
ACADEMIC PROGRAM APPROVAL

CHECKLIST

This form is a routing document for the approval of new and revised academic programs. Page 2 will serve as an attachment to the Faculty Senate agenda. Proposing department should complete form, attach as a cover page and forward to the college dean. Documentation should include copy of curriculum as it is to appear in the Undergraduate and Graduate Catalog. Proposals must arrive to the Undergraduate/Graduate Committee by November in order to reach the Faculty Senate by March 1. Proposals received after this date cannot be implemented the following year nor included in the catalog for that year.

1. Proposed change leads to the degree of

() Bachelor of Arts

() Master of Arts

() Doctor of Philosophy

(X) Bachelor of Science
() Master of Science
() Other ______________________________________

2. (X) New major/ curriculum
 Food Business Management and Technology Title to be entered in record of students who select this program

 () New minor
 Title to be entered in record of students who select this program

 () Change from provisional to permanent status.

3. () Revision of existing: () major

() minor

() concentration

Present title

Records System Program Code

() Add/delete required courses/credit hours

() Add concentration

 Title

() Delete concentration
 Title

4. () Deletion of existing/disestablish:
 () major
() minor

() Other _______________________________

 Title Code

ROUTING AND APPROVALS: (Please do not remove supporting documentation.)

Department Chairperson
Thomas W. Ilvento / John K. Rosenberger

Date
10/05/01

Dean of College

Robin W. Morgan

Date
10/31/01

Chairperson, Senate Com. On UG or GR Studies

Date

Chairperson, Senate Coordinating Com.

Date

Secretary, Faculty Senate

Date

Date of Senate Resolution

Date to be Effective

Registrar

Program Code

Date

Vice Provost for Academic Programs & Planning

Date

Provost

Date

Board of Trustee Notification

Date

a. Rationale for creation, revision, or deletion:

FOOD BUSINESS MANAGEMENT & TECHNOLOGY
In the food industry there are many positions requiring liaison between the areas involving business, management and administration, and aspects of the science and technology of food production. People in these roles utilize business acumen and expertise in human relations and regulatory issues with a technical understanding of the products and processes leading their companies to the marketplace. The proposed major, Food Business Management & Technology is an interdepartmental undergraduate degree to be administered jointly by the Department of Food Resource Economics and the Department of Animal & Food Sciences in the College of Agriculture & Natural Resources. The purpose of this major is to educate graduates for positions in the food industry that require an interactive blend of business and science skills. For example, positions in technical sales often necessitate a solid grasp of the basic science and engineering of the product in order to explain products to interested customers. Attached letters from recent graduates of the University of Delaware food science program state the need for trained individuals functioning in these interfacing positions in the food industry. One letter noted that McCormick Spice & Flavor Company is seeking a university program that combines both a technical background with a sales/marketing perspective as a source of quality employees. Another alumnus noted that this hybrid curriculum should prove to be an invaluable asset to any program, especially ours.

It is envisioned that this new undergraduate major has the potential to grow, but will realistically maintain numbers in the level of 6- 1 0 graduates per year with most recruits transferring within the College of Agriculture & Natural Resources. The opportunity currently exists for students to take the proposed curriculum described in this proposal; however, it is anticipated that formation of this major will give this opportunity the required visibility to attract students and educate them for positions in the food industry and food regulatory agencies.

No additional funds will be required to initiate and operate this major.

In addition to the letters from food science alumni mentioned above, also included are a signature page, a catalog description of the proposed curriculum, and letters from other LTD programs approving FBM&T majors to enroll for courses offered by their programs.

b. Summary of program:

FOOD BUSINESS MANAGEMENT AND TECHNOLOGY

Food business management and technology is an interdepartmental undergraduate major administered by the Departments of Animal and Food Sciences and Food and Resource Economics. This degree program provides students with a strong background encompassing major elements necessary for working in the food sector, especially in positions where liaison among technical and nontechnical groups is important. The combination of fields represented in the curriculum leads to a better overall understanding of the food industry from product development and quality control to sales and marketing. In addition to working in the food and agribusiness industries, students will also be prepared for careers in government or further study in a graduate program.

AUTHORIZED DEGREE TITLES

Please check the appropriate degree:

()
Bachelor of Applied Science

()
Bachelor of Arts

()
Bachelor of Arts in Educational Studies

()
Bachelor of Arts in Liberal Studies

()
Bachelor of Chemical Engineering

()
Bachelor of Civil Engineering

()
Bachelor of Computer Engineering

()
Bachelor of Electrical Engineering

()
Bachelor of Environmental Engineering

()
Bachelor of Fine Arts

()
Bachelor of Liberal Studies

()
Bachelor of Mechanical Engineering

()
Bachelor of Music

(X)
Bachelor of Science

()
Bachelor of Science in Accounting

()
Bachelor of Science in Agriculture

()
Bachelor of Science in Business Administration

()
Bachelor of Science in Education

()
Bachelor of Science in Nursing

()
Master of Applied Sciences

()
Master of Arts

()
Master of Arts in Liberal Studies

()
Master of Business Administration

()
Master of Chemical Engineering

()
Master of Civil Engineering

()
Master of Education

()
Master of Electrical Engineering

()
Master of Environmental and Energy Policy

()
Master of Fine Arts

()
Master of Instruction

()
Master of Marine Policy

()
Master of Materials Science and Engineering

()
Master of Mechanical Engineering

()
Master of Music

()
Master of Physical Therapy

()
Master of Public Administration

()
Master of Science

()
Master of Science in Nursing

()
Doctor of Education

()
Doctor of Philosophy

This document will be retained permanently in the Faculty Senate Office.

Revised 04/23/01

NEW TEXT FOR UNDERGRADUATE CATALOG:

FOOD BUSINESS MANAGEMENT AND TECHNOLOGY

Food business management and technology is an interdepartmental undergraduate major administered by the Departments of Animal and Food Sciences and Food and Resource Economics. This degree program provides students with a strong background encompassing major elements necessary for working in the food sector, especially in positions where liaison among technical and nontechnical groups is important. The combination of fields represented in the curriculum leads to a better overall understanding of the food industry from product development and quality control to sales and marketing. In addition to working in the food and agribusiness industries, students will also be prepared for careers in government or further study in a graduate program.

Telephone: (302) 831-2508

E-mail: kra@udel.edu

http://ag.udel.edu/departments/frec/index.htm

DEGREE: BACHELOR OF SCIECNE

MAJOR: FOOD BUSINESS MANAGEMENT AND TECHNOLOGY
CURRICULUM

 CREDITS

UNIVERSITY REQUIREMENTS

ENGL 110 Critical Reading and Writing (minimum grade C-)
3

Three credits in an approved course or courses stressing
3

 multicultural, ethnic, and/or gender-related content

MAJOR REQUIREMENTS:

Agricultural and Biological Sciences
10-12

BISC 207 Introductory Biology I
4

Minimum of one course outside the student’s major in two of the following areas:

Bioresource Engineering, Animal Science, Entomology and Applied Ecology, Plant

and Soil Sciences.

Literature and Arts
6

Six credits selected from the general areas of English, Art, Art History, Communication,

Music, Theatre, or Foreign Language.

Social Sciences and Humanities
9

Minimum of one course in three of the following areas: Anthropology, Black American

Studies, Criminal Justice, Economics, Education, Geography, History, Philosophy,

Political Science, Psychology, Sociology, or Women’s Studies.

Physical Sciences
8

Minimum of eight credits, selected from one of the following two-course sequences:

CHEM 101 and 102 General Chemistry I and II

CHEM 103 and 104 General Chemistry I and II

Professional Studies

MATH 221 (or higher level)
3

FREC 135 (FREC 335 recommended)
3

AGRI 165 Mastering the Freshman Year
1

FREC 150 Economics of Agriculture and Natural Resources
3

FREC 212 Food Retailing and Product Management
3

FREC 305 Management and Leadership Development
3

FREC 316 Economics of Biotechnology and New Technology
3

FREC 345 Strategic Selling and Buyer Communication
3

FREC 404 Food and Fiber Marketing
3

FREC 408 Research Methods I
3

FOSC 102 Food for Thought
3

FOSC 305 Food Science
3

FOSC 409 Food Processing
4

FOSC 411 Food Science Capstone
4

NTDT 200 Nutrition Concepts
3

Two of the following three courses:
11-12

FOSC 328 Food Chemistry

FOSC 439 Food Microbiology

FOSC 449 Food Biotechnology

One of the following two courses:
3

NTDT 321 Quantity Food Production and Service

NTDT 322 Management of Food and Nutrition Services

ELECTIVES

After required courses are completed, sufficient credit must be taken to meet the minimum credits required for the degree. Only four credits of activity-type Physical Education and/or four credits of performing Music credit may be counted towards the degree. Suggested courses include:

FREC 409 Research Methods II

FREC 410 International Agricultural Trade and Marketing

FREC 430 Establishing and Managing a Food and Agribusiness Enterprise

BISC 208 Biology II

BISC 300 Introduction to Microbiology

CHEM 213 Elementary Organic Chemistry

CHEM 214 Elementary Biochemistry (strongly recommended if taking FOSC 328)

HRIM 217 Catering Management

HRIM 218 Beverage Management

CREDITS TO TOTAL A MINIMUM OF
124

STTYOF COLLEGE OF AGRICULTURAL SCIENCES
1!@
DEPARTMENT OF ANIMAL
040 Townsend Hall

University of Delaware

AND FOOD SCIENCES
Newark, Delaware 19717-1303

Ph:
302/831-2524

3 October 2001
FOOD BUSINESS MANAGEMENT & TECHNOLOGY
In the food industry there are many positions requiring liaison between the areas involving business, management and administration, and aspects of the science and technology of food production. People in these roles utilize business acumen and expertise in human relations and regulatory issues with a technical understanding of the products and processes leading their companies to the marketplace. The proposed major, Food Business Management & Technology is an interdepartmental undergraduate degree to be administered jointly by the Department of Food Resource Economics and the Department of Animal & Food Sciences in the College of Agriculture & Natural Resources. The purpose of this major is to educate graduates for positions in the food industry that require an interactive blend of business and science skills. For example, positions in technical sales often necessitate a solid grasp of the basic science and engineering of the product in order to explain products to interested customers. Attached letters from recent graduates of the University of Delaware food science program state the need for trained individuals functioning in these interfacing positions in the food industry. One letter noted that McCormick Spice & Flavor Company is seeking a university program that combines both a technical background with a sales/marketing perspective as a source of quality employees. Another alumnus noted that this hybrid curriculum should prove to be an invaluable asset to any program, especially ours.

It is envisioned that this new undergraduate major has the potential to grow, but will realistically maintain numbers in the level of 6- 1 0 graduates per year with most recruits transferring within the College of Agriculture & Natural Resources. The opportunity currently exists for students to take the proposed curriculum described in this proposal; however, it is anticipated that formation of this major will give this opportunity the required visibility to attract students and educate them for positions in the food industry and food regulatory agencies.

No additional funds will be required to initiate and operate this major.

In addition to the letters from food science alumni mentioned above, also included are a signature page, a catalog description of the proposed curriculum, and letters from other LTD programs approving FBM&T majors to enroll for courses offered by their programs.

Food Sciences

I AN E QUA L 0 P PO R T UN I TY UN IV ER SIT Y

