


BACHELOR of SCIENCE in HOSPITALITY MANAGEMENT AND DIETETICS (#707)
HOTEL, RESTAURANT, & TOURISM MANAGEMENT
 Department of Hospitality Management and Dietetics
 College of Health and Human Services
 Western Kentucky University

The suggested program of study shown below should be used in consultation with your advisor(s). Every student will finish with a unique plan of his/her own depending on the electives selected.

Success Markers

SAMPLE - 4 year plan

FIRST YEAR	Fall Semester		Spring Semester	
Visit The Learning Center for free tutoring	ENG 100 – Intro to College Writing (F-W1)	3	COMM 145 – Fundamentals of Public Speaking & Communication (F-OC)	3
	HMD 151 – Food Science	3	HMD 152 – Food Service Sanitation (CoReq: HMD 251)	1
	HMD 171 – Introduction to Management in the Hospitality Industry	3	HMD 251 – Commercial Food Preparation (HMD 151, CoReq: HMD 152)	3
	Explorations- Natural & Physical Sciences (E-NS)	3	HMD 271 – Tourism Planning and Development	3
	World Language, if needed OR General Elective	3	MATH 109 – General Math OR MATH 116 – College Algebra (F-QR)	3
	TOTAL CREDIT HOURS	15	TOTAL CREDIT HOURS	13
SECOND YEAR	Fall Semester		Spring Semester	
Volunteer or Join a Student Organization like the Hospitality and Dietetic Association	Arts & Humanities (E-SB)	3	HMD 275 – Restaurant Management (HMD 171 or permission)	3
	HMD 252 – Hospitality Information Technology (HMD Majors only)	3	HMD 276 – Lodging Operations (HMD 171 or HMD 271 or permission)	3
	ENG 200 – Introduction to Literature (F-AH)	3	ACCT 200 – Introductory Accounting (MATH 109 or 116, Soph. Standing)	3
	HIST 101 World History I OR HIST 102 World History II (F-SB)	3	Natural & Physical Sciences+ Lab (E-NS, SL)	3
	Social and Behavioral Science (E-SB)	3	Required Connections HMD 211 – Human Nutrition (K-SY)	3
	TOTAL CREDIT HOURS	15	TOTAL CREDIT HOURS	15
SUMMER TERM	Summer Term			
	HMD 313 Practicum in Hospitality Management (HMD 171 or 271)	3		
	TOTAL CREDIT HOURS	3		

THIRD YEAR	Fall Semester		Spring Semester	
Visit Career Services	HMD 354 – Cost Control & Financial Analysis in the Hospitality Industry (HMD 252, ACCT 200)	3	HMD 351 – Human Resource Management in the Hospitality Industry (HMD 251)	3
	HMD 373 – Hospitality and Tourism Marketing	3	HMD 353 – Menu Planning and Purchasing (HMD 251)	3
	HMD 378 – Legal Environment of Hospitality and Tourism (HMD 275, 276, or permission)	3	MGT 210 – Organization and Management	3
	ENG 300 – Writing in the Disciplines (F-W2)	3	Connections- Social & Cultural (K-SC)	3
	General Elective	3	General Education Course	3
	TOTAL CREDIT HOURS	15	TOTAL CREDIT HOURS	15
SUMMER TERM	Summer Term			
	FACS 410 Internship in Hospitality Management (HMD 313, Jr Standing)	3		
	TOTAL CREDIT HOURS	3		
FOURTH YEAR	Fall Semester		Spring Semester	
Apply for Graduation Celebrate!	FACS 311 – Family Relations (Jr. Standing)	3	HMD 459 – Senior Seminar (HMD 354 or HMD 362 and Sr. Standing)	1
	HMD 452 – Quality and Service Mgmt in the Hospitality Industry (MGT 210 and Sr. Standing)	3	HMD 470 – Advanced Lodging Management (ACCT 200, HMD 276) (CoReq: HMD 472 or permission)	3
	HMD 471 – Catering and Beverage Management (Sr. Standing, HMD 313, 353, 354)	3	HMD 472 – Strategic Management in the Hospitality Industry (FACS 313, HMD 354, Sr. Standing) (CoReq: HMD 470)	3
	Connections- Local to Global (K-LG)	3	General Elective Course	3
	General Elective Course	1	General Elective Course	3
	TOTAL CREDIT HOURS	13	TOTAL CREDIT HOURS	13

Total Credit Hours:120

-World Language Proficiency: All students entering in fall 2014 or later must demonstrate proficiency in a world language at the Novice High level before completing 60 credit hours. Novice high is the ability to communicate in writing and speaking on familiar topics in simple sentences. To meet this requirement, students may take college language courses or take a proficiency test. For more information go to:

<http://www.wku.edu/modernlanguages/placement/> .

-Colonnade Program: All students entering in fall 2014 or later must complete 39 hours in 13 specific Colonnade areas. Colonnade areas are listed in parentheses marked in blue after the corresponding classes. Some areas may have specific course requirements while others can be chosen from selected lists of options. For more details and to see lists of options, go to

http://www.wku.edu/colonnade/documents/approved_colonnade_courses_website.pdf.

-A grade of C or better is required in all courses in the major.

-This sequencing is a basic guide and may be individualized for you by your academic advisor. This is for informational purposes only; all official requirements are in the undergraduate catalog or listed in your iCAP.

PLEASE NOTE: Prerequisites, Course Numbers, and Course Titles are subject to change. Consult your advisor each semester.

For more information:

Department: Family and Consumer Sciences

Website: www.wku.edu/facs

Phone: 270-745-4352

Email: facs@wku.edu

Course Descriptions: <http://www.wku.edu/undergraduatecatalog/>