
Interdisciplinary Minor in Tourism

Department of Consumer and Family Sciences

Department of Physical Education and Recreation

Reference Number 445

Students must take a minimum of 9 hours in REC and 9 hours in HMD from the following courses:

Core Requirements
HMD 271 Tourism Planning and Development

3 hours

MKT 220 Basic Marketing Concepts

3 hours

REC 420 Commercial Recreation & Tourism

3 hours

HMD 313 or REC 493 Practicum in Tourism

3 hours
 12 hours

Restricted Electives 9 hours

HMD 171 Introduction to Management in the Hospitality Industry
3 hours

HMD 373 Tourism and Destination Marketing

3 hours

HMD 375 Meeting and Convention Management

3 hours

REC 302 Recreation Leadership

3 hours

REC 306 Recreation Program Planning

3 hours

REC/SPM 404 Recreation/Sport Facility Management

3 hours

HMD 171
Introduction to Management in the Hospitality Industry: Study of the evolution of the hospitality industry including organizational systems, service systems and management career potentials from both consumer and business perspectives.

HMD 271
Tourism Planning and Development: Prerequisite: HMD 171. 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, and tourist attractions are reviewed. Possible field trips at student's expense.

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 373
Tourism and Destination Marketing: Prerequisite: HMD 271 and MKT 320 Examines the scope and implementation of specialized marketing activities across a range of private and public sector organizations in the tourism industry. Focuses on the conceptualization, design, delivery and evaluation of marketing plans for tourism and destinations. The development of a comprehensive destination marketing plan is a major component of this course.

HMD 375
Meeting and Convention Management: Prerequisite: HMD 271 or instruction permission. Management and operation of conventions, meetings, trade shows and exhibitions for both profit and non-profit organizations. Emphasizes program planning, budgeting, contracts, marketing, public relations, site and facility selection, exhibit planning and marketing, transportation, food and lodging arrangements, and career opportunities. A convention/meeting planning project will be required for successful completion of the course.

REC 302
Recreation Leadership: Leadership in recreation with emphasis placed on: history, theory, decision-making, group management, communication, and motivation. Course will also facilitate leadership experiences.
REC 306
Recreation Program Planning: Methodologies, skills and materials needed for designing, planning, implementing and evaluation of recreation programs for diverse populations in multiple settings. Includes the application of concepts and theories and an exploration of recreation trends.
REC/SPM 404
Recreation/Sport Facility Management: A practical orientation to management of a variety of park and recreation facilities.

REC 420
Commercial Recreation and Tourism: An overview of commercial recreation and tourism with particular attention to business principles, trends, and job opportunities.

REC 493
Practicum in Recreation: Cooperative field experiences in approved recreation

settings where students obtain professional administrative and/or programming

experience with agency and faculty supervision.
MKT 220
Basic Marketing Concepts: Prerequisite: Junior Standing. Introduction to the functional activities of marketing including product, distribution, promotion, and pricing decisions; the importance of a consumer orientation; and strategic marketing planning including implementation and control of marketing activities.

