
Minors

Hotel, Restaurant and Tourism Management
Food Service Management (Reference Number 364) -- 24 Hours
HMD-151 Food Science

HMD-171 Introduction to Management in the Hospitality Industry

HMD-251 Commercial Food

HMD-275 Restaurant Management

HMD-313 Practicum

HMD-351 Human Resource Management in the Hospitality Industry

HMD-353 Menu Planning and Purchasing

HMD-452 Quality and Service Management in the Hospitality Industry

Lodging Management (Reference Number 412) – 24 Hours
HMD-171 Introduction to Management in the Hospitality Industry

HMD-271 Tourism Planning and Development

HMD-276 Lodging Operations

HMD-313 Practicum

HMD-351 Human Resource Management in the Hospitality Industry

HMD-452 Quality and Service Management in the Hospitality Industry

HMD-470 Advanced Lodging Management

ACCT200 Introductory Accounting -- Financial
HMD 151
Food Science: Prerequisite: None. Study and application of the principles of food science to food preparation processed. Fundamental concepts include: analysis of produce component, palatability, flavors, colors, textures, composition and safety. Lecture 2 hr./w laboratory 2 hr./wk. Possible field trip at student's expense.
HMD 171
Introduction to Management in the Hospitality Industry: Prerequisite: None. Study of the evolution of the hospitality industry including organizational systems, service systems and management career potentials from both consumer and business perspectives.

HMD 251
Commercial Food Preparation: Prerequisite: HMD 151. Study and application of commercial food preparation processes including selection, storage, presentation of food products and the effective utilization of resources. Students must pass the National Restaurant Association Food Sanitation Certification Examination and become CPR certified to receive credit for this course. Lecture 2 hrs. /wk and Laboratory 2 hrs./wk.

HMD 271
Tourism Planning and Development: Prerequisite: None. Study and evaluation of travel and tourism and the economic and cultural impact on society. Examination of the forces which influence domestic and international tourism. Component parts of tourism management and interrelationship of meeting planning, travel systems, food and lodging systems, tourist attractions are reviewed. Possible field trips at student's expense.

HMD 275
Restaurant Management: Prerequisite: HMD 171. Identifies the crucial elements involved in the successful operation of a restaurant and how they interrelate. Students are taken through the process of creating a concept, developing a menu, budgeting and controlling costs, staffing the restaurant, purchasing food and equipment, bar and beverage management, daily operations and developing a marketing plan. Includes online “virtual field trips.

HMD 276
Lodging Operations: Prerequisite: HMD 171 or 271. Study of hotel and lodging operations, including detailed descriptions and analyses of the functions of both revenue-generating and support departments, as well as staffing needs oand model position descriptions. Includes online “virtual field trips.
HMD 313
Practicum in Hospitality Management: Prerequisite: Sophomore standing and HMD 171 or 271. Supervised work experience in hospitality management and tourism. Students acquire experience in a professional performance setting at an approved site. Students are required to find their own practicum site and provide their own transportation to the site. Repeatable up to a maximum of six hours.
HMD 351
Human Resource Management in the Hospitality Industry: Prerequisites: HMD 171, 251. Study of management and human resource systems common to the hospitality industry. Case studies, role plays and simulations are used to examine management and human resource problems unique to hotels, restaurants and institutions.

HMD 353
Menu Planning and Purchasing: Prerequisites: HMD 171, 251. Study of menu planning and merchandising to meet the needs of various target markets. Includes analysis of food and equipment specifications, purchasing methods, and pricing strategy. Possible field trip at student's expense.

HMD 452
Quality and Service Management in the Hospitality Industry: Prerequisites: Sr. Standing and MGT 210. Study and analysis of service delivery systems for the hospitality industry with particular emphasis on implementing a consumer driven, top-down, policy oriented, quality service program. Possible field trip at student's expense.

HMD 470
Advanced Lodging Management: Prerequisite: HMD 276 and ACCT200. Study of lodging facilities and the services provided throughout the guest cycle. Included are the analysis of front desk operations, front office management, marketing, reservations, data processing, guest services, security, executive housekeeping and night auditing. Field trip at student's expense.

ACCT200
Introductory Accounting-Financial: Prerequisite: Sophomore standing and completion of MATH 109 or 116. Introduction to the basic accounting theories, concepts and principles used in gathering and reporting financial data of a business organization. Course focuses on the information provided to external users through financial statements. Emphasis is placed on preparing the statements, examining the statements’ components, and interpreting the information reported.

