	First Semester, First Year

	Courses
	Credits
	Grade

	HRIM 201 Systems Management of Hotels, Restaurants and Related Institutions
	3
	

	HRIM 227 Organizational Behavior in Hotels, Restaurants and Related Institutions
	2
	

	Graduate Statistics Course
	3
	

	
	8
	

	Second Semester, First Year

	Courses
	Credits
	

	HRIM 233 Operations Management in Hotels, Restaurants and Related Institutions
	2
	

	HRIM 270 Marketing Management in Hotels, Restaurants and Related Institutions
	2
	

	HRIM 299 Research Methods
	3
	

	Elective 1 (200 Level)*
	3
	

	
	10
	

	First Semester, Second Year

	Courses
	Credits
	

	HRIM 228 Facilities Design Systems in Hotels, Restaurants and Related Institutions
	3
	

	HRIM 230 Management Control in Hotels, Restaurants and Related Institutions
	2
	

	HE 290 (A) Graduate Seminar
	1
	

	
	6
	

	Second Semester, Second Year

	Courses
	Credits
	

	HRIM 280 Strategic Management in Hotels, Restaurants and Related Institutions
	2
	

	HRIM 297 Special Topics
	2
	

	HE 290 (B) Graduate Seminar
	1
	

	Elective 2 (200 Level)*
	3
	

	
	8
	

	First Semester, Third Year

	Course
	Credits
	

	HRIM 300
	6
	

	
	6
	


Department of Hotel, Restaurant and Institution Management
College of Home Economics

Master of Hotel, Restaurant and Institution Management
Curriculum Checklist
*Suggested Electives: Any 200 level courses in the following Units: College of Home Economics, Asian Center (Philippine Studies Courses), College of Business Administration (BA Courses), College of Education (EDAD, EDRE, EDCS Courses), College of Social Science and Philosophy (Anthro Courses), School of Labor and Industrial Relations, School of Urban and Regional Planning, Technology Management Center.

