

School of Technology and Professional Services Management
EASTERN MICHIGAN UNIVERSITY
206 Roosevelt Hall, Ypsilanti, MI 48197

HOTEL and RESTAURANT MANAGEMENT MAJOR

General Education Requirements

Student Name: _____ E-ID _____

Advisor: _____

General Studies.....31-54 credits

Area I: Effective Communications (EC) - 2 courses (6 credits)

- _____ Written Composition
- _____ Oral Communications

Area II: Quantitative Reasoning (QR) - 1 course (3 credits)

- _____ Quantitative Reasoning

Area III: Perspectives on a Diverse World - 2 courses (6 credits)

- _____ Global Awareness
- _____ US Diversity

Area IV: Knowledge of the Disciplines - 8 courses (24-30 credits)

- _____ Arts (different prefix)
- _____ Arts (different prefix)
- _____ Humanities (different prefix)
- _____ Humanities (different prefix)
- _____ Natural Science (different prefix)
- _____ Natural Science (different prefix)
- _____ Social Science (different prefix) Econ 201 is suggested
- _____ Social Science (different prefix)

Area V: Learning Beyond the Classroom (LBC) 0-9 credits

Satisfy two (2) of the six (6) groups through a combination of experiences and/or courses

- _____ A. Self and Well-Being
- _____ B. Community service, Citizenship & Leadership
- _____ C. Cultural & Academic Activities (7 Events)
- _____ D. Career and Professional Development
- _____ E. International & Multicultural Experience
- _____ F. Undergraduate Research

Total General Education

31-54 Credits

➤ **Required Courses – (Complete all courses listed)**..... 50 cr.

Credits

___3	HRM 103	Introduction to the Hospitality Industry
___2	HRM 150	Sanitation in the Hospitality Industry
___3	HRM 180	Food Production (co or pre-requisite HRM 150)
___3	HRM 240	Cost Controls in the Hospitality Industry (pre-requisite Math 110 or higher)
___3	HRM 241	Commercial Purchasing (co or pre-requisite HRM 180, HRM 340)
___3	HRM 251	Meal Service Management (co or pre-requisite HRM 180)
___3	HRM 268	Hotel Operations Management
___3	HRM 273L4	Hotel and Restaurant Management Field Experience I (600 hours paid work – any hospitality job, must be approved)
___3	COT 300	Research & Writing: Tech Perspective (pre-requisite Eng 121)
___3	HRM 376	Legal Aspects of the Hospitality Industry (co-pre requisite 3 courses in HRM)
___3	HRM 373L4	Hotel and Restaurant Management Field Experience II (600 hours paid work – in hospitality supervision)
___3	HRM 390	Revenue Management in the Hospitality Industry (pre-requisite HRM 268, HRM 240)
___3	HRM 410	Human Resource Issues in the Hospitality Industry (pre-requisite HRM 376)
___3	HRM 430	Seminar in the Hospitality Industry (pre-requisite senior HRM major)
___3	HRM 450	Meeting and Events Management (pre-requisite HRM 180, 251)
___3	HRM 470	Hospitality Industry Marketing (pre-requisite HRM 251 and HRM 268)
___3	HRM 496	Strategies in Hospitality Management (co or pre-requisite HRM 470)

➤ **Hotel and Restaurant Management Restricted Electives – (Select 4 courses from the list below)** 12 cr.

___3	HRM 330	Hospitality Technology Management (pre-requisite 3 HRM courses)
___3	HRM 350	Lodging Facilities Management (pre-requisite HRM 251, HRM 268)
___3	HRM 385	Global Hospitality Management – Study Abroad (pre-requisite HRM 103)
___3	HRM 396	Club and Resort Management (co-pre requisite 3 courses in HRM)
___3	HRM 451	Event Planning Sales and Service (pre-requisite HRM 450)
___3	HRM 455	Entrepreneurship in the Hospitality Industry (co-pre requisite HRM 376, HRM 389)
___3	HRM 475	International Hospitality Management (co-pre requisite HRM 470)
___3	HRM 480	Gaming and Casino Management (pre-requisites 3 courses in HRM & must be 21 years old)
___3	HRM 485	Beverage Management (pre-requisite HRM 251 & must be 21 years old)

TOTAL HOTEL & RESTAURANT MANAGEMENT (MAJOR) REQUIREMENTS 62 cr.

MINOR 21 cr.

- A specific minor is not required, a management or general business minor is suggested (see College of Business for specific course requirements)
- OR culinary transfer credits from accredited institutions may be applied
- OR a minor approved by program director
- OR a combination of credits beyond program requirements and required general education credits
- Talk with your academic advisor about courses that will help you to reach your career objectives and graduation requirements.

MINIMUM CREDITS REQUIRED FOR GRADUATION 124 cr.