Curriculum proposal number_____2004.68__________

Cover Sheet for Curriculum Action Request (CAR) and Course Outline

This is a routing procedure; the official signature section is on the CAR form.

Course alpha and number: OLD:
 NEW: HOST 298 Proposal type _____Addition_______________________

Author: Lorelle Solanzo Peros ext: 343 e-mail: lorelle@hawaii.edu

Debbie Nakama

 ext. 294
e-mail: debran@hawaii.edu

Consulted with: Hotel Operations PCC [Kapiolani Community College Faculty, Kauai Community College Faculty, and Hawaii Community College faculty], and Maui Community College’s Hospitality Advisory Committee.

___X__ Written proposal reviewed by discipline representative to the Curriculum Committee

Date 10/12/04

__N/A_ Consulted with Articulation Coordinator (for General Education Core courses only)

Date N/A

___X__ Written proposal discussed in unit

Date 10/15/04

___X__ Original CAR signed by Unit Chair

Date 11/01/04

___X__ Original proposal forwarded to Curriculum Committee

Date 11/01/04

(course outline may be an e-mail attachment or on disk)

_____ Passed by Curriculum Committee, CAR signed by Chair, Academic Senate Chair notified

Date

_____ Approved by Academic Senate, CAR signed by Chair

Date

_____ Forwarded to and received by Chief Academic Officer

Date

_____ Reviewed and CAR signed by Chief Academic Officer

Date

_____ Forwarded to and received by Chancellor

Date

_____ Reviewed and CAR and Course Outline signed by Chancellor

Date

_____ Signed originals returned to Curriculum Chair

Date

Distribution/Information Posting/Follow-up

____ Copy of signed original Course Outline sent to author for his/her files

Date

____ Course Outline published to Curriculum Committee web page

Date

____ Effective date of proposal posted on Curriculum Committee website

Date

____ Banner input completed

Date

____ Catalog/Addendum input completed

Date

____ E-mail notice of approval to entire college

Date

____ Copy of original & disc forwarded to Articulation Coordinator, if necessary

Date

____ Databases: Curriculum Review Dates [Excel] and Yearly Curriculum Actions [Access] updated
Date

____ Other __
Date

____ Signed original placed in Chief Academic Officer’s master curriculum files

Date

Revised Oct 2003/AC

Curriculum proposal number_______2004.68____________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s): Lorelle Solanzo Peros and Debbie Nakama

2. Authors’ unit(s): Business and Hospitality

3. Date submitted to Curriculum Committee______11/01/04________________

4. a. General type of action? X course __program Alpha/No. of present course:

 b. Specific type of action

Addition

Deletion

Modification

X_ regular

__course

__ number/alpha
_prerequisites

__experimental
__from program
__title

__corequisites

__other (specify)
__program

__credits

__ program

__other (specify)
__description

__other (specify)

5. Reason for this curriculum action: Presently, the HOPE students acquire skills and knowledge to obtain entry-level positions in the hotel industry. This limits the graduate’s ability for promotion into mid and upper management positions. Therefore, the reasons for this curriculum action are:

· To fill a critical need in the Hospitality Industry for middle and top management positions as indicated by the following: (a) a survey completed by human resource managers of Maui hotels conducted in 2002 and 2004, and (b) Maui Community College’s Hospitality Advisory Committee.

· To provide preparation for those students wishing to transfer into a Baccalaureate degree-granting institution.

· To conform to UHCC hotel programs to assure system articulation.

· To strengthen the connection between UH Manoa TIM Program and MCC’s Hospitality Institute by: (a) increasing the academic rigor and course number; (b) developing a sequence of courses to articulate as pre-TIM; and (c) changing the program degree from AAS to AS.

· To upgrade program offerings to meet/exceed industry, state, and national accreditation standards (CHRIE – Council on Hotel, Restaurant, and Institutional Education).

· To allow students nearing completion of the Program the opportunity to integrate their experiences, skills and knowledge, work with the program coordinator to identify a work-related hospitality management issue or problem, analyze and research the topic, and then develop an in-depth strategy to resolve the issue or problem.

6. Existing course: alpha/number
title

credits

7. Proposed new course: HOST 298: Hospitality Capstone (3) credits
alpha/number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Integrates all the course work required for the HOST degree program. Explores a work-related management issue or operational problem in the hospitality industry. Analyzes, researches, and develops an in-depth strategy to resolve the issue or problem.

9. Prerequisite(s): Consent

10. Corequisite(s) N/A

11. Recommended preparation: N/A

12. Is this course cross-listed? ___yes _X__no If yes, list course

13. Student contact hours per week

lecture/discussion/simulation_3_hours lab__hours lecture/lab__hours other___hours, explain

14. Revise current MCC General Catalog page(s)_______pg. 34, 108____________________
15. Course grading ___letter grade only ___credit/no credit __X_either ___audit

16. Proposed semester and year of first offering? _Fall_semester ___05__year

17. Maximum enrollment__24___ Rationale, if applicable:

18. Special scheduling considerations? __yes _X_no If yes, explain:

19. Special fees required? __yes X__no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes X__no

If yes, explain.

21. Is this course restricted to particular room type? __yes _X_no If yes, explain:

22.
 X Course fulfills requirement for Proposed HOST AS program/degree

 X Course is an elective for other Business program/degree

 X_Course is elective for AA degree

23. This course __increases __decreases X__makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes X_no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

· Identified by the Hospitality Advisory Committee as an essential course to give students the opportunity to integrate their experiences, skills and knowledge in hospitality operations through project-based learning.

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

_X_UHCC _X_UH Manoa __UH Hilo __UH WO X__Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? _yes X_no

Proposed by

Approved by

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised Sept 2003/AC

Maui Community College

Course Outline
1. Alpha and Number

hospitality & tourism 298

host 298

Course Title

Hospitality capstone

Credits

Three (3)

Date of Outline

June 23, 2004

 2.
Course Description
Integrates all the course work required for the HOST degree program. Explores a work-related management issue or operational problem in the hospitality industry. Analyzes, researches, and develops an in-depth strategy to resolve the issue or problem.
3. Contact Hours/Type

3 Hours – Lecture/Lab

4.
Prerequisites

Consent

APPROVED BY _____________________________________DATE _____________

5.
General Course Objectives

This capstone course is designed to support students in bringing together all of the elements of their learning in the Hospitality A.S. program. Students work in collaboration with program coordinator and hospitality industry mentor to identify and study work-related management issues, analyze and research topics, then develop strategies to resolve the issues. Topics covered by this course may include environmental analysis, resource analysis, competitive analysis, strategy formulation, strategy implementation, international/national strategy and strategic control. Various modes of research, problem-solving techniques and presentation styles are utilized. The class culminates with a presentation by the students to peers, faculty, hospitality industry leaders, and external stakeholders.

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content.

Upon successful completion of this course, the student will:

A. demonstrate the key functions required to successfully manage and lead a hospitality organization (i.e. planning, organizing, coordinating, staffing, supervising, financial analysis, sales/marketing, etc.).;

B. assess a workplace issue, identify business strategies, develop plans for

 implementation, and evaluate implications of decisions;

C.
create, interpret, and analyze budgets and other operational reports (using a spreadsheet program such as Excel) to make recommendations and decisions to improve organizational performance;

D.
communicate effectively with diverse populations using visual, written, and oral skills required of daily activities in hospitality operations;

E. apply critical thinking skills and decision-making skills when analyzing hospitality related issues;

F. follow and develop standards of operation (SOP) for safety/security in the hospitality industry;

G. analyze internal and external factors that influence the hospitality industry;

H. describe the interrelationships of hospitality-related service industries;

I. prepare and analyze financial statements;

J. analyze information and apply quantitative reasoning methods appropriately to solve problems;

H. develop and manage a work schedule;

I.
assess, interpret, analyze, and evaluate information using current technology (hardware and software) to make recommendations and solve issues in the hospitality and tourism environment;

J.
develop, use, and update procedures, criteria, and recommendations for equipment and supplies used in daily hospitality operations;

K. apply the principles of human resource management within the context of industry and organizational standards;

L. identify levels of proficiency required for employment in the hospitality industry;

M. demonstrate leadership skills in team assignments;

N. work independently and interdependently in a team setting; and

O. communicate host culture knowledge

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

To meet the objectives of the course, the following areas of course content would be included in a class:

1 class session
 Introduction

Icebreaker/get acquainted activity

Introduction to the course syllabus including a discussion of course

materials, assignments and projects

1 – 2 weeks
Market Analysis [SLO A, B, C, D, E, G, H, I, M, N]

The Market

Market Demand

1 - 2 weeks
Situation Analysis: Your Customers [SLO A, B, C, D, E, G, H, M, N]]

Customer Research

Segmentation

1 - 2 weeks Operational Analysis [SLO A, B, C, D, E, G, H, I, M, N]

Analyzing financial performance

Evaluating financial ratios

1 - 2 weeks
Competitor Analysis [SLO A, B, C, D, E, G, H, I, M, N]

Competitor Performance & Analysis

Writing the Business Plan (2-3 weeks)

2 - 3 weeks
Making Decisions [SLO A, B, C, D, E, G, H, I, M, N]

Capital & Operating Expenditures

Market forecast

Advertising & Promotion

Revenue Projections & Spreadsheets

2 – 16 weeks Hospitality Issue(s) [SLO A - O]

8. Text and Materials, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is offered

from those currently available in the field. Examples include:

Text and Materials, Reference Materials

Top of the House.

Hinton, Roy W.

Kendall/Hunt Publishing Company

Quality Service: What Every Hospitality Manager Needs to Know.

Martin, William B.

Prentice Hall

Reference materials provided by hotels.

Auxiliary Materials and Content

Classroom/A.V. Equipment/Computer/Power Point

Blackboard/Overhead Transparencies/Smart Board

Industry Magazine Features/Newspaper Articles

Appropriate Videos, Films, and TV Programs

Other Appropriate Materials/Equipment Available

Site Visitation Forms (i.e. required liability waivers, instructions for visitation and activities, etc.)

9.
Recommended Course Requirements and Evaluation

General Course Requirements

Attendance & Participation

 0 – 5 %

Homework Assignments

 0 – 20%

Tests and Exams

 0 – 10%

Presentations, Demonstrations, Group Work, Exercises

70 – 80%

and other Projects

Not to exceed 100% of grade

These percentages establish a minimum and maximum range for area to be, or may be evaluated in this course. A faculty member, in a similar syllabus, would be capable of planning the evaluation of this course within these parameters to suit the method and number of presentations, his/her own teaching convictions, and/or the needs of the students accordingly.

10.
Methods of Instruction

Instructional methods will vary considerably with instructors. Specific methods will be at the discretion of the instructor teaching the course and might include, but are not limited to the following.

a. lecture, class discussions, group activities, demonstrations, computer simulations;

b. tests and exams with feedback and discussion;

c. oral reports and other student presentation;

d. projects, on-site classes, site visitations;

e. powerpoint presentation, videos, DVDs, CD-ROMs with detailed viewing guide and discussion questions;

f. cable/outreach/video streaming;

g. appropriate videos/industry guest speakers;

h. homework assignments such as researching current lodging industry issues and problems;

i. group or individual research projects with reports or presentations; and

j. other contemporary learning techniques (such as project-based learning, case-base learning, co-op, internships, self-paced programs, etc.)

