

FAR EASTERN UNIVERSITY
BACHELOR OF SCIENCE IN HOTEL AND RESTAURANT MANAGEMENT
(Culinary Management Track)
Effective Academic Year 2021-2022

FIRST YEAR

First Semester

Course Code	Course Title	LEC	LAB	Prerequisites
GED0101	College Academic Skills in English (CASE)	3		
GED0103	Mathematics in the Modern World	3		
GED0104	Science, Technology and Society	3		
GED0117	Culture, Society, Ideas, and Innovations -CSII	3		
NST0101	National Service Training Program 1	3		
THC1102	Risk Management as Applied to Safety, Security and Sanitation	3		
THC1106	Professional Development and Applied Ethics	3		
WRP0201	Wellness and Recreation Program 1	1.5		
	Total Units	22.5		

Second Semester

Course Code	Course Title	LEC	LAB	Prerequisites
GED0106	Art Appreciation	3		
GED0107	Readings in Philippine History	3		
GED0109	Speech Communication	3		
GED0110	Understanding the Self	3		
HSM1101	Kitchen Essentials and Basic Food Preparation	1	2	THC1102
NST0102	National Service Training Program 2	3		
THC1101	Macro Perspective of Tourism and Hospitality	3		
WRP0202	Wellness and Recreation Program 2	1.5		
	Total Units	20.5	2	

SECOND YEAR

First Semester

Course Code	Course Title	LEC	LAB	Prerequisites
BME1101	Production and Operations Management	3		
	<i>Professional Elective 1</i>	3		HSM1101
GED0102	The Life and Works of Rizal	3		
GED0113	The Filipino in the Contemporary World	3		
GED0116	Retorika	3		
GED0119	Purposive Communication	3		GED0101
THC1103	Micro Perspective in Tourism and Hospitality	3		THC1101
WRP0203	Wellness and Recreation Program 3	1.5		
	Total Units	22.5	0	

Second Semester

Course Code	Course Title	LEC	LAB	Prerequisites
	<i>Professional Elective 2</i>	1	2	CMT1101, HSM1101
GED0114	Applied Ethics in Contemporary Times	3		
GED0118	Talakayan sa Makabuluhang Araling Pangkultura, Panlipunan at Reyalistikong Usapin sa Wika (TAMARAW)	3		
GED0120	Scholarly Inquiry	3		GED0119
HSM1103	Fundamental in Food Service Operations	2	1	HSM1101
HSM1201	HM Apprenticeship Training 1	1		CMT1101, HSM1101
THC1107	Tourism and Hospitality Marketing	3		THC1103
WRP0104	Wellness and Recreation Program 4	1.5		
	Total Units	17.5	3	

THIRD YEAR

First Semester

Course Code	Course Title	LEC	LAB	Prerequisites
HSM1104	Ergonomics and Facilities Planning for Hospitality Industry	2	1	HSM1103
HSM1105	Supply Chain Management in Hospitality Industry	3		THC1103
HSM1106	Fundamentals in Lodging Operations	2	1	THC1103
TRM1107	Introduction to Meetings, Incentives, Conference and Events Management	2	1	THC1103, THC1107
TRM1108	Foreign Language 1	3		
WRP0205	Wellness and Recreation Program 5	1.5		
	<i>Professional Elective 3</i>	3		CMT1102
	<i>Professional Elective 4</i>	1	2	CMT1102
	Total Units	17.5	5	

Second Semester

Course Code	Course Title	LEC	LAB	Prerequisites
BME1102	Strategic Management	3		
HSM1102	Research Writing	3		GED0112
HSM1107	Applied Business Tools and Technologies in Hospitality	2	1	THC1103
THC1108	Legal Aspects in Tourism and Hospitality	3		THC1103
THC1109	Entrepreneurship in Tourism and Hospitality	3		THC1108, BME1101
WRP0206	Wellness and Recreation Program 6	1.5		
	<i>Professional Elective 5</i>	1	2	CMT1103
	<i>Professional Elective 6</i>	1	2	TRM1107
	Total Units	17.5	5	

FOURTH YEAR

First Semester

Course Code	Course Title	LEC	LAB	Prerequisites
HSM1108	Research in Hospitality	2	1	HSM1102
THC1104	Philippine Culture and Tourism Geography	3		THC1103
THC1105	Quality Service Management in Tourism and Hospitality	3		THC1103
THC1110	Multicultural Diversity in Workplace for the Tourism Professional	3		THC1103
TRM1110	Foreign Language 2	3		TRM1108
WRP0207	Wellness and Recreation Program 7	1.5		
	<i>CM Professional Elective 7</i>	1	2	CMT1104,CMT1105
	Total Units	18.5	3	

Second Semester

Course Code	Course Title	LEC	LAB	Prerequisites
HSM1202	HM Apprenticeship Program 2	6		HSM1201, CMT1101, CMT1105, CMT1107, BME1103, HSM1102, HSM1106,HSM1107, THC1109
WRP0208	Wellness and Recreation Program 8	1.5		WRP0107
	Total Units	7.5		

Total Number of Units

162

PROFESSIONAL ELECTIVES

Course Code	Course Title	LEC	LAB	Prerequisites
CMT1101	Cost Control	3		HSM1101
CMT1102	Baking and Pastry Arts	1	2	HSM1101
CMT1103	Nutrition and Healthy Cuisine	3		HSM1101
CMT1104	Specialty Cuisine	1	2	CMT1102
CMT1105	Catering and Banquet Operations	1	2	HSM1103
CMT1106	Food Styling and Design	1	2	HSM1101
CMT1107	Restaurant Operation and Innovation	1	2	HSM1104, HSM1105
HOM1105	Sustainable Hospitality	3		THC1103

Ms. Marichu C. Liwanag

Department Chair, Hotel and Restaurant Management

Dr. Joy Sheelah B. Era

Dean, Institute of Tourism and Hotel Management