NEAR EAST UNIVERSITY
SCHOOL OF TOURISM AND HOTEL MANAGEMENT
COURSE OUTLINE
FOOD AND BEVERAGE MANAGEMENT THM 264
SPRING SEMESTER 2014-2015
Lecturer: Özlem YAMAK
Contact Info: ozlem.yamak@neu.edu.tr OR ozlm.yamak@gmail.com
Prerequisities: THM 142 ‘Nutrition & Sanitation’ and THM 241 ‘Food Production’
Credit Hours: (3,1) 3
Course Schedule: Every Monday and Wednesday at 15:30-17:20
Course Room: C 1
Course Description: This course is focused on food and beverage operations mamagement within a hotel, pricing, inventory management, franchasing, commercial kitchen, service for hotel and private clubs. 
Required Text Book: 
Davis, Bernard and others. 2011. Food and Beverage Management. 4th ed. Butterworth-Heinemann, Elsevier.
Course Performance Requirements:
Mid-Term Exam				30 %
Quiz + Participation + Attendance		15 %
Assignment					15 %
Final Exam					40 %
Attendance is compulsory.


The Weekly Breakdown of the Course Content
	WEEK
	DATE
	TOPICS

	1
	16 Feb. 2015
18 Feb. 2015
	Introducing Food and Beverage Management

	2
	23 Feb. 2015
25 Feb. 2015
	Difference Between commercial and non-commercial food service operations

	3
	02 Mar. 2015
04 Mar. 2015
	The Meal Experience

	4
	09 Mar. 2015
11 Mar. 2015
	The Restaurant Sector
Field Trip or Guest Speaker (They will allow the student to know what is required of managerial jobs in the hospitality industry)

	5
	16 Mar. 2015
18 Mar. 2015
	Contract, travel and public sector catering

	6
	23 Mar. 2015
25 Mar. 2015
	Developing the concept

	7
	30 Mar. 2015
01 Apr. 2015
	The Menu: Food and Beverage

	8
	06 Apr. 2015
08 Apr. 2015
	Food and Beverage Operations: Purchasing and Storage

	9
	13-17 Apr. 2015
	MID-TERM WEEK

	10
	20 Apr. 2015
22 Apr. 2015
	Food and Beverage Operations: Production and Service

	11
	27 Apr. 2015
29 Apr. 2015
	Food and Beverage Control

	12
	04 May 2015
06 May 2015
	Food and Beverage marketing

	13
	11 May 2015
13 May 2015
	Managing Quality in F&B operations

	14
	18 May 2015
20 May 2015
	Trends and Developments

	15
	25 May 2015
27 May 2015
	Project Presentations

	16
	29 May 2015
	End of Classes

	17
	01-12 June 2015
	FINAL EXAM WEEK

	18
	22-25 June 2015
	Re-Sit Exams

	19
	26 June 2015
	End of Term


The outline is tentative and topics may change or shift in terms of their timing. 


