[image: image1.png]| N
T AUSTIN
COMMUNITY

IIIIIIII

SPECIAL EVENT DESIGN, TRVM 1327
COURSE MASTER SYLLABUS
HOSPITALITY, TRAVEL AND TOURISM AND MEETING AND EVENT PLANNING DEPARTMENT
CIP CODE AREA: 52.0903
COURSE LEVEL: Intermediate
COURSE NUMBER: TRVM 1327
COURSE TITLE: Special Event Design
CREDIT HOURS: 3; Lecture Hours: 3: Lab Hours: 0
PREREQUISITE: None
METHOD OF PRESENTATION: Three-hour lecture/and discussion
COURSE DESCRIPTION:

TRVM 1327, SPECIAL EVENT DESIGN (3-3-0). This course provides the professional elements required when staging a venue for a special event. Through the analysis and evaluation of various client types, design needs and expectations are explored and appropriate event creations are proposed and sourced.
REQUIRED TEXTBOOKS/ MATERIALS:
ISBN: 978-0-471-42686-8
TITLE: Art of the Event: Complete Guide to Designing and Decorating Special Events
AUTHOR: J. Monroe
PUBLISHER: Wiley & Sons

SCANS (SECRETARY’S COMMISSION ON ACHIEVING NECESSARY SKILLS):

Course SCANS Competencies for Special Event Design, TRVM 1327
Please go to http://phred.dcccd.edu/~ttg/syllabi/scans.htm for a complete definition and explanation of SCANS. This list summarizes the SCANS competencies addressed in this particular course.

	SCANS Competencies for TRVM 1327

	RESOURCES
1.1 Manages Time

1.3 Manages Material and Facility Resources

	INTERPERSONAL

2.1 Participates as a Member of a Team
2.2 Teaches Others
2.3 Serves Clients/Customers
2.4 Exercises Leadership

2.5 Negotiates
2.6 Works with Cultural Diversity
	INFORMATION

3.1 Acquires and Evaluates Information

3.2 Organizes and Maintains Information

3.3 Uses Computers to Process Information

	SYSTEMS

4.1Understands Systems
4.2 Monitors and Corrects Performance
4.3 Improves and Designs Systems

	TECHNOLOGY
5.1 Selects technology

	BASIC SKILLS

6.1 Reading

6.2 Writing

6.3 Arithmetic
6.4 Mathematics

6.6 Speaking

	THINKING SKILLS

7.1 Creative Thinking
7.2 Decision Making

7.3 Problem Solving

7.4 Mental Visualization:

7.5 Knowing How To Learn
7.6 Reasoning

	PERSONAL QUALITIES

8.1 Responsibility

8.2 Self-Esteem

8.3 Sociability
8.4 Self-Management

8.5 Integrity/Honesty

INSTRUCTIONAL METHODOLOGY:
See specific instructor’s syllabus
COURSE RATIONALE:
This course will enable students to examine the planning and design of a special event. From conception to evaluation students will be challenged to create and design appropriate décor which meet the needs of the client. Furthermore emphasis on budgetary adherence and creativity will equip students with many of the necessary skills needed to create and design successful events.
COURSE LEARNING OBJECTIVES/OUTCOMES (See specific instructor’s syllabus for additional knowledge and skills based objectives)
1. Research and define special event typology, apply knowledge to chosen event design to theoretically underpin choice and creativity.
2. Develop an understanding of key industry stakeholders and their involvement in venue, equipment and staging selection.
3. Produce an event manual illustrating client research, justification of venue and in depth evaluation of design and resources utilized.
4. Prepare financial records of budget, purchases and final cost to client. Give explanation of costing position.
5. Create an innovative and creative event design with specific event details which are presented through the event manual..
6. Define contingency planning and explain the purpose and need in rSpeic event.
7. Critically analyze the stages of event planning and illustrate the documentation needed at each stage.
