Curriculum proposal number___2004.69____________

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 293v 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-

____ 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_______2004.69_____________

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).

6. Existing course: _____N/A__

alpha/number
title

credits

7. Proposed new/modified course: HOST 293v: HOSPITALITY INTERNSHIP II
alpha/number
title

1-3 (one to three) credits

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

Introduces the student to the work place within the student’s major area of interest. Provides work practicum which emphasizes hospitality industry employability skill objectives. Provides work practicum credit based on one credit for each 75 hours of supervised work. Requires workplace-based project for which the student evaluates and prepares a written proposal as a solution to specific job-related issues. Note: Student, instructor, and employment supervisor jointly develop learning objectives. Instructor and employment supervisor jointly evaluate student. Students can repeat HOST 293v for a maximum of 3 credits.

9. Prerequisite(s): HOST 193v, C.A. in Hospitality Services, or consent

 10. Corequisite(s) N/A

11. Recommended preparation:

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

13. Student contact hours per week

lecture/discussion__hours lab__hours lecture/lab_5-15_hours (75 hours per credit)
other_1.25_hours, explain
(1.25 hours for seminar)

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? X__yes __no

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

Kapiolani Community College [FSHE 293E]

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

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 (TIM) __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 293v

HOST 293v

COURSE TITLE

HOSPITALITY INTERNSHIP II

CREDITS

1 - 3
DATE OF OUTLINE

December 4, 2004

2. COURSE DESCRIPTION

Introduces the student to the work place

within the student’s major area of interest.

Provides work practicum which emphasizes

hospitality industry employability skill

objectives. Provides work practicum credit

based on one credit for each 75 hours of

supervised work. Requires workplace-based

project for which the student evaluates and

prepares a written proposal as a solution to

specific job-related issues. Note: Student,

instructor, and employment supervisor

jointly develop learning objectives.

Instructor and employment supervisor

jointly evaluate student. Students can repeat

HOST 293v for a maximum of 3 credits.

3.
CONTACT HOURS/TYPE

75 hours per one credit, 1 – 3 credits

4.
PREREQUISITES

HOST 193v, C.A. in Hospitality Services, or

consent

COREQUISITES

RECOMMENDED PREPARATION

APPROVED BY______________________________DATE _______________

5. GENERAL COURSE OBJECTIVES

Gain practical work place experience and relate that experience to the course of study. Demonstrate work place ethics, behavior, teamwork and interpersonal relations that meet industry standards.

6. STUDENT LEARNING OUTCOMES

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

Upon successful completion of this course the student will:

2. identify a work place need or problem and develop a proposed solution to that need or problem;

2. demonstrate the responsibilities required of a job position including exhibiting dependability and meeting organizationally defined expectations;

2. follow rules, regulations and policies as established in employer/employee handbook;

2. practice time management and follow work schedules;

2. assume responsibility for own decisions and actions;

2. display initiative and seek work challenges;

2. apply ethical principles to decision making;

2. describe the importance of quality service and its impact on guests;

2. respond constructively to suggestions for improvement;

2. recognize problems and work place needs and develop a proposed solution; and

2. describe the importance of interactive relationships required for effective teamwork.

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 week
Introduction to internship, responsibilities and opportunities [SLO – A]

1-2 weeks
Student placement in department/work station; departmental objectives

[SLO – A]

1-2 weeks
Group meeting with instructor; project proposals; student meeting and review with instructor; work place project [SLO – A]

1-3 weeks
Student meetings with instructor [SLO A – K]

1-2 weeks
Student meetings, review with supervisor [SLO A – K]

1-2 weeks
 Mid-term review with instructor [SLO A – K]

1-2 weeks
Student meetings with instructor, project turned in [SLO A – K]

1-2 weeks
Final reviews with instructor and supervisor [SLO A – K]

8. TEXT AND MATERIALS, REFERENCE MATERIALS, AUXILIARY MATERIALS AND CONTENT

An appropriate text(s) and materials will be chosen at the time the course is to be
offered from those currently available in the field. A representative example is:

Text & Materials:
Departmental manuals as provided by employer

Other:

Employee Handbook

9. RECOMMENDED COURSE REQUIREMENTS AND EVALUATION

Project(s) and written reports, passing the midterm and

final reviews

40-60%
Midterm review (meeting workplace requirements)

25%

Final review (meeting work place requirements and project

25%

completion)

10. METHODS OF INSTRUCTION

 Internship, on the job training

