

2019.06.28 P.1 of 12

Course		Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
				Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
				class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	
MCU Core Required Courses	Chinese Literature: Appreciation and Creative Writing	4																		Choose two from “Humanities & Arts” category as substitutions
	Practical English 1-4 Business Communication 1-2 Practical English for Professionals 1-2	8																		Choose Academic English Listening and Speaking 2, Academic English Vocabularies and Reading 2, Academic English Grammar and Composition 2, Advanced English Academic Teaching and Training, Advanced English Academic Teaching Practice, and Advanced English Academic Integration Training as substitutions
	General Education	12																		Choose four from “Mathematics and Science” category, “Social Science” category, and “Humanities & Arts” category as substitutions
	Subtotal	24																		
MCU Core Required Language Courses	Chinese Literature: Appreciation and Creative Writing 1-2	6	6	3		3														Only applied to local students
	Basic Mandarin I-II	6	6	3		3														Only applied to Overseas Chinese students and International students
	Academic English Listening and Speaking 1	0	3	3				3												1. All students need to take placement test every year. Students who pass the CEFR B1 level of placement test can apply for waiving these
	Academic English Vocabularies and Reading 1	0	3									3								

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.2 of 12

Course			Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
					Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
					class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	
		Academic English Grammar and Composition 1	0	3									3							2. Students who fulfill the following conditions still need to take placement test and applying waiving these three courses after they pass the CEFR B1 level of placement test: document indicating English as the language of instruction in the previous level of education, or English as the first	
		Academic English Listening and Speaking 2	3	3		3															
		Academic English Vocabularies and Reading 2	3	3						3											
		Academic English Grammar and Composition 2	3	3									3								
		Advanced Academic English	3	3								3									
		Advanced Academic English Practicum	3	3										3							

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.3 of 12

Course		Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
				Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
				class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	
	Advanced Academic English Integrated Training	3	3													3				language, or English as the official language. 3. All students need to take placement test every year. Students who pass the CEFR B2 level of placement test can change to take the following courses: Advanced Academic English, Advanced Academic English Practicum, and Advanced Academic English Integrated Training. 4. 4Students who fulfill the following conditions still need to take placement test and they can change to take three Advanced English courses after they pass the CEFR B2 level of placement test: document indicating English as the language of
Computer	Applied Information Technology: Office Software	3	4	3	1															
	Applied Information Technology: Data Processing	3	4			3	1													

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.4 of 12

Course	Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
			Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
			class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	

	Physical Education (1)-(6)		0	12	2		2		2		2		2										
	Service Learning		0	1													1						
	Subtotal		15	30	8	1	8	1	5	0	2	0	2	0	2	0	0	0	1	0			
MCU Core Required Courses	Social Science	Psychology	3	3	3															Substitutes for required “General Education”	Choose at least one course from Social Science category		
		Sociology	3	3			3																
		Economics	6	8	3	1	3	1															
		Politics	3	3			3																
		Management	3	3			3																
		Introduction to Law	3	3							3												
		Special Topics on Social Science	3	3							3												
	Mathematic Science	Biology	3	3	3																Substitutes for required “General Education”	Choose at least one course from Mathematics Science category	
		Physics	3	3	3																		
		Chemistry	3	3			3																
		Accounting	6	10	3	2	3	2															
		Calculus	6	8	3	1	3	1															
		Statistics	6	8					3	1	3	1											
		Introduction to Science	3	3					3														
		Environmental Dynamics	3	3							3												
		Marine Biology	3	3							3												
		Special Topics on Science	3	3							3												

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.5 of 12

Course	Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
			Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
			class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	

MCU Core Required Courses	Humanities & Arts	Introduction to Chinese Literature	3	3	3														Choose at least two courses as substitutions for "Chinese Literature: Appreciation and Creative Writing"	Choose at least two courses from : Humanities & Arts category
		Introduction to World Literature	3	3			3													
		Chinese Literature: Appreciation and Creative Writing	3	3	3															
		Introduction to Chinese Culture	3	3	3															
		Selected Short Stories of The World	3	3	3															
		Public Speaking	3	3						3										
		Introduction to Western Literature	3	3	3															
		Special Topics on Modern China	3	3	3															
		Special Topics on Humanities	3	3			3													
		Chinese History and Culture	3	3			3													
		Cross-cultural Communication	3	3	3															
		Understanding Art	3	3			3													

2019.06.28 P.6 of 12

2019.06.28 P.6 of 12

Course	Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
			Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
			class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	

[illegible]

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.7 of 12

[illegible]

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.8 of 12

Course	Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
			Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
			class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	
Accounting	3	5			3	2													
Tourism Geography	3	3			3														
Management	3	3					3												
Commercial Recreation	3	3					3												
Sustainable Tourism	3	3					3												
Statistics	3	3							3										
Air Travel Management	3	3							3										
Travel and Transportation Operation Management	3	3							3										
Tourism Marketing	3	3							3										
Service Management	3	3							3										
Tourism Administration and Regulation	3	3									3								
Tourism Market Research	3	3											3						
Computerized Reservation and Ticketing System	3	3											3						computer course
Hotel Management	3	3											3						

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.9 of 12

Course		Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
				Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
				class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	
	Restaurant Management	3	3											3						
	Convention and Meeting Management	3	3													3				
	Product Strategy and Tour Design	3	3													3				
	Financial Management in Travel Industry	3	3														3			Include “Tax Course”, prerequisite “Accounting”
	Tourism Internship	0	1														1			
Subtotal		66	73	8	0	14	2	9	0	15	0	3	0	12	0	7	0	3	0	
Professional Elective Courses	Industry Ethics	1	1					1												
	Tour Manager Practice	3	3					3												
	Consumer Behavior	3	3					3												
	E-commerce	3	3							3										
	Special topics on International Tourism	3	3									3								

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.10 of 12

Course		Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
				Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
				class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	
	Travel Industry and the Media	3	3									3								
	Etiquette	3	3									3								
	Travel Risk and Safety Management	3	3									3								
	Gaming Management	3	3										3							
	Beverage Management	3	3										3							
	International Hotel Management	3	3										3							
	Hospitality Service	3	3												3					
	Managerial Communication and Negotiation Skills	3	3												3					
	Human Resource Management	3	3															3		
	Advanced Tourism Internship	1	1															1		
Subtotal		41	41	0	0	0	0	7	0	3	0	12	0	9	0	6	0	4	0	
Choose at least 15 credits		15	15																	
Other Elective Courses	Military Training – 1. 2	0	4	2		2														
	Nursing – 1 . 2	0	4	2		2														
	Military Training – 3. 4	0	4					2		2										
	Physical Education –7. 8	4	4												2			2		

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.11 of 12

[illegible]

	Subtotal	4	16	4	0	4	0	2	0	2	0	0	0	0	0	2	0	2	0	
Subtotal College Core Required Course Credits				33																
Subtotal Professional Required Credits				66																
Subtotal Professional Elective Credits				15																
Other Elective Credits				14																
Total Credits				128																

Ming Chuan University Travel and Tourism Program Course Outline for all Students Entering in 2019
2019.06.28 P.12 of 12

Course	Credits	Hours	1st year (Year 104)				2nd year (Year 105)				3rd year (Year 106)				4th year (Year 107)				Note
			Fall		Spring		Fall		Spring		Fall		Spring		Fall		Spring		
			class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	class	lab	

Note	<p>1. Upon approval of the program director, students may choose any English-taught courses or second foreign language courses for up to 14 credits to fulfill program completion requirements. 2. Additional course credits in general education or teacher education program cannot be counted in the total number of credits required for obtaining a Bachelor's degree. Students earned more than 12 credits of college core electives, the amount could be count as free elective credits. 3. Credits in free electives outside this course curriculum may be counted toward students total credits required for graduation; however, the approval from program chair is required. 4. Upon recognized by the program chair that students may re-take the courses with the same course title in or outside of IC in English or not English; which including economics (I), statistics (I) and Accounting (I) those titled the same as the course credits. 5. Students have to take at least 12 core elective credits before graduation; it should include at least one subject from "Social Sciences", one subject from "Natural Sciences & Mathematics", one subjects from "Humanity & Arts", one subject from "Cross Field General Education Category", one subject from " free selective". 6. Professional required and elective credits of each program cannot be counted as IC core elective credits. 7. All students need to take a placement test every year. Students who pass the CEFR B1 level of placement test can apply for waiving Academic English Listening and Speaking 1, Academic English Vocabularies and Reading 1, and Academic English Grammar and Composition 1. Students who fulfill following conditions still need to take placement test and applying waiving Academic English Listening and Speaking 1, Academic English Vocabulary and Reading 1, and Academic English Grammar and Composition 1 after they pass the CEFR B1 level of placement test: document indicating English as the language of instruction in the previous level of education, or English as the first language, or English as the official language. 8. All students need to take a placement test every year. Students who pass the CEFR B2 level of placement test can apply for waiving Academic English Listening and Speaking 2, Academic English Vocabulary and Reading 2, and Academic English Grammar and Composition 2. They can change to take following courses: Advanced Academic English, Advanced Academic English Practicum, and Advanced Academic English Integrated Training. On the other hand, students who fulfill following conditions still need to take placement test and they can change to take three Advanced English courses after they pass the CEFR B2 level of placement test: document indicating English as the language of instruction in the previous level of education, or English as the first language, or English as the official language. 9. Before graduation from Ming Chuan University, students who hold (1) Form-5 high school diploma or (2) high school equivalent status for less than two years are required to take at least a total of 12 credits of elective courses using English as the language of instruction. 10. In accordance with MCU General Provisions for Study, all undergraduate students must pass the requirements for Service-Learning, English Proficiency, Information Technology Proficiency, Chinese Proficiency, Sports Ability, and Basic Professional Skills in order to graduate. 11. International freshmen or first-year students who can provide proof of achieving higher Chinese proficiency level (TOCFL Band B above 60) in two weeks of school begin, can apply to waive "Basic Mandarin Conversation I" and "Basic Mandarin Conversation II" and take "Intermediate Mandarin Conversation I" and "Intermediate Mandarin Conversation II" ; However, the approval from program chair is required. 12. This course outline applies to students entering in Fall 2019. Elective courses on this course curriculum may be counted toward total graduation credits by students who entered the university prior to Fall 2019.</p>
------	--