各院课程名称翻译参考（部分）
1． 管理学院 The College of Management
1. 管理学Management
2. 生产与作业管理 Production and Operation Management
3. 业务流程管理Business Process Management
4. 战略管理 Strategic Management
5. 质量管理Quality Management
6. 分销渠道管理Distribution Management
7. 服务市场营销 Service Marketing
8. 零售学 Retail Management
9. 市场调研Marketing Research
10. 消费者行为学 Consumer Behavior
11. 整合营销传播 Integrated Marketing Communications
12. 市场营销学Marketing'
13. 工作分析Job Analysis
14. 绩效管理Performance Management
15. 劳动关系Labor Relations
16. 劳动经济学Labor Economics
17. 人力资源管理Human Resource Management
18. 薪酬管理Payment Management
19. 员工素质测评Employee Assessment and Selection
20. 组织行为学Organizational Behavior
21. 仓储管理Warehouse and Storage Management
22. 供应链管理Supply Chain Management
23. 物流系统分析与设计Analysis and Design of Logistic System
24. 物流学Logistics
2． 会计学院The College of Accounting
1. 财务管理学 Financial Management
2. 成本与管理会计学Cost and Management Accounting
3. 初级财务管理Fundamentals of Financial Management
4. 初级财务会计学Primary Financial Accounting
5. 高级财务管理学Advanced Financial Management
6. 高级财务会计学Advanced Financial Accounting
7. 会计信息系统Accounting Information System
8. 会计学Accounting
9. 审计学Auditing
10. 中级财务管理Intermediate Financial Management
11. 中级财务会计学（上）Intermediate Financial Accounting (I)
12. 中级财务会计学（下）Intermediate Financial Accounting (II)
13. 资本市场运作Capital Market Operation
3． 财税与公共管理学院 The College of Taxation and Public Finance Administration
1. 财政学Public Finance
2. 税收概论A Survey of Revenue
3. 税收管理Tax Administration
4. 西方财政学West Public Finance .
5. 财政预算Fiscal Budget
6. 中国税制Chinese Tax System
7. 国际税收International Revenue
8. 当代中国政府与政治Contemporary Chinese Government and Politics
9. 管理学原理Principle of Management Science
10. 领导科学The Science of Leadership
11. 行政管理学Administration
12. 行政学说史A History of Public Administration Theory
13. 政治学Politics
14. 组织行为学Organizational Behavior
15. 电子政务Electronic Government
16. 公共管理学Public Management
17. 公共事业管理Public Affair Management
18. 管理文秘Secretary Management
19. 文化管理理论与实践Theory and Practice of Culture Management
20. 文化学导论Introduction to Culture
21. 中国文化简史A History of Chinese Culture
22. 公共部门公共关系学Public Section Public Relations
23. 公共人力资源管理Public Human Resource Management
24. 公共政策Public Decision
25. 文化产业概论Culture Industry Management
4． 金融学院 The College of Finance
1. 国际金融International Finance
2. 金融风险管理Financial Risk Management .
3. 金融工程学Financial Engineering
4. 金融计量学Financial Econometrics
5. 金融经济学Financial Economics
6. 金融市场学Financial Market
7. 金融市场营销Financial Marketing
8. 投资银行理论与务实Theory and Practice of Investment Bank
9. 证券投资学Securities Investment
10. 保险精算Insurance Actuary
11. 保险学Insurance
12. 保险市场营销Insurance Marketing
13. 财产保险Property Insurance
14. 风险管理Risk Management
15. 公司金融Corporate Finance
16. 人身保险Life Insurance
17. 货币银行学Money Banking
18. 金融学Finance
19. 金融英语English on Finance
20. 金融理论前沿专题Current Issues in Financial Theories
21. 商业银行业务管理Business Management of Commercial Bank
22. 数理金融Mathematical Finance
23. 投资决策经济分析Economic Analysis for Investment Decision
24. 投资学Investment
25. 衍生金融工具概论Introduction to Derivative Financial Instruments
26. 中央银行业务Operations of Central Banks
5． 经济贸易与统计学院The College of Economics and Statistics
1. 初级宏观经济学（及双语“宏观经济学”）Principles of Macroeconomics (or Macroeconomics)
2. 初级微观经济学（含双语 “微观经济学”）Principles of Microeconomics (or Microeconomics)
3. 发展经济学Development Economics
4. 中级宏观经济学Intermediate Macroeconomics
5. 中级微观经济学Intermediate Microeconomics
6. 宏观经济学Macroeconomics
7. 经济学概论Principle of Economics
8. 外国经济思想史Foreign Economic Thought
9. 微观经济学Microeconomics
10. 西方经济学流派Schools of Western Economics
11. 社会主义政治经济学Socialist Political Economics
12. 国际贸易International Trade
13. 国际贸易务实Practice of International Trade
14. 国际企业管理International Corporation Management
15. 国际商务概论General Theories of International Business .
16. 国际市场营销学International Marketing
17. 跨国公司经营与管理Operation and Management of Transnational Corporation
18. 世界经济World Economy
19. 外经贸英语函电Business English Correspondence
20. 中国对外贸易概论An Introduction to Foreign Trade of China
21. 国民经济统计学National Economic Statistics
22. 多元统计分析Multivariate Statistic Analysis
23. 计量经济学Econometrics
24. 时间序列分析Time Series Analysis
25. 数理统计Mathematical Statistics
26. 统计学Statistics
27. 社会统计学Social Statistics
6． 法学院The College of Law
1. 法理学Jurisprudence
2. 犯罪心理学Crimine Psychology
3. 犯罪学Criminology
4. 国际法学International Law
5. 国际商法International Commercial Law
6. 国际私法学Private I nternational Law
7. 合同法学Contract Law
8. 经济法学Economic Law
9. 民法学Civil Law
10. 民事诉讼法学Code of Civil Law
11. 商法学 Commercial Law
12. 宪法学The Science of Constitution
13. 刑法学Criminal Law
14. 刑事诉讼法学Criminal Procedure Law
15. 行政法与行政诉讼法Administrative Law and Administrative Procedure Law
16. 证据法学Evidence Law
17. 知识产权法Intellectual Property Law
18. 中国法制史The History of Chinese Law System
19. 安全防范技术Policing Alarming Technique for Security
20. 保卫学Security Science
21. 道路交通管理学Road Traffic Administration
22. 法医学Forensic Medicine
23. 公安管理学Police Administration Science
24. 公安学基础理论Basic Theory of Police Science
25. 公安应用文写作Practical Writing for Public Security
26. 户政管理学Household Registration Administration
27. 警务技能Police Vocation Skills .
28. 司法鉴定学Forensic Science
29. 侦查学Criminal Investigation
30. 治安处罚 Public Order Punishment
31. 治安管理学Public Order Administration
32. 治安学The Public Security Science
7． 旅游与环境学院The College of Tourism and Environment
1. 服务管理Service Management
2. 旅游管理信息系统Tourism Management Information Systems
3. 旅游市场营销学Tourism Marketing
4. 酒店经营管理Hotel Management
5. 旅游人力资源管理Human Resources Management in Tourism
6. 旅行社经营管理Operation and Management of Travel Service
7. 旅游公共关系学Tourism Public Relations
8. 旅游心理学Tourism Psychology
9. 旅游学An Introduction to Tourism Studies
10. 日语（第二外语）Japanese (Second Foreign Language)
11. 旅游英语Tourism English
12. 经济地理学Economic Geography
13. 地图与遥感应用Cartography and Remote Sense
14. 区域规划Regional Planning
15. 人文地理学Human Geography
16. 自然地理学Physical Geography·
17. 自然资源学Science of Natural Resources
18. 城市地理学Urban Geography
19. 城市规划原理Urban Planning
20. 地理信息系统Geographic Information Systems
21. 地质学基础Basics of Geology
22. 环境科学概论Environmental Science
23. 土地评价与管理Land Evaluation and Management
24. 资源与环境经济学Economics of Environment and Resources
25. 旅游环境学Tourism Environment
26. 旅游经济学Tourism Economics
27. 旅游资源开发与管理Exploitation and Management of Tourism Resources
8． 外国语学院The College of Foreign languages
1. 大学英语Ｉ College English I
2. 大学英语II College English II
3. 大学英语III College English III
4. 大学英语IV College English IV
5. 大学英语V College English V
6. 大学英语VI College EnglishVI
7. 国际商务英语综合课Comprehensive English Course of International Business
8. 当代商学概论An Introduction to Contemporary Business
9. 翻译理论研究Translation Theory
10. 高级英语Advanced English
11. 管理学概论Management
12. 国际贸易务实Import & Export Practices
13. 国际商法International Business Law …
14. 国际市场营销Marketing
15. 汉英笔译Chinese-English Translation
16. 基础英语Basic English
17. 经济学概论A Survey of Economics
18. 论文写作Thesis Writing
19. 美国文学史及选读American Literature: A Survey
20. 商务函电Business English Correspondence
21. 商务洽谈Business Negotiation
22. 译文研究The Appreciation of Target Language
23. 英国文学史及选读English Literature: A Survey
24. 英汉笔译English-Chinese Translation
25. 英汉口译English-Chinese Interpretation
26. 英语（二外）English as a Second Foreign Language
27. 英语泛读Extensive Reading
28. 英语国家概况English-Speaking Countries: A Survey
29. 英语口语Oral English
30. 英语写作English Writing
31. 英语语言学概论 An Introduction to English Linguistics
32. 英语语音English Pronunciation and Intonation
33. 汉英口译Chinese-English Interpretation
34. 日语二外 Japanese (Second Foreign Language)

九．人文与传播学院 The College of Humanities and Communication
1. 外国文学史History of Foreign Literature
2. 文体写作Style of Writing
3. 中国古代文学史The Ancient Chinese Literature
4. 中国古典文献学Knowledge about the Literature of Classical Chinese Culture
5. 中国现代文学史History of Modern Chinese Literature
6. 语言学史学A Historical Approach to Chinese Linguistics
7. 汉语史History of Chinese Language
8. 比较文学Comparative Literature
9. 民间文学Folklore
10. 基础写作Basic Writing
11. 马克思主义文论Marxist Theories on Art and Literature
12. 文学概论A Survey of Literature
13. 中国当代文学史History of Contemporary Chinese Literature
14. 古代汉语Ancient Chinese
15. 语言学概论An Introduction to Linguistics
16. 现代汉语Modern Chinese Language
17. 大众传播学A General Introduction to Mass Communication
18. 广播电视学An Introduction to TV and Broadcasting
19. 广告学Advertising
20. 马列新闻论著选读The Selective Readings of Marx and Lenin on News
21. 新闻编辑News Editing
22. 新闻采访与写作News Interviewing and Writing
23. 新闻摄影Photojournalism
24. 新闻事业管理Journalism Administration
25. 中国历代文学作品选Selected Readings of the Masterpieces of Chinese Classical Literature
26. 中国新闻事业史The History of Chinese Journalism
27. 外国新闻事业史The History of Foreign News Enterprise
28. 新闻法规与职业道德News Regulations and Professional Morality
29. 新闻评论New Criticism
30. 新闻学概论An Introduction to Journalism
31. 版权与图书外贸Copyright and Books Foreign Trade
32. 报刊编辑学The Editorial Studies of Printing Media
33. 出版社管理Management of Publishing House
34. 出版现代技术Modern Publishing Technology
35. 书籍编辑学Studies on Books Edition
36. 书业法律基础An Introduction to Laws in Publishing Industry
37. 图书学Studies on Books
38. 外国编辑出版史A History of Foreign Editing & Publication
39. 中国编辑出版史A History of Chinese Editing & Publication
40. 出版发行学基础Publication Basis
41. 出版美学与装帧设计Publication Aesthetics and Binding Design
42. 音响电子出版物Video and Electronic Publication
43. 计算机辅助设计Computer Aided Designing
44. 图形设计Graphics Design
45. 构成研究 Fundaments of Designing
46. 广告摄影与摄像（摄影基础）Basics of Photography
47. 编辑学概论An Introduction to Edition
48. 创意思维Creative Thinkinig
49. 编排设计Layout Designing
50. 品牌研究Research on Brand
51. 设计素描Design Drawing
52. 广告心理学Advertisement Psychology
53. 传播学概论An Introduction to Communication Theory
54. 广告效果研究方法Studies of Effective Advertisement
55. 设计色彩The Research on Color Designing
56. 广告媒体研究Analysis of Advertising Media
57. 广告策划与创意Advertisement Planning and Creating
58. 广告经营与管理学Advertisement Operation & Management
59. 平面广告设计Print Advertisement Design
60. 中外广告法规与广告职业道德

Laws & Foreign and Domestic Regulations of Advertising Activities
61. 广告摄影与摄像（视频摄录与编辑）Advertising Photo & Video (Video Shooting & Editing)
62. 广告创意与案例Advertisement Creation and Cases Stadies
63. 艺术概论An Introduction to Art
64. 广告文案写作Advertisement Document Writing
65. 电视广告创作The Creation of Commercials
66. 广告史The History of Advertising
67. 广告学概论An Introduction to Advertising
68. 社会学概论Sociology
69. 社会政策概论An Introduction to Social Policy
70. 当代社会问题Contemporary Social Problems
71. 国外社会学理论Foreign Sociological Theories
72. 社区工作Community Work
73. 心理学概论An Introduction to Psychology
74. 人类行为学与社会环境Human Behavior and Social Environment
75. 社会调查研究方法Methods of Social Survey and Research
76. 社会保障概论A General Introduction to Social Security
77. 现代社会福利思想Theories for Modern Social Welfare
78. 社会心理学Social Psychology
79. 社会保障法Social Security Law
80. 社会行政Social Administration
81. 社会工作概论An Introduction to Social Work
82. 西方社会工作理论与实践Foreign Social Work Theory and Practice
83. 小组工作Group Work
84. 个案工作Social Case Work
85. 中国社会思想史The History of Social Thought in China

十．信息学院The College of Information
1. 组织战略与行为学Organizing Strategy and Behavior
2. 电子商务Electronic Commerce

3. 电子商务安全Secure E-commerce Technology
4. 电子商务管理E-Commerce Management
5. 电子商务物流E-Commerce Logistics
6. 电子商务系统开发与管理Electronic Business System Development and Management
7. 电子商务信息系统Electronic Bnsiness Information System
8. 电子商务英语English for Electronic Commerce
9. 电子支付与电子银行E-payment and E-bank
10. 计算机组成原理Computer Organization Principles
11. 离散数学Discrete Mathematics
12. 面向对象程序设计Object-Oriented Programming
13. 软件测试技术Software Testing Technology
14. 软件构件与中间件技术Software Component and Middleware Technology
15. 数值分析Analysis of Numerical Value
16. 数字逻辑与数字电路Digital Logic and Digital Circuit
17. 网络金融学Network Finance
18. 网络经济学Internet economics
19. 网络营销Network Marketing
20. 系统分析与设计System Analysis & Design
21. 信息管理学Information Management
22. 编译原理Principles of Compiler
23. 操作系统Operating System
24. 程序设计Programming Languages and Programming ..
25. 电路与模拟电子技术Circuit and Analog Electronics Technique
26. 电子商务概论（双语）Electronic Commerce
27. 管理信息系统Management Information System
28. 汇编语言程序设计Programming by Assemble Language
29. 计算机科学导论An Introduction to Computer Science
30. 计算机网络Computer Network·
31. 专业英语（计算机）English for Computer Science and Technology
32. 人工智能基础An Introduction to Artificial Intelligence
33. 软件工程Software Engineering
34. 数据结构Data Structure
35. 数据库理论Database Principles
36. 统一建模语言及建模工具Unified Modeling Language and Modeling Tools
37. 微机接口技术Interface Technology of Micro Computer
38. 系统分析设计与UML语言System Analysis & Design and UML

39. 计算机应用信息系统Computer Application Information System
40. 计算机应用基础Fundamentals of Computer and Application
41. 信息系统分析与设计Information System Analysis and Design
42. 专业英语（信息管理与信息系统）Professional English for Information Management &System
43. 信息组织与检索Information Organizing and Retrieval
44. 专业英语（软件工程）English for Software Engineering

十一. 数学与计算科学系 The Department of Mathematics and Computer Science
1. 常微分方程Ordinary Differential Equations
2. 概率论与数理统计Theory of Probability and Mathematical Statistics
3. 数学分析Mathematics Analysis
4. 高等代数Higher Algebra
5. 高等数学概论A Survey of Advanced Mathematics
6. 高级语言程序设计Advanced Language Program
7. 高等数学Advanced Mathematics
8. 计算方法Computational Methods
9. 计算机图形学Computer Graphics
10. 计算智能Computing Intelligence
11. 空间解析几何Space Analytic Geometry
12. 数学模型Mathematical Model
13. 数字信号处理Digital Signal Processing
14. 微积分Calculus
15. 线性代数Linear Algebra
16. 信息科学概论An Introduction to Information Science
17. 信息与编码Information Theory and Coding
18. 运筹学 Operations Research
十二. 其他
1. 军事理论 Theory of Military
2. 大学英语/语文 College English/ Chinese
3. 计算机应用基础 Computer Application Base
4. 应用写作Applied Writing
5. 思想道德修养与法律基础 Ideological-Moral Cultivation and Basic Law
6. 马克思主义基本原理 Fundamental Principles of Marxism
7. 毛泽东思想、邓小平理论和三个代表重要思想A Summary of Mao's Thought, Deng's Theory and the Important Thought of Three Represents
8. 中国近代史纲要Chinese Modern History Outline
9. 社会主义经济理论 Economic Theory of Socialism
10. 体育普修课General P.E.
11. 体育选修课Optional P.E.
12. 资源与环境 Resource and Environment
13. 地球科学概论 Introduction to Earth Science
14. 自然科学前沿 The Forefront of Nature Science
15. 普通心理学 General Psychology
16. 宪政与人权 Constitutional and Human Rights
17. 岭南文化地理 Culture and Geography of Lingnan Area
18. 语言艺术 Art of Llanguage
19. 社会学概论 Introduction of Sociology
20. 当代中国社会问题透视 Perspective of Modern Social Problem in China
21. 音乐/ 美术/ 舞蹈/书法鉴赏 Appreciation of Music/ Art/ Dance/ Calligraphy
22. 计算机信息检索 Computer Informational Retrieve
23. 普通/科学逻辑Common /Science Logic
24. 中西文化比较 Comparison of the Chinese Culture and the Western Culture
25. 当代西方哲学思潮 Contemporary Trend of Western Philosophic Thought
26. 新经济与高科技 New Economy and High Technology
27. 当代世界政治与经济 Contemporary World Economy and Politics
28. 世界三大宗教 The World's Three Major Religions
29. 中国哲学智慧 The Wisdom of Chinese philosophy
30. 科学技术史 History of Science & Technology
31. 国际公务员制度 National Civil Service Servant Policy
32. 中华文化名家选讲 Selected Lectures of Virtuosos in Chinese Culture
33. 数学方法论 Mathematical Modeling
34. 数学的过去、现在和未来 Mathematics’ Past, Present and Future
35. 形势与政策Situation and Policy
36. 社会实践 Social Practice
37. 学年论文 Term Paper
38. 毕业实习 Graduation Practice
39. 毕业论文 Thesis
