Name _	
Student #	

MINOR IN Event Planning Catalog Years 2012 and beyond

	Course		Title	Credi	
	HM	23030	Lodging Operations	3	
		33070	International Cuisine *	4	
	RPTM	36075	Program Design and Evaluation *	3	
	SPAD	45022	Event Planning and Production *	3	
	Practicum e	electives, cho	oose one from the following:	1-3	
	Practicum may be repeated up to 3 credit hours with advisor approval				
	HM	43092	Practicum in Hospitality Management (3-6)		
ELR	RPTM	36192	Practicum in Therapeutic Recreation (1)		
	SPAD	25092	Practicum I in Sport Administration (1-3)		
ELR		35092	Practicum II in Sport Administration (1-3)		
	three categories course from may be selected. Hospitality I	ories (HM, F n each of the ected from a Majo Managemen Park and Te	nt (HSPM) Hospitality Management (HSPM Park Management (PMM)	9	
			Tourism Management (TMM) nt - Approved Courses		
	HM	33040	Hotel Convention Sales and Services (3)		
		43043	Hospitality Meetings Management (3)*		
		41095	Special Topics in Hospitality Management (3) with advisor approval		
		41095 Park and T	Special Topics in Hospitality Management (3) with advisor approval Fourism - Approved Courses		
	Recreation,	41095 Park and T 26030	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)*		
		41095 Park and T 26030 26060	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3)		
DD		41095 Park and T 26030 26060 36040	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)*		
DD		41095 Park and T 26030 26060 36040 36060	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)*		
DD		41095 Park and T 26030 26060 36040 36060 46000	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)*		
DD	RPTM	41095 Park and T 26030 26060 36040 36060 46000 46095	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval		
DD	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses		
DD	RPTM	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)*		
DD	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A 35025 45023	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)* Sport Marketing (3)*		
DD	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A 35025 45023	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)* Sport Marketing (3)* Sport in Global Perspective (3)*		
DD	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A 35025 45023 45024 45026	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)* Sport Marketing (3)* Sport in Global Perspective (3)* Sport and The Media (3)*		
	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A 35025 45023 45024 45026 45027	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)* Sport Marketing (3)* Sport in Global Perspective (3)* Sport and The Media (3)* Public Relations and Promotion in Sport (3)*		
DD	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46095 nistration - A 35025 45023 45024 45026 45027 45030	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)* Sport Marketing (3)* Sport in Global Perspective (3)* Sport and The Media (3)* Public Relations and Promotion in Sport (3)* Sport Enterprise (3)*		
	RPTM Sport Admin	41095 Park and T 26030 26060 36040 36060 46000 46095 nistration - A 35025 45023 45024 45026 45027	Special Topics in Hospitality Management (3) with advisor approval Tourism - Approved Courses Recreation Group Leadership (3)* Introduction to Global Tourism (3) Inclusion of People with Disabilities in Leisure Services (3)* Commercial Recreation and Tourism (3)* Tourism and Recreation Travel (3)* Special Topics in Recreation (1-3) with advisor approval Approved Courses Facility Management (3)* Sport Marketing (3)* Sport in Global Perspective (3)* Sport and The Media (3)* Public Relations and Promotion in Sport (3)*		