

The Bachelor of Science in Hotel and Restaurant Management – Hotel Operations Track offers technical knowledge on how hotels and restaurants are managed and operated while developing their core skills and competencies through other components of the curriculum such as the general education (GE) courses.

The BS HRM Hotel Operations Track has proudly integrated national and international certifications such as those from the TESDA and the Certified Gold Service Professional (CGSP) of the American Hotel and Lodging Educational Institute (AHLEI).

First Year

First Semester

GED0106 – Art Appreciation

GED0107 – Readings in Philippine History

GED0108 – Retorika at Panitikan ng Pilipinas

GED0109 – Speech Communication

GED0110 – Understanding the Self

NST0101 – National Service Training Program 1

THC1102 – Risk Management as Applied to Safety, Security and Sanitation

WRP0101 – Wellness and Recreation Program 1

Total units: 22.5

Second Semester

GED0101 – College Academic Skills in English

GED0102 – The Life and Works of Rizal

GED0103 – Mathematics in the Modern World

GED0104 – Science, Technology and Society

HSM1101 – Kitchen Essentials and Basic Food Preparation

NST0102 – National Service Training Program 2

THC1101 – Macro Perspective of Tourism and Hospitality

WRP0102 – Wellness and Recreation Program 2

Total units: 22.5

Second Year

First Semester

BME1101 – Production and Operations Management

GED0114 – Applied Ethics in Contemporary Times

GED0115 – Pag-aaral ng Wika at Kulturang Rehiyonal

THC1103 – Micro Perspective of Tourism and Hospitality

THC1106 – Professional Development and Applied Ethics

TRM1108 – Foreign Language 1

WRP0103 – Wellness and Recreation Program 3

HHOEL01 – HO Professional Elective 1

Total units: 22.5

Second Semester

GED0105 – Wika, Kultura at Lipunan

GED0111 – Purposive Communication

GED0112 – Scholarly Inquiry

GED0113 – The Filipino in the Contemporary World

HSM1103 – Fundamental in Food Service Operations

HSM1201 – HM Apprenticeship Training 1

THC1107 – Tourism and Hospitality Marketing

WRP0104 – Wellness and Recreation Program 4

HHOEL02 – HO Professional Elective 2

Total units: 23.5

Third Year

First Semester

HSM1104 – Ergonomics and Facilities Planning for Hospitality Industry

HSM1105 – Supply Chain Management in Hospitality Industry

THC1108 – Legal Aspects in Tourism and Hospitality

TRM1107 – Introduction to Meetings, Incentives, Conference and Events Management

WRP0105 – Wellness and Recreation Program 5

HHOEL03 – HO Professional Elective 3

HHOEL04 – HO Professional Elective 4

HHOEL05 – HO Professional Elective 5

Total units: 22.5

Second Semester

BME1102 – Strategic Management

HSM1102 – Research Writing

HSM1106 – Fundamentals in Lodging Operations

HSM1107 – Applied Business Tools and Technologies in Hospitality

THC1109 – Entrepreneurship in Tourism and Hospitality

WRP0106 – Wellness and Recreation Program 6

HHOEL06 – HO Professional Elective 6

Total units: 19.5

Fourth Year

First Semester

HSM1108 – Research in Hospitality

THC1104 – Philippine Culture and Tourism Geography

THC1105 – Quality Service Management in Tourism and Hospitality

THC1110 – Multicultural Diversity in Workplace for the Tourism Professional

TRM1110 – Foreign Language 2

WRP0107 – Wellness and Recreation Program 7

HHOEL07 – HO Professional Elective 7

Total units: 19.5

Second Semester

HSM1202 – HM Apprenticeship Training 2

WRP0108 – Wellness and Recreation Program 8

Total units: 7.5