

EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

Program Information

Program Title	Tourism and Hospitality Operations (Travel Stream)			Program code	51	
Faculty / School	School of Tourism and Hospitality Management	Department				

Level	<input checked="" type="checkbox"/> 2-Year Associate	<input type="checkbox"/> 3-Year Assoc.	<input type="checkbox"/> Bachelor	<input type="checkbox"/> Master (No Thesis)	<input type="checkbox"/> Master (Thesis)	<input type="checkbox"/> PhD
-------	--	--	-----------------------------------	---	--	------------------------------

Catalog Information

Program Description						
The mission of The School of Tourism and Hospitality Management is to prepare intellectually-developed experts and an occupational work force that will answer the long term needs of the world tourism sector and all its fields, to educate people who are sensitive to the environment and nature, and to prepare qualified administrators or leaders for the world tourism sector.						
The aim of the Associate of Applied Sciences Program is to prepare students for supervisory positions in the hospitality and travel industries. The new curriculum is revised to meet the demands of the industry today, and to respond to the demands which will arise as the industry develops; students are trained in innovative approaches to the concept of tourism and hospitality and exposed to new ideas and concepts to prepare them for the future. Upon completion, they will be able to select from a wide range of career paths, and the specialized training provided by their studies will give them clear advantages in the developing sectors of the economy. In view of the practically-oriented nature of the tourism and hospitality industry, 60 days of industrial experience in both branches of the program are required as partial fulfillment of graduation requirements; industrial experience both ensures continuing collaboration with the industry, and guarantees that graduates of the programs enter the workforce with sound practical as well as theoretical knowledge of tourism and hospitality management.						
The TedQual Quality Assurance Certification System for Education, and programs specialized in Tourism created by the World Tourism Organization through WTO-THEMIS Foundation in 1988, were developed with the aim of contributing to the achievement of quality and efficiency in Tourism Education and Training. The TedQual Certification System is the most internationally accepted quality assurance system for Tourism Education and Training. The two-year tourism and hospitality management program of the School of Tourism and Hospitality Management has been approved by World Tourism Organization-THEMIS Foundation for TedQual Certification.						
Considering the needs of the tourism sector, the school emphasizes both practical training as well as theoretical education. To serve this purpose, the demo kitchen, the internationally recognized computer programs Fidelio, Galileo, and Amadeus all aim to provide students with practical knowledge and an education which matches the needs of the scientific and technological era. Students who choose the hospitality management stream, have the opportunity to do their internship in 5- and 4-star hotels, such as, Hilton, Sheraton, Swissotel, Marriott, Radisson SAS Hotels, and they are offered jobs in these organizations as soon as they graduate. Students who choose the travel management stream, have the opportunity to do their internship in the travel agencies, airlines and tour operators, like Cyprus Turkish Airlines, Turkish Airlines, ETS, Asyatur, Jolly Tour, Oger Tour, and they are also offered jobs in these organizations as soon as they graduate.						

Full Curriculum

UC = University Core (like critical thinking, History etc.); **UC-M** = University core in Mathematics; **UC-PN** = University Core in Physical/Natural Sciences; **UC-AH** = University Core in Arts and Humanities; **UC-SB** = University core in Social and Behavioral Sciences; **UE-M** = University Elective in Mathematics; **UE-PN** = University Elective in Physical/Natural Sciences; **UE-MPN** = University elective in Math or Physical / Natural Sciences; **UE-AH** = University Elective in Arts and Humanities; **UE-SB** = University Elective in Social and Behavioral Sciences; **FC** = Faculty Core; **AC** = Area Core; **AE** = Area Elective;

Semester	Ref Code	Course Code	Full Course Title	Course Category	Credit				Prerequisites	Co-requisites
					Lec	Lab	Tut	Tot		
1		STHM101	Introduction to Tourism and Leisure industry	FC	3	0	0	3		
1		GEED111	General Survey of Knowledge-I	UC	3	0	0	3		
1		CINT101	Computer Information Technology	UC	3	0	0	3		
1		ENGL191	Communication in English	UC	3	1	0	3		
1		STHM107	Basic German I	FC	3	0	0	3		
1		TURK100/TURK199	Communication in Turkish I	UC	3	0	0	3		
1		GEED101	SPIKE 1	UC	0	0	0	0		
2		TOUR102	Lodging and Travel Operations	AC	3	0	0	3		

2		TOUR321	Travel Agency Operations	AC	3	0	0	3		
2		MATH168	Mathematics and Statistics	UC-M	3	0	0	3		
2		ENGL192	Communication in English	UC	3	1	0	3	XX	
2		STHM108	Basic German II	FC	3	0	0	3	STHM107	
2		STHM100	Industrial Training—I	FC	0	0	0	0		
2		GEED102	SPIKE II	UC	0	0	0	0		
3		TOUR221	Transportation Systems	AC	3	0	0	3		
3		TOUR223	Fares and Ticketing	UC-M	3	0	0	3		
3		TOUR225	Gaming and Entertainment Operations	AC	3	0	0	3		
3		STHM205	English for Tourism and Leisure-I	FC	3	1	0	3		
3		STHM207	German for Tourism and Leisure-I	FC	3	0	0	3	STHM108	
3		GEED103	SPIKE III	UC	0	0	0	0		
4		TOUR202	Event and Program Planning	AC	3	0	0	3		
4		TOUR224	Basic Guiding Principles	AC	3	0	0	3		
4		TOUR226	Computerized Reservation Systems (GALILEO)	AC	3	0	0	3		
4		STHM206	English for Tourism and Leisure-II	FC	3	1	0	3	STHM205	
4		STHM208	German for Tourism and Leisure-II	FC	3	0	0	3	STHM207	
4		GEED104	SPIKE IV	UC	0	0	0	0		
4		HIST200/HI ST299	History of Turkish Reforms	UC	2	0	0	2		

Course Descriptions – I - English: All compulsory courses offered by the department of the program

1.	STHM101	Introduction to Tourism and Leisure Industry
This course introduces the basics of tourism to students. This course also provides an excellent grounding for the other courses that will be studied in subsequent years. Students develop an understanding of the terminology, concepts, and procedures used in the tourism and hospitality industries		
	<i>Credits: (3) Prerequisites: None Co-requisites: None</i>	
	<i>Abbreviated Title: Intro to Tourism and Leisure Category: FC Course</i>	<i>Teaching Language: English</i>
	<i>Keywords: Destination, Hospitality and Culture</i>	
2.	GEED111	Critical Thinking Skills-I
	<i>Credits: (3) Prerequisites: None Co-requisites: None</i>	
	<i>Abbreviated Title: Critical Thinking Skills 1 Category: UC Course</i>	<i>Teaching Language: English</i>
3.	CINT101	Computers and Information Technology
	Computers in our lives, using the computer , input, output and storage devices, devices system and application, software, networks, internet and the world wide web, installing, using office tools, privacy, crime and ethics.	
	<i>Credits: (3) Prerequisites: None Co-requisites: None</i>	
	<i>Abbreviated Title: Intro. to Comp. Applications Category: UC Course</i>	<i>Teaching Language: English</i>
	<i>Keywords: Information Technology(IT), Word, Excel</i>	
4.	ENGL191	Communication In English
	The aim of this course is to consolidate and develop students' knowledge and awareness of academic discourse, language structures and lexis. The prime focus will be on the development of writing, reading, speaking and listening skills in academic settings, and on improving study skills in general.	
	<i>Credits: (3 / 1) Prerequisites: None Co-requisites: None</i>	
	<i>Abbreviated Title: Basic Communication Skills I Category: UC Course</i>	<i>Teaching Language: English</i>
	<i>Keywords: Academic English, Language Structures, Lexis.</i>	
5.	STHM107	Basic German I
	This course is an introduction course for the German Language, with emphasis on practicing intonation, pronunciation, use of abasic grammar. The course stresses usage and grammar through exercises focus on general subjects.	
	Course outline	
	<i>Credits: (3) Prerequisites: None Co-requisites: None</i>	
	<i>Abbreviated Title: Basic German I Category: FC Course</i>	<i>Teaching Language: German</i>

	Keywords: Vocabulary, Pronunciation, Grammar and Intonation			
6.	TURK100/TURK199	Communication in Turkish-I		
	Credits: (3)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: Communication in Turkish		Category: UC Course	Teaching Language: Turkish
7.	GEED101	SPIKE1		
	Credits: (0)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: SPIKE1		Category: UC Course	
8.	TOUR102	Lodging and Travel Operations		
	The aim of this course to provide a basic understanding of the lodging and food service industry by tracing the industry's growth and development, by reviewing the organization of hotel/food and beverage operations, and by focusing on industry opportunities and future trends.			
	Credits: (3)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: Lodging and Travel Operations	Category: AC Course		Teaching Language: English
	Keywords: Hotels, Travel, Operations, Hospitality			
9.	TOUR321	Travel Agency Operations		
	A basic insight to the organizational and operational aspect of a travel agency, specifically it will introduce students to the multidimensional facts of travel agency managements such as negotiations and the provisions of services and travel products.			
	Credits: (3)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: Travel Agency Operations		Category: AC Course	Teaching Language: English
	Keywords: Tours, Excursions, Itinerary Planning			
10.	MATH168	Mathematics and Statistics		
	This course has specifically been designed for students studying Tourism and Hospitality management. The main aim of the course is to acquaint the students with basic principles of mathematics and statistics and enable them to apply those tools and methods to solve problems related to their subject			
	Credits: (3)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: Mathematics and Statistics		Category: UC-M Course	Teaching Language: English
	Keywords: Functions, Descriptives, Frequencies, Equations			
11.	ENGL192	Communication in English		
	The aim of this course is to consolidate and develop students' knowledge and awareness of academic discourse, language structures and lexis. The prime focus will be on the continuing development of writing, reading, speaking and listening skills in academic settings, and on improving study skills in general.			
	Credits: (3/1)	Prerequisites:	Co-requisites: None	
	Abbreviated Title: Basic Communication in English	Category: UC Course		Teaching Language: English
	Keywords: Writing, Reading, Speaking and Listening			
12.	STHM108	Basic German-II		
	In this course Students will be introduced primarily into listening, vocabulary, writing, speaking, and pronunciation and secondarily into grammar. They will be able to hold basic conversations and ask and answer basic questions.			
	Credits: (3)	Prerequisites: STHM 107	Co-requisites: None	
	Abbreviated Title: Basic German II		Category: FC Course	Teaching Language: German
	Keywords: Writing, Speaking and Grammar			
13.	STHM100	Industrial Training-I		
	Credits: (0)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: Industrial Training I		Category: FC Course	
14.	GEED102	SPIKE-II		
	Credits: (0)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: SPIKE II	Category: UC Course		
15.	TOUR221	Transportation Systems		
	Transport is one of the most important factors which has contributed to the international development of tourism. This course examines the airline passenger transport and varies abbreviations in terms of airlines, different types of transportation systems, their temporal and spatial distribution, and the opportunities and constraints affecting their development.			
	Credits: (3)	Prerequisites: None	Co-requisites: None	
	Abbreviated Title: Transportation Systems		Category: AC Course	Teaching Language: English
	Keywords: Airlines, Railways, Sea lines			

16.	TOUR223	Fares and Ticketing This course introduces the tour operating and travel retailing business together with the organization of air fares, issuing of tickets, reservation systems, promotional fares and IATA regulations. <i>Credits: (3) Prerequisites: None Co-requisites: None Abbreviated Title: Fares and Ticketing Category: AC Course Teaching Language: English Keywords: Fares, Regulations, Ticket, IATA</i>	
17.	TOUR225	Gaming and Entertainment Operations The aim of the course is to introduce School of Tourism & Hospitality Students , to the structure, organization, Economic and social impacts of casinos in the tourism industry. It also intents to introduce students the guidelines and hints involved in participating and managing show-animations. <i>Credits: (3) Prerequisites: None Co-requisites: None Abbreviated Title: Gaming and Entertainment Operations Category: AC Course Teaching Language: English Keywords: Casinos, Animations, Show</i>	
18.	STHM205	English for Tourism and Leisure-I This course is intended for students who are at an upper-intermediate level of English. Students will continue to develop their range and competence in the language skills of their academic discipline and profession. The main emphasis is placed on listening and speaking skills of students necessary for effective professional communication. <i>Credits: (3 / 1) Prerequisites: EFL 106 Co-requisites: None Abbreviated Title: English for Tourism and Leisure-I Category: FC Course Teaching Language: English Keywords: Communication, Listening, Speaking</i>	
19.	STHM207	German for Tourism and Leisure-I There will be a development of receptive and productive skills introduced in basic German courses. Advanced reading, Vocabulary building, Idiomatic expressions and forms used in everyday language. <i>Credits: (3) Prerequisites: STHM 108 Co-requisites: None Abbreviated Title: German For Tourism I Category: FC Course Teaching Language: German Keywords: Conversations, Grammar, Writing Skills</i>	
20.	GEED201	SPIKE-III <i>Credits: (0) Prerequisites: None Co-requisites: None Abbreviated Title: SPIKE II Category: UC Course</i>	
21.	TOUR202	Event and Program Planning The aim of the course is to introduce the structure, organization, trends & significance of events in the travel business. It also intends to introduce students to the guidelines and hints involved in participating and managing an international conference. <i>Credits: (3) Prerequisites: None Co-requisites: None Abbreviated Title: Event and Program Planning Category: AC Course Teaching Language: English Keywords: Events, Conferences, Festivals, Sports</i>	
22.	TOUR224	Basic Guiding Principles Guiding is one of the most important sectors which have great contribution to the introduction of the country to tourists. A tourist guide can shortly be described as a trained and knowledgeable person who takes the responsibility of tourists for their comfortable stay in the country they are visiting, from the moment of their arrival until the time of their departure. <i>Credits: (3) Prerequisites: None Co-requisites: None Abbreviated Title: Basic Guiding Principles Category: AC Course Teaching Language: English Keywords: Tourist, Guide, Heritage.</i>	
23.	TOUR226	Computerized Reservation Systems This course aims to introduce Galileo System, widely utilized by aviation industry and travel agencies and which provides for the industry the information for reservation, ticketing and air fares, accommodation, car rental and general data for countries, cities and air ports, expediting air transportation and surface transportation for the sectors application. <i>Credits: (3) Prerequisites: None Co-requisites: None Abbreviated Title: CRS Galileo Category: AC Course Teaching Language: English Keywords: Air Availability, Hotel and Car Reservation, Fares, IATA, Timatic, Ticket Production</i>	
24.	STHM206	English for Tourism and Leisure-II The aim of this course is to equip students with general and specific terminology and expressions which will help them communicate efficiently in their field. The main emphasis is placed on the strategies necessary for effective professional communication. <i>Credits: (3 / 1) Prerequisites: STHM 205 Co-requisites: None Abbreviated Title: English For Tourism II Category: FC Course Teaching Language: English Keywords: Communication, Terminology, Writing Skills</i>	
25.	STHM208	German for Tourism and Leisure-II The aim of the course is to develop writing skills and processes in introductory German courses. Practice takes place in the form of short conversations on tourism related subjects as well as on general subjects such as work and the cultural sphere. Grammar is developed through situational conversations in various contexts. <i>Credits: (3) Prerequisites: STHM207 Co-requisites: None</i>	

	<i>Abbreviated Title: German For Tourism II Keywords: Conversations, Grammar, Writing Skills</i>	<i>Category: FC Course</i>	<i>Teaching Language: German</i>
26.	GEED202 SPIKE IV <i>Credits: (0) Prerequisites: None Co-requisites: None Abbreviated Title: Spike IV Category: UC Course</i>		
27.	HIST 200/HIST 299 History of Turkish Reforms <i>Credits: 2 Prerequisites: None Co-requisites: None Abbreviated Title: Hist. of Turkish Reforms Category: UC Course</i>		<i>Teaching Language: Turkish / English</i>

Course Descriptions – I - Turkish: All core courses offered by the department of the program Ders Tanımları – I – Türkçe: Programı sunan Bölüm tarafından verilen tüm temel dersler			
1.	STHM101 Turizme Giriş Bu dersin amacı, turizmin temel düşüncelerini öğrencilere aşılamaktır. Bu derste ayrıca, diğer derslere temel oluşturulacak turizm ve konaklama endüstrisine ait konu ve kavamlar da irdelenecektir. <i>Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Turizme Giriş Kategorisi: FC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: Güzergah, Ağırlama, Kültür</i>		
2.	GEED111 Eleştirel Düşünme Yetiler- I <i>Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Eleştirel Düşünme Yet. I Kategorisi: UC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: XXXXXX, XXXXXX</i>		
3.	CINT101 Bilgisayar ve İletişim Teknolojileri Bu dersin amacı, öğrencilere bilgisayarın önemi ile beraber temel bilgileri öğretmektir. Temel Windows uygulamalarından word ve powerpoint kullanımı öğretilecektir. <i>Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Bilgisayara Giriş Kategorisi: UC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: Bilgi Teknolojisi Word, Excel</i>		
4.	İngilizce Dilinde İletişim-I Bu ders brinci dönemde başlangıç düzeyi akademik ingilizcelerini dersidir. Dersin amacı öğrencilerin kelime ve akademik ingilizcelerini pekiştirme ve geliştirmektedir. Dersteki öncelik okuma, yazma ve dinleme becerilerini geliştirmektedir. <i>Kredi: 3 / 1 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: İngilizce Dilinde İletişim I Kategorisi: UC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: Akademik İngilizce, Dil Yapısı</i>		
5.	STHM107 Temel Almanca- I Almancaya giriş öğrencilerin tefafuzunu ve temel almaca bilgisini öğretmeyi amaçlayan bir derstir. Dersin önceliği gramer ve kullanımı öğretmektedir. <i>Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Temel Almanca I Kategorisi: FC Dersi Eğitim Dili: Almanca Anahtar Kelimeler: Vurgulama, Tefafuz, Gramer</i>		
6.	TURK100/TURK199 Türkçe İletişim <i>Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Türkçe İletişim Kategorisi: UC Dersi Eğitim Dili: Türkçe Anahtar Kelimeler: XXXXXX, XXXXXX</i>		
7.	GEED101 Spike-I <i>Kredi: 0 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: SPIKE I Kategorisi: UC Dersi</i>		
8.	TOUR102 Konaklama ve Seyahat Hizmetleri Bu ders konaklama ve seyahat sektörlerinin gelişimi ile otel hizmetleri ve yiyecek ve içecek hizmetlerinin organizasyonu ve yapısını incelemektedir. <i>Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Konaklama Hizmatları Kategorisi: AC Dersi Eğitim Dili: İngilizce</i>		

	Anahtar Kelimeler: Oteller, Seyahat, Hizmet, Ağırlama					
9.	TOUR321 Seyahat Acentesi Hizmetleri	Bu dersin amacı, seyahat acentalarının onemi, yapısı, organizasyonu ve sunduğu hizmetleri öğrencilere aktarmaktır.				
	Kredi: 3	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: Macera Sporları ve Rekreasyon	Kategorisi: AC Dersi	Eğitim Dili: İngilizce			
	Anahtar Kelimeler: Tur, Günübirlik, Gezi Planlama					
10.	MATH168 Matematik Ve İstatistik	Bu derste, matematik ve istatistikin temellerinin kavranması ve ilgili yöntemlerin kullanılarak turizm ve otelcilik alanında uygulama yapılmasını kapsamaktadır.				
	Kredi: 3	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: Matematik ve İstatistik	Kategorisi: UC-M Dersi	Eğitim Dili: İngilizce			
	Anahtar Kelimeler: Fonksiyonlar, Frekans, Denklemler					
11.	EFL İngilizce Dilinde İletişim II	Bu dersin amacı İngilizce bilgisini ve akademik dil ve konuşma becerilerini daha da geliştirmektir.				
	Kredi: 3 / 1	Önkoşul: EFL105	Yankoşul: Yok			
	Dersin Kısa Adı: İngilizce Dilinde İletişim II	Kategorisi: UC Dersi	Eğitim Dili: İngilizce			
	Anahtar Kelimeler: Akademik İngilizce, Dil Yapısı					
12.	STHM108 Temel Almanca-II	Bu derste öğrenciler öncelikle dinleme, kelime yazma, konuşma ve tefafuz becerileriyle birlikte gramer bilgilerini geliştireceklerdir. Amaç temel bir diyalogu gerçekleştirebilmek, soru sormak ve cevap vermektir.				
	Kredi: 3	Önkoşul: STHM107	Yankoşul: Yok			
	Dersin Kısa Adı: Temel Almanca II	Kategorisi: FC Dersi	Eğitim Dili: Almanca			
	Anahtar Kelimeler: Yazma, Konuşma, Gramer					
13.	STHM100 Sektör Staj-I					
	Kredi: 0	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: Sektör Staj I	Kategorisi: UC Dersi	Eğitim Dili: İngilizce			
14.	GEED102 Spike-II					
	Kredi: 0	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: SPIKE II	Kategorisi: UC Dersi				
15.	TOUR221 Ulaştırma Sistemleri	Bu ders, havayolu ulaşım sistemlerinin yanı sıra diğer ulaşım sistemlerinin yapısı ve organizasyonunu incelemektedir.				
	Kredi: 3	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: Ulaşım Sistemleri	Kategorisi: AC Dersi	Eğitim Dili: Ingilizce			
	Anahtar Kelimeler: Havayolları, Demiryolları, Denizyolları					
16.	TOUR223 Biletleme					
	Bu dersin amacı, öğrencilere IATA (Uluslararası Havayolu Taşımacılığı Birliği)'nin kural ve düzenlemeleri doğrultusunda biletleme ve fiyatlandırma konularını öğretmektedir.					
	Kredi: 3	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: Biletleme	Kategorisi: AC Dersi	Eğitim Dili: İngilizce			
	Anahtar Kelimeler: : Ücret Düzenleme, Bilet, IATA					
17.	TOUR225 Şans Oyunları Ve Eğlence Hizmetleri	Bu dersin amacı, öğrencilere şans oyunları ve kumarhane yönetiminin yapısı ve organizasyonu ile bu işletmelerin turizm endüstrisi üzerindeki sosyal ve ekonomik etkilerini öğretmektedir. Bu derste ayrıca, şov ve animasyon yönetimi ile ilgili temel bilgi ve kavramlara yönelik konular irdelenecektir.				
	Kredi: 3	Önkoşul: Yok	Yankoşul: Yok			
	Dersin Kısa Adı: Sans Oyun.Ve Eğl.Yön.	Kategorisi: AC Dersi	Eğitim Dili: İngilizce			
	Anahtar Kelimeler: Kumarhane, Animasyon, Şov					
18.	STHM205 Turizm İngilizcesi-I	Bu ders ileri düzeyde ingilizcesi olan öğrencilerin akademik konuşma becerilerini geliştirmek üzerinedir. A maç öğrencilerin profesyonel bir ingilizce kullanmaları ve kelime dağarcıklarını zenginleştirmeleridir. Her hafta yapılacak konuşma sınıflarında ve bilgisayarla desteklenecek labaratuvarlarda öğrencilerin öğrenimlerini zenginleştirme şansı bulacaklar.				

	Kredi: 3 / 1 Önkoşul: EFL106 Yankoşul: Yok Dersin Kısa Adı: Turizm İngilizcesi I Kategorisi: FC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: İletişim, Dinleme, Konuşma
19.	STHM207 Turizm Almancası-I Bu derste ileri düzeyde okuma, kelime geliştirme ve günlük kullanılan dil geliştirilecektir. İleri düzeyde ve üretici bir almaca hedeflenecek ve geliştirilecektir. Kredi: 3 Önkoşul: STHM108 Yankoşul: Yok Dersin Kısa Adı: Turizm Almancası I Kategorisi: FC Dersi Eğitim Dili: Almanca Anahtar Kelimeler: Konuşma, Gramer, Yazma Yetileri
20.	GEED201 Spike-III Kredi: 0 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: SPIKE III Kategorisi: UC Dersi
21.	TOUR202 Etkinlik Yönetimi Bu dersin amacı, öğrencilere etkinliklerin yapısı ve organizasyonu ile bu etkinliklerin seyahat endüstrisindeki önemi ve yeniliklerini öğretmektedir. Bu derste ayrıca, uluslararası konferansların düzenlenmesi ile ilgili temel öğretiler yer almaktadır. Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Etkinlik Yönetimi Kategorisi: AC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: Etkinlik, Konferans, Festival, Spor
22.	TOUR224 Rehberlige Giriş Bu dersin amacı turist rehberinin sahip olması gereken vasıfların yanı sıra, turlar esnasında rehberin görev ve sorumluluklarının öğretilmesidir. Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Rehberlige giriş Kategorisi: AC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: Turist, Rehber, Miras
23.	TOUR226 Bilgisayar Rezervasyon Sistemleri Bu ders, seyahat, havayolları endüstrisi ile araç kiralama firmaları tarafından kullanılan GALIEO bilgisayar destekli rezervasyon sisteminin öğrencilere aktarılmasını kapsamaktadır. Kredi: 3 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Bil. Rez. Sis. Galileo Kategorisi: AC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: Otel ve Araç Rezervasyonu, IATA, Bilet Kesme
24.	STHM206 Turizm İngilizcesi-II Bu dersin amacı, ingilizcede yer alan turizm terminolojilerini öğretme ve profesyonel iletişim becerilerini geliştirektir. Kredi: 3 / 1 Önkoşul: STHM205 Yankoşul: Yok Dersin Kısa Adı: Turizm İngilizcesi II Kategorisi: FC Dersi Eğitim Dili: İngilizce Anahtar Kelimeler: İletişim Terminoloji Yazma Becerisi
25.	STHM208 Turizm Almancası-II Bu dersin amacı başlangıç düzeyinde öğretilen almanayı geliştirmektedir. Kısa diyaloglar, turizm amaçlı konuşmalar, kültürel konular ve grameri geliştirmek dersin temel amacıdır. Kredi: 3 Önkoşul: STHM207 Yankoşul: Yok Dersin Kısa Adı: Turizm Almancası II Kategorisi: FC Dersi Eğitim Dili: Almanca Anahtar Kelimeler: Konuşma, Gramer, Yazma Becerisi
26.	GEED202 Spike-IV Kredi: 0 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: SPIKE IV Kategorisi: UC Dersi
27.	HIST200/HIST299 Türk Devrimi Tarihi Kredi: 2 Önkoşul: Yok Yankoşul: Yok Dersin Kısa Adı: Türk Devrimi Tarihi Kategorisi: UC Dersi Eğitim Dili: Türkçe/İngilizce