

Location: Benitez Hall, University of the Philippines, UP Campus, Diliman, Quezon City 1101, Philippines Telephone Number: +63-2-920-7815 Email Address: educdeansoffice@gmail.com | educsecoffice@gmai.com Website: www.upd.edu.ph

The College of Education (CEd) started as a unit of the College of Liberal Arts in 1913. On 08 March 1918, the UP Board of Regents authorized the reorganization of the School of Education into a College of Education effective 1 July 1918. The College transferred from Ermita to the Diliman Campus in January 1949. In the 1970s, the College laboratory schools-the UP Elementary School and the UP High School were merged into the UP Integrated School (UPIS). In 1983, the UP Science Education Center, now known as UP National Institute for Science and Mathematics Education Development (NISMED), a research and development unit, was attached to the College.

The College is the first among Southeast Asian colleges that offered a doctorate in reading education and the first Philippine-Teacher Education Institution to offer a doctorate in special education.

PROGRAMS OFFERED

UNDERGRADUATE PROGRAMS

The College offers two four-year bachelor's degrees: the Bachelor of Elementary Education (BEEd), to prepare students for teaching in the elementary school and pre-school; and the Bachelor of Secondary Education (BSE), to prepare students for teaching in the secondary school.

Areas of Concentration

BEEd has the following areas of concentration: Art Education, Mathematics, Science and Health Education, Special Education, Teaching in the Early Grades (K-2), Communication Arts-English, and Social Studies.

BSE has the following areas of concentration: Art Education, Biology, Chemistry, Special Education, Communication Arts-English, Communication Arts-Filipino, Health Education, Mathematics, Physics, Social Studies, and Double Major (Double Major: Major 1: Art Education; Major 2: ____, Double Major: Major 1: Special Education; MAjor 2: ____, Double Major: Biology and Chemistry, and Double Major: Communication Arts-English and Filipino).

Student Teaching Program

The main feature of the BEEd and the BSE programs is student teaching, a kind of apprenticeship designed to develop professional, social, and academic insights and skills as the student teacher participates in the actual operation of the school, in teaching as well as non-teaching activities of the profession. It is so designed such that the last semester of the four-year program is devoted entirely to intensive student teaching.

NON-DEGREE PROGRAM

The Certification in Professional Education (CPE) is a nondegree program started in 1984. It offers at least eighteen (18) units of professional education courses to qualify a non-education baccalaureate degree holder to teach in the elementary or secondary school as required by the Department of Education (DepEd). Any holder of a bachelor's degree may apply for admission to the program. Should the student decide to pursue a master's degree from the College of Education later on, no more than six (6) graduate units from this nondegree program may be credited to his/her master's program.

GRADUATE PROGRAMS

The College offers graduate studies leading to the degrees of Master of Arts in Education and Doctor of Philosophy in Education.

The general rules and regulations of the University governing graduate programs apply to the master's and doctoral programs unless otherwise specified as follows.

Master of Arts in Education

The MA in Education is a graduate program geared basically for professional advancement of teachers and other education personnel.

Master's level students are required to take and pass the Master's Admission Test in Education (MATE). After meeting the test qualification, they are admitted provisionally if they meet the following performance requirement:

- 1) For full-time students, completion of at least nine (9) units during the first semester of enrollment with a general weighted average of 2.00 or better.
- 2) For part-time students, completion of at least nine (9) units during the first year of enrollment with a general weighted average of 2.00 or better.

Areas of Specialization: Art Education, Biology Education, Chemistry Education, Curriculum Studies, Educational Administration, Educational Psychology, Educational Technology, Elementary Mathematics, Environmental Education, General Science, Guidance, Health Education, Language Education, Mathematics Education, Measurement and Evaluation, Non-Formal Education, Philosophy of Education, Physics Education, Population Education, Reading Education, Social Studies, Special Education, and Teaching in the Early Grades, K-2.

Doctor of Philosophy in Education

The PhD in Education is a research degree conferred in recognition of a candidate's command of a broad field of academic and research knowledge and of his ability to initiate, organize, and pursue the investigation of an original problem which is based upon or contributes to the field of education.

Doctoral students are required to take and pass the Doctoral Admission Test in Education (DATE) before they are admitted provisionally for a period of one-semester course work or its equivalent, after which said credits are evaluated.

For formal admission to the doctoral program, a student must have a grade of 2.00 or better for each subject and a general weighted average of 1.75 or better.

A PhD student must also pass a doctoral comprehensive examination before enrolling for dissertation writing.

Areas of Specialization: Anthropology/Sociology of Education, Biology Education, Chemistry Education, Curriculum Studies, Educational Administration, Educational History and Philosophy, Educational Psychology, Guidance, Language Education, Mathematics Education, Physics Education, Reading Education, Research and Evaluation, Social Studies, and Special Education

UP INTEGRATED SCHOOL

The UP Integrated School (UPIS) is a 13-year school system from Kindergarten to Grade 12. The UPIS performs the dual role of serving as a laboratory school for the undergraduate and graduate students of the College and helping develop new curricular programs for basic education in the country.

NATIONAL INSTITUTE FOR SCIENCE & MATHEMATICS EDUCATION DEVELOPMENT (NISMED)

For many Filipinos, science and mathematics education (SME) in the Philippines is frequently associated with UP NISMED, a unit attached to the UP College of Education. For four decades, the Institute has been engaged in research, curriculum development, teacher training in science and mathematics education, and extension work to the education community. Its goal is to raise the level of science and mathematics education in the Philippines at the basic and teacher education levels.

Curriculum Development, Research, and Training Staff

In pursuit of its aim, UP NISMED has harnessed the services of scientists and education specialists in the fields of physics, chemistry, biology, earth and environmental science, elementary school science, and elementary and high school mathematics.

To complement and supplement the work of the science and mathematics education specialists, UP NISMED has also availed itself of the expertise of educational psychologists, sociologists, statisticians, ICT specialists, audiovisual specialists, and artists.

With the establishment of the Science Teacher Training Center (STTC) as the premier teacher training center in science and mathematics, UP NISMED conducts programs for science/mathematics teachers, supervisors, school administrators, curriculum developers, teacher educators, and teacher leaders.

The duration of the training courses offered ranges from eighteen (18) to 180 hours.

ADMISSION POLICIES AND REQUIREMENTS

UNDERGRADUATE PROGRAMS (BSE/BEEd)

- For new freshmen

 a) Qualifying in the UP College Admission Test (UPCAT)
- 2) For shiftees and transferees (every first semester only)
 - a) General Weighted Average (GWA) of at least 2.50 (if applicant is from UP Diliman unit) 2.25 (if applicant is from a UP unit other than Diliman) 1.75 (if applicant is from other schools/ universities)

- b) Letter of intent addressed to the College Secretary
- c) Transcript of Records or True Copy of Grades (original and one [1] photocopy)
- d) Two (2) copies of 2x2 recently taken picture (any background color)

All documents must be submitted in a short brown envelope.

Qualified applicants will take the Teaching Aptitude and Career Assessment Tests and undergo an interview with the SAPAW (Student Admission, Progress & Welfare) Committee.

Non-degree Certification in Professional Education (CPE):

- 1) a Bachelor's degree
- 2) General Weighted Average (GWA) of at least 2.25
- 3) Official Transcript of Records (original and one [1] photocopy)
- 4) NSO-issued Birth Certificate (original and one [1] photocopy)
- 5) NSO-issued Marriage Contract (original and one [1] photocopy) for married female applicants
- 6) Three (3) copies of 2 x 2 colored pictures (any background color)
- 7) PhP 700.00 application fee (for Filipino applicants) or US\$ 30 (for foreign applicants) [to be paid at the University Cashier through Trust Fund No. 9786-600-499-450]
- 8) Medical Certificate issued by the Unversity Health Service All documents must be submitted in a long folder.

GRADUATE PROGRAMS (MA in Ed & PhD in Ed)

- 1) Accomplished application forms
- 2) Original Transcript of Records
- Payment of a non-refundable application fee of PhP 700.00 (for Filipino applicants) or US\$ 30.00 (for foreign applicants) [to be paid

at the University Cashier through Trust Fund No. 9786-600-499-450]

- 4) Payment of a non-refundable testing fee of PhP 500.00 (for Filipino doctoral applicants) or US\$ 20 (for foreign doctoral applicants)
- 5) Three (3) recommendation letters from former professors and current or immediate past employer
- Five (5) copies of 2x2 recently taken picture (not computer scanned nor photocopied, any background color)
- 7) NSO-issued Birth Certificate (original and one [1] photocopy)
- NSO-issued Marriage Contract for married female applicants (Original and one [1] photocopy)
- 9) Permit to study from employer (if currently employed)
- 10) Official copy of the result of Test of English as a Foreign Language (TOEFL) for foreign applicants whose native language or whose medium of instruction is not English
- 11) Medical Certificate issued by the University Health Service
- 12) Self-addressed stamped envelope
- 13) Passing the entrance examination (MATE or DATE)
- 14) Interview by Program Advisers
 - All documents must be submitted in a long folder.

SCHOLARSHIPS AND GRANTS

1) PHINMA Scholarship- for freshman undergraduate students

- Luciano & Eufrosina Millan Scholarship- for undergraduate Math and Science Majors
- 3) Pilar da Silva Scholarship- for junior BSE Chemistry students
- ACT Teachers Party List Financial Assistance Program for Graduate Students
- 5) CEd Thesis and Dissertation Grant- for MAEd and PhD students already at the thesis or dissertation stage of their program.

BACHELOR OF ELEMENTARY EDUCATION (ART EDUCATION) 145 units					
120th Special UPD UC : 02 A		ROVAL 2 President AEPascual : 04 June 2012			
FIR	SТ	YEAR			
1st Semester 15 units		2nd Semester 18 units			
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE MST 1: Free Choice EDFD 116 EDSP 101 PE	3 3 3 3 (2)	GE (AH 2) Comm 3 GE (SSP 2) Kas 2 GE (SSP 3) Philo 1 GE (MST 2) Math 1 EDCO 101 AREA 1: EDART 102 PE	3 3 3 3 3 3 (2)		
SECO	Ν	DYEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (AH 3)Fil 40* GE (SSP 4) Free Choice GE (MST 3) STS Elective 1: (PSYCH 101) EDUC 100 EDFD 120 AREA 2: EDART 106 PE	3 3 3 3 3 3 3 (2)	GE (AH 4) Free Choice GE (MST 4) Free Choice EDRE 146 EDUC 101 EDLR 101 AREA 3: EDART 115 AREA 4: EDART 125 PE	3 3 3 3 3 3 3 (2)		
тні	r d	YEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (MST 5) Free Choice EDSC 111 EDR 169 EDH 115 EDTECH 101 AREA 5: EDART 135 AREA 6: Fine Arts/Art Studies NSTP	3 3 3 3 3 3 3	GE (AH 5) Free Choice Language 1 EDUC 190 EDRE 101 AREA 7: EDART 165 AREA 8: Fine Arts/Art Studies AREA 9: Fine Arts/Art Studies NSTP	3 3 3 3 3 3 3 3		
FOUR	т	HYEAR			
1st Semester 18 units		2nd Semester 10 units			
GE (SSP 5) Free Choice PI 100 Language 2 Elective 2 AREA 10: EDART 175 AREA 11: Fine Arts/Art Studies	3 3 3 3 3	EDUC 180 EDUC 181	8 2		
* Kas 1 and Fil 40 satisfy the 6-ur Math 11 & 14 may be taken in pl					
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

BACHELOR OF ELEMENTARY EDUCATION (COMMUNICATON ARTS-ENGLISH) 145 units					
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012					
FIR	S T	YEAR			
1st Semester 15 units		2nd Semester 18 units			
GE (MST 1) Math 1 GE (AH 1) Eng 10 GE (SSP 1) Kas 1* EDUC 100 EDFD 116 PE	3 3 3 3 3 (2)	GE (MST 2) EEE 10 GE (AH 2) Fil 40* GE (SSP 2) Kas 2 EDCO 101 EDLR 101 EDL 111	3 3 3 5 3		
		PE	(2)		
S E C C 1st Semester	D N	D Y E A R 2nd Semester			
18 units		21 units			
GE (MST 3) Free Choice GE (AH 3) Free Choice GE (SSP 3) Philo 1 Language Course 1 EDFD 120 EDL 105 PE NSTP	3 3 3 3 3 (2) (3)	GE (MST 4) Free Choice GE (AH 4) Comm 3 GE (SSP 4) Free Choice Language Course 2 EDH 115 CL 150 or 151 EDR 121 PE NSTP	3 3 3 3 3 3 (2) (3)		
тні	R D	YEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (MST 5) STS GE (AH 5) Free Choice GE (SSP 5) Free Choice EDL 101 EDR 110 EDTECH 101 EDSP 101	3 3 3 3 3 3 3 3	PI 100 Psych 101 EDUC 101 EDR 169 EDSC 111 ENG 21/22/41/42 EDL 141	3 3 3 3 3 3 3 3 3 3 3		
FOU	RT	H YEAR			
1st Semester 21 units		2nd Semester 10 units			
EDRE 101 EDUC 190 EDR 151 EDR 120 EDRE 146 CL 30/40/53 CW 140	3 3 3 3 3 3 3	EDUC 180 EDUC 181	8 2		
* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement Math 11 & 14 may be taken in place of Math 17					
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

BACHELOR OF ELEMENTARY EDUCATION (MATHEMATICS) 144-145 units					
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012					
FIRS	Т	YEAR			
1st Semester 18 units		2nd Semester 18 units			
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE (MST 1) Math 1 EDUC 100 EDSP 101 Area of Concentration: EDSC 111 PE	3 3 3 3 3 3 (2)	GE (SSP 2) Philo 1 GE (AH 2) Fil 40* EDH 115 EDCO 101 EDFD 116 Area of Concentration: EDSC 113 PE	3 3 3 3 3 3 (2)		
SECO	N	DYEAR			
1st Semester 20 units		2nd Semester 18 units			
	3 3 3 5 (6) (2) (3)	GE (AH 5) Free Choice GE (SSP 4) Free Choice GE (SSP 5) Free Choice EDUC 101 Area of Concentration: EDSC 122 Area of Concentration: Math 109 PE NSTP	3 3 3 3 (2) (3)		
THIR	. ,	YEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (MST 3) Free Choice EDUC 190 EDTECH 101 Area of Concentration: EDSC 123 Area of Concentration: Stat 101 Area of Concentration: Math 140 Language 1	3 3 3 3 3 3 3 3	Language 2 ¹ GE (MST 4) Free Choice Elective 1: Psych 101 EDLR 101 Area of Concentration: EDSC 124 EDFD 120 Area of Concentration: Math 117	3 3 3 3 3 3 3 3		
FOUR	т	H Y E A R			
1st Semester 18 units		2nd Semester 10 units			
GE (MST 5) Free Choice PI 100 Elective 2 EDRE 101 EDR 169 Area of Concentration: Math 100	3 3 3 3 3 3 3	EDUC 180 EDUC 181	8 2		
 ¹ EDL 125/Foreign Language 2 * Six (6) units of GE courses must be in Phil. Studies in any domain ** Math 11 & 14 may be taken in place of Math 17 * Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement Math 11 & 14 may be taken in place of Math 17 					
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

BACHELOR OF ELEMENTARY EDUCATION (SCIENCE & HEALTH) 145 units				
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012				
FIRS	Т	YEAR		
1st Semester 18 units		2nd Semester 20 units		
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE (AH 2) Fil 40* GE (MST 1) Math 1 EDUC 100 EDCO 101 PE	3 3 3 3 3 (2)	GE (SSP 2) Philo 1 GE (MST 2) STS GE (AH 3) Comm 3 GE (SSP 3) Free Choice Math 17 (Area of Concentration) EDFD 116 PE	3 3 3 5 3 (2)	
SECO	N	DYEAR		
1st Semester 20 units		2nd Semester 20 units		
GE (MST 3) Free Choice GE (MST 4) Free Choice GE (AH 4) Free Choice GE (SSP 4) Philo 11 EDFD 120 Chem 16 (Area of Concentration) PE NSTP	3 3 3 3 5 (2) (3)	GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Area of Concentration) PE NSTP	3 3 3 3 5 (2) (3)	
THIR	D	YEAR		
1st Semester 21 units		2nd Semester 18 units		
EDUC 190 EDUC 101 EDSP 101 EDH 100 (Area of Concentration) EDH 101(Area of Concentration) EDSC 111 (EDSC 126 before) EDLR 101	3 3 3 3 3 3 3 3	Lang 1 (EDL 125/EDSC 132/ BIO 12/Meteo 101/EDSC 152) EDSC 113 (EDSC 106 Before) Elective EDR 169 EDH 125 (Area of Concentration) EDH 174 (Area of Concentration)	3 3 3 3 3 3 3	
FOUR	т	HYEAR		
1st Semester 18 units		2nd Semester 10 units		
Foreign Language 2 PI 100 EDRE 101 ¹ EDH 115 EDH 110/EDH 120 (Area of Concentration) EDH 130 (Area of Concentration)	3 3 3 3 3 3	EDUC 180 EDUC 181	8 2	
¹ Prerequisite: Psych 101				
* Kas 1 and Fil 40 satisfy the 6-unit Math 11 & 14 may be taken in plac				
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.				

	400	ROVAL	
120th Special UPD UC : 02 Ap		2 President AEPascual : 04 June 2012	_
	5 Т	YEAR	
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Fil 40*	3
GE (SSP 1) Philo 1	3	GE (SSP 2) Kas 1*	3
GE (MST 1) Math 1	3	GE (MST 2) STS	3
EDUC 100	3	GE (AH 3) Comm 3	3
EDCO 101	3	GE (SSP 3) Philo 11	3
Specialization: Anthropology 185 PE	3 (2)	EDUC 190 PE	3 (2)
SECO	(=) N		(=)
1st Semester		2nd Semester	-
21 units		18 units	
GE (MST 3) Free Choice	3	GE (AH 5) Free Choice	3
GE (AH 4) Free Choice	3	GE (MST 4) Free Choice	3
GE (SSP 4) Free Choice	3	EDRE 146	3
GE (SSP 5) Free Choice	3	Specialization: POLSC 11	3
Specialization:EDSSE 105	3	Specialization: Socio 101	3
Specialization:EDSSE 120	3	EDH 115	3
Specialization GEOG 100	3	PE	(2)
PE	(2)	NSTP	(3)
NSTP	(3)		
	R D	Y E A R	_
1st Semester 21 units		2nd Semester 18 units	
Elective: Language (Preferably	3	Elective: Language (Preferably	3
Filipino)		Filipino)	
EDFD 120	3	EDTECH 101	3
Specialization: POLSC 14	3	Specialization: EDUC 186	3
EDLR 101	3	EDRE 146	3
Specialization: Kas 100	3	EDSC 111	3
Specialization: Kas 116	3	EDSP 101	3
EDUC 101	3	Psych 101**	
FOUR	T	H YEAR	
1st Semester 18 units		2nd Semester 10 units	
GE (MST 5) Free Choice	3	EDUC 180	8
PI 100	3	EDUC 181	2
EDR 169	3		
EDRE 101	3		
EDFD 116	3		
Methods Course: EDSSE 161	3		
* Kas 1 and Fil 40 satisfy the 6-un ** Prerequisite for EDRE 101	it Phi	lippine Studies requirement	
one of the National Service Traini Training Service (CWTS), Literacy	ng Pr Trair	n, all students must take six (6) un ogram (NSTP) components: Civic We ing Service (LTS), and Reserved Off Ail Sci). These are offered by UPD.	elfare

BACHELOR OF ELEMENTARY EDUCATION (SPECIAL EDUCATION) 145 units					
120th Special UPD UC : 02		ROVAL President AEPascual : 04 June 2012			
FIR	S T	YEAR			
1st Semester 15 units		2nd Semester 18 units			
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE (MST 1) BIO 1 EDFD 116 EDSP 101 PE	3 3 3 3 (2)	GE (AH 2) Comm 3 GE (SSP 2) Anthro 10 GE (SSP 3) Philo 1 GE (MST 2) MATH 1 EDCO 101 EDSP 102 PE	3 3 3 3 3 3 (2)		
SECO	D N	DYEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (AH 3) Fil 40* GE (SSP 4) Free Choice GE (MST 3) STS ELECTIVE 1 (Psych 101) EDUC 100 EDFD 120 EDSP 103 PE	3 3 3 3 3 3 3 (2)	GE (AH 4) Free Choice GE (MST 4) Free Choice EDRE 146 EDUC 101 EDLR 101 EDSP 105 or 111 EDSP 112 PE	3 3 3 3 3 3 3 (2)		
тні	R D	YEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (MST 5) Free Choice EDSC 111 EDR 169 EDH 115 EDSP 141 EDSP 107 EDTECH 101 NSTP	3 3 3 3 3 3 3 (3)	GE (AH 5) Free Choice Language 1 EDUC 190 EDRE 101 EDSP 121 EDSP 126 EDSP 127 NSTP	3 3 3 3 3 3 3 (3)		
FOU	RT	HYEAR			
1st Semester 18 units		2nd Semester 10 units			
GE (SSP 5) Free Choice PI 100 Language 2 Elective 2 EDSP 128 EDSP 130	3 3 3 3 3 3	EDUC 180 EDUC 181	8 2		
* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement					
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

BACHELOR OF ELEMENTARY EDU		N (TEACHING IN THE EARLY GRAD units	ES,K-2
120th Special UPD UC : 02 A		tOVAL President AEPascual : 04 June 2012	
FIR	sт	YEAR	
1st Semester 18 units		2nd Semester 21 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (SSP 1) Anthro 10	3	GE (SSP 2) Philo 1	3
GE (MST 1) Math 1/Math 2	3	GE (MST 2) EEE 10	3
EDCO 101	3	EDLR 101	3
EDH 100	3	EDTECH 101	3
Psych 101	3	EDUC 100	3
PE	(2)	EDH 115	3
NSTP	(3)	PE NSTP	(2 (3
SECO	N	D Y E A R	()
1st Semester		2nd Semester 21 units	
21 units			2
GE (AH 3) Fil 40*	3	GE (AH 4) Free Choice	3
GE (SSP 3) Kas 1*	3	GE (MST 4) Free Choice	3
GE (MST 3) Free Choice	3	GE (SSP 4) Free Choice	3 3
EDR 121	3	EDR 110	3
EDL 122/EDP 128	3	EDFD 120 EDUC 101	3
EDFD 116	3 3		3
Language 1 PE	3 (2)	Language 2 PE	(2)
NSTP	(2)	NSTP	(3)
	R D	YEAR	(0)
1st Semester 18 units		2nd Semester 18 units	
	2		2
GE (AH 5) Free Choice	3	EDSP 101 EDRE 101	3
GE (SSP 5) Free Choice	3 3	EDRE 101 EDTEG 102	3
GE (MST 5) STS EDTEG 101	3	EDIEG 102 EDSSE 161	3
EDSC 111	3	EDS3E 101 EDL 121	3
EDSC 111 EDL 101/105	3	EDART 175	3
F O U R	-	H Y E A R	
1st Semester		2nd Semester	-
18 units		10 units	
EDR 169	3	EDUC 180	8
EDSP 122	3	EDUC 181	2
EDRE 146	3		
EDUC 190	3		
PI 100	3		
Elective	3		
* Kas 1 and Fil 40 satisfy the 6-un	it Phili	ppine Studies requirement	
one of the National Service Train	ing Pro Train	n, all students must take six (6) u ogram (NSTP) components: Civic V ing Service (LTS), and Reserved O Iil Sci). These are offered by UPD.	Velfare

BACHELOR OF SECONDARY EDUCATION (ART EDUCATION) 151 units					
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012					
FIRS	Т	YEAR			
1st Semester 15 units		2nd Semester 18 units			
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE (MST 1) Free Choice EDFD 116 EDSP 101 PE	3 3 3 3 (2)	GE (AH 2) Comm 3 GE (SSP 2) Kas 2 GE (SSP 3) Philo 1 GE (MST 2) Math 1 EDCO 101 AREA 1: EDART 102 PE	3 3 3 3 3 (2)		
	NI	DYEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (AH 3) Fil 40* GE (SSP 4) Free Choice GE (MST 3) STS EDTECH 101 EDUC 100 EDFD 120 AREA 2: EDART 106 PE	3 3 3 3 3 3 3 (2)	GE (AH 4) Free Choice GE (MST 4) Free Choice EDRE 146 EDUC 101 AREA 3: EDART 115 AREA 4: EDART 125 MINOR 1 PE	3 3 3 3 3 3 3 (2)		
S U	М	MER			
	6 u	nits			
GE (AH 5) Free Choice GE (SSP 5) Free Choice			3 3		
THIR	D	Y E A R			
1st Semester 21 units		2nd Semester 21 units			
GE (MST 5) Free Choice ELECTIVE 1 AREA 5: EDART 135 AREA 6: Fine Arts/Art Studies AREA 7: Fine Arts/Art Studies MINOR 2 MINOR 3 NSTP	3 3 3 3 3 3 3 (3)	ELECTIVE 2 EDUC 190 AREA 8: EDART 165 AREA 9: Fine Arts/Art Studies AREA 10: Fine Arts/Art Studies AREA 11: Fine Arts/Art Studies MINOR 4 NSTP	3 3 3 3 3 3 3 (3)		
FOUR	Т	HYEAR			
1st Semester 18 units		2nd Semester 10 units			
PI 100 AREA 12: EDART 179 AREA 13: Fine Arts/Art Studies AREA 14: Fine Arts/Art Studies MINOR 5 MINOR 6	3 3 3 3 3 3	EDUC 180 EDUC 181	8 2		
* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

		OVAL	
		President AEPascual : 04 June 2012	
F I R S 1st Semester	T	Y E A R 2nd Semester	-
18 units		20 units	
GE (AH 1) Eng 10	3	GE (SSP 2) Philo 1	3
GE (SSP 1) Kas 1*	3	GE (MST 2) STS	3
GE (MST 1) Math 1	3	GE (AH 3) Comm 3	3
GE (AH 2) Fil 40* EDUC 100	3 3	GE (SSP 3) Free Choice Math 17 (Major)	3 5
EDCO 101/EDSP 101	3	EDFD 116	3
PE	(2)	PE	(2
S E C O	Ν	DYEAR	
1st Semester 20 units		2nd Semester 20 units	
GE (MST 3) Free Choice	3	GE (AH 5) Free Choice	3
GE (AH 4) Free Choice	3	GE (SSP 5) Free Choice	3
GE (SSP 4) Philo 11	3	GE (MST 5) Free Choice	3
GE (MST 4) Free Choice	3	EDTECH 101	3
EDFD 120 Chem 16 (Minor)	3 5	EDRE 146 BIO 11	3 5
PE	(2)	PE	5 (2)
NSTP	(3)	NSTP	(3)
THIR	D	YEAR	
1st Semester		2nd Semester	
21 units		20-21 units	
EDUC 190 BIO 180/Stat 101/Psych 110	3 3	Lang 1 (EDL 125/Foreign Lang 1) EDSC 101	3
BIO 12 (Major)	5	Chem 40 (Minor)	5
Chem 26 (Minor)	5	BIO 120/FS 106 (Major)	4
Chem 31 (Minor)	5	BIO 102 (5)/BIO 101 (5)/BIO 115	5/6
		(4)/BIO 116 (3)/BIO 116.1 (2)/ BIO 121 (4)/BIO 122 (4)/BIO 130	
		(4)/BIO 132 (5)/BIO 184 (3)/MBB	
		120 (4)/MS 102 (3)	
S U	M 4 u	MER nits	-
BIO 160 (Major)			4
FOUR	Т	H Y E A R	
1st Semester 20 units		2nd Semester 10 units	
Foreign Language 2	3	EDUC 180	8
PI 100	3	EDUC 181	2
EDSC 152 (reduced from 7 to	3		
5 hours) BIO 140 (Major)	4		
BIO 150 (Major)	4		
EDUC 101	3		
* Kas 1 and Fil 40 satisfy the 6-unit Math 11 & 14 may be taken in plac			
Note: As a requirement for gradu one of the National Service Trainin		, all students must take six (6) un	

BACHELOR OF SECONDARY EDUCATION (CHEMISTRY) 151 units					
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012					
FIRS	5 Т	YEAR			
1st Semester 18 units		2nd Semester 20 units			
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE (MST 1) Math 1 GE (SSP 2) Philo 1 EDUC 100 EDCO 101/EDSP 101 PE	3 3 3 3 3 3 (2)	GE (SSP 3) Philo 11 GE (AH 2) Fil 40* GE (AH 3) Comm 3 EDUC 101 Math 17 (Major) EDFD 116 PE	3 3 3 5 3 (2)		
SECO	N	DYEAR	. ,		
1st Semester 20 units		2nd Semester 19 units			
GE (AH 4) Free Choice GE (MST 2) STS GE (SSP 4) Free Choice EDRE 146 Language 1 ¹ Major: Chem 16 PE NSTP	3 3 3 3 5 (2) (3)	GE (AH 5) Free Choice GE (SSP 5) Free Choice EDTECH 101 Major: Chem 17 Major: Math 53 PE NSTP	3 3 5 5 (2) (3)		
тнія	R D	Y E A R			
1st Semester 19 units		2nd Semester 21 units			
GE (MST 3) Free Choice EDFD 120 Major: Chem 28 Major: Chem 28.1 Major: Chem 31 Major: Chem 31.1 Minor 1	3 3 2 3 2 3	Language 2 ² EDUC 190 EDSC 101 GE (MST 4) Free Choice Minor 2 Major: Chem 40 Major: Chem 40.1	3 3 3 3 3 3 3 3		
S U	M	M E R nits			
Minor 3 Minor 4 F O U R 1st Semester		H Y E A R 2nd Semester	3 3		
19 units		10 units			
GE (MST 5) Free Choice PI 100 Minor 5 Minor 6 EDSC 162 Major: Chem 150 Major: Chem 150.1	3 3 3 3 3 3 1	EDUC 180 EDUC 181	8 2		
¹ Foreign Language 1 ² EDL 125/Foreign Language 2 Math 11 & 14 may be taken in place of Math 17 * Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

BACHELOR OF SECONDARY EDUCATION (COMMUNICATION ARTS-ENGLISH) 151 units					
APPROVAL 120th Special UPD UC : 02 April 2012 President AEPascual : 04 June 2012					
FI	RST	YEAR			
1st Semester 18 units		2nd Semester 21 units			
GE (AH 1) Eng 10 GE (SSP 1) Lingg GE (MST 1) Free Choice EDUC 100 EDUC 101 EDFD 116 PE	3 3 3 3 3 (2)	GE (SSP 2) Kas 1* GE (MST 2) Math 1 GE (AH 2) Fil 40* EDCO 101 or EDSP 101 EDTECH 101 EDFD 120 PE	3 3 3 3 3 3 (2)		
S E C	O N	DYEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (SSP 3) Philo 1 GE (AH 3) Comm 3 GE (MST 3) Free Choice EDUC 190 Major 1 Major 2 Language Elective 1 PE NSTP	3 3 3 3 3 3 (2) (3)		3 3 3 3 3 3 (2) (3)		
тн	IRD	YEAR			
1st Semester 21 units		2nd Semester 21 units			
GE (MST 5) Free Choice GE (AH 5) Free Choice GE (SSP 5) Free Choice Major 5 Major 6 Major 7 Minor 2	3 3 3 3 3 3 3 3	EDRE 146 Major 8 Major 9 Major 10 Major 11 Minor 3 Minor 4	3 3 3 3 3 3 3 3		
F O U	RT	HYEAR			
1st Semester 21 units		2nd Semester 10 units			
EDL 121 PI 100 Major 12 Major 13 Major 14 Minor 5 Minor 6	3 3 3 3 3 3 3 3	EDUC 180 EDUC 181	8 2		
* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.					

BACHELOR OF SECONDARY EDUCATION (COMMUNICATION ARTS-FILIPINO) 151 units				
120th Special UPD UC		OVAL President AEPascual : 04 June 2012		
F I	RST	YEAR		
1st Semester 18 units		2nd Semester 21 units		
GE (AH 1) Eng 10 GE (SSP 1) Lingg GE (MST 1) Free Choice EDUC 100 EDUC 101 EDFD 116 PE	3 3 3 3 3 3 (2)	GE (SSP 2) Kas 1* GE (MST 2) Math 1 GE (AH 2) Fil 40* EDCO 101 or EDSP 101 EDTECH 101 EDFD 120 PE	3 3 3 3 3 3 (2)	
S E C	O N	DYEAR	. ,	
1st Semester 21 units		2nd Semester 21 units		
GE (SSP 3) Philo 1 GE (AH 3) Comm 3 GE (MST 3) Free Choice EDUC 190 Major 1 Major 2 Language Elective 1 PE NSTP	3 3 3 3 3 3 (2) (3)	GE (AH 4) Free Choice GE (MST 4) STS GE (SSP 4) Free Choice Major 3 Major 4 Minor 1 Language Elective 2 PE NSTP	3 3 3 3 3 3 (2) (3)	
тн	IRD	YEAR		
1st Semester 21 units		2nd Semester 21 units		
GE (MST 5) Free Choice GE (AH 5) Free Choice GE (SSP 5) Free Choice Major 5 Major 6 Major 7 Minor 2	3 3 3 3 3 3 3	EDRE 146 Major 8 Major 9 Major 10 Major 11 Minor 3 Minor 4	3 3 3 3 3 3 3 3	
FOU	RT	H YEAR		
1st Semester 21 units		2nd Semester 10 units		
EDL 122 PI 100 Major 12 Major 13 Major 14 Minor 5 Minor 6	3 3 3 3 3 3 3	EDUC 180 EDUC 181	8 2	
* Kas 1 and Fil 40 satisfy the	6-unit Phili	ppine Studies requirement		
Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.				

BACHELOR OF SECON	DARY	EDUCATION (MATHEMATICS)	
	151	units	
120th Special UPD UC : 02 A		ROVAL President AEPascual : 04 June 2012	
	SТ	YEAR	
1st Semester 17-18 units		2nd Semester 20 units	
GE (AH 1) Eng 10	3	GE (SSP 2) Philo 1	3
GE (SSP 1) Kas 1* EDUC 100	3 3	GE (MST 1) Math 1 GE (AH 2) Fil 40*	3 3
EDCO 101/EDSP 101	3	GE (AH 3) Comm 3	3
Major: Math 17/Math 11&14		EDFD 116	3
PE	(2)	Major: Math 53	5
		PE	(2)
S E C O	Ν	DYEAR	
1st Semester 20 units		2nd Semester 21 units	
GE (SSP 3) Philo 11	3	GE (AH 5) Free Choice	3
GE (AH 4) Free Choice	3	GE (MST 2) STS	3
GE (SSP 4) Free Choice	3	GE (SSP 5) Free Choice	3
EDTECH 101	3	EDUC 101	3
Major: Math 54	5	Major: Stat 101	3
Major: Math 109	3	Major: Math 55	3 3
PE NSTP	(2) (3)	Minor 1 PE	3 (2)
	(5)	NSTP	(2)
тні	R D	YEAR	
1st Semester 21 units		2nd Semester 21 units	
GE (MST 3) Free Choice	3	Language 1 ¹	3
GE (MST 3) Free Choice GE (MST 4) Free Choice	3 3		3 3
. ,	3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice	3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114	3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1	3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140	3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1	3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114	3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1	3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2	3 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3	3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 FOUR 1st Semester	3 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester	3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 FOUR	3 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R	3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 FOUR 1st Semester 21 units	3 3 3 3 3 7	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 FOUR 1st Semester 21 units EDFD 120 Language 2 PI 100	3 3 3 3 3 3 7 7 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 F O U R 1st Semester 21 units EDFD 120 Language 2 PI 100 Major: Math 117	3 3 3 3 3 3 7 T 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 F OUR 1st Semester 21 units EDFD 120 Language 2 PI 100 Major: Math 117 Major: EDSC 122	3 3 3 3 3 3 7 T 3 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 F OUR 1st Semester 21 units EDFD 120 Language 2 PI 100 Major: Math 117 Major: EDSC 122 Minor 5	3 3 3 3 3 7 T	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 F OUR 1st Semester 21 units EDFD 120 Language 2 PI 100 Major: Math 117 Major: EDSC 122	3 3 3 3 3 3 7 T 3 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 F OUR 1st Semester 21 units EDFD 120 Language 2 PI 100 Major: Math 117 Major: EDSC 122 Minor 5	3 3 3 3 3 7 T	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 FOUR Construction EDFD 120 Language 2 PI 100 Major: Math 117 Major: EDSC 122 Minor 5 Minor 6	3 3 3 3 3 3 3 7 7	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180 EDUC 181	3 3 3 3 3 3
GE (MST 4) Free Choice EDRE 146 Major: Math 114 Major: Math 140 Minor 2 EDSC 121 FOR UR 1st Semester 21 units EDFD 120 Language 2 PI 100 Major: Math 117 Major: EDSC 122 Minor 5 Minor 6 ¹ EDL 125/ Foreign Language 1	3 3 3 3 3 3 7 7 7 8 3 3 3 3 3 3 3 3 3 3	Language 1 ¹ EDUC 190 GE (MST 5) Free Choice Major: Math 110.1 Major: Math 121.1 Minor 3 Minor 4 H Y E A R 2nd Semester 10 units EDUC 180 EDUC 181	3 3 3 3 3 3

		RY EDUCATION (PHYSICS) 4 units	
120th Special UPD UC : 02 Ap		OVAL President AEPascual : 04 June 2012	
FIRS		YEAR	
1st Semester 17 units		2nd Semester 20 units	
GE (AH 1) Eng 10	3	GE (SSP 2) Philo 1	3
GE (SSP 1) Kas 1*	3	GE (AH 2) Fil 40*	3
GE (MST 1) Math 1	3	GE (MST 2) STS	3
EDCO 101/EDSP 101 Minor: Math 17	3 5	EDUC 100 EDED 116	3 5
PE	(2)	Minor: Math 53	3
		PE	(2)
S E C O	Ν	DYEAR	
1st Semester 20 units		2nd Semester 20 units	
GE (MST 3) Free Choice	3	GE (AH 4) Free Choice	3
GE (AH 3) Comm 3	3	GE (MST 4) Free Choice	3
GE (SSP 3) Philo 11 GE (SSP 4) Free Choice	3 3	EDUC 101 EDTECH 101	3
EDRE 146	3	Major: Physics 101 or 71	4
Minor: Math 54	5	Major: Physics 101.1 or 71.1	1
PE	(2)	Minor: Math 55	3
NSTP	(3)	PE	(2)
		NSTP	(3)
THIR	D	Y E A R	
1st Semester 21 units		2nd Semester 20 units	
GE (AH 5) Free Choice	3	Language 1 ¹	3
GE (SSP 5) Free Choice	3	EDSC 101	3
GE (MST 5) Free Choice	5	Major: Physics 103 or 73	4
EDUC 190 Major: Physics 102 or 72	5 5	Major: Physics 103.1 or 73.1 Major: Physics 112	3
Major: Physics 102.1 or 72.1	5	Major: EDSC 172	3
Major: Physics 111		Major: Math 121.1	3
S U	Μ	M E R	
Foreign Language 2	6 ui	hits	3
PI 100			3
FOUR	Т	HYEAR	
1st Semester 20 units		2nd Semester 10 units	
Major: Physics 104	4	EDUC 180	8
Major: Physics 104.1	1	EDUC 181	2
EDFD 120	3		
Major: Physics 121	3 3		
Major: Physics 131 App Physics 181	3 4		
¹ EDL 125/Foreign Language 1 Math 11 & 14 may be taken in pla	ce of I	Math 17	
one of the National Service Training	uation ng Pro Traini	, all students must take six (6) un gram (NSTP) components: Civic We ng Service (LTS), and Reserved Off	elfare

BACHELOR OF SECONDA		DUCATION (SOCIAL STUDIES) units	
120th Special UPD UC : 02 Ap		ROVAL ! President AEPascual : 04 June 2012	
FIRS	Т	YEAR	
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Eng 10 GE (SSP 1) Philo 1 GE (MST 1) Math 1 EDUC 100 EDUC 101 Major 1: Anthropology 185 PE	3 3 3 3 3 3 (2)	GE (SSP 2) Kas 1* GE (MST 2) STS GE (AH 2) Fil 40* GE (AH 3) Comm 3 GE (SSP 3) Philo 11 EDUC 190 PE	3 3 3 3 3 (2)
S E C O	Ν	DYEAR	
1st Semester 21 units		2nd Semester 21 units	
GE (SSP 4) Free Choice GE (AH 4) Free Choice GE (MST 3) Free Choice GE (SSP 5) Free Choice Major 2: EDSSE 105 Major 3: EDSSE 120 Major 4: GEOG 100 PE NSTP	3 3 3 5 3 3 (2) (3)	GE (AH 5) Free Choice GE (MST 4) Free Choice EDFD 116 EDRE 146 Major 5: Pol.Sci. 11 Major 6: Socio 101 EDCO 101 Minor 1 PE	3 3 3 3 3 3 (2) (3)
T H I R	D	NSTP Y E A R	
T H I R 1st Semester 21 units		2nd Semester 21 units	
Elective: Language (Preferably Filipino)	3	Elective: Language (Preferably Filipino)	3
EDFD 120 Major 7: Pol. Sci. 14 Major 8: GEOG 131 Major 9: History 100 Major 10: History 116 Minor 2	3 3 3 3 3 3	EDTECH 101 Major 11: EDUC 186 Major 12: Econ 100.1 Major 13: Econ 100.2 Minor 3 Minor 4	3 3 3 3 3 3
FOUR		H Y E A R	
1st Semester 21 units		2nd Semester 10 units	
GE (MST 5) Free Choice Methods Course: EDSSE 161 PI 100 Major 14 Major 15: Socio 110 Minor 5 Minor 6	3 3 3 3 3 3 3	EDUC 180 EDUC 181	8 2
one of the National Service Trainir	uatior ng Pro Train	n, all students must take six (6) unit ogram (NSTP) components: Civic Wel ing Service (LTS), and Reserved Offic	fare

BACHELOR OF SECONDARY		JCATION (SPECIAL EDUCAT units	ION)
120th Special UPD UC : 02 Apr		ROVAL President AEPascual : 04 June 2012		
FIRS	т	YEAR		
1st Semester 15 units		2nd Semester 18 units		
GE (AH 1) Eng 10 GE (SSP 1) Kas 1* GE (MST 1) BIO 1 EDFD 116 EDSP 101 PE	3 3 3 3 (2)	GE (AH 2) Comm 3 GE (SSP 2) Anthro 10 GE (SSP 3) Philo 1 GE (MST 2) Math 1 EDCO 101 EDSP 102 PE		3 3 3 3 3 3 (2)
S E C O	Ν	DYEAR	_	
1st Semester 21 units		2nd Semester 21 units		
GE (AH 3) Fil 40* GE (SSP 4) Free Choice GE (MST 3) STS EDTECH 101 EDUC 100 EDFD 120 EDSP 103 PE	3 3 3 3 3 3 (2)	GE (AH 4) Free Choice GE (MST 4) Free Choice EDRE 146 EDUC 101 EDSP 105 EDSP 111 MINOR PE	3	3 3 3 3 3 3 (2)
S U	Μ	MER		
GE (AH 5) Free Choice GE (SSP 5) Free Choice	6 u	nits		3 3
THIR	D	YEAR		
1st Semester 21 units		2nd Semester 21 units		
GE (MST 5) Free Choice Language 1 EDSP 107 EDSP 115/EDSP 116/EDSP 136/EDSP 197/EDSP 199 EDSP 141 MINOR MINOR NSTP	3 3 3 3 3 3 3 (3)	Language 2 EDUC 190 EDSP 121 EDSP 126 EDSP 127 MINOR METHOD MINOR/Major NSTP		3 3 3 3 3 3 (3)
FOUR	т	HYEAR		
1st Semester 18 units		2nd Semester 10 units		
PI 100 EDSP 115/EDSP 116/EDSP 136 EDSP 197/EDSP 199 EDSP 128 EDSP 130	3 3 3 3	EDUC 180 EDUC 181		8 2
MINOR	3 3			
* Kas 1 and Fil 40 satisfy the 6-unit Note: As a requirement for gradu one of the National Service Training Training Service (CWTS). Literacy	Phili ation g Pro	, all students must take six (6 gram (NSTP) components: Civi	c We	lfare

Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

EDUCATION; I		R 2:) 184 units	
120th Special UPD UC : 02 Apr		OVAL President AEPascual : 04 June 2012	_
FIRS	Т	YEAR	
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (SSP 1) Kas 1*	3	GE (SSP 2) Kas 2	Э
GE (MST 1) Free Choice	3	GE (SSP 3) Philo 1	E
EDFD 116 EDFD 100	3 3	GE (MST 2) Math 1 EDCO 101	(1) (1)
EDSP 101	3	AREA 1: EDART 102	3
ΡE	(2)	PE	(2
SECO	N	DYEAR	
1st Semester 21 units		2nd Semester 21 units	
GE (AH 3) Fil 40*	3	GE (AH 4) Free Choice	3
GE (SSP 4) Free Choice	3	GE (MST 4) Free Choice	3
GE (MST 3) STS	3	EDRE 101	3
EDUC 100	3 3	EDUC 190 AREA 3: EDART 115	3
EDFD 120 EDRE 146	3	AREA 3: EDART 115 AREA 4: EDART 125	3
AREA 2: EDART 106	3	MINOR 2.1	3
ΡE	(2)		
S U	M	MER	
GE (AH 5) Free Choice	6 ui	hits	3
GE (SSP 5) Free Choice			3
THIR	D	YEAR	
1st Semester 21 units		2nd Semester 18 units	
GE (MST 5) Free Choice	3	PI 100	3
EDUC 101	3	EDUC 190	3
EDTECH 101	3	AREA 7: Fine Arts/Art Studies	3
AREA 5: EDART 135	3	AREA 8: EDART 165	3
AREA 6: Fine Arts/Art Studies Major 2.2	3 3	Major 2.4 Major 2.5	3
Major 2.2 Major 2.3	3	NSTP	(3
NSTP	(3)		
FOUR	Т	HYEAR	
1st Semester 18 units		2nd Semester 18 units	
AREA 9: Fine Arts/Art Studies	3	ELECTIVE 1: (PSYCH 101)	3
AREA 10: Fine Arts/Art Studie		AREA 12: EDART 179	3
AREA 11: Fine Arts/Art Studies Major 2.6	3 3	AREA 13: Fine Arts/Art Studies AREA 14: Fine Arts/Art Studies	(T)
Major 2.7	3	Major 2.9	3
Major 2.8	3	Major 2.10	3
FIFT	Η	YEAR	
1st Semester 15 units		2nd Semester 10 units	
ELECTIVE 2	3	EDUC 180	8
Major 2.11	3	EDUC 181	2
Vajor 2.12	3		
Major 2.13	3		
Major 2.14	3		
one of the National Service Trainin Training Service (CWTS), Literacy	iation, Ig Pro Traini	ppine Studies requirement , all students must take six (6) uni gram (NSTP) components: Civic We ng Service (LTS), and Reserved Offi il Sci). These are offered by UPD.	lfar

		ATION DOUBLE MAJOR (MAJOR 1AJOR 2:) 184 units	1:
120th Special UPD UC : 02 A		tOVAL President AEPascual : 04 June 2012	
FIR	SТ	YEAR	
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Comm 3	3
GE (SSP 1) Kas 1*	3	GE (SSP 2) Anthro 10	3
GE (MST 1) BIO 1 EDFD 116	3 3	GE (SSP 3) Philo 1 GE (MST 2) Math 1	3 3
EDFD 100	3	EDCO 101	3
EDSP 101	3	EDSP 102	3
PE	(2)	PE	(2)
S E C O	Ν	DYEAR	
1st Semester 21 units		2nd Semester 21 units	
GE (AH 3) Fil 40*	3	GE (AH 4) Free Choice	3
GE (SSP 4) Free Choice	3 3	GE (MST 4) Free Choice EDRE 101	3 3
GE (MST 3) STS EDUC 100	3	EDCS 101	3
EDFD 120	3	EDSP 105	3
EDRE 146	3	EDSP 111	3
EDSP 103	3 (2)	Major 2	3
PE			
S L	J M	M E R nits	_
GE (AH 5) Free Choice	0 u		3
GE (SSP 5) Free Choice			3
тні	R D	YEAR	
1st Semester 18 units		2nd Semester 18 units	
	3		3
18 units GE (MST 5) Free Choice EDUC 101	3	18 units PI 100 EDUC 190	3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107	3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/	
18 units GE (MST 5) Free Choice EDUC 101	3	18 units PI 100 EDUC 190	3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/	3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199	3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2	3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2	3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 NSTP	3 3 3 3 (3)	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP	3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2 NSTP FOUR	3 3 3 3 (3)	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP H Y E A R	3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 NSTP	3 3 3 3 (3)	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP	3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2 NSTP F O U R 1st Semester 18 units EDSP 126	3 3 3 (3) T	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 121 Major 2 Major 2 NSTP H Y E A R Language 1	3 3 3 3 (3)
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2 STP F O U R 1st Semester 18 units EDSP 126 EDSP 127	3 3 3 (3) T	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP H Y E A R 2nd Semester 18 units Language 1 EDSP 128 128	3 3 3 3 (3) 3 (3)
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2 NSTP F O U R 1st Semester 18 units EDSP 126 EDSP 127 EDSP 141	3 3 3 (3) T 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP H Y E A R 2nd Semester 18 units Language 1 EDSP 128 EDSP 130	3 3 3 (3) (3) 3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2 STP F O U R 1st Semester 18 units EDSP 126 EDSP 127	3 3 3 (3) T	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP H Y E A R 2nd Semester 18 units Language 1 EDSP 128 128	3 3 3 3 (3) 3 (3)
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 Major 2 Major 2 NSTP EDSP 126 EDSP 126 EDSP 141 Major 2	3 3 3 (3) T 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP H Y E A Language 1 EDSP 128 EDSP 130 Major 2 Najor 2 Najor 2	3 3 3 3 (3) 3 3 3 3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 199 Major 2 Major 2 Major 2 Semester 18 units EDSP 126 EDSP 127 EDSP 141 Major 2 Major 2 Major 2 Major 2 Major 2	3 3 3 (3) T 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP A R Language 1 EDSP 128 EDSP 128 EDSP 130 Major 2 Major 2 Major 2 Major 2	3 3 3 3 3 (3)
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 199 Major 2 Major 2 Major 2 Semester 18 units EDSP 126 EDSP 127 EDSP 141 Major 2 Major 2 Major 2 Major 2 Major 2	3 3 3 (3) T 3 3 3 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 121 Major 2 Major 2 NSTP H Y EAR 2nd Semester 18 units Language 1 EDSP 128 EDSP 130 Major 2 Major 3 Major 4 Major 5 Major 6 Major 7 Major 7 Major 8 EDSP 100 EDSP 100 Major 10 Major 2 Major 2 Major 3 Major 4	3 3 3 (3) 3 (3) 3 3 3 3 3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 127/EDSP 199 Major 2 NSTP F O U R EDSP 126 EDSP 126 EDSP 127 EDSP 141 Major 2 Major 2 Major 2 F I F T Ist Semester	3 3 3 (3) T 3 3 3 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 121 Major 2 Major 2 Major 2 NSTP A R Language 1 EDSP 120 Major 2 Major 2 Znd Semester Y E A Y E A Y E A	3 3 3 3 3 (3)
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 136/ EDSP 115/EDSP 136/ EDSP 115/EDSP 136/ EDSP 115/EDSP 136/ EDSP 115/EDSP 199 Major 2 Major 2 Major 2 EDSP 126 EDSP 126 EDSP 127 EDSP 127 EDSP 141 Major 2 Major 2 Major 2 Ist Semester 18 units Language 2 Major 2 Zanguage 2	3 3 3 (3) T T 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 116/EDSP 136/ EDSP 197/EDSP 199 EDSP 121 Major 2 Major 2 NSTP M Y E A R Language 1 EDSP 128 EDSP 130 Major 2 Major 2 Major 2 Major 3 Major 4 Rethods-Major/Major Y E A R 2nd Semester 10 units	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 199 Major 2 Major 2 Major 2 EDSP 126 EDSP 126 EDSP 126 EDSP 127 EDSP 141 Major 2 Major 2 Major 2 Ist Semester 18 units Language 2 Major 2 Major 2	3 3 3 (3) T T 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 136/EDSP 136/EDSP 130/EDSP 197/EDSP 199 Major 2 Major 2 Major 2 Major 2 NSTP H Y E A R Language 1 EDSP 128 EDSP 130 Major 2 Major 2 Major 2 Major 2 Major 2 Major 2 Major 2 Methods-Major/Major Y E A R EDUC 180	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 199 Major 2	3 3 3 (3) T T 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 136/EDSP 136/EDSP 130/EDSP 197/EDSP 199 Major 2 Major 2 Major 2 Major 2 NSTP H Y E A R Language 1 EDSP 128 EDSP 130 Major 2 Major 2 Major 2 Major 2 Major 2 Major 2 Major 2 Methods-Major/Major Y E A R EDUC 180	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
18 units GE (MST 5) Free Choice EDUC 101 EDSP 107 EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 116/EDSP 136/ EDSP 115/EDSP 199 Major 2 Major 2 Major 2 EDSP 126 EDSP 126 EDSP 126 EDSP 127 EDSP 141 Major 2 Major 2 Major 2 Ist Semester 18 units Language 2 Major 2 Major 2	3 3 3 (3) T T 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	18 units PI 100 EDUC 190 EDSP 115/EDSP 136/EDSP 136/EDSP 130/EDSP 197/EDSP 199 Major 2 Major 2 Major 2 Major 2 NSTP H Y E A R Language 1 EDSP 128 EDSP 130 Major 2 Major 2 Major 2 Major 2 Major 2 Major 2 Major 2 Methods-Major/Major Y E A R EDUC 180	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

* Kas 1 and Fil 40 satisfy the 6-unit Philippine Studies requirement Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

5 T 3 3 3 3 3 3 3 3 3 3 3 3 3	Y E A R 2nd Semester 20 units GE (SSP 2) Philo 1 GE (MST 2) STS GE (AH 3) Comm 3 GE (SSP 3) Free Choice Math 17 (Major) EDFD 116 PE D Y E A R GE (AH 5) Free Choice GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP Y E A R	3 3 3 5 3 3 3 3 3 3 3 3 3 3 5
3 3 3 (2) N 3 3 3 3 3 3 5 (2) (2) (2) (2) (2)	20 units GE (SSP 2) Philo 1 GE (MST 2) STS GE (AH 3) Comm 3 GE (SSP 3) Free Choice Math 17 (Major) EDFD 116 PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice GE (DTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 5 3 3 (2 3 3 3 3 3 3 3 3 3 3
3 3 3 (2) N 3 3 3 3 3 3 5 (2) (2) (2) (2) (2)	GE (SSP 2) Philo 1 GE (MST 2) STS GE (AH 3) Comm 3 GE (SSP 3) Free Choice Math 17 (Major) EDFD 116 PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 5 3 3 (2 3 3 3 3 3 3 3 3 3 3
3 3 3 (2) N 3 3 3 3 3 3 5 (2) (2) (2) (2) (2)	GE (MST 2) STS GE (AH 3) Comm 3 GE (SSP 3) Free Choice Math 17 (Major) EDFD 116 PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 5 3 3 (2 3 3 3 3 3 3 3 3 3 3
3 3 3 (2) N 3 3 3 3 3 3 3 5 (2) (3)	GE (SSP 3) Free Choice Math 17 (Major) EDFD 116 PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 5 (2 3 3 3 3 3 3 3 3 3 3
3 (2) N 3 3 3 3 3 3 5 (2) (3)	Math 17 (Major) EDFD 116 PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	5 3 (2 3 3 3 3 3 3 3 3 3
3 (2) N 3 3 3 3 3 3 5 (2) (3)	EDFD 116 PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 (2 3 3 3 3 3 3 3
(2) N 3 3 3 3 3 3 5 (2) (3)	PE D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	(2 3 3 3 3 3 3 3
N 3 3 3 3 3 3 5 (2) (3)	D Y E A R 2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 3 3 3
3 3 3 3 5 (2) (3)	2nd Semester 20 units GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 3 3
3 3 3 5 (2) (3)	GE (AH 5) Free Choice GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 3 3
3 3 3 5 (2) (3)	GE (SSP 5) Free Choice GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 3 3
3 3 5 (2) (3)	GE (MST 5) Free Choice EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3 3
3 3 5 (2) (3)	EDTECH 101 EDRE 146 BIO 11 (Major) PE NSTP	3 3
3 5 (2) (3)	EDRE 146 BIO 11 (Major) PE NSTP	3
5 (2) (3)	BIO 11 (Major) PE NSTP	
(3)	NSTP	
. ,	-	(2
D	YEAR	(3
	2nd Semester	
	20-21 units	
3	Language 1 ²	3
3		3
-		5 4
		4 5/
		57
0	BIO 121 (4)/BIO 122 (4)/BIO	
	130 (4)/BIO 132 (5)/BIO 184	
М		
		4
Т		
	2nd Semester 21 units	
3	Math 53	5
3	Chem 150	4
3	Psych 101	3
•		3
4		3
Н	YEAR	
	2nd Semester	
_		
		8
	LDOC 101	2
3		
3		
n, all s	tudents must take six (6) units in one o	
	3 5 5 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	Y E A R 2nd Semester 20-21 units 20-21 units 3 Language 1 ² 3 EDSC 101 Chem 40 5 BIO 120/FS 106 (Major) 5 BIO 102 (5)/BIO 101(5)/BIO 115 5 (4)/BIO 116 (3)/BIO 116.1 (2)/ BIO 121 (4)/BIO 122 (4)/BIO 130 (4)/BIO 132 (5)/BIO 184 (3)/MBB 120 (4)/MS 102 (3) ¹ M M E R 4 units T H Y E A R 4 units 2nd Semester 21 units 21 units 3 Math 53 Chem 150 3 Psych 101 4 EDSP 101 4 EDUC 101 3 EDSC 162 H Y E A R 5 EDUC 180 5 EDUC 181 5 5 EDUC 181 5 3 3 f Math 17 Iippine Studies requirement nn, all students must take six (6) units in one co System 20 System 20 Grificer's Training Corps Mi

commonteand		IGLISH; MAJOR 2:) 184 uni	
120th Special UPD		12 President AEPascual : 04 June 2012	
F I	R S 1	YEAR	
1st Semester 18 units	r	2nd Semester 18 units	
GE (AH 1) Eng 10	3	GE (AH 2) Fil 40*	3
GE (SSP 1) Lingg 1	3	GE (SSP 2) Kas 1*	3
GE (MST 1) Free Choice EDUC 100	3	GE (MST 2) Math 1 EDCO 101	3
EDFD 100	3	EDUC 101	3
PE	(2)		3
		PE	(2)
S E	C O N	D Y E A R	
1st Semester 18 units	r	2nd Semester 21 units	
GE (AH 3) Comm 3	3	GE (AH 4) Free Choice	3
GE (SSP 3) Philo 1	3	GE (SSP 4) Free Choice	3
GE (MST 3) Free Choice EDTECH 101	3	GE (MST 4) STS Major 1.2	3 3
Major 1.1	3	Major 1.3	3
Major 2.1	3	Major 2.2	3
PE	(2		3
NSTP	(3) PE NSTP	(2)
тн		-	(3)
1st Semester		2nd Semester	
21 units		21 units	
GE (AH 5) Free Choice	3	EDUC 190	3
GE (SSP 5) Free Choice GE (MST 5) Free Choice	3	EDRE 146	3 3
Major 1.4	3	Language Elective 1 Major 1.6	3
Major 1.5	3	Major 1.7	3
Major 2.4	3	Major 2.6	3
Major 2.5	3	Major 2.7	3
F O 1st Semeste	U R T	H Y E A R 2nd Semester	
21 units	•	21 units	
EDRE 101	3	EDL 121	3
EDFD 120	3	EDSP 101	3
Language Elective 2	3	Major 1.10	3
Major1.8 Major 1.9	3	Major 1.11 Major 2.10	3 3
Major 2.8	3	Major 2.11	3
Major 2.9	3	Major 2.12	3
FI			
1st Semeste 18 units	r	2nd Semester 10 units	
PI 100	3	EDUC 180	8
Major 1.12	3	EDUC 181	2
Major 1.13	3		
Major 1.14 Major 2.13	3		
Major 2.13 Major 2.14	3 3		
	-		
* Kas 1 and Fil 40 satisfy t	he 6-unit Ph	ilippine Studies requirement	
···· · · · · · · · · · · · · · · · · ·			

BACHELOR OF SECONDARY EDUCATION DOUBLE MAJOR (MAJOR 1:

Note: As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officer's Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

204 College of Education

120th Special UPD UC :		ROVAL 2 President AEPascual : 04 June 2012	
FIR	S T	YEAR	
1st Semester 18 units		2nd Semester 18 units	
	2		-
GE (AH 1) Eng 10	3 3	GE (AH 2) Fil 40* GE (SSP 2) Kas 1*	3
GE (SSP 1) Lingg 1 GE (MST 1) Free Choice	3	GE (MST 2) Math 1	3
EDUC 100	3	EDCO 101	3
EDFD 100	3	EDUC 101	3
PE	(2)	EDFD 116	3
		PE	(2
S E C	O N	DYEAR	
1st Semester 18 units		2nd Semester 21 units	
GE (AH 3) Comm 3	3	GE (AH 4) Free Choice	3
GE (SSP 3) Philo 1	3	GE (SSP 4) Free Choice	3
GE (MST 3) Free Choice EDTECH 101	3	GE (MST 4) STS	3
Major 1.1	3 3	Major 1.2 Major 1.3	3
Major 2.1	3	Major 2.2	3
PE	(2)	Major 2.3	3
NSTP	(3)	PE	(2
		NSTP	(3
T H I 1st Semester	R D	Y E A R 2nd Semester	_
21 units		21 units	
GE (AH 5) Free Choice	3	EDUC 190	3
GE (SSP 5) Free Choice	3	EDRE 146	3
GE (MST 5) Free Choice	3	Language Elective 1	3
Major 1.4	3 3	Major 1.6	3
Major 1.5 Major 2.4	3	Major 1.7 Major 2.6	3
Major 2.5	3	Major 2.7	3
FOU	RT	H YEAR	
1st Semester 21 units		2nd Semester 21 units	
EDRE 101	3	EDL 122 ²	3
EDFD 120	3	EDSP 101	3
anguage Elective 2	3	Major 1.10	3
Vajor1.8	3	Major 1.11	3
Major 1.9	3 3	Major 2.10	3
Vlajor 2.8 Vlajor 2.9	3	Major 2.11 Major 2.12	3
FIF	тн	YEAR	
1st Semester 18 units		2nd Semester 10 units	
18 units	2		
Major 1.12	3 3	EDUC 180 EDUC 181	8
Major 1.12 Major 1.13	3	1900 101	2
Major 1.14	3		
Major 2.13	3		
Major 2.14	3		
* Kas 1 and Fil 40 satisfy the	6-unit Phil	lippine Studies requirement	
		, all students must take six (6)	

BACHELOR OF SECO	ONDARY EDU 151 U		N)
120th Special LIPD LI	APPR		
F I	R S T	Y E A R	
1st Semester 18 units		2nd Semester 18 units	
GE (AH 1) Free Choice GE (SSP 1) Free Choice GE (MST 1) Free Choice GE (SSP 2) Philo 1 EDUC 100 EDCO 101 or EDSP 101 PE	3 3 3 3 3 3 (2)	GE (AH 2) Free Choice GE (AH 3) Fil 40* GE (MST 2) Free Choice GE (SSP 3) Philo 11 EDH Major 1 EDH Major 2 PE	3 3 3 3 3 3 (2)
S E C	ΟΝΙ	DYEAR	
1st Semester 21 units		2nd Semester 21 units	
GE (MST 3) Free Choice GE (AH 4) Free Choice GE (SSP 4) Free Choice EDFD 120 EDUC 101 EDH Major 3 Minor 1 PE NSTP	3 3 3 3 3 3 3 (2) (3)	GE (AH 5) Comm 3 GE (SSP 5) Kas 1* GE (MST 4) Math 1 EDTECH 101 EDH Major 4 EDH Major 5 Minor 2 PE NSTP	3 3 3 3 3 3 3 (2) (3)
тн	IRD	YEAR	
1st Semester 21 units		2nd Semester 21 units	
Language 1 EDRE 146 EDUC 190 EDH Major 6 EDH Major 7 EDH Major 8 Minor 3	3 3 3 3 3 3 3	Language 2 EDH Major 9 EDH Major 10 EDH Major 11 Minor 4 Minor 5 Minor 6	3 3 3 3 3 3 3 3
FOL	JRTI	HYEAR	
1st Semester 21 units		2nd Semester 10 units	
GE (MST 5) Free Choice PI 100 EDH 150 EDFD 116 EDH Major 12 EDH Major 13 EDH Major 14	3 3 3 3 3 3 3 3	EDUC 180 EDUC 181	5
* Kas 1 and Fil 40 satisfy th	e 6-unit Phili	ppine Studies requirement	
one of the National Service Training Service (CWTS), Lit	Training Pro teracy Traini	, all students must take six (gram (NSTP) components: Civ ng Service (LTS), and Reserve il Sci). These are offered by UF	vic Welfare d Officer's

MASTER OF		ICATION (ART units	EDUCATION)	
95th UPD UC		ROVAL President ERRomai	n: 26 April 2006	
FI	RST	ΥE	A R	
1st Semester 9 units	r		1st Semester 9 units	
EDTECH 203	3	EDART 245		3
EDART 235	3	EDART 255		3
EDFD 201 or EDFD 221	3	EDRE 231 or	r EDRE 261	3
S E	CON	D Y E	AR	
1st Semester 9 units	r		2nd Semester 6 units	
EDART 275	3	EDRE 201 o	r EDUC 293	3
Cognate 1	3	ELECTIVE		3
Cognate 2	3			
	S U M	MER		
	3 ເ	ınits		
EDUC 280				3
тн	IRD	ΥE	A R	
1st Semester 6 units	r			
Mater's Thesis (EDUC 300)	6	•		
Cognate: Any six units o Criticism, Art History, Ard Studies and Speech Com in the Colleae of Educati	t Production	and Philippir and Theatre	ne Art from Fine Arts or 200-leve	Arts, Art

Psychology, Special Education, Teaching in the Early Grades, Curriculum Studie Reading Education, Language Education.

Note: Additional 3 units of Foundation Course (EDFD) for Non-Educ Students

	OGY EDUCATI CIENCE, ENV			AL E						
	116th UPD UC :	13 Dece	mber 2		OVAL President	ERRor	nan : C	4 Januai	ry 2011	
	F	I F	r s	Т	Y	Ε	Α	R		
	1st Semes 9 units	ter					2no	d Sem 9 uni	ester	
EDFD Major 1	Junts			3 3	Major Major	3		5 011		
Cognate 1	с г	6	0	3	Cogna		-			
	S E 1st Semes 9 units		0	N	D	Y	_	AR Sem 6 uni	ester ts	
Major 4 Major 5				3 3	EDUC Electiv		'EDRI			
EDRE 231 o	or EDRE 261			3						
_		S	U	M 3 u	M nits	E F	2	-	-	-
EDUC 280										
2000 200	т	Н	I R	D	Y	E	Δ	R		
	1st Semes	_	. IX				~	N		
EDUC 300				6						
Cognate: Mathemat Mathemat	ics Education ics, Statistics and Educatic	, Educ	ation	its oj al Te	chnolo	ду, Р		-		
Cognate: Mathemat Mathemat Education General So courses in	ics, Statistics	s, Educ onal Re ix unit f Educ	cation esearc ts of t cation	its oj al Te h & the (liste	echnolog Evaluat College d under	gy, P ion. of So the	hysic cience majo	s Educ e subje	ects, or rses not	Chemi 200-l
Cognate: Mathemat Mathemat Education General So courses in or courses Biology Ea fields: Biol Biotechnol	ics, Statistics and Educatio :ience: Any s the College o	s, Educ nal Re ix unit f Educ ing are (6) un try, M try Educ	escation escarc ts of t tration eas: H nits oj arine	its oj al Te h & the (liste ealth f 20(Scie	echnolog Evaluat College d under h Educa D-level nce, M	gy, P ion. of So the tion, cours eteo	hysic cienco majo Educ ses ir rolog	s Educ e subje or cour ationc n one y, Mol	ects, or ses not al Techri of the lecular	Chemi 200-l yet to oology. follov Biolog
Cognate: Mathemat Education General So courses in or courses Biology Ea fields: Biol Biotechnol Research & Physics Ed fields: Cher	ics, Statistics and Educatio cience: Any s the College o in the followi lucation: Six ogy, Chemist & Evaluation. Six nistry, Mathe ntal Educatio	5, Educ inal Re ix unit f Educ ing are (6) un try Educ (6) un ematic	estion esearce ts of t eation eas: H nits oj arine acatio nits oj es, Sta	its oj al Te h & liste ealth f 200 Scie on, E f 200 tistic	echnolog Evaluat College d under Educa D-level nce, Mi ducatio D-level s, Mete	gy, P ion. of So the tion, cours eteor nal T	hysic cience majo Educ ses in colog cechn ses in	s Educ e subje or cour ationc o one y, Mol ology, n one Educat	ects, or reses not al Techri of the lecular and Ec of the ional Te	Chemi 200-l yet to ology. follov Biolog lucatio follov echnol
Cognate: Mathemat Education General Sc courses in or courses Biology Ea fields: Biol Biotechnol Research & Physics Ed fields: Cher Environme Evaluation Chemistry fields: Biol Physics E	ics, Statistics and Educatio cience: Any s the College o in the followi lucation: Six ogy, Chemist & Evaluation. Six nistry, Mathe ntal Educatio	s, Educ nnal Re ix unin f Educ f Educ (6) un try Edu (6) un try Edu (6) un (6) un (6) un (6) un (7) A try Edu (7)	ation esearc ts of t ation eas: H nits oj larine ucatio nits oj s, Sta units units units	its oj al Te h & l the (liste ealth f 200 Scie n, Eo f 200 tistic stat s E	chnolog Evaluat College d under h Educa O-level co-level s, Mete Educat O0-level st istics, I	gy, P, ion. of So the tion, cours eteon nal T cours orolo ion, C tours orolo dion, C	hysic majo Educ ses in rolog rechn ses in ogy, l and E rses i orolo Envir	s Educ e subje or cour ationc n one ducat ducat n one ggy, Bi	ects, or ses not il Techri of the lecular and Ec of the ional Te ional R of the ology I	Chemi 200-1 yet ta ology. follov Biolog follov echnol eseard follov follov

MASTER OF ARTS IN EDUCATION (CURRICULUM STUDIES) 42 units					
APPROVAL 120th UPD UC: 02 April 2012 President AEPascual: 31 May 2012					
FIRST	YEAR				
1st Semester 9 units	2nd Semester 6 units				
EDCS 211 3 Choose 1: EDCS 215/EDCS 217/ 3 EDCS 223 3 EDFD 201 or EDFD 221 3	Choose 1: EDCS 221 or EDCS 214 3 Choose 2: EDAD 210/EDUC 295/ 6 EDAD 211/EDAD 223/EDFD 203/ EDRE 216/EDTECH 211/EDRE 216				
SECON	DYEAR				
1st Semester 9 units	2nd Semester 9 units				
EDRE 231 or EDRE 261 3 Electives 3 EDCS 230 or EDUC 292 3	EDRE 201 or EDUC 293 3 Cognates 6				
THIRD	YEAR				
1st Semester 6 units					
EDUC 300 6	-				
Cognate: Any two (2) courses from the 200-level courses offered in other colleges or courses in the College of Education in the following areas: Language Education, Reading Education, Guidance Education, Science Education, Educational Administration, Special Education					

MASTER OF ARTS IN EDUCATION (EDUCATIONAL ADMINISTRATION) 42 units						
APPROVAL 95th UPD UC : 19 April 2006 President ERRoman: 26 April 2006						
F. L.	RST	ΥE	A R			
1st Semester 9 units			2nd Semester 9 units			
EDAD 211 EDAD 222 EDFD 201 or EDFD 225	3 3 3	EDAD 210 EDAD 231 EDRE 231/	EDRE 261	3 3 3		
SEC	ΟΝΙ	D Y I	EAR			
1st Semester 9 units			2nd Semester 6 units			
EDAD Major Course (201/22 202/203, 206/208) Cognate	1, 3 3	EDAD 242 Cognate		3 3		
тн	IRD	ΥE	A R			
1st Semester 6 units			2nd Semester 6 units			
EDAD 279 Elective	3 3	EDUC 300		6		
Cognate: Six units of 200-level courses in any of the following disciplines: Anthropology, Economics, Philosophy, Political Science, Psychology and Sociology or 200-level courses in the College of Education in the following areas: Research						

and Evaluation, Curriculum Studies, Educational Psychology.

		units	
95th UPD UC : 19 A		OVAL resident ERRoman: 26 April 2006	
FIR	R S T	YEAR	
1st Semester 6 units		2nd Semester 6 units	
Major 1 Any of the following Education Research Courses: EDRE 201 EDUC 293		Major 2 Major 3	3 3
S E C	O N	DYEAR	
1st Semester 6 units		2nd Semester 9 units	
EDRE 231 Major 4	3 3	Elective Cognate 1 Any of the following Educational Foundations courses: EDFD 201/221/225	3 3 3
тн	IRD	YEAR	
1st Semester 6 units		2nd Semester 3 units	
Cognate 2 Major 5: EDRE 246	3 3	Major 6 (Practicum in Educational Psychology)	3
F O U	RT	HYEAR	
1st Semester 6 units			
EDUC 300	6		

EDFD ¹ 3 EDTECH Major Course 3 S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S Cognate Course 3 EDTECH Major Course 3 EDRE Course 3 EDRE Course 3 EDRE Course 3 EDRE Course 3 T H I R D Y E A R ED ED ED S ED Course 3 ED			201/41	
1st Semester 6-9 units 2nd Semester 9 units EDTECH Major Course 3 EDFD ¹ 3 EDTECH Major Course 3 EDTECH Major Course 3 SECON DYEAR SECON YEAR 1st Semester 9 units 2nd Semester 9 units 2DTECH Major Course 3 EDTECH Major Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 EDUC 300 (Thesis) 6 EDPE Course ¹ 3 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 2	120th Special UPD L			
6-9 units 9 units EDTECH Major Course 3 EDFD ¹ 3 EDTECH Major Course 3 Elective Course 3 Cognate 3 S E C O National State 3 Cognate 3 Cognate 3 Cognate 3 Cognate 3 Cognate 3 Cognate 3 Cognate Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 EDTECH Major Course 3 EDTECH Major Course 3 EDTECH Major Course 3 EDUC 300 (Thesis) 6 EDDC 300 (Thesis) 6 EDTECH 210 10 MAJOR COURSES: 18 units) EDTECH 210 10 EDTECH 211 10 EDTECH 212 11 EDTECH 213 12 <th>F I</th> <th>RST</th> <th>YEAR</th> <th></th>	F I	RST	YEAR	
EDFD ¹ 3 EDTECH Major Course 3 S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S E C O N D Y E A R S Cognate Course 3 Cognate Course 3 EDRE Course 3 T H R D Y E A R S EDRE Course 3 EDRE Course 3 T H R D Y E A R S EDRE Course 3 EDRE Course 3 ED ED Cognate S Inthir undergraduate programs MAJOR COURS				
Elective Course 3 Cognate 3 S E C O N D Y E A R 1st Semester 9 units 9 units 3 Major Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 EDRE Course 3 EDRE Course 3 EDRE Course 3 EDUC 300 (Thesis) 6 6 EDFD Course ¹ 3 Nate: - - - - - NAtore: - - - - - - - - NAtore: -	EDTECH Major Course		-	3
SECONDYEAR SECONDYECT 2nd Semester 9 units 1st Semester 9 units 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 Cognate Course 3 EDTECH Major Course 3 EDTECH Major Course 3 EDTECH Major Course 3 EDRE Course 3 EDRE Course 3 EDRE Course 3 EDUC 300 (Thesis) 6 EDUC 300 (Thesis) 6 EDFD Course ¹ 3 Note: * 'An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 212 EDTECH 212 EDTECH 213 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 215 EDTECH 215 EDTECH 215 EDTECH 215 EDTECH 215 EDTECH 215			-	
1st Semester 2nd Semester 9 units 9 units EDTECH Major Course 3 EDTECH Major Course 3 EDRE Course 3 EDUC 300 (Thesis) 6 EDUC 300 (Thesis) 6 EDDC Course ¹ 3 Note: 1 ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 210 EDTECH 215 EDTECH 217 EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	Liective Course	5	Cognate	5
9 units 9 units EDTECH Major Course 3 EDTECH Major Course 3 EDRE Course 3 EDUC 300 (Thesis) 6 EDUC 300 (Thesis) 6 EDFD Course ¹ 3 Note: 1 ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 210 EDTECH 215 EDTECH 210 EDTECH 216 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	S E (CON	DYEAR	
EDTECH Major Course 3 Major Course 3 EDTECH Major Course 3 EDRE Course 3 EDUC 300 (Thesis) 6 EDFD Course ¹ 6 EDFD Course ¹ 7 8 8 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast				
EDRE Course 3 EDRE Course 3 T H I R D Y E A R Ist Semester 6-9 units 6-9 units EDUC 300 (Thesis) 6 EDUC 300 (Thesis) 6 EDUC 300 (Thesis) 6 EDUC 300 (Thesis) 6 Main additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDTECH Major Course	3	Major Course	3
T H I R D Y E A R 1st Semester 6-9 units EDUC 300 (Thesis) 6 EDFD Course ¹ 3 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDTECH Major Course		0	
1st Semester 6-9 units EDUC 300 (Thesis) 6 EDFD Course ¹ 3 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 216 EDTECH 217 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDRE Course	3	EDRE Course	3
6-9 units EDUC 300 (Thesis) 6 EDFD Course ¹ 3 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 210 EDTECH 210 EDTECH 211 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	тн	IRD	YEAR	
EDUC 300 (Thesis) 6 EDFD Course ¹ 3 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast				
EDFD Course ¹ 3 Note: ¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast		6		
¹ An additional 3-unit foundation course should be taken by students who were non-education majors in their undergraduate programs MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDFD Course ¹			
MAJOR COURSES: REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast		lation course	e should be taken by students	who were
REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	-			
REQUIRED Major COURSES (18 units) EDTECH 210 EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	MAJOR COURSES:			
EDTECH 211 EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast		(18 units)		
EDTECH 212 EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDTECH 210			
EDTECH 213 EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast				
EDTECH 214 Choice of One (3units) EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast				
EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDTECH 214			
EDTECH 215 EDTECH 270 EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	Choice of One (3units)			
EDUC 294 CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDTECH 215			
CognateS (6 units) Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDTECH 270			
Six (6) units of 200-level courses in any of the following suggested areas: Broadcast	EDUC 294			
Six (6) units of 200-level courses in any of the following suggested areas: Broadcast				
communication, rinn, computer science. Library and information science. Visual	5 ()	rses in any of	the following suggested areas:	Broadcast

of any 200-level courses in any area in the College of Education.

Educational Research & Evaluation

MASTER OF ARTS IN EDUCATION (GUIDANCE) 43 units						
33rd U	APPROVAL 33rd UPD UC : 11 December 1993 President JVAbueva : 27 December 1993					
	F I	RST	ΥΕΑ	R		
	Semester 9 units		2	nd Semester 9 units		
EDCO Major		3	EDCO Major		3	
EDCO Major		3	EDCO Major		3	
EDFD		3	EDRE subject		3	
	S E C	O N	D Y E	A R		
	Semester 9 units		2	nd Semester 6-9 units		
EDCO Major		3	Cognate		3	
Elective		3	EDRE Subject		3	
Cognate		3	EDFD		3	
	ТН	IRD	Y E A	A R		
	Semester 4 units		2	nd Semester 6 units		
EDCO Major (Int	ernship)	4	EDUC 300		6	

Cognate (Suggested areas: Anthropology, Family Life and Child Development, Industrial Relations, Philippine Studies, Psychology, Public Administration, Social Work, Sociology)

MASTER OF ARTS IN EDUCATION (HEALTH EDUCATION) 43 units					
APPROVAL 95th UPD UC : 19 April 2006 President ERRoman: 26 April 2006					
FIR	S T	ΥE	A R		
1st Semester 12 units			2nd Semes 13 units	ter	
EDFD 201/EDFD 221	3	Major 3 (ED	,	4	
Elective (EDH 209/210)	3	Major 4 (ED	DH 207)	3	
Major 1 (EDH 201)	3	Cognate 1		3	
Major 2 (EDH 203)	3	EDRE 231/E	DRE 201	3	
SECO	D N	D Y I	EAR		
1st Semester 9 units			2nd Semest 6 units	ter	
Major 5 (EDH 204)	3	EDUC 300		6	
Major 6 (EDH 279)	3				
Cognate 2	3				
EDRE 201/EDUC 293	3				
Cognate: any choice of 200 courses in Anthropology, Psychology, Social Work and Community Development and Sociology or 200-level courses in the College of Education in the following areas: Environmental Education and Art Education					

MASTER OF ARTS IN LANGUAGE EDUCATION 42 units						
95	APPROVAL 95th UPD UC : 19 April 2006 President ERRoman: 26 April 2006					
	F I	RS	Т	ΥE	A R	
	emester units				2nd Semester 9 units	,
EDL 201 EDL 205 Cognate 1			3 3 3	EDL 221 EDFD 201 o Cognate 2	r EDFD 221	3 3 3
	S E C	ΟΝ	JI	D Y I	EAR	
	emester units				2nd Semester 9 units	r
EDL 231 Elective EDRE 231 or EDR	E 261		3 3 3	EDL 251 or EDRE 201 o EDL 261		3 3 3
	ТН	I R	D	ΥE	A R	
	emester units					
EDUC 300			6			
Cognate: 200-level courses related to Filipino, Linguistics, Comparative Literature, Speech Communication and Theater Arts and Mass Communication or 200-level courses in the College of Education in the following areas: Educational Administration, Curriculum Studies, Reading, Educational Technology						

				units				
		37th U		OVAL 17 August	1994			
				-	_		-	
4.4.6.	FI	R	S T	Y	E	A	R	
	mester nits					2n	d Semester 3 units	
EDFD Course			3	EDFD (Cour	se		3
Elective Course			3	Cognat	te			3
Cognate			3	EDRE N	Иајо	r co	urse	
ç	5 E (0 3	Ν	D	Y	E	A R	
	mester						d Semester	
9 u EDRE Major Course			3	EDRE N	Majo		9 units urse	3
EDRE Major Course	2		3	EDRE N	Лајо	or Co	urse	З
Research Course			3	Resear	ch C	ours	e	3
	ТН		R D	Y	Ε	А	R	
	mester					2n	d Semester	
	nits			EDUC	200		6 units	
EDRE Major Course	2		3	EDUC	500			'
MAJOR COURSES (18 units):						
EDRE 216	EDR	E 275						
EDRE 217	EDR	E 261						
Choice of two (2):								
EDAD 210	EDR	E 246						
EDRE 202	EDR	E 247						
EDRE 203	EDR	E 248						
EDRE 232	EDR	E 271						
RESEARCH COURS	ES (6 uni	ts):						
EDRE 201								
EDRE 231								
COGNATES (6 units								
any 6 units of 200-	level co	urses ir	n Psych	nology, S	statis	stics,	or Computer	

MASTER	OF AR	rs in	N ED			N (PHILOS Inits	SOF	РНҮ	OF E	DUCAT	TION)	
57th	UPD UC :	17 De	eceml			OVAL President EQ	Javi	er : 2	7 Janua	ry 1998	1	
	F		R	S '	Г	YI	E	Α	R			
	emes units	ter						1s1	t Sen 9 un	neste its	r	
EDFD 241 EDFD 211 or EDF	D 221			3 3		Cognate EDFD 24 Elective		Philo	o 250,	285,	298	3 3 3
	S E	С	c) N		D Y		E	A F	ł		
	emes units	ter						2n	d Seı 6 ur	neste nits	er	
Cognate 2 EDFD 243				3 3		EDFD 20 Major C		rse				3 3
	т	Н	I	R	D	Y	E	Α	R			
	emes units	ter										
EDUC 300 (Thesis	s)			6	5							
Cognate: to be tal	ken in ti	he C	olleg	e of S	oci	al Sciences	s ar	nd Ph	niloso	ohy		

MASTER OF ARTS IN EDUCATION (NON-FORMAL EDUCATION) 42 units						
	34th UPD UC		PROVAL President EQJavie	r : 14 March 1994		
	F	IRST	Y E	A R		
	1st Semeste 9 units	er		1st Semester 9 units		
EDNFE 221 EDFD 225 Cognate		3 3 3	EDNFE 222 EDAD 210 EDFD 218	2	3 3 3	
	S E	C O N	D Y	EAR		
	1st Semeste 9 units	er		2nd Semester 6 units		
HE ED 203 Cognate EDRE 231		er 3 3 3	Elective EDRE 201		3 3	
Cognate	9 units	3	EDRE 201			
Cognate	9 units	3 3 3 H I R [EDRE 201	6 units		

Cognate: Six units in any of the following: Anthropology, Psychology, Social Work and Community Development, Sociology, Philosophy, Human Kinetics, Home Economics, Mass Communication

Elective: any of the following: EDR 255/EDSP 235/EDH 206

APPROVAL 95th UPD UC : 19 April 2006 President ERRoman: 26 April 2	2006				
FIRST YEAR					
1st Semester 1st Ser 12 units 9 ur					
EDR 201 3 EDR 210 EDR 220/221 3 EDRE 231/261 Cognate 1 3 Elective 1 Foundations 1 (EDFD 201/221) 3	3 3 3				
SECONDYEAF	R				
1st Semester 2nd Ser 12 units 6 ur					
EDR 235 3 EDR 227/278 EDR 251/252 3 EDUC 293/EDRE 201 Cognate 2 3 Elective 3	3				
THIRD YEAR					
1st Semester 6 units					
EDUC 300- Thesis 6 Cognate: Courses in the area of Psychology, Literature, Mass Communications, Linguistics, Humanities, Speech Communications and Theater Arts or 200-level courses in the College of Education in the following areas: Teaching in the Early Grades, Art Education, Educational Psychology, Guidance and Counselling, Language Education, Special Education, Curriculum Studies.					

Checklists for Undergraduate and Graduate programs are for guidance of students only and are based on approved Program of Study (POS)

MASTER OF ARTS IN EDUCATION (SOCIAL STUDIES) 42 units					
APPROVAL 95th UPD UC : 19 April 2006 President ERRoman: 26 April 2006					
FIRST	YEAR				
1st Semester 9 units	1st Semester 9 units				
Major 1: EDSSE 231 3 Major 2: EDSSE 232 3 EDFD 201/EDFD 221 3	Cognate 1 3 Major 3: EDSSE 233 3 EDRE 201/EDUC 293 3				
SECON	DYEAR				
1st Semester 9 units	2nd Semester 9 units				
GEOG 235/KAS 206 3 EDRE 231/EDRE 261 3 Major 4: EDSSE 242 3	Elective3EDUC 2803Cognate 23				
THIRD	YEAR				
1st Semester 6 units					
EDUC 300 6	-				
Cognates: any 6 of graduate units in the Social Sciences, Asian Studies or Philippine Studies or 200-level courses in the College of Education in the following areas: Reading Education, Educational Technology, Research and Evaluation, Language Education, Health Education, Educational Foundation, Curriculum Studies, Special Ed, Art Ed, Environmental Ed.					

MASTER OF ARTS IN EDUCATION (SPECIAL EDUCATION) 42-45 units								
APPROVAL 118th UPD UC: 18 July 2011 President AEPascual : 17 August 2011								
FIRST	YEAR							
1st Semester 9 units	1st Semester 9 units							
Major 1: EDSP 221/227/229/230/ 3 231/232	Major 2: EDSP 205 3 Major 3: EDSP 207 3							
EDFD 201/221 3 Cognate 1 3	EDRE 231/261 3							
SECON	DYEAR							
1st Semester 6-9 units	2nd Semester 9 units							
Major 4: EDSP 201 ^a /202 ^a /208/ 3 211/212/224/236	EDRE 201/ EDUC 293 3 Cognate 2 3							
Major 5 3 EDFD ^b 0-3	Elective (preferably a course in 3 SPED)							
THIRD	Y E A R							
1st Semester 3 units	2nd Semester 6 units							
Major 6: EDSP 241 3	EDUC 300 6							

^{*a*}Either of these is required for non-SPED undergraduate majors ^{*b*}An additional 3-unit course should be taken by students who were noneducation majors in their undergraduate programs

Cognate: Six units in any one of these 200-level courses: Asian Studies, Home Economics, Human Kinetics, Mass Communication, Music, Anthropology, Psychology, Social Work and Community Development, Sociology, Speech and Drama and Theater Arts or Any six units of 200-level courses in the College of Education in the following areas: Reading, Teaching in the Early Grades, Elementary Math, General Science, Educational Psychology and Art Education.

95th UP	PD UC : 19	April 2		ROVAL resident ERRoma	ın : 26 April 2006	
	FΙ	R S	5 Т	ΥE	A R	
1st Seme 9 unit					1st Semester 9 units	
EDTEG 201 EDFD 201 or EDFD 22 Any 1 of the following EDR 252, EDART 235, EDH 203, EDSC 211	1 g:	22,	3 3 3	EDTEG 211 Elective Cognate 1		3 3 3
S	E C	0	Ν	D Y	EAR	
1st Semo 9 unit EDTEG 231 EDRE 231 or EDRE 26 Cognate 2	ts		3 3 3	EDTEG 221 EDRE 201 o	2nd Semester 6 units or EDUC 293	3 3
		S U	М	MER	R	
			3 u	nits		
EDTEG 277						3
T	гн	I F	R D	ΥE	A R	
1st Seme 6 unit						
Master's Thesis (EDU	C 300)		6			
Cognate: Six units of					wing areas: Famil Speech Communic	

DOCTOR OF PHILOSOPHY IN EDUCATION (ANTHROPOLOGY/SOCIOLOGY OF EDUCATION) 54-57 units							
APPROVAL 37th UPD UC: 17 August 1994							
F	IR	SΤ	Y E	A R			
1st Semest 9 units	er			1st Semeste 9 units	r		
ANTHRO 292/Socio 293 EDFD-ASE Major EDFD 341		3 3 3	EDFD-ASE EDFD-ASE Cognate	,	3 3 3		
S E	со	Ν	D Y	EAR			
1st Semest 9 units	ter			2nd Semeste 9 units	r		
EDFD-ASE Major Cognate EDFD 301		3 3 3	EDFD-ASE Cognate EDFD 302	Major	3 3 3		
т	ні	R D	ΥE	A R			
1st Semest 6-9 units	ter			2nd Semeste 3 units	r		
EDRE 331 Elective		3 3-6	EDRE 302		3		
F O	UR	Т	H Y	EAR			
1st Semes	ter			2nd Semeste 6 units	r		
Comprehensive Examina	ation		EDUC 400		6		
Cognate: Nine units in a for those wth concentration in So	ation in A	nthrop	ology of Ed				

DOCTOR OF PHILOSOPHY IN		ON (EDUCATIONAL ADMINISTRA	TION)
	51 เ	units	
95th UPD UC : 19 /		ROVAL resident ERRoman: 26 April 2006	
FIF	RST	YEAR	
1st Semester 9 units		2nd Semester 9 units	
EDAD Major Course (1) EDAD Major Course (2) EDFD (preferably Philosophy o Education	3 3 of 3	EDAD Major Course (3) EDAD Major Course (4) EDRE 331	3 3 3
SEC	O N	DYEAR	
1st Semester 9 units		2nd Semester 6 units	
EDAD 310 EDAD Major Course (5) Cognate	3 3 3	EDAD 341 Cognate	3 3
тн	IRD	YEAR	
1st Semester 6 units		2nd Semester	
EDAD 379 ELECTIVE	3 3	Comprehensive Examination	
FOU	RT	HYEAR	
1st Semester 12 units			
EDUC 400	12		
Coanate: Six units (one area ir	these has	sic disciplines): Anthropoloay. Eco	nomics

Cognate: Six units (one area in these basic disciplines): Anthropology, Economics, Philosophy, Political Science, Psychology and Sociology or course in the College of Education in the following areas: Research and Evaluation, Curriculum Studies, Educational Psychology

				ROVAL)3 May 1982		
	F I	R	S T	ΥE	A R	
	Semester 9 units				1st Semester 9 units	
EDFD 341 EDFD Major EDFD Major			3 3 3	EDFD 331 Elective Cognate*		3 3 3
	S E C	C	D N	D Y	EAR	
	Semester 6 units				2nd Semester 6-9 units	
Cognate* EDFD Major			3 3	EDRE 331 EDRE 302 Elective		3 3 3-
	тн	I	R D	ΥE	A R	
1st	Semester				2nd Semester 12 units	
Comprehensive	Examinatio	n		Dissertatio	n	1
*any of the Soci	al Sciences (nr St	atistics			

Checklists for Undergraduate and Graduate programs are for guidance of students only and are based on approved Program of Study (POS)

	95th UPD UC : 1		OVAL resident ERRoman: 26 April 2006	
	F I	R S T	YEAR	
	1st Semester 6 units		2nd Semester 9 units	
Major 1 Major 2		3 3	Research 1 (EDRE 302 or 331) Major 3 Foundations Course 1	3 3 3
	SEC	O N	DYEAR	
	1st Semester 9-12 units		2nd Semester 9 units	
Major 4 Foundation Elective/s*	is Course 2	3 3 3-6	Research 2 (EDRE 302 or 331) Major 5 Cognate 1**	3 3 3
	тн	IRD	YEAR	
	1st Semester 6 units		2nd Semester 6 units	
Major 6 Cognate 2*	*	3 3	Major 7 (EDRE 346) Cognate 3**	3 3
	FOL	JRT	HYEAR	
	1st Semester			
	12 units			

DOCTOR OF PHILOSOPHY IN EDUCATION (GUIDANCE) 52 units					
331	rd UPD UC : 11 Decen		OVAL resident JVAbueva	: 27 December 1993	
	FIF	RST	Y E .	A R	
1:	st Semester 9 units			2nd Semester 9 units	
EDCO Major EDCO Major EDFD		3 3 3	EDCO Major EDCO Major ELECTIVE		3 3 3
	SEC	O N	D Y E	AR	
1:	st Semester 9 units			2nd Semester 9 units	
EDCO Major EDRE Subject Cognate*		3 3 3	Cognate* EDRE Subjec ELECTIVE	ct	3 3 3
	ТН	IRD	ΥE	A R	
1	st Semester 4 units			2nd Semester	
EDCO 370		4	Comprehen	sive Examination	
	FOU	RΤ	н үе	AR	
1:	st Semester 6 units				
EDUC 400		6			
				ife and Child Developr ublic Administration, S	
Work, Sociolo			sychology, r		

Education, Educational Administration, Curriculum Studies

DOCTOR OF PHILOSOPHY II	N ED	UCATION (READING EDUCATION)					
	57-6	0 units					
APPROVAL 95th UPD UC : 19 April 2006 President ERRoman : 26 April 2006							
F I R S		· · · · · · · · · · · · · · · · · · ·					
1st Semester 12 units		1st Semester 12 units					
EDR 305	3	EDR 315	3				
EDR 306/326/330/356/241/255/ EDAD 222/EDL 341	3	EDR 306/326/330/356/241/255/ EDAD 222/EDL 341	3				
Foundations	3	Foundations	3				
Cognate	3	Elective	3				
SECO	Ν	DYEAR					
1st Semester 12 units		2nd Semester 12 units					
EDR 335	3	Research 2 (EDR 360)	3				
EDR 306/326/330/356/241/255/ EDAD 222/EDL 341	3	EDR 306/326/330/356/241/255/ EDAD 222/EDL 341	3				
Research (EDRE 331)	3	Cognate	3				
Cognate	3	Elective	3				
THIR	D	YEAR					
1st Semester		2nd Semester 12 units					
Comprehensive Examination		EDUC 400- Dissertation	12				
Psychology, Linguistics, English . graduate courses in the College	Studi of Ec	urses in any one of the following and ies, Mass Communication, Filipino Jucation in any of the following and ndation, Guidance Education, Resec	or eas:				

DOCTOR OF PHILOSOPHY IN		TION (RESEARCH AND EVALUATIC 7 units	N)
33rd UPD UC : 11 December		ROVAL esident's Approval : 27 December 1993	
FIR	S T	YEAR	
1st Semester 9 units		2nd Semester 9 units	
EDFD Elective Course Cognate	3 3 3	Cognate EDFD EDRE Major Course	3 3 3
S E C O	Ν	DYEAR	
1st Semester 9 units		2nd Semester 9 units	
Cognate EDRE Major Course Research Course	3 3 3	EDRE Major Course EDRE Major Course EDRE Major Course	3 3 3
T H I 1st Semester 6 units	R D	Y E A R 2nd Semester 3 units	
EDRE Major Course Research Course	3 3	EDRE Major Course	3
FOUR	Т	H YEAR	
1st Semester		2nd Semester 12 units	
Comprehensive Examination		EDUC 400	12
Cognate: any 9 units of graduate cou	rses in P	sychology, Statistics or Computer	

DOCTOR OF PHILOSOPHY IN EDUCATION (SOCIAL STUDIES) 51-60 units						
95th UPD UC : 19 April 2	APPRO 006 Pre		1an : 26	April 2006		
· · ·	5 Т	ΥE		R		
1st Semester 9 units			1 st	t Semester 9 units		
Major 1: EDSSE 331 Major 2: EDSSE 332 EDFD 331	3 3 3	Major 3: E Major 4: E EDFD 341	DUC		3 3 3	
S E C O	N	D Y	E	A R		
1st Semester 9 units			2no	d Semester 6 units		
Major 5: EDUC 383 Major 6: KAS 297/KAS 328/ GEOG 30 EDRE 302/EDRE 331	3)1 3 3	EDRE 316 Major 7: K Cognate 1	AS 297	7/KAS 328/ GEOG 301	3	
тнія	R D	ΥE	Α	R		
1st Semester 12units			2n(d Semester 3 units		
Cognate 2 Cognate 3 Elective 1 Elective 2	3 3 3 3	Comprehe	ensive	Exam		
FOUR	TH	H Y	E	A R		
1st Semester 12 units						
EDUC 400	12					
Cognate: Any 9 graduate graduate Studies, or Philippine Studies or						

Studies, or Philippine Studies or graduate courses in the College of Education in the following aeas: Reading Education, Educational Foundation, Educational Research, Language Education, Curriculum Studies

Psychology, Public Administration, Public Health, Social Work and Community Development and Sociology or courses in the College of Education in the following areas: Educational Administration, Educational Foundations, Language Teaching, Reading Research

COURSE OFFERINGS

NON-CREDIT INTENSIVE ENGLISH

- A This is intended for students in Basic Proficiency Level. 6 h/wk for first 8 wk.
- **B** This is intended for those in the Intermediate to Semi-Advanced Proficiency Level in the four communication skills in oral and written English. 6 h/wk for next 8 wk.

UNDERGRADUATE

Education (EDUC)

- **100 Philippine Educational System.** History, organization, programs, and professional ethics. 3 u.
- 101 Alternative Learning Delivery Systems. Objectives, functions, principles, and practices of nonconventional learning delivery systems. 3 u.
- 180 Student Teaching. Teaching internship in the laboratory school and/or cooperating school including observation and participation in school activities. 8 u.; may be taken in 1 sem. for 8 u. or 2 sem. for 4 u. each.
- 181 Senior Seminar. Synthesis and integration of learning in the BEEd and BSE programs. 2 u.; may be taken concurrently with EDUC 180; students taking the 1–yr. (2 sem.) internship course should enroll in EDUC 181 during the latter sem.
- **183 Teaching Internship in Elementary Schools.** Supervised intensive off-campus teaching. Prereq: EDUC 181. 5 u.
- 186 Approaches to Values Education. Teaching strategies in values education in the elementary and secondary schools. Prereq: JS. 3 u.
- Computers in Education. Use of computers in education.
 Basic concepts, principles and applications of programming.
 7 h. (1 lec, 6 lab) 3 u.

GRADUATE

Education (EDUC)

- **280 Practicum in Teaching.** Internship to provide the student with practical experience in teaching. Prereq: Methods course in the subject to be taught. 6 h. 3 u. (Practice teaching and conferences to be arranged with instructor).
- 290 Internship in Non-Formal Education. 3 u.; may be taken twice.

- 291 Reading Course in Education. Reading on special topics, conferences and reports. Prereq: GS, COI. 3 u.
- **292 Curricular and Instructional Innovations.** Competence in coping with selected curricular and instructional innovations. 3 u.
- 293 Research Designs and Techniques Applied to Education (Field of Specialization). 3 u.
- 294 Computer Software for Education. Principles, techniques and development of computer software for education. Prereq: EDUC 190/COI. 7 h. (1 lec, 6 lab) 3 u.
- 295 Teaching Strategies for Developing Critical and Creative Thinking. Analysis and development of various instructional models (both standard and personal) for developing critical and creative thinking, including the development of a supportive classroom atmosphere and the teacher's critical and creative thinking skill. 3 u.
- **296 Research Paper in College Teaching.** Individual research on problems in college teaching. 3 u.
- 297 MAT Research Paper. 3 u.
- 298 Special Problems in Education. 4 u.
- 299 Seminar in Education. Important problems and issues in education. Prereq: GS, COI. 3 u.
- 300 Master's Thesis. 6 u.
- 380 Seminar in College Teaching. Prereq: GS/COI. 3 u.
- 381 Workshop in College Teaching. Prereq: EDUC 380/COI. 5 h. (2 lec, 3 lab) 3 u.
- **382 Professional Laboratory Experiences in Education.** 3 u.
- **383 Practicum: Preparation of Instructional Materials.** Prereq: GS. 7 h. (1 lec, 6 lab) 3 u.
- 385 Research Colloquium. Non-credit; 1-hr. attendance and participation in weekly research forum; may be taken thrice. Grading: Pass or Repeat.
- **390** Independent Study. 3 u.; may be taken thrice.
- **393** Research Seminar/Colloquium in Education (Field of Specialization). 3 u.
- 400 Doctoral Dissertation. 12 u.

Educational Administration (EDAD)

101 The Constitution and Laws and Policies on Education. 3 u.

GRADUATE

Educational Administration (EDAD)

- **201** Human Behavior in Organizations. Behavior of individuals and groups in educational organizations. 3 u.
- **202** Education and National Development. Current socioeconomic concepts, problems, issues and trends in education and national development. 3 u.
- 203 Environment of Philippine Educational Institutions. 3 u.
- **206** Education and the Law. Survey and analysis of laws in education. 3 u.
- 208 Policy Analysis in Education. 3 u.
- 210 Program/Project Planning and Evaluation. Designing, implementing and monitoring and evaluation of programs/ projects in the field of education. Prereq: EDAD 211/COI. 3 u.
- 211 Organization and Management of Educational Institutions. Theories, processes, strategies, and procedures in the organization and management of educational institutions. 3 u.
- 221 Human Resource Development in Education. Theories, processes, and strategies of human resources development in educational institutions. 3 u.
- 222 Educational Leadership. Theories, processes and strategies of providing educational leadership in a school. 3 u.
- 223 Supervision of Instruction: Theory and Practice. Theory and practice of instructional supervision by school administrators in basic education. 3 u.
- **231 Fiscal Management in Education.** Financial management functions of educational institutions. 3 u.
- 242 Practicum in School Administration. Prereq: Completion of at least 12 u. of Major courses. 3 u.
- 279 Research Methods Applied to Educational Management. Methods and techniques of social research and their application to educational management. Prereq: EDRE 201. 3 u.

218 College of Education

- **302** Problems and Issues in Education and National Development. 3 u.
- **306** Seminar in Legal Problems and Issues in Education. 3 u.
- 310 Seminar in Educational Planning. Prereq: EDAD 202/COI. 3 u.
- 311 Seminar in Management Controls of Educational Institutions. Prereq: EDAD 231. 3 u.
- 312 Comparative Educational Administration. The management of educational systems in selected countries. Prereq: EDAD 211. 3 u.
- 318 Seminar: Management of Educational Institutions/Systems. 3 u.
- 331 Seminar: Economics of Education. 3 u.
- **341** Field project. Prereq: Completion of 12 u. of the doctoral program including EDAD 310. 3 u.
- 350 Seminar: Advanced Administrative Thought Applied to Education. 3 u.
- **351** Seminar: Advanced Policy Analysis Applied to Education. 3 u.
- 379 Research Seminar: Educational Management. Prereq: Completion of 12 u. of the doctoral program including EDAD 310.3 u.

UNDERGRADUATE

Art Education (EDART)

- **102** Art Education. Historical development, trends, and issues in art and art education. 3 u.
- **106** Art Education and Human Development. Theories about growth and development of learners in and through art and art education. 3 u.
- **115** Art Production in Basic Education. Exploration and applications of various media, materials, tools, techniques, and processes in creating visual arts in basic education. 3 u.
- **125** Art Appreciation in Basic Education. Content and approaches in aesthetic, art criticism, and art history applied to basic education. 3 u.
- **135 Curriculum Design in Art Education.** Approaches and strategies in planning curriculum and instruction in art education. 3 u.
- **165** Field Experiences in Art Education. Observation of and participation in various school and non-school settings for art education. Prereq: EDART 102/COI. 3 u.

- **175 Teaching of Creative Arts in the Elementary School.** Integrative teaching of the visual and performing arts in the elementary school. 3 u.
- **179** Teaching Art in the Secondary School. Prereq: EDFD 116. 3 u.

GRADUATE

Art Education (EDART)

- **205** Foundations of Art Education. Theory and practice of art education. 3 u.
- 235 Instructional Approaches and Techniques in Art Education. 3 u.
- 245 Resource Materials Development in Art Education. Production and evaluation of resource materials and media in art education. Prereq: EDART 235, 275. 3 u.
- 255 Assessment in Art Education. Use of instruments for assessing student talent. Prereq: EDART 235, any 2 Cognate courses. 3 u.
- 275 Art Education for Special Purposes. Synthesis and application of art education theories in nontraditional and special groups and settings. Prereq: EDART 205. 3 u.

UNDERGRADUATE

Counselor Education (EDCO)

- **101** Introduction to Guidance. Philosophy, principles, and techniques of guidance and organization of guidance programs. 3 u.
- **102 Homeroom Guidance.** Scope, concepts, principles, and practices in homeroom guidance. Prereq: EDCO 101/COI. 3 u.

GRADUATE

Counselor Education (EDCO)

- **201 Guidance.** Concepts, principles, and practices in guidance. 3 u.
- 202 Personality Adjustment and Guidance. Theories of individual and social adjustments, behavioral development and analysis; roles of social institutions in the prevention of maladjustments. 3 u.
- 203 Psychological Testing in Guidance. Analysis of tests and supervised participation in psychological assessment. Prereq: EDRE 101/equiv, EDCO 202. 3 u.
- 204 Theories and Techniques of Counseling. Theories and techniques of counseling and supervised laboratory experiences. Prereq: EDCO 201, 202. 3 u.

- 211 Psychometric Techniques in Guidance. Techniques in the use of group tests for diagnostic and counseling purposes. Prereq: EDCO 203. 3 u.
- 212 Non-Psychometric Techniques in Guidance. Techniques in the development and use of counselor-made group tests for specific needs. Prereq: EDCO 203.3 u.
- 223 Counseling Special Groups. Advanced counseling skills for special groups, including families and groups in crisis. Prereq: EDCO 204. 3 u.
- 224 Special Topics in Counseling. Current issues and case studies in counseling. Prereq: EDCO 204. 3 u.
- 231 Student Development Services and Guidance Programs in Other Settings. Concepts of management of student development services and guidance programs in industry, hospital, and other agencies. 3 u.
- 232 Career Education. Concepts, practices, and research related to career development, preparation and choice. Prereq: EDCO 201.3 u.
- 241 Group Guidance. Systems and programs in group guidance. Prereq: EDCO 201, 202/COI. 3 u.
- 242 Guidance Workshop. Development and try-out of materials in guidance. Prereq: 9 u. of guidance. 3 u.
- 251 Research in Guidance. Research techniques for guidance. Prereq: EDRE 201. 3 u.
- 270^a Guidance Internship. Supervised laboratory and field experiences in counseling and other guidance functions. Prereq: EDCO 201, 202, 203, 204, skills courses. 4 u.; may be taken 1 sem. or spread over 2 consecutive sem.
- **301 Epistemology of Guidance.** Critical analysis and understanding of the growing body of knowledge underlying the practices of guidance and counseling. 3 u.
- **302** Seminar in Guidance. Trends in guidance in schools and other settings. Prereq: 8 u. of guidance courses on the graduate level, EDRE 201. 3 u.
- **303** Individual Testing. Analysis and use of individual psychological tests including projective techniques, and supervised administration, scoring, and interpretation of the tests. 3 u.
- **304 Counseling Practicum.** Supervised advanced counseling practicum in school and other settings. 3 u.
- **323** Seminar in Counseling. Special counseling techniques for various settings, issues and problems. Prereq: EDCO 304. 3 u.

- **341** The Consulting Process in Guidance. Theories, concepts, processes, strategies, and research in the consulting process in guidance. Prereq: COI. 3 u.
- **351 Research Seminar in Guidance.** Research techniques on current issues and problems in guidance in school and non-school settings. Prereq: EDCO 251/equiv. 3 u.
- **370** Internship in Student Development Services and Guidance Intervention Programs. Observation and participation in the management of student development services at the tertiary level. Prereq: EDCO PhD core, skills courses. 4 u.

Curriculum Studies (EDCS)

101 Principles and Processes of Curriculum Development. Principles and processes of curriculum development in elementary and secondary education–planning, design, implementation, and evaluation. 3 u.

GRADUATE

Curriculum Studies (EDCS)

- 211 Curriculum Theory and Development. Survey and analyses of different theories and practices in the development of a curriculum. 3 u.
- 214 Curriculum and Instructional Design. The relationship between curriculum principles and instructional designs, with focus on the application of instructional design principles to teaching and learning. 3 u.
- 215 Curriculum for Basic Education. Survey and evaluation of current and innovative elementary and secondary education curricula. 3 u.
- **217 Curriculum Theory and Practice in Tertiary Education.** Analysis and evaluation of tertiary level curriculum with implications to Philippine setting. 3 u.
- 221 Instructional Procedures. Teaching-learning process: planning, presentation, and evaluation of teaching. 3 u.
- 223 Principles of Elementary and Secondary Education. The objectives, functions, and principles of elementary and secondary education, different patterns of curriculum, and school organization. 3 u.
- 230 Distance Education: Theory, Research and Practice. 3 u.
- **301** Foundations of Curriculum Studies. Prereq: COI. 3 u.

^aThis is part of a two-semester course

220 College of Education

- 302 Seminar in Curriculum Studies. Prereq: COI. 3 u.
- **303 Curriculum Planning.** Theory and practice of curriculum planning. Prereq: EDCS 211. 3 u.
- **305 Curriculum Implementation.** Strategies and tools for curriculum implementation. Prereq: COI. 3 u.
- **306 Curriculum Evaluation.** Concepts and perspectives on the analysis, review, and evaluation of existing curricular programs. Prereq: COI. 3 u.
- **307** Instructional Evaluation. Applying concepts and methods in assessing strategies in developing procedures and tools to study instructional episodes. Prereq: EDCS 221/COI. 3 u.
- 308 Analysis of Curriculum Models Across Disciplines. Prereq: COI. 3 u.
- **311** Seminar in Designing Curriculum and Instruction. 3 u.

UNDERGRADUATE

Educational Foundations (EDFD)

- 100 Developmental Psychology. Factors affecting the growth, development and behavior of the individual from childhood to adulthood and their implications for education and guidance. Prereq: Psych 101, COI. 3 u.
- **113** Learning Styles of Children. Perceptual development and learning styles of children. 3 u.
- **116 Educational Psychology.** Process of education on the basis of pertinent psychological principles. Major topics in psychology emphasizing motivation, learning, individual differences, and personality with application to educational situations. 3 u.
- **120** Educational Thought and Practice. Development of Major educational theories and ideas; their implications for Philippine education. 3 u.
- 121 Introduction to Socio-cultural Foundation. The socio-cultural factors that affect growth and development focusing on the socialization processes and development of attitudes and values. 3 u.

GRADUATE

Educational Foundations (EDFD)

- 201 Psycho-Philosophical Foundations of Education. 3 u.
- 202 Cognitive Learning. Concept learning, retention, transfer, problem-solving, creative learning, and instructional modes. Prereq: EDFD 116/COI. 3 u.

203 Psychology of Teaching-Learning the Fundamental Subjects from Preschool Through Elementary Grades. 3 u.

- 205 Practicum in Educational Psychology. Analysis of teachinglearning process, assessment of class behaviors, microexperiments, and case studies. Prereq: EDFD 202, 206, 210. 3 u.
- **206** Affective Learning. Principles of affective learning, learning attitudes and values, and other applications to classroom settings. 3 u.
- 210 Human Development and Learning. Theories and models of development and learning: techniques for meeting diverse learning needs of children, youth, and adults. Prereq: EDFD 116, 100/COI. 3 u.
- 211 Psychological Foundations of Education. A critical study of the educative processes and underlying psychological principles including evaluation and measurement of educational products. 3 u.
- 218 Adult Learning: The Psychology of Adult Learners and their Learning Styles. 3 u.
- 219 Issues and Trends in Educational Psychology. Prereq: COI. 3 u.
- 221 Socio-Cultural Foundations of Education: A Comparative Approach. 3 u.
- 225 Educational Anthropology. Cultural factors and processes in education: an interpretive/ethnographic inquiry. 3 u.
- **230 Comparative Education.** A comparative study of the educational systems in different countries. 3 u.
- 231 Educational Sociology. An analysis of social forces affecting education. Prereq: Socio 11/equiv/COI. 3 u.
- 241 Philosophy of Education. Fundamental concepts related to ends, means, and content of education. 3 u.
- 243 Philosophical and Educational Thought. Classical and contemporary thought on education: philosophical ideas that have developed and directed educational thought and practice. 3 u.
- 245 Selected Topics in Philosophy for Teachers. 3 u.; may be taken twice.
- 247 Values and Education. Explication and evaluation of values in relation to education. 3 u.
- 251 Philosophy of Curriculum. A philosophical inquiry into curriculum: forms of knowledge, relationship of aims, objectives, and subject matter. 3 u.

- 253 Philosophical Critique of Pedagogical Principles and Practice. Application of critical thinking, and philosophical criteria to teaching. 3 u.
- 301 Ecology of Human Development and Learning. Psychological, physiological and social contexts in the study of human development and their implications to learning. Prereq: EDFD 210/COI. 3 u.
- **302** Seminar in the Psychology of Human Learning. Prereq: EDFD 301. 3 u.
- **303** Motivation in Education. An in-depth study of motivation and how it influences learning. Prereq: EDFD 301/COI. 3 u.
- **317** Selected Topics in Educational Psychology. Prereq: COI. 3 u.; may be taken twice.
- 318 Seminar: Research in Educational Psychology. Prereq: EDFD 317/COI. 3 u.
- **321** Anthroethnography in Education. Theory and application of ethnography and other anthropological research techniques in education. Prereq: EDFD 221/225/331/COI. 3 u.
- **325** Special Topics in Anthropology of Education. Prereq: EDFD 225/COI. 3 u.
- **331** Seminar: Educational Sociology in Philippine Setting. Prereq: EDFD 231/equiv. 3 u.; may be taken twice.
- 332 Education in Plural Societies. Theory and experience of pluralism and its influence on education across cultures. Prereq: EDFD 221/225/331/COI. 3 u.
- **335 Special Topics in Sociology and Education.** Sociological analysis of topics in selected contemporary Philippine education. Prereq: EDFD 331. 3 u.; may be taken thrice.
- 341 Seminar in Philosophy of Philippine Education. Prereq: EDFD 241/equiv. 3 u.
- **342 Seminar in Philippine Education.** The development of education and the forces that shape educational theory and practice in the Philippines. 3 u.
- **359** Seminar on Special Problems in Philosophy of Education. Prereq: EDFD 341. 3 u.; may be taken twice.

Health Education (EDH)

100 Fundamentals of Healthful Living. Concepts, principles, and ways of healthful living, and their application. 3 u.

- **101 Teaching of Science and Health in Elementary Schools.** Teaching methodologies and current trends in integrated science and health education. 3 u.
- **110** Applied Microbiology and Epidemiology in Health Education. Microorganisms and parasites; disease prevention and control. 3 u.
- **115 School Health Education.** Principles and techniques in the school health education program (with emphasis on the teacher's role) for the school child. (For BEEd students and for other non-health Majors.) Prereq: EDH 100/COI. 3 u.
- **120** Nutrition in Health Education. Food and nutrition for normal and special health needs. Prereq: EDH 100/COI. 3 u.
- 125 Safety Education and First Aid. Principles, techniques and approaches in safety education with emphasis on basic skills in first aid and emergency care for the injured and sick. 3 u.
- 130 Consumer Health Education. Problems of the consumer regarding health information, products, and services; principles and approaches to drug education. Prereq: EDH 100/COI. 3 u.
- **140** Maternal and Child Health. Health care and guidance of mother and child, including the family. Prereq: EDH 100/COI. 3 u.
- **150** The Teaching of Health Education. Objectives, materials, subject matter, problems, current trends, and methods of teaching health education. Prereq: EDFD 116. 3 u.
- **160 Healthful School-Community Living.** Basic principles and approaches in environmental health education and primary health care. Prereq: EDH 100/COI. 3 u.
- **170** School Health Supervision. Principles of supervision in school health programs with emphasis on teacher's role in school health services. Prereq: EDH 100/COI. 3 u.
- 171 Community Organization for Health Education. Principles, techniques, processes, and practicum in organizing a community for health development. 3 h. (1 lec, 2 fieldwork) 3 u.
- **173 Sex Education.** Principles, aspects, approaches, and teaching materials for sex education. Prereq: EDH 100, 140/COI. 3 u.
- **174 Population Education.** Introduction to population education. 3 u.

GRADUATE

Health Education (EDH)

201 Foundations of Health Education. History, philosophy, objectives, trends, and issues. 3 u.

222 College of Education

- **203** School Health Program. Administration, supervision, coordination, and evaluation of the school health program. 3 u.
- **204 Practicum in School Health.** Theories, techniques, research, and evaluation in school health services. 5 h. (1 lec, 4 fieldwork) 3 u.
- **206 Community Organization for Health Education.** Principles, techniques and processes in organizing a community for health education. 7 h. (1 lec, 6 fieldwork) 4 u.
- 207 Principles and Strategies of Population Education. Principles, approaches, and materials of population education. 3 u.
- **208** Seminar in Population Education. Current problems and issues on population education. 3 u.
- **209 Drug Education.** Principles, problems, trends, and issues in drug education; production of instructional materials. 3 u.
- **210 Safety Education.** Organization of safety education programs in the school and community including practicum in first aid and emergency care. 5 h. (1 lec, 4 practicum) 3 u.
- **220** Practicum in Population Education. 3 u.
- 279 Development and Evaluation of Instructional Materials for Health Education. 3 u.

UNDERGRADUATE

Language Teaching (EDL)

- 101 Applied Linguistics for Teaching in the Early Grades. Operational knowledge of the phonological, structural and discoursal patterns of English and Filipino for pedagogical purposes. Prereq: EDLR 101/COI. 3 u.
- **105** The Development of Oral Language. Theory and research on language acquisition. 3 u.
- **111 Phonology and Grammar of English.** Phonological and structural patterns of English for teaching English in basic education. 3 u.
- 112 Palatunugan at Balarila ng Filipino para sa mga Guro ng Filipino. Pagsusuri ng mga mahalagang aspekto ng balarilang Filipino na kinabibilangan ng mga tunog, gamit (uses or rhetorical functions), pagpapangalan, pagpapanaguri, pagtuturing, atbp. 3 u.
- 113 Communicative Grammar for Teachers of English in Basic Education. Grammatical structures of English considering meanings, contexts, and use. Prereq: EDL 111. 3 u.

- 121 The Teaching of English as a Second Language. Objectives, subject matter, materials, trends, problems, and methods of teaching English. 3 u.
- 122 The Teaching of Filipino. Objectives, materials, subject matter, problems, current trends, and methods of teaching Filipino. 3 u.
- 125 English for Teachers. Management of classroom interaction; patterns of discourse including forms and patterns employed in developing concepts and processes, academic reading, and writing. 3 u.
- **128** Teaching of Speech. Principles and methods of teaching speech in the elementary school. Prereq: SS in speech/COI. 3 u.
- 141 Language Test Development. Principles of language test construction and their application in the preparation of sample language tests. Prereq: EDL 101/COI. 3 u.

GRADUATE

Language Teaching (EDL)

- 201 Applied Linguistics for Communication Arts. Language theories, principles, and approaches as applied to language analysis with emphasis on grammatical structures and phonology of English/ Filipino relative to communicative use. Prereq: GS/COI. 3 u.
- 202 Communicative Grammar of English and Phonetics for Teachers. Grammatical structures of English relative to meanings, uses, and situations including phonetics. 3 u.
- 203 Communicative Grammar of Filipino and Phonetics for Teachers. Grammatical structures of Filipino relative to meanings, uses, and situations including phonetics. 3 u.
- 205 Language Acquisition: Theories, Principles and Research. Psychological and sociological forces in second language acquisition, techniques of contrastive analysis, developmental studies including error analysis. Prereq: EDL 201/COI. 3 u.
- 211 Phonology of English for Teachers of English as a Second Language. Phonology of English; speech improvement for teachers of English as a second language; preparation of instructional materials for the improvement of spoken English. Prereq: GS/COI. 4 u.
- 212 Phonology of Filipino for Teachers of Filipino as a Second Language. Phonology of Filipino; speech improvement for teachers of Filipino as a second language; preparation of instructional materials for improvement of spoken Filipino. Prereq: GS/COI. 4 u.

- 213 Phonology of Spanish for Teachers of Spanish as a Second Language. Phonology of Spanish; speech improvement for teachers of Spanish as a second language; preparation of instructional materials for improvement of spoken Spanish. Prereq: GS/COI. 4 u.
- 221 Second Language Teaching. Approaches, methods, techniques, and their application. Prereq: EDL 205/211/equiv/COI. 3 u.
- 222 English for Special Purposes: Theory, Methods, and Materials. Theory and practice of teaching English for special purposes. Prereq: EDL 221/COI. 3 u.
- 223 Filipino for Academic Purposes: Theory, Methods, and Materials. Theory and practice of teaching Filipino for academic discourse. Prereq: EDL 221/COI. 3 u.
- 231 Teaching Reading, Literary Appreciation, and Writing in a Bilingual Context. Methods of teaching reading, literary appreciation, and discourse analysis leading to writing at various levels of instruction in second language situations. Prereq: EDL 221/COI. 3 u.
- 241 Language Test Development in Bilingual Context. Principles of language test construction and their application in the preparation of sample language tests. Prereq: EDRE 101/Engl 116/EDL 211/equiv, EDL 205/COI. 3 u.
- 251 Production/Adaptation, Translation, and Evaluation of Learning and Testing Materials. Prereq: EDL 221/COI. 3 u.
- 253 Production of Instructional Materials in Spanish. Preparation of materials of instruction for classes in Spanish. Prereq: EDL 221/COI. 2 u.
- 261 Supervision of Bilingual Education. Concepts and techniques of supervision as applied to instruction in English and other Philippine languages. Prereq: EDL 221/241. 3 u.
- 263 Supervision of Instruction in Spanish. Concepts and techniques of supervision as applied to instruction in Spanish. Prereq: COI. 2 u.
- 271 Theory and Craft of Translation in the School Curriculum. 3 u.
- 301 Seminar: Grammar of Contemporary English/Filipino for Teachers. 3 u.
- **304 Psycholinguistics and Language Learning/Teaching.** 2 u.
- 305 Seminar: Theory and Practice of Language Acquisition in Bilingual Education. Prereq: GS. 3 u.

- 321 Seminar: Issues and Trends in Language Teaching. Prereq: GS. 3 u.
- 322 Seminar in Methods and Techniques in Teaching a Second Language. Prereq: GS. 2 u.
- **331** Seminar: Language Across the Curriculum. Models and approaches for content-based language learning across the curriculum. Prereq: EDL 305. 3 u.
- Oral and Written Discourse in Language Education. Nature and types, production and processing of discourse; analysis of conversations, classroom language, and written texts. Prereq: GS. 3 u.
- 345 Analysis and Evaluation of Language Teaching. Prereq: GS. 2 u.
- 351 Practicum: Development of Instructional Materials and Evaluation Instruments in Language Teaching. 3 u.
- 361 Seminar: Instructional Management of Bilingual Education Programs. Prereq: GS. 3 u.
- **371 Research Colloquium in Applied Linguistics.** Prereq: GS. 3 u.

Language and Reading (EDLR)

101 Foundations of Language and Reading. Theories and principles of language acquisition and the reading process. 3 u.

GRADUATE

Nonformal Education (EDNFE)

- 221 Theory and Practice in Nonformal Education. 3 u.
- 222 Instructional Materials and Strategies in Nonformal Education. Prereq: EDNFE 221/COI. 3 u.

UNDERGRADUATE

Professional Education (EDP)

- **128** Music Education in the Elementary School. The reading, writing, and singing of simple music. 3 u.
- 129 Music Methods in High School. Methods of teaching music in the high school with emphasis on the various aspects of vocal and instrumental programs, the general music class and other specialized offerings. Prereq: EDFD 116. 3 u.

224 College of Education

GRADUATE

Professional Education (EDP)

- **245** Instructional Analysis. Development of skills in the use of certain tools in instructional analysis. 3 u.
- 246 Comparative Studies in Teacher Education. Comparative analysis of teacher education programs in selected countries. 3 u.

UNDERGRADUATE

Reading Education (EDR)

- **101 The Reading Process.** Theories and basic principles of reading instruction in the secondary level. 3 u.
- **110 Teaching of Reading and Literature.** Objectives, subject matter, materials, current trends, problems, and methods of teaching reading and literature. Prereq: EDR 101/COI. 3 u.
- 120 Selection and Analysis of Instructional Materials in Reading. Approaches in the selection and analysis of instructional materials for the teaching of reading in the elementary schools. Prereq: EDR 101. 3 u.
- 121 Children's Literature. Survey and evaluation of literature for children in the elementary grades based on criteria for selection of materials. Includes materials in book form, magazines, recordings, radio, and television programs, films, etc. 3 u.
- **151 Reading Diagnosis and Remediation.** Basic principles and techniques of classroom diagnosis and remediation of reading difficulties. Prereq: EDL 141. 3 u.
- **169 Theory and Practice in Teaching Beginning Reading.** Techniques and materials in teaching beginning reading with observation and apprenticeship. Prereq: EDLR 101. 3 u.

GRADUATE

Reading Education (EDR)

- **201** The Psychology of Reading. Theories on the nature of the reading process and its correlates. 3 u.
- **210** Trends in Reading Instruction. Approaches, methods and techniques in reading instruction. Prereq: EDR 201/COI. 3 u.
- 211 Reading in the Content Areas. Techniques and strategies in reading textual materials in the content areas. Prereq: COI. 3 u.
- 220 Selection and Evaluation of Reading Materials. 3 u.

- 221 Literature-Based Reading Programs. Using children's literature in the reading program. Prereq: EDR 201/COI. 3 u.
- 235 Development of Instructional and Assessment Materials in Reading. Prereq: EDR 210/COI. 3 u.
- 241 Construction of Reading Tests. Development of standardized tests in reading. Prereq: EDR 201, 210. 3 u.
- 251 Case Studies in Reading. Supervised experience in diagnostic and intensive remedial work with individual learners with reading difficulties in the elementary and high school. Prereq: EDR 201, 210. 3 u.
- 252 Early Reading Intervention Programs. Theory and practice in individualized diagnosis and remediation of reading difficulties among children. Prereq: EDR 210. 5 h. (2 lec, 3 lab) 3 u.
- 255 Alternative Literacy Programs. Principles and practice of community-based literacy programs. Prereq: COI. 5 h. (2 lec, 3 lab) 3 u.
- 277 Practicum in Teaching Beginning Reading. Techniques, materials, and supervised experience in teaching beginning reading. Prereq: EDR 201, 210. 3 u.
- 278 Practicum in Corrective Reading. Supervised experience in diagnostic-corrective reading programs. Prereq: EDR 235, 220/221/COI. 7 h. (1 lec, 6 lab) 3 u.
- **305** Theoretical Models of Reading. Current theoretical perspectives on the reading process and their implications to reading instruction. 3 u.
- **306** The Psychology of Writing. The nature of the writing process from the psycho-neurophysiological perspective and its implications to reading instruction. Prereq: EDL 341/COI. 3 u.
- **315 Program Development in Reading Education.** Principles and trends in designing various reading programs that include reading-based preschool programs, whole language and integrated programs and computer-assisted reading instruction. Prereq: EDR 305. 3 u.
- 326 Seminar on Children's Literature Across Cultures. 3 u.
- **330** Writing for Reading Education. Design, organization, editing of reading textbooks and other forms of professional writing related to reading education in the light of the elements of readability. Prereq: COI. 3 u.
- Assessment of Reading Abilities. Techniques in assessing reading abilities with internship component. Prereq: EDR 305.
 5 h. (2 lec, 3 lab) 3 u.

- **356** The Reading Clinic. Internship in reading intervention and a enrichment programs. Prereq: EDR 335. 7 h. (1 lec, 6 lab) 3 u.
- 360 Research Colloquium in Reading Education. Prereq: COI. 3 u.

Educational Research (EDRE)

- 101 Introductory Research Methodology in Education. Introduction to research and statistics in education. Prereq: Psych 101. 3 u.
- **146 Tests and Measurements.** Principles, functions and types of tests and scales, their construction, administration and interpretation. 3 u.

GRADUATE

Educational Research (EDRE)

- 201 Methods in Educational Research. Research methods, concepts, processes, and tools as these relate to educational problems. Prereq: EDRE 101/equiv. 3 u.
- 202 Research Design in Education. Prereq: EDRE 201. 3 u.
- **203 Qualitative Research.** Theory and methods of qualitative research in education: appropriateness of qualitative information and its analysis in various inquiry research and evaluation content; development of skills required to undertake qualitative research. Prereq: EDRE 201/EDUC 293. 3 u.
- **216 Evaluation in Education.** Theories, principles, techniques, and trends in evaluative practices. Prereq: EDFD 211, EDRE 231. 3 u.
- 217 Theory and Methods of Evaluation. Major approaches to evaluation including a survey of the functions and limitations of tests, scales, and inventories. Prereq: EDRE 231. 3 u.
- 231 Statistical Methods Applied to Education. Fundamentals in statistical theory; application of statistical theories and techniques to the solution of educational problems; designs and analysis of statistical investigations. Prereq: EDRE 101/ Stat 101/equivs. 3 u.
- 232 Statistics for Test and Scale Development. Multiple correlation and regression; scaling techniques; cluster and factor analysis. Prereq: EDRE 231.3 u.
- 246 Psychometric Theory. Statistical/Mathematical models and item response models. Prereq: EDRE 232. 3 u.
- 247 Development of Instruments for Measuring Cognitive Learning. Prereq: EDRE 217. 3 u.

- 248 Development of Instruments for Measuring Non-Cognitive Learning. Prereq: EDRE 217. 3 u.
- 261 Data Analysis. The use of computer in educational research and evaluation. 7 h. (1 lec, 6 lab) 3 u.
- 271 Selected Topics in Educational Research. 3 u.
- 275 Practicum in Measurement and Evaluation. Supervised application of methods of measurement and evaluation. Prereq: EDRE 216/247/248. 7 h. (1 lec, 6 lab) 3 u.
- 301 Advanced Research Design. Prereq: COI. 3 u.
- **302 Research Seminar in Education.** Prereq: COI. 3 u.; may be taken twice.
- **316 Qualitative Evaluation in Education.** Qualitative evaluation in education: analysis and interpretation of qualitative data: reliability and validity of qualitative research. Prereq: EDRE 203. 3 u.
- **317** Advanced Educational Evaluation. Selected models of educational evaluation and their application to curricular programs. Prereq: EDRE 217/COI. 3 u.
- **331** Seminar in Advanced Statistics Applied to Education. Prereq: EDRE 231/equiv. 3 u.
- **346 Test and Scale Development.** Principles and methods in the development of tools to measure intelligence, academic achievement, interests, attitudes, and personality traits. Prereq: One course in statistics. 3 u.
- Advanced Data Analysis. The use of computers in advanced educational research and evaluation. Prereq: EDRE 261. 7 h. (1 lec, 6 lab) 3 u.
- 371 Special Topics in Research and Evaluation. Prereq: COI. 3 u.; may be taken thrice.
- 375 Practicum in Research and Evaluation. Supervised application of methods of research and evaluation. Prereq: EDRE 346. 7 h. (1 lec, 6 lab) 3 u.

UNDERGRADUATE

Science Teaching (EDSC)

- 101 The Teaching of Science. Objectives, materials, problems, current trends, and methods of teaching science. Prereq: EDFD 116/COI. 3 u.
- 111 Fundamental Mathematics Concepts and Methods for Elementary School Teachers. The teaching of numbers and numeration systems; arithmetic operations with natural

and rational numbers, divisibility, ratio, proportion, and percentage; informal geometry and measurement. 3 u.

- **113 Beginning Number and Science Concepts in Children.** Development and acquisition of concepts of numbers, space, time and reasoning; the beginning of scientific thinking process and skills in children. 3 u.
- 121 The Teaching of Mathematics. Objectives, materials, subject matter, current trends, and methods of teaching mathematics. Prereq: EDFD 116/COI. 3 u.
- **122** Diagnosis and Remediation in Basic Education Mathematics. Prereq: EDSC 121 or EDSC 111. 3 u.
- 123 Concepts and Methods for Selected Topics in Basic Education Mathematics. 3 u.
- **124 Geometry for Basic Education Teachers.** Teaching fundamental concepts and skills in Euclidean geometry and enrichment topics in non-Euclidean geometry. 3 u.
- 132 Teaching of Elementary School Science. Integration of content and laboratory activities in teaching elementary science. 5h (2 lec, 3 lab). 3 u.
- Teaching of High School Biology. Integration of content and laboratory activities in teaching high school biology. 5h (2 lec, 3 lab). 3 u.
- Teaching of High School Chemistry. Integration of content and laboratory activities in teaching high school chemistry. 5h (2 lec, 3 lab). 3 u.
- 172 Teaching of High School Physics. Integration of content and laboratory activities in teaching high school physics. 5h (2 lec, 3 lab). 3 u.

GRADUATE

Science Teaching (EDSC)

- 211 Instructional Planning and Procedures for Elementary School Mathematics. Concepts, methods, and materials for teaching mathematics at the elementary school level. Prereq: Major in math/COl. 3 u.
- 212 Diagnosis and Remediation in Elementary School Mathematics. 3 u.
- 213 Selected Topics in Modern Algebra and Set Theory for Elementary School Teachers. An informal approach to some topics in modern algebra and set theory. Prereq: Major in math/COl. 3 u.

- 214 Selected Topics in Geometry for Elementary School Teachers. An informal approach to some topics in geometry. Prereq: Major in math/COI. 3 u.
- 215 Selected Topics in Number Theory for Elementary School Teachers. An informal approach to some topics in number theory. Prereq: Major in math/COl. 3 u.
- 221 Instructional Planning and Procedures for Secondary School Mathematics. Concepts, methods, and materials for teaching high school arithmetic and algebra. Prereq: Major in math/COl. 3 u.
- 225 Selected Topics in Mathematics for Secondary School Teachers. Selected mathematics topics to acquaint high school mathematics and science teachers with recent developments. 3 u.
- 226 Selected Topics in Mathematics for Secondary School Science Teachers. Prereq: COI. 3 u.
- 227 Selected Topics in Mathematics for Secondary School Physics Teachers. Selected mathematics topics to acquaint high school mathematics and science teachers with recent developments. Prereq:COI. 3 u.
- 232 Intensive Laboratory Course in Elementary School Science. Laboratory and demonstration techniques, including the development and use of improvised apparatus in elementary school science. 7 h. (1 lec, 6 lab) 3 u.
- 244 Science for Basic Education Teachers. Concepts, methods, materials, and assessment in integrated science. 3 u.
- 244.1 Laboratory Course in General Science for Basic Education. Content, laboratory and demonstration techniques, and development of improvised apparatus in general science. 5h (2 lec, 3 lab). 3 u.
- 253 Selected Topics in Biological Science for Science Teachers. Selected topics to acquaint science teachers with recent developments in biological science. Prereq: Major in science/COI. 3 u.
- 254 Biology for Secondary School Teachers. Concepts, methods, materials, and assessment in biology. Prereq: Major in bio/ COI. 3 u.
- 254.1 Laboratory Course in Secondary School Biology. Content, laboratory and demonstration techniques, and development of improvised apparatus in high school biology. 5h (2 lec, 3 lab). 3 u.
- 263 Selected Topics in Organic Chemistry for Secondary School Teachers. Selected topics in organic chemistry to acquaint chemistry teachers with recent trends. Prereq: COI. 3 u.

- 264 Chemistry for Secondary School Teachers I. Teaching atomic structure, periodic table, and chemical reactions: methods, materials, and assessment. Prereq: Major in chem/COI. 3 u.
- 264.1 Laboratory Course in Secondary School Chemistry. Laboratory and demonstration techniques, including development and use of improvised apparatus, enrichment of content and teaching methods in high school chemistry. 5h (2 lec, 3 lab). 3 u.
- 265 Chemistry for Secondary School Teachers II. Teaching solids, liquids and gases, chemical kinetics, and electrochemistry: methods, materials, and assessment. Prereq: COI. 3 u.
- 274 Physics for Secondary School Teachers I. Teaching mechanics and thermodynamics: methods, materials, and assessment. Prereq: Major in physics/COI. 3 u.
- 274.1 Laboratory Course in Secondary School Physics. Laboratory and demonstration techniques, including development and use of improvised apparatus, enrichment of content and teaching methods in high school physics . 5h (2 lec, 3 lab) 3 u.
- 275 Physics for Secondary School Teachers II. Teaching electromagnetism, waves and optics, and modern physics: methods, materials, and assessment. Prereq: Major in physics/COI. 3 u.
- 278 Instructional Planning and Procedures for College Physics. Theories, principles and practices relevant to the teaching of college physics; recent trends and research findings. Prereq: COI. 3 u.
- 281 Instructional Strategies, Trends, and Issues in Environmental Education. 3 u.
- 283 Selected Topics in Environmental Science for Science Teachers. Selected topics to acquaint science teachers with recent developments in environmental science. Prereq: Major in science/COI. 3 u.
- 293 Selected Topics in Physical Science for Science Teachers. Selected topics to acquaint science teachers with recent trends in physical science. Prereq: Major in science/COI. 3 u.
- 305 Seminar: Issues and Trends in Science and Technology Education. Prereq: COI. 3 u.
- **310 History and Philosophy of Science and Technology Education.** Interaction of science and technology and society from the perspective of history and philosophy of science: implications to science teaching and science education policies in Philippine context. Prereq: COI. 3 u.
- 311 Seminar on Curriculum Design and Instruction for Science Education. Prereq: COI. 3 u.

- **313 Research Seminar in Science Education.** Trends, problems, and issues in science education and survey and critiquing of research in science education. Prereq: COI. 3 u.
- **320** Advanced Topics in Mathematics for Teachers. Selected topics on recent developments in mathematics integrating content with math teaching approaches and strategies. Prereq: COI. 3 u.
- **350** Advanced Topics in Biology for Teachers. Selected topics on recent developments in biology integrating content with biology teaching approaches and strategies. Prereq: COI. 3 u.
- **360** Advanced Topics in Chemistry for Teachers. Selected topics on recent developments in chemistry integrating content with chemistry teaching approaches and strategies. Prereq: COI. 3 u.
- **370** Advanced Topics in Physics for Teachers. Selected topics on recent developments in physics integrating content with physics teaching approaches and strategies. Prereq: COI. 3 u.

Special Education (EDSP)

- **101 Special Education.** Foundations; overview of programs and services in Special Education. 3 u.
- **102** Learners with Special Needs. Nature, needs and developmental characteristics. Prereq: EDSP 101/COI. 3 u.
- 103 Diagnostic-Prescriptive Teaching in Special Education. Psychoeducational assessment and instructional programming in Special Education. Prereq: EDSP 102. 3 u.
- **105 Placement and Instructional Schemes.** Placement options and instructional schemes across different educational settings. Prereq: EDSP 103.3 u.
- 107 Curricular and Instructional Planning for Learners with Special Needs. Theories, principles and guidelines. Prereq: EDSP 103 and EDSP 105 or EDSP 111.3 u.
- 111 Educating Learners with Special Needs in the Regular School. Principles, guidelines and methods in instructional programming, teaching, classroom/school structuring and materials production in integration, mainstreaming and inclusionary programs. Prereq: EDSP 103 or EDSP 105.3 u.
- **112 Early Intervention for Exceptional Children.** Planning and implementing early intervention programs, services, and teaching approaches. Prereq: EDSP 103 and HE 100/COI. 3 u.

- 113 Behavior Management of Children with Special Needs. Intervention guidelines and strategies in addressing behavioral concerns in different educational settings. Prereq: EDSP 103 or EDSP 105. 3 u.
- 115 Behavior Coaching of Adolescents with Special Needs. Principles, guidelines, and strategies in addressing target behaviors for and in school-home-community settings. Prereq: EDSP 103 or EDSP 105. 3 u.
- **116 Functional and Life Skills Training.** Appropriate transition programs for adolescents with disabilities for community integration. Prereq: EDSP 105. 3 u.
- 121 Teaching Gifted and Talented Learners. Curricular provisions and teaching methods; materials production and assistive technology for gifted and talented learners. Prereq: EDSP 107. 3 u.
- **126 Teaching Learners with Intellectual Disabilities and Autism.** Curricular provisions and teaching methods; materials production and assistive technology for learners with intellectual disabilities and autism. Prereq: EDSP 107/COI. 3 u.
- 127 Teaching Learners with Physical and Sensory Disabilities. Curricular provisions and teaching methods; materials production and assistive technology for learners with physical and sensory disabilities. Prereq: EDSP 107. 3 u.
- 128 Teaching Learners with Behavior and Attention Deficit-Hyperactivity Disorders. Curricular provisions and teaching methods; materials production and assistive technology for learners with behavior and attention deficit-hyperactivity disorders. Prereq: EDSP 107. 3 u.
- 129 Curricular Provisions for Adolescents with Sensory and Physical Disabilities. Prereq: EDSP 101/COI. 3 u.
- 130 Teaching Learners with Learning Disabilities. Curricular provisions and teaching methods; materials production and assistive technology for learners with learning disabilities. Prereq: EDSP 107. 3 u.
- **136 Partnerships with Families and Support-Service Givers.** Partnership programs with families, human-service practitioners like therapists, social workers and caregivers, and community stakeholders. Prereq: EDSP 105. 3 u.
- 141 Field Experiences in Special Education. Observation of and participation in school- and non-school-based Special Education programs. Prereq: Junior Standing and COI. 3 u.
- 197 Selected Topics in Special Education. Selected topics of current interest and relevance in Special Education (e.g., alternative interventions, sexuality, marriage, assisted suicide, genetic engineering, employment, institutionalization,

cultural relativity, and ethics in practice and research). Prereq: Junior standing and COI. 3 u.

199 Action Research in Special Education. Research and rightsbased advocacy on critical priority issues in Special Education. Prereq: Senior Standing and COI. 3 u.

GRADUATE

Special Education (EDSP)

- 201 Nature and Scope of Special Education. Historical development; philosophy and principles, programs and services for the education of exceptional children. 3 u.
- **202 Psychology of Exceptional Children.** Psychological considerations in the education of exceptional children. 3 u.
- 205 Designing and Implementing Educational Placement Programs for Exceptional Children. Assessment data analysis for educational placement designing and implementation; principles, guidelines and strategies. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 207 Curriculum Development for Exceptional Children. Theories, principles and practices in curriculum planning and development; analysis of curricular content and teaching strategies. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 208 Research Trends and Needs in Special Education. Survey of research trends and needs and implications to teaching/ intervention practices. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 211 Foundations and Practices of Inclusion. Concepts, guidelines and application of inclusion in varied settings. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 212 The Montessori Approach to Education. Theoretical framework and application in Special Education. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 221 Creativity and Giftedness. Approaches to identify and develop a wide range of creative talent at various ages and educational levels; designing creative teaching strategies. 3 u.
- 224 Psychoeducational Assessment of Learners with Special Needs. Psychoeducational assessment model, principles, tools and strategies, and procedure; individualized educational planning based on assessment results. Prereq: EDSP 205/COI. 3 u.
- 227 Language-Communication Instruction for Learners with Hearing Impairment. Instructional modalities, priorities, principles, guidelines, and strategies in languagecommunication intervention for learners with hearing impairment. Prereq: EDSP 201 or EDSP 202/COI. 3 u.

- 229 Language-Cognitive Learning Interventions for Children with Autism. Concepts and principles; teaching strategies in addressing language-cognitive learning problems. Prereq: EDSP 201 or EDSP 202 or EDFD 202. 3 u.
- 230 Nature, Concepts and Theories, and Remediation of Learning Disabilities. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 231 Therapeutic Teaching. Concepts, techniques and application of therapeutic teaching through the use of music, art, drama, play, dance and literature. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 232 Speech and Language Instruction for Learners with Intelellectual Disabilities. Instructional priorities, principles, guidelines and strategies in speech-language intervention for learners with intellectual disabilities. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 236 Advocacy and Collaboration in Special Education. Protection and support of persons with disabilities through specific Special Education advocacy programs and services; consulting/coordinating with families, support persons and communities. Prereq: EDSP 201 or EDSP 202/COI. 3 u.
- 241 Practicum in the Education of Exceptional Children. Supervised teaching, observations, conferences, and other related field work in schools and/or agencies for exceptional children. Prereq: EDSP 205 and EDSP 207 and COI. 3 u.
- **301 Theoretical Analysis and Development in Special Education.** Analysis of existing theoretical models in Special Education; development of theoretical models relevant to and applicable in the Philippine setting. 3 u.
- **302** Seminar in Comparative Special Education. Comparative analysis of contemporary developments in special education in Europe, America and Asia. Prereq: EDSP 201/COI. 3 u.
- 308 Research Seminar in Special Education. 3 u.
- 314 Seminar in Organization, Administration and Supervision of Special Education Programs. Educational management and implications in the organizational development, administrative policies, supervisory practices in Special Education. Prereg: EDSP 214. 3 u.
- 324 Curriculum Development and Evaluation in Special Education. 3 u.
- **326** Multidisciplinary Assessment in Special Education. Team approach to the developmental assessment of special learners. 3 u.
- **331** Therapeutic Education for Exceptional Children. Application and evaluation of therapeutic strategies in the management of behaviors of special learners. 3 u.

- **341** Theory and Practice in Clinical Supervision. Theories, techniques, and laboratory experiences in clinical teaching and supervision of exceptional children. 3 u.
- **351** Special Topics in Special Education. 3 u.; may be taken twice.

Social Studies Education (EDSSE)

- **105 Social Studies Education.** Content and methods drawn from the social sciences for elementary and secondary social studies. 3 u.
- **120 Contemporary Concerns in Social Studies Education.** Issues and challenges facing contemporary society: implications to social studies education. 3 u.
- 161 The Teaching of Social Studies. Objectives, content, methods of teaching, current trends, and problems of teaching social studies. Prereq: EDFD 116. 3 u.

GRADUATE

Social Studies Education (EDSSE)

- 231 Instructional Planning and Procedures in Social Studies. Objectives, rationale, principles, methods, materials, and practices in social studies. 3 u.
- 232 Selected Topics in the Social Sciences for Social Studies
 Teachers, Part I. Selected topics on basic concepts, principles of and approaches to anthropology, sociology and psychology. 3 u.
- 233 Selected Topics in the Social Sciences for Social Studies Teachers, Part II. Selected topics on basic concepts, principles of and approaches to geography, economics, political science, and history. 3 u.
- 242 Production of Instructional and Assessment Materials in Social Studies. Preparation and evaluation of teaching materials in social studies. 3 u.
- **331** Social Studies in the Elementary School. Analysis of theories, trends, and issues of elementary school social studies curriculum. 3 u.
- **332** Social Studies in the Secondary School. A review of trends and issues in social studies curriculum and instruction in the secondary school. 3 u.
- 336 Instructional Procedures in Secondary Economics and Geography. Approaches, methods, and techniques in teaching economics and geography. 3 u.

EDUCATIONAL TECHNOLOGY (EDTECH)

101 Instructional Media Resources. Production and use of different types of media resources for classroom instruction. 3 u.

GRADUATE

Educational Technology (EDTECH)

- **210** Foundations of Educational Technology. Philosophical, historical, socio-cultural, ethical, and psychological foundations of educational technology; and global and local issues in the use of technology in education. 3 u.
- 211 Instructional Systems Development. The analysis, design, development, implementation, and evaluation of instructional systems with emphasis on media and technology resources. 3 u.
- 212 Instructional Message Design. The application of research findings in cognitive and behavioral psychology and in various socio-cultural contexts in the design, development, and evaluation of media and technology to facilitate teaching and learning. Prereq: EDTECH 210. 3 u.
- 213 Digital Learning Environment. The design, implementation, administration, documentation, tracking and evaluation of learning systems utilizing digital technology. Prereq: EDTECH 210. 3 u.
- 214 Blended Learning. The research, theories and practices on the design, analysis, implementation, management, and evaluation of the combination of face-to-face instruction and technology-mediated instruction for teaching and learning. Prereq: EDTECH 210. 3 u.
- **215 Management of Educational Technology.** Identification, analysis and application of educational technology concepts in managing technology in education. 3 u.

270 Seminar on Educational Technology. Emerging technologies and their application to education. 3 u.

UNDERGRADUATE

Teaching in the Early Grades (EDTEG)

- **101 Teaching in the Early Grades (K-2).** Objectives, scope, principles, problems, and trends in teaching young children (K-2). 3 u.
- **102 Play and Other Physical Activities in the Learning Process.** The importance of play in the learning process. Play activities in relation to teaching in the early grades. 3 u.

GRADUATE

Teaching in the Early Grades (EDTEG)

- 201 Foundations of Teaching in the Early Grades (K-2). Theories, principles, and practices in the education of young children. 3 u.
- 211 Trends and Approaches in Teaching in the Early Grades (K-2). Developmentally appropriate approaches, strategies, and materials for K-2 learners. 3 u.
- 221 Curriculum Design in the Early Grades (K-2). Design and development of instructional strategies and materials in teaching young children. 3 u.
- 231 Assessment in the Early Grades (K-2). Developmental assessment of young children utilizing multi-strategies for instructional purposes. Prereq: EDCO 203/equiv/COI. 3 u.
- 277 Practicum in Teaching in the Early Grades (K-2). Supervised teaching and other experiences in the early grades. 3 u.