
[image: image2.png]FAU FLORIDA ATLANTIC UNIVERSITY

HFT 1000, CRN XXXX

AN INTRODUCTION TO THE TOURISM & HOSPITALITY INDUSTRY
Boca Raton Campus, CLASS DAYS & TIMES TBD
CLASS BUILDING & ROOM TBD
Fall Semester, 2015
Professor Information

Professor:
Peter Ricci, EdD, CHA, CHSE, CRME
Phone:

(561) 297-3666 (office); (954) 234-3847 (cell)
Email:
peter.ricci@fau.edu *Email is my preferred method of communication
Office Hours

Physical Location:
320 Fleming Hall, Boca Raton Campus

Office Hours:

DAYS & TIMES TBD
Dr. Ricci is also available for F2F appointments with advance notification; these
appointments will be scheduled at a mutually agreeable time.
Required Textbook
Title: Tourism: The Business of Hospitality and Travel (5th Edition)

ISBN-10: 0133113531; Publisher: Prentice Hall/Pearson; Year: 2014

Authors: Roy A. Cook, Cathy J. Hsu, and Joseph J. Marqua
Course Description

This course offers students an introduction to the tourism and hospitality industry. An overview of tourism terminology, tourism organizations, hospitality businesses, travel behavior, tourism planning, tourism research, tourism marketing, sustainable/eco-tourism, and related areas are covered.

Credit Hours
3

Prerequisites/Co-Requisites
There are no pre-requisites or co-requisites for this course.

PAGE TWO

Course Class Time Commitments
According to Florida State Statute 6A-10.033, students must spend a minimum 37.5 hours of in class time during a 3-credit course. Additionally, students enrolled in a 3-credit course are expected to spend a minimum of 75 hours of out-of-class-time specifically working on course-related activities (i.e., reading assigned pieces, completing homework, preparing for exams and other assessments, reviewing class notes, etc.) and fulfilling any other class activities or duties as required.
The course schedule for this course reflects these expectations of students.
Course Learning Objectives
The learning objectives of HFT 1000 are:

· To acquaint the student with the dimensions and scope of the tourism industry

· To provide students with knowledge of the tourism industry terminology
· To familiarize students with general tourism planning, sustainable tourism development, and other tourism destination planning processes
· To illustrate to the student the size and make-up of the vast tourism and hospitality industry through global examples of destination management, tourism promotion, and visitor behavior
· To discuss and demonstrate the importance of the tourism and hospitality industry to the world’s economy
Student Learning Outcomes (SOLs)
Upon completion of this course, students will be able to:

· Define and properly use terminology of the tourism industry
· Outline the history of the development of the tourism and hospitality industry

· Define key tourism and hospitality industry terms

· Discuss leisure and recreation as part of the overall tourism industry

· List the key components of the tourism and hospitality industry

· Describe tourism planning and promotion

· Explain why visitor behavior is important to the local, regional, and world economy
· Analyze the impacts of tourism development from a sustainable or non-sustainable approach

Grading Scale

A
90.00-100%

B+
89.00-89.99%

B
80.00-88.99%

C+
79.00-79.99%

C
70.00-78.99%

D+
69.00-69.99%

D
60.00-68.99%

F
< 59.99%

PAGE THREE
Course Evaluation Method

MIDTERM:
45% (50 questions; multiple choice and True/False format)
FINAL:

45% (50 questions; multiple choice and True/False format)
POP QUIZZES:
10% (2 separate pop quizzes; each worth a maximum of 5% toward final grade)

All letter grades are calculated using the weighted average from the items listed above. The instructor only provides plus grades in this course; no minus grades are given; please refer to the above grading scale when determining your overall course grade.

Curving: There are no curves provided in this course on any individual assessments or on overall course grades.

Extra Credit: There are no opportunities for extra credit in this course.

Code of Academic Integrity Policy Statement

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
In this course, any violations of FAU’s academic integrity University Regulation 4.0001 will result in a grade of “F” in the course. Additionally, students will be reported to the appropriate FAU administrators including program, department, college, student conduct board, dean of students’ office, etc.
Disruptive Behavior Statement
Disruptive behavior is defined in the FAU Student Code of Conduct as “... activities which interfere with the educational mission within classroom.” Students who behave in the classroom such that the educational experiences of other students and/or the instructor’s course objectives are disrupted are subject to disciplinary action. Such behavior impedes students’ ability to learn or an instructor’s ability to teach. Disruptive behavior may include, but is not limited to: non-approved use of electronic devices (including cellular telephones); cursing or shouting at others in such a way as to be disruptive; or, other violations of an instructor’s expectations for classroom conduct.
PAGE FOUR
Faculty Rights and Responsibilities
Florida Atlantic University respects the right of instructors to teach and students to learn. Maintenance of these rights requires classroom conditions which do not impede their exercise. To ensure these rights, faculty members have the prerogative:

· To establish and implement academic standards

· To establish and enforce reasonable behavior standards in each class

· To refer disciplinary action to those students whose behavior may be judged to be disruptive under the Student Code of Conduct.

Disability Policy Statement

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) – in Boca Raton, SU 133, (561) 297-3880; in Davie, LA 203, (954) 236-1222; in Jupiter, SR 139, (561) 799-8698- and follow all OSD procedures. You may also visit their website at: www.fau.edu/osd
Students will experience a vast array of services at the FAU Office for Students with Disabilities including, but not limited to: reader software, speech recognition, digital pens, ergonomic keyboards, alternative mice devices, standard and scientific calculators with speech, etc.

Religious Accommodation Policy Statement

In accordance with rules of the Florida Board of Education and Florida law, students have the right to reasonable accommodations from the University in order to observe religious practices and beliefs with regard to admissions, registration, class attendance and the scheduling of examinations and work assignments. For further information, please see http://www.fau.edu/academic/registrar/catalog/academics.php
Illness or Extreme Emergency
A student who misses an exam may receive a make-up exam if he or she suffered from a documented illness or extreme emergency. By “documented,” the professor requires a note from a medical professional (doctor, on-campus clinic visit, etc.) or other verification. Additionally, the student (or his or her designee) MUST notify the professor within 24 hours of the missed event (i.e., midterm or final). The professor may be reached via telephone or email (contact information listed above). Failure to contact the professor in the time frame provided will result in a grade of 0 being recorded for that particular assessment. The make-up assessment (if provided) will be at the identical level of difficulty and course evaluation percentage as the original assessment.
PAGE FIVE
Illness or Extreme Emergency (Continued)
Documentation (i.e., a doctor’s note) must be turned in directly to the professor in their original format. Scanned, photographed, copied, or otherwise manipulated formats will not be considered acceptable.

Please note that this policy applies only to illnesses and extreme emergencies (i.e., death in family, severe illness, etc.). It will not apply to technical issues as stated below in the Technical Difficulties during Assessments section.

University Approved Absence Policy Statement
In accordance with rules of the Florida Atlantic University, students have the right to reasonable accommodations to participate in University approved activities, including athletic or scholastic teams, musical and theatrical performances, and debate activities. It is the student’s responsibility to notify the course instructor at least one week prior to missing any course assessment and to provide official University documentation in its original format. Scanned, photographed, copied, or otherwise manipulated formats will not be considered acceptable.

Make-up Assignments or Exams/Assessments/Late Assignments or Exams/Assessments

No assessments (i.e., midterm or final) may be taken late except as indicated elsewhere in the syllabus for approved reasons (i.e., illness or extreme emergency, university-approved absences, or religious accommodations). A student is considered “late” for a quiz or exam if he or she does not sign in to take the assessment during the “open hours” as indicated by the professor OR be present in classroom at the time the quiz or exam is administered. The online exam open hours are communicated to students well in advance of the specific assessment for planning purposes. It is fully the student’s responsibility to adhere to these scheduled times.

Further, there are no make-up assessments in this course except for approved scenarios as indicated above (i.e., religious accommodations, illness, or university-approved absences). There are no make-up assessments provided for technical difficulties as stated above in the Technical Difficulties during Assessments section. And, there are no make-ups whatsoever for pop quizzes.
Technical Difficulties during eAssessments

Students are expected to complete the midterm and final using the course Learning Management System (LMS) – Blackboard. Students are expected to have all mandatory plug-ins, software, and hardware requirements to utilize Blackboard appropriately. Students should not wait until the assessment is close in time to verify that they are ready; plan ahead accordingly!
In order to verify one’s computer compliance, students are required to visit the “Student” tab at the top of the screen when they sign into Blackboard. There are various tutorials and informational links
PAGE SIX
Technical Difficulties during eAssessments (Continued)
provided. Further, if students are not sure of the requirements even after accessing this site, they must phone the Computer Help Desk on the Boca Raton campus at 561-297-3999.

If a student does not feel comfortable with his or her hardware or software, he or she may come to any FAU campus computer lab to utilize a computer lab to take any assessment.
It is the students’ responsibility to verify that computer labs are open and available for use when he or she desires to take their assessment.

Technical difficulties and computer issues – including connection failures – are not acceptable

excuses for a make-up assessment. Any student who fails to complete an assessment during the open,
posted hours for that particular assessment will not be provided a make-up due to technical difficulties or failures of any kind. The student will receive a grade of “0” on that particular assessment if he or she cannot take the assessment at all; if he or she completes a portion of the assessment, he or she will receive the partial grade they have earned prior to the technical difficulty.
Incomplete Grade Policy Statement

A student who is passing a course, but has not completed all the coursework due to exceptional circumstances, may, with the consent of the professor, temporarily receive a grade of Incomplete (“I”). The assignment of the “I” grade is at the discretion of the professor, but is allowed only if the student is passing the course and if the student has an exceptional circumstance prohibiting him or her from the course completion during its regularly scheduled time frame.
The specific time required to make up an “I” grade is at the discretion of the professor. However, the College of Business (CoB) policy on the resolution of “I” grades requires that all work required to satisfy the “I” grade must be completed within a period of time not to exceed one calendar year from the initial assignment of the “I” grade. After one calendar year, the “I” grade will automatically convert to a failing grade of “F” if the student has not fulfilled his or her promised course work completion agreement.
Grade Appeal Process

A student may request a review of the final course grade when he or she believes that one of the following conditions applies:
· There was a computational or recording error in the grading
· Non-academic criteria were applied in the grading process
· There was a gross violation of the professor’s own grading system
The procedures for a grade appeal may be found in FAU Regulation 4.002, Student Academic Grievance Procedures for Grade Reviews. This document may be accessed at the following link: http://www.fau.edu/regulations/chapter4/4.002_Student_Academic_Grievance_Procedures for_Grade_Reviews.pdf
PAGE SEVEN
Holidays
In accordance with FAU guidelines, no assessments or course communications will occur during scheduled FAU holidays. During Fall Term, 2015 holidays include: Labor Day (September 7th), Veteran’s Day (November 11th), and Thanksgiving Recess (November 26th – 29th).
Withdrawals

Any student who decides to drop the course is responsible for completing the proper paper work required to withdraw from the course according to FAU guidelines and deadlines.
Attendance Policy

Although attendance is not taken and is not mandatory, students are encouraged to attend for their own learning enhancements and discussions.
Email Account Requirements

FAU students sometimes have problems if they have their FAU emails forwarded to their personal account on another Internet Service Provider (ISP).

As a student in this course, you are required to utilize your FAU email address for all electronic mail correspondence. All electronic mail correspondence from the professor will be sent to the FAU email address you have on file. Please make sure this address is functioning and able to accept incoming emails.
The professor prefers communication via email. Further, the professor will utilize electronic communication frequently as a means to foster a strong relationship between teacher and student.
Students are required to check their FAU email address a minimum of 3 times per week during the entire course time period.

Professionalism/Netiquette
In order to enhance the learning environment, students are requested to use professionals and “netiquette” at all times when communicating with their professor or with their peers. This includes all forms of communication including, but not limited to, email, telephone, instant messaging, virtual chats (i.e., Collaborate), and in-class discussions. The FAU Student Code of Conduct (see the Disruptive Behavior Statement above) includes all student behavior including that which takes place during eCommunication. Students who violate professionalism and common courtesy will be subject to the guidelines of the FAU Code of Academic Integrity and/or the FAU Student Code of Conduct. As future business professionals, common courtesy, respect, and ethical behavior is expected of all students affiliated with this course.
PAGE EIGHT
Reaching Your Goal of a College Degree
In today’s busy world, it’s easy for students to get off track due to their busy lives with work, families, significant others, financial problems, etc. Florida Atlantic University is committed to helping you make it through to your goal of earning a college degree. We encourage you to use any or all of the resources below if you encounter problems along the way. Remember that if you attend class regularly, take good notes, and read the assignments in a timely manner, you should succeed and reach your goals. If you have problems understanding the lecture topics, specific components within the lectures or reading assignments, or would like to review your exams in person, please set up an appointment with the instructor. He will be as flexible as possible to accommodate your busy schedule. Remember; do not wait until the end of the semester to seek assistance! Reach out to the professor as early as possible when the need arises.

Instead of just dropping a course or putting a stop to your attendance when “life gets in the way”, the professor encourages you to also use the vast resources here at FAU. Please see the extensive, but not exhaustive, list below:

UNIVERSITY CENTER FOR EXCELLENCE IN WRITING

http://www.fau.edu/UCEW/WC/
TUTORING, STUDY ASSISTANCE, & ACADEMIC SUPPORT

http://www.fau.edu/ctl/TutoringStudyHelpAndAcademicSupportStudentResources.php
CENTER FOR LEARNING AND STUDENT SUCCESS

http://www.fau.edu/CLASS/
STUDENT INVOLVEMENT AND LEADERSHIP

http://www.fau.edu/sil/
OFFICE OF HEALTH AND WELLNESS

http://www.fau.edu/wellness/index.php
COUNSELING CENTER

http://www.fau.edu/counseling/
STUDENTS IN DISTRESS

http://www.fau.edu/studentsindistress/index.php
Course Outline*

	DATE
	ASSIGNMENT

	Week 1
	 Chapter 1 – Introducing the World’s Largest Industry, Tourism

	Week 2
	Chapter 2 – Marketing to the Traveling Public

	Week 3
	Chapter 3 – Delivering Quality Tourism Services

	Week 4
	Chapter 4 – Bringing Travelers and Tourism Service Suppliers Together: Integrative Cases

	Week 5
	Chapter 5 – Capturing Technologies Competitive Advantages

	Week 6
	Chapter 6 - Transportation

	Week 7
	Chapter 7 - Accommodations

	Week 8
	MIDTERM – COVERING CHAPTERS 1 THROUGH 7 DELIVERED VIA BLACKBOARD (Date TBD)

	Week 9
	Chapter 8 – Food and Beverage

	Week 10
	Chapter 9 – Attractions and Entertainment

	Week 11
	Chapter 10 – Destinations: Integrative Cases

	Week 12
	Chapter 11 – Economic and Political Aspects of Tourism

	Week 13
	Chapter 12 – Environmental and Social/Cultural Impacts of Tourism

	Week 14
	Chapter 13 – Sustaining Tourism’s Benefits

	Week 15
	Chapter 14 – Exploring the Future of Tourism: Integrative Cases
Happy Thanksgiving!

	Week 16
	FINAL EXAM – COVERING CHAPTERS 8 THROUGH 14 DELIVERED VIA BLACKBOARD (Date TBD)

*The schedule serves as a tentative overview of the course progression. It is subject to change infrequently based upon the learning pace of the students, guest lecturer availability, and other criteria deemed appropriate by the professor. Please be sure to check your FAU emails on a regular basis for the latest class information.
[image: image1]