mental health programs. Excellent communication skills and the ability to lead a multidisciplinary professional team. Compensation ranges from $45,000 - $50,000 with medical, dental, and vision benefits.
· Location: Sacramento, CA.
· If someone is interested please have them contact Lori Eldridge at 916-779-2009 or email lori@milieucenter.com.
[image: image24.png]

 Catholic Healthcare West seeking Recreational Therapist
· CHW Medical Foundation (CHWMF), established in 1993, is affiliated with Catholic Healthcare West - the eighth largest hospital system in the nation, with 40 hospitals and medical centers in California, Arizona and Nevada. Today, CHWMF works hand-in-hand with medical groups throughout northern California to provide comprehensive healthcare services to the many communities we serve.

 APPLY ONLINE:

http://hotjobs.yahoo.com/job-JI65WAAKO6I-l-Sacramento-CA-c-Other?source=CP
· Job ID
62989
· Company Name
Catholic Healthcare West (MAIN)
· Job Category
Other; Healthcare
· Location
Sacramento, CA
· Position Type
Full-Time, Employee
· Experience
5-10 Years Experience
· Date Posted
September 23, 2008 (Reposted Oct 22)
[image: image25.png]

City of Sunnyvale seeking Volunteers

The City of Sunnyvale is looking for volunteer basketball coaches for the Sunnyvale Youth Basketball League (SYBL) 2009 Season. SYBL is a recreational, non-competitive league that caters to boys and girls in grades 1-8 and focuses on developing solid basketball skills along with good sportsmanship.

Volunteer coaches for this league should have some knowledge of the game of basketball, and be able to commit 2 hours per week to this program for the 11-week duration of the season. Commitments include running one, 1-hour practice each week at a provided location within the City of Sunnyvale (practices are held on weekday evenings), and coaching a one-hour game each Saturday. The season runs from January 5 through March 14, with games beginning on Saturday, January 17.

All volunteer coaches must be able to provide two personal/professional references, and must complete the City of Sunnyvale’s Volunteer Screening Process, which includes fingerprinting with the City of Sunnyvale’s Department of Public Safety. In addition, all potential volunteers must meet with the City of Sunnyvale’s SYBL Coordinator.

If you are interested or would like more information, please contact Jillian Ritter at (408) 730-7723 or jritter@ci.sunnyvale.ca.us

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: image27.jpg]

[image: image28.png]

eUpdate

Bi-Weekly News for

Department of Hospitality, Recreation & Tourism Management

