HRT 1123
Master Course Syllabi

Introduction to the Hospitality and Tourism Industry

Instructor:

Office Location:

Office Hours:

Phone:

Class Time(s)/Sections:

Email:
Course Description:
This course is designed as an introduction to the hospitality and tourism industry. The course includes discussions and industry observations to discover the opportunities, trends, problems, and organizations in the field. (3 sch: 3 hr. lecture)

Textbook(s) and Material(s):

Introduction to the Hospitality Industry, 7th Edition, Tom Powers and Clayton Barrows. National Restaurant Association Education Foundation, 2008.

Student Learning Outcomes:

Upon completion of this course, the student will be able to:
1. Trace, by writing, the growth and development of the hospitality and tourism industry.

2. Characterize the various components of the hospitality industry.

3. Define service.

Attendance:

Regular class attendance and punctuality are expected. All arrangements for completing missed work are to be made with the instructor. It is the student’s responsibility to initiate these arrangements.

Excessive absences may result in loss of credit for the course concerned as well as loss of grant refunds and/or financial aid eligibility.

The nature of the educational programs at Coahoma Community College is such that it is necessary for every student to attend class regularly. Instructors will keep accurate class records and those records will become part of the student’s official record.

NOTE: In the event of inclement weather, the President may cancel classes. Students are advised to listen to the TV or radio for an announcement. Absence without an official closure is treated as an unexcused absence unless there is a danger for the student to drive.

Absence from Class for School Sanctioned Activities

Students who are absent from class due to participation in an officially sanctioned school activity must present notice of the event to the instructor (at least one week prior is desirable) and request advance assignments. If the student is passing the course, the request for make-up will be honored. If missing the class will endanger the student's academic success, the instructor will notify the activity sponsor; the sponsor and the instructor will determine a decision regarding the student’s participation in the activity. In general, the decision will reflect the philosophy that students attend college for educational purposes, and participation in activities outside the classroom is recognized as a lower priority.

Make-up Policy:

The student will take the initiative to ask about missed tests. All assignments are due according to schedule unless altered by instructor.

Cheating Policy/Plagiarism:

Zero tolerance

Electronic Devices in Class:

The use of student cellular phones, pagers, CD players, radios, and similar devices is prohibited in the classroom and laboratory facilities.
Non-Discrimination/Disability Policy:

The Board of Trustees of Coahoma Community College has adopted a policy assuring that no one shall, on the grounds of race, color, national origin, sex, or disability, be excluded from participation in, be denied benefits of, or otherwise be subject to discrimination in any program, activity, or employment of Coahoma Community College.

Coahoma Community College is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990. College policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis. To receive disability support services, a student must register with the designated OCR (Office of Civil Rights) coordinator and provide appropriate documentation verifying the disability.

For additional information, students may review the 2011-2013 Coahoma Community College Catalog and/or contact the OCR (Office of Civil Rights) coordinators: Academic Coordinator – Evelyn Washington at 621-4148 or e-mail ewashington@coahomacc.edu; Career and Technical Vice President – Anne S. Clark at 621-4220 or e-mail ashelton-clark@coahomacc.edu.

Method(s) of Evaluation:
Activity 1
 100

Activity 2
 80

Activity 3
 120

Activity 4
 120

Activity 5
 50

Activity 6 50

Activity 7
 80

Test I

 100

Test II
 100

Test III
 100

Test IV 100

Test V 100

Final 100

1200
The total accumulated points will be divided by 12.
NOTE: Due to semester-long assignments, a mid-term grade of “I” will be given.

Grading Scale/System:

A - 92-100

B - 83-91

C - 74-82

D - 65-73

F - below 65

I - Incomplete

W - Withdrawal

Z - Unassigned grade

This outline is intended as a guideline for the course. The institution and the instructor reserve the right to make modifications in content, schedule, and requirements as necessary to enhance each student’s educational experience and student learning outcomes.
HRT 1123
Introduction to the Hospitality and Tourism Industry
TENTATIVE SCHEDULE OF CLASS ASSIGNMENTS/TESTS
	WEEK
	ASSIGNMENTS/TESTS
	DATE DUE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

