Event Planning

OUTLINE

1. Course Title:
Event Planning

2. CBEDS Title:
Food and Hospitality Services

3. CBEDS Number: 4420

4. Job Titles:

	Event Planner
	Wedding Planner
	Convention Planner

	Personal Ass’t.
	Materials Recorder
	Dispatcher

	Scheduler
	Hotel/Resort Clerk
	Office/Administration Support

	Tour Guide
	Travel Clerk
	

5. Course Description:

This course is designed to prepare students for entry level employment in events planning and or meeting management. The content includes the principles and practices of sound public relations, planning and organizing events, meetings, conferences, or conventions, and prepares students for employment opportunities with trade and professional associations, consulting firms, non-profit organizations, and corporations. Integrated throughout this course are career preparation standards, which include basic academic skills, communication, interpersonal skills, problem solving, workplace safety, technology, and employment literacy.

Student Outcomes and Objectives:

Students will:

1. Determine meeting objectives.

2. Prepare a budget for an event or meeting.

3. Prepare a site suitable for a specific group and their event or meeting objectives.

4. Promote an event or meeting.

5. Accommodate essential housing, transportation, food, entertainment, and communications needs for an event or meeting.

6. Communicate effectively with clients, vendors, and support service personnel for an event or meeting.

7. Employ effective negotiation techniques in meeting arrangements.

8. Recognize basic components of a facility contract.

9. Discuss legal issues pertaining to meeting management, such as liability, insurance, and confirmation letters.

10. Recognize ethical issues in events planning/meeting management practices.

	
	Pathway

	Recommended
	Courses

	Sequence
	

	Introductory
	Culinary Arts

	Skill Building
	Advanced Culinary Arts or Baking and Pastry Arts

	Advanced Skill
	Culinary Arts Cooperative or Hospitality or Event Planning

6. Hours: Students receive up to 180 hours of classroom instruction.
7. Prerequisites: None
8. Date (of creation/revision): July 2011
G:\CDWP\Course Outlines (pb)\Industry Sectors\Services\Leisure and Hospitality\SCOE Event Planning 07.01.11.doc Italicized text references “negotiated” curriculum; all other referenced text references “guaranteed” curriculum.

9. Course Outline

COURSE OUTLINE

Upon successful completion of this course, students will be able to demonstrate the following skills necessary for entry-level employment.

	Instructional Units and Competencies
	
	Model Curr.
	CA
	

	
	Course
	Standards
	Academic
	

	Guaranteed curriculum = regular font
	Hours
	
	Content
	CAHSEE

	Negotiated curriculum = italicized
	
	
	Standard
	

	
	
	
	
	
	s
	

	I. CAREER PREPARATION
	
	Finance &
	Language
	
	Lang.

	A. Career Planning and Management.
	20
	Business
	Arts
	
	
	Arts

	1.
	Know the personal qualifications, interests, aptitudes,
	Additional
	Industry
	(8)
	
	
	
	R 8.2.1

	
	knowledge, and skills necessary to succeed in careers.
	
	Sector,
	R 1.3, 2.6
	

	
	
	hours are
	Model
	W1.3, 2.5.
	(9/10)

	
	a.
	Students will identify skills needed for job success
	
	
	
	

	
	
	
	integrated
	Curriculum
	LC 1.4,1.5
	R 2.1,

	
	b.
	Students will identify the education and experience
	
	
	
	

	
	
	
	throughout
	Standards
	1.6
	
	2.3

	
	
	required for moving along a career ladder.
	the
	
	
	
	

	
	
	
	
	
	LS1.2, 1.3,
	W2.5

	2. Understand the scope of career opportunities and know the
	course.
	3.0, 4.0, 5.0,
	(9/10)
	
	

	
	requirements for education, training, and licensure.
	
	6.0, 7.0, 8.0,
	R2.1,2.3,2
	Math

	
	a. Students will describe how to find a job.
	
	9.0, 10.0
	W2.5
	(7)

	
	b. Students will select two jobs in the field and map out a
	
	
	LC1.4
	NS 1.2,

	
	
	timeline for completing education and/or licensing
	
	
	LS 1.1, 2.3
	1.3, 1.7

	
	
	requirements.
	
	
	(11/12)
	
	MR 1.1,

	
	
	
	
	
	R2.3
	2.1, 3.1

	3.
	Know the main strategies for self-promotion in the hiring
	
	
	
	

	
	
	
	
	W2.5
	

	
	process, such as completing job applications, resume
	
	
	
	

	
	
	
	
	LC1.2
	

	
	writing, interviewing skills, and preparing a portfolio.
	
	
	
	

	
	
	
	
	Math
	

	
	a. Students will write and use word processing software
	
	
	
	
	

	
	
	
	
	(7) NS1.2,
	

	
	
	to create a resume, cover letters, thank you letters, and
	
	
	1.7
	
	
	
	

	
	
	job applications.
	
	
	MR 1.1,1.3
	

	
	b.
	Students will participate in mock job interviews.
	
	
	2.7,2.8, 3.1
	

4. Develop a career plan that is designed to reflect career interests, pathways, and postsecondary options.
a. Students will conduct a self—assessment and explain how professional qualifications affect career choices.

5. Understand the role and function of professional organizations, industry associations, and organized labor in a productive society.

a. Contact two professional organization and identify the steps to become a member.

6. Understand the past, present and future trends that affect careers, such as technological developments and societal trends, and the resulting need for lifelong learning.

a. Students will describe careers in the business industry sector.

b. Students will identify work-related cultural differences to prepare for a global workplace.

B. Technology.

1. Understand past, present and future technological advances as they relate to a chosen pathway and on selected segments of the economy.

2. Understand the use of technological resources to gain access to, manipulate, and produce information, products and services.

3. Use appropriate technology in the chosen career pathway.

C. Problem solving and Critical Thinking.

1. Understand the systematic problem-solving models that incorporate input, process, outcome and feedback components, and apply appropriate problem-solving strategies and critical thinking to work-related issues and tasks.

G:\CDWP\Course Outlines (pb)\Industry Sectors\Services\Leisure and Hospitality\SCOE Event Planning 07.01.11.doc Italicized text references “negotiated” curriculum; all other referenced text references “guaranteed” curriculum.

2. Use and apply critical thinking and decision making skills to make informed decisions, solve problems, and achieve balance in the multiple roles of personal, home, work and community life.

D. Health and Safety.

1. Know policies, procedures, and regulations regarding health and safety in the workplace, including employers’ and employees’ responsibilities.

2. Understand critical elements of health and safety practices related to a variety of business environments.

E. Responsibility & Flexibility.

1. Understand the qualities and behaviors that constitute a positive and professional work demeanor.

2. Understand the importance of accountability and responsibility in fulfilling personal, community, and work-place roles and how individual actions can affect the larger community.

3. Understand the need to adapt to varied roles and responsibilities.

F. Ethics and Legal Responsibilities

1. Know the major local, district, state, and federal regulatory agencies and entities that affect the industry and how they enforce laws and regulations.

2. Understand the concept and application of ethical and legal behavior consistent with workplace standards.

a. Contact a business and obtain a copy of their rules for employment.

b. Role play difference ethical scenarios.

3. Understand the role of personal integrity and ethical behavior in the workplace.

G. Leadership and Teamwork.

1. Understand the characteristics and benefits of teamwork,

leadership, citizenship in the school, community, and

workplace settings for effective performance and

attainment of goals.

2. Understand the ways in which professional associations, such as the American Restaurant Ass., the International Hotel and Restaurant Assn., and the Lodging Assn. and

competitive career development activities enhance

academic skills, career choices, and contribute to promote

promote employability.

4. Know multiple approaches to personal conflict resolution and understand how to interact with others in ways that demonstrate respect for individual and cultural differences and for the attitudes and feelings of others.

G:\CDWP\Course Outlines (pb)\Industry Sectors\Services\Leisure and Hospitality\SCOE Event Planning 07.01.11.doc Italicized text references “negotiated” curriculum; all other referenced text references “guaranteed” curriculum.

	Hours
	Model Curr.
	CA
	CAHSEE

	Instructional Units and Competencies
	Standards.
	Academic
	

	
	
	Standards
	

	I.
	Planning an Event or Meeting
	10
	Hospitality,
	M(8-12)
	(7)NS1.2,

	
	A. Determining objectives
	
	Tourism, &
	(13.0)
	1.3, 1.6,

	
	
	
	Recreation
	
	1.7

	
	B. Planning the program
	
	Industry
	G(8-12)
	(6)P3.5

	
	C. Creating a suitable environment
	
	Sector
	8.0
	

	
	
	
	Hospitality,
	
	

	
	1. Recognize ethical issues in events
	
	Tourism &
	1.3HSS(1)
	(7)MR1.1

	
	planning/meeting management practices.
	
	Recreation
	
	MR2.1,

	
	
	
	Pathway
	H1(1)
	2.3, 2.4

	
	
	
	C1.5
	E(12)
	MR3.3

	
	
	
	C2.4
	
	

	II.
	Preliminary Planning
	20
	
	
	(8)R3.1

	
	
	
	C3.1, 3.5,
	(12.1)
	

	
	A. Budgeting and financial management
	
	3.6
	(12.1.2)
	(10)WS1.

	
	
	
	C4.0, 4.1,
	
	

	
	B. Site selection
	
	
	
	

	
	
	
	4.4
	2.1R(2.3)
	2, 1.5, 1.9

	
	C. Promotion, marketing, and advertising
	
	C7.1, 7.3
	2.2W(9-
	

	
	
	
	C9.0
	
	

	
	1. Use the Internet to acquire reliable
	
	
	
	

	
	
	
	C11.0, 11.1,
	12)(2.3)
	

	
	information and data for and about event
	
	11.2, 11.3,
	2.2W(11-
	

	
	
	
	11.4, 11.5,
	12)(1.6)
	

	
	planning.
	
	
	
	

	
	
	
	11.6
	
	

	
	
	
	
	
	

	III.
	Addressing Basic Needs
	20
	
	
	

A. Housing

B. Transportation

C. Food and beverages

D. Communication technology

	IV. Working with People
	20

A. The Convention and Visitors Bureau

B. Working with the convention services manager

C. Negotiations

1. Demonstrate effective interpersonal communication skills.

2. Communicate clearly, coherently and convincingly, both orally and in writing

	V.
	Support Services
	20

	
	
	

A. Registration procedures

B. Audiovisual services

C. Hospitality services

D. Contracted services

	VI. Legal and Ethical Considerations
	20

A. Contracts and liability

B. The Americans with Disabilities Act

C. Final instructions

1. Create and present a fully-developed proposal for an event or meeting.

G:\CDWP\Course Outlines (pb)\Industry Sectors\Services\Leisure and Hospitality\SCOE Event Planning 07.01.11.doc Italicized text references “negotiated” curriculum; all other referenced text references “guaranteed” curriculum.

	
	Hours
	Model Curr.
	CA
	CAHSEE

	Instructional Units and Competencies
	
	Standards.
	Academic
	

	
	
	
	Standards
	

	VII. The Big Event
	30
	
	
	

	
	
	
	
	

A. On-site communications

B. On-site trouble-shooting

C. Event/meeting wrap-up

D. Evaluation

	VIII. Special Topics
	30

A. Alternative event/meeting environments

B. Convention centers

C. Exposition management

D. Small-meeting management

E. International meetings and expositions

F. Technology in the meeting industry

G. Professional resources

10. Additional recommended/optional items
a. Articulation: None
b. Academic credit: N/A
c. Instructional strategies:

Methods of Instruction:

a. Lecture and Discussion

b. Demonstrations

c. Lab projects and Analysis

d. Small Group Collaboration

e. Research and Reports

f. Use of Available Audiovisual Materials

g. Community Resources (speakers)

h. Field Trips

d. Instructional reference materials:

Professional Meeting Management. Barbara Connell, editor. Professional Convention Management Education Foundation.

The Business of Event Planning. Judy Allen. Wiley.

Meeting and Event Planning for Dummies. Susan Friedmann. Wiley.

e. Certificates: None

G:\CDWP\Course Outlines (pb)\Industry Sectors\Services\Leisure and Hospitality\SCOE Event Planning 07.01.11.doc Italicized text references “negotiated” curriculum; all other referenced text references “guaranteed” curriculum.

