

BACHELOR OF ARTS IN PSYCHOLOGY

(Curriculum applicable to students who entered as freshmen beginning school year 2014-2017)

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	1	ENG10	ENGLISH FOR ACADEMIC PURPOSES 1	4.5	-	3.0			SLHS
		FIL10	FILIPINO 1	4.5	-	3.0			SLHS
		MATH10-5	ALGEBRA	4.5	-	3.0			MATH
		PSY10	GENERAL PSYCHOLOGY	4.5	-	3.0			SLHS
		PSY100	PROGRAM ORIENTATION	1.5	-	1.0			SLHS
		NSTP1	NATIONAL SERVICE TRAINING PROGRAM 1	-	4.5	(1.5)			SOCIP
		PE11-1	PHYSICAL EDUCATION 1 (PHYSICAL FITNESS AND GROUP GAMES)	-	3.0	(2.0)			ATHLETICS
			Total	19.5	7.5	13.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	2	CS13	COMPUTER FUNDAMENTALS	3.0	-	2.0			SOIT
		CS13L	COMPUTER FUNDAMENTALS LABORATORY	-	4.5	1.0		CS13	SOIT
		ENG11	ENGLISH FOR ACADEMIC PURPOSES 2	4.5	-	3.0	ENG10		SLHS
		MATH10-6	ADVANCED ALGEBRA	4.5	-	3.0	MATH10-5		MATH
		PSY108	PSYCHOLOGICAL STATISTICS	4.5	-	3.0	PSY10		SLHS
		PSY108L	PSYCHOLOGICAL STATISTICS LABORATORY	-	9.0	2.0		PSY108	SLHS
		NSTP2	NATIONAL SERVICE TRAINING PROGRAM 2	-	4.5	(1.5)	NSTP1		SOCIP
		PE12	PHYSICAL EDUCATION 2 (DANCE, MARTIAL ARTS AND BOARD GAMES)	-	3.0	(2.0)			ATHLETICS
Total				16.5	21.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	3	FIL12	PAGBASA AT PAGSULAT TUNGO SA PANANALIKSIK	4.5	-	3.0	FIL10		SLHS
		MATH12-5	PLANE TRIGONOMETRY	4.5	-	3.0			MATH
		PSY115	DEVELOPMENTAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY136	PERSONALITY 1	4.5	-	3.0	PSY10, PSY108		SLHS
		RZL10	RIZAL'S WORKS & WRITINGS OF OTHER FILIPINO HEROES	4.5	-	3.0			SLHS
		NSTP3	NATIONAL SERVICE TRAINING PROGRAM 3	-	4.5	(1.5)	NSTP2		SOCIP
		PE13-2	PHYSICAL EDUCATION 3 (INDIVIDUAL / DUAL SPORTS)	-	3.0	(2.0)			ATHLETICS
Total				22.5	7.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	4	FIL13	MASINING NA PAGPAPAHAYAG	4.5	-	3.0	FIL12		SLHS
		PSY109	EXPERIMENTAL PSYCHOLOGY	4.5	-	3.0	PSY108, PSY108L		SLHS
		PSY109L	EXPERIMENTAL PSYCHOLOGY LABORATORY	-	9.0	2.0	PSY108, PSY108L	PSY109	SLHS
		PSY114	CLINICAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY137	PERSONALITY 2	4.5	-	3.0	PSY136		SLHS
		NSTP4	NATIONAL SERVICE TRAINING PROGRAM 4	-	4.5	(1.5)	NSTP3		SOCIP
		PE14	PHYSICAL EDUCATION 4 (TEAM SPORTS)	-	3.0	(2.0)			ATHLETICS
			Total	18.0	16.5	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	1	CHM10	FUNDAMENTALS OF CHEMISTRY	4.5	-	3.0			CHE-CHM
		CHM10L	FUNDAMENTALS OF CHEMISTRY LABORATORY	-	9.0	2.0		CHM10	CHE-CHM
		ENG12	ENGLISH FOR THE WORKPLACE 1	4.5	-	3.0	ENG11		SLHS
		PSY104	SOCIAL PSYCHOLOGY	4.5	-	3.0	PSY109, PSY109L		SLHS
		PSY113	INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
			Total	18.0	9.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	2	CS14	PRESENTATION SKILLS AND RESEARCH	3.0	-	2.0	CS13		SOIT
		CS14L	PRESENTATION SKILLS AND RESEARCH LABORATORY	-	4.5	1.0	CS13, CS13L	CS14	SOIT
		PSY138	ABNORMAL PSYCHOLOGY	4.5	-	3.0	PSY136, PSY137, PSY114		SLHS
			PROFESSIONAL ELECTIVE 1	4.5	-	3.0			
			PROFESSIONAL ELECTIVE 2	4.5	-	3.0			
			Total	16.5	4.5	12.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	3	PHY10-3	COLLEGE PHYSICS 1	6.0	-	4.0	MATH10-5		PHYSICS
		PHY10-3L	COLLEGE PHYSICS LABORATORY 1	-	4.5	1.0	MATH10-5	PHY10-3	PHYSICS
		SSE02	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
			PROFESSIONAL ELECTIVE 3	4.5	-	3.0			
			PROFESSIONAL ELECTIVE 4	4.5	-	3.0			
			Total	19.5	4.5	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	4	HUM15	READING IN WORLD LITERATURE	4.5	-	3.0			SLHS
		PSY139	PSYCHOLOGICAL ASSESSMENT	4.5	-	3.0	PSY136, PSY137		SLHS
		PSY139L	PSYCHOLOGICAL ASSESSMENT LABORATORY	-	9.0	2.0		PSY139	SLHS
		SSE03	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
			PROFESSIONAL ELECTIVE 5	4.5	-	3.0			
			Total	18.0	9.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	1	ENG13	ENGLISH FOR THE WORKPLACE 2	4.5	-	3.0	ENG12		SLHS
		HME02	HUMANITIES ELECTIVE	4.5	-	3.0			SLHS
		PSY182	PSYCHOMETRICS	4.5	-	3.0	PSY139, PSY139L		SLHS
		RES100-1	METHODS OF RESEARCH	3.0	-	2.0	PSY108, PSY108L,3rd Year Standing		SLHS
			PROFESSIONAL ELECTIVE 6	4.5	-	3.0			
			Total	21.0	0.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	2	HME03	HUMANITIES ELECTIVE	4.5	-	3.0			SLHS
		MATH30-4	BEHAVIORAL STATISTICS	4.5	-	3.0	PSY108, PSY108L, MATH10-6		MATH
		PSY146	RESEARCH IN PSYCHOLOGY 1	4.5	-	3.0	PSY109, PSY109L, 3rd Year Standing		SLHS
		SS14	PHILIPPINE HISTORY	4.5	-	3.0			SLHS
		SSE04	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
			Total	22.5	0.0	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	3	HUM16	PHILIPPINE CONTEMPORARY LITERATURE IN ENGLISH	4.5	-	3.0			SLHS
		PSY147	RESEARCH IN PSYCHOLOGY 2	4.5	-	3.0	PSY146, PSY109, PSY109L, 3rd Year Standing		SLHS

	PSY198L	CORRELATION COURSE 1	-	4.5	1.0	PSY113, PSY136, PSY137, 3rd Year Standing		CCESC
		PROFESSIONAL ELECTIVE 7	4.5	-	3.0			SLHS
Total			13.5	4.5	10.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co- requisites	Caretaker
3	4	PSY150R	PRACTICUM IN PSYCHOLOGY	-	24.0	3.0	For Graduating Students Only		SLHS
		PSY197	SEMINARS IN PSYCHOLOGY	4.5	-	3.0	For Graduating Students Only		SLHS
		PSY198- 1L	CORRELATION COURSE 2	-	4.5	1.0	PSY114, PSY138, PSY139, PSY139L		CCESC
Total				4.5	28.5	7.0			

PROFESSIONAL ELECTIVES : 21.00 units

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co- requisites	Caretaker
		PSY105	GROUP DYNAMICS	4.5	-	3.0	PSY10		SLHS
		PSY112	EDUCATIONAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY118	COGNITIVE PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY127	HUMAN BEHAVIOR IN THE ORGANIZATION	4.5	-	3.0	PSY113		SLHS
		PSY128	FILIPINO PSYCHOLOGY	4.5	-	3.0	PSY104		SLHS
		PSY130	BIOLOGICAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY141	EXCEPTIONAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY142	COMMUNITY PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY162	CONSUMER PSYCHOLOGY	4.5	-	3.0	PSY113		SLHS
		PSY175	COUNSELING AND PSYCHOTHERAPY	4.5	-	3.0	PSY114		SLHS
		PSY178	CURRENT ISSUES IN PSYCHOLOGY 1	4.5	-	3.0	PSY10		SLHS
		PSY179	CURRENT ISSUES IN PSYCHOLOGY 2	4.5	-	3.0	PSY10		SLHS
		PSY180	PSYCHOLOGY AND THE LAW	4.5	-	3.0	PSY10		SLHS
		PSY183	PSYCHOLOGY OF LEARNING	4.5	-	3.0	PSY10		SLHS
		PSY168	ASSESSMENT OF STUDENT LEARNING	4.5	-	3.0	PSY112		SLHS

Total Academic Units : 156.00

BACHELOR OF SCIENCE IN PSYCHOLOGY

(Curriculum applicable to students who entered as freshmen beginning school year 2014-2017)

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	1	ENG10	ENGLISH FOR ACADEMIC PURPOSES 1	4.5	-	3.0			SLHS
		FIL10	FILIPINO 1	4.5	-	3.0			SLHS
		MATH10-5	ALGEBRA	4.5	-	3.0			MATH
		PSY10	GENERAL PSYCHOLOGY	4.5	-	3.0			SLHS
		PSY100	PROGRAM ORIENTATION	1.5	-	1.0			SLHS
		NSTP1	NATIONAL SERVICE TRAINING PROGRAM 1	-	4.5	(1.5)			SOCIP
		PE11-1	PHYSICAL EDUCATION 1 (PHYSICAL FITNESS AND GROUP GAMES)	-	3.0	(2.0)			ATHLETICS
Total			19.5	7.5	13.0				

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	2	CS13	COMPUTER FUNDAMENTALS	3.0	-	2.0			SOIT
		CS13L	COMPUTER FUNDAMENTALS LABORATORY	-	4.5	1.0		CS13	SOIT
		ENG11	ENGLISH FOR ACADEMIC PURPOSES 2	4.5	-	3.0	ENG10		SLHS
		MATH10-6	ADVANCED ALGEBRA	4.5	-	3.0	MATH10-5		MATH
		PSY108	PSYCHOLOGICAL STATISTICS	4.5	-	3.0	PSY10		SLHS
		PSY108L	PSYCHOLOGICAL STATISTICS LABORATORY	-	9.0	2.0		PSY108	SLHS
		NSTP2	NATIONAL SERVICE TRAINING PROGRAM 2	-	4.5	(1.5)	NSTP1		SOCIP
		PE12	PHYSICAL EDUCATION 2 (DANCE, MARTIAL ARTS AND BOARD GAMES)	-	3.0	(2.0)			ATHLETICS
			Total	16.5	21.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	3	FIL12	PAGBASA AT PAGSULAT TUNGO SA PANANALIKSIK	4.5	-	3.0	FIL10		SLHS
		MATH12-5	PLANE TRIGONOMETRY	4.5	-	3.0			MATH
		PSY115	DEVELOPMENTAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY136	PERSONALITY 1	4.5	-	3.0	PSY10, PSY108		SLHS
		RZL10	RIZAL'S WORKS & WRITINGS OF OTHER FILIPINO HEROES	4.5	-	3.0			SLHS
		NSTP3	NATIONAL SERVICE TRAINING PROGRAM 3	-	4.5	(1.5)	NSTP2		SOCIP
		PE13-2	PHYSICAL EDUCATION 3 (INDIVIDUAL / DUAL SPORTS)	-	3.0	(2.0)			ATHLETICS
Total				22.5	7.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	4	FIL13	MASINING NA PAGPAPAHAYAG	4.5	-	3.0	FIL12		SLHS
		PSY109	EXPERIMENTAL PSYCHOLOGY	4.5	-	3.0	PSY108, PSY108L		SLHS
		PSY109L	EXPERIMENTAL PSYCHOLOGY LABORATORY	-	9.0	2.0	PSY108, PSY108L	PSY109	SLHS
		PSY114	CLINICAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY137	PERSONALITY 2	4.5	-	3.0	PSY136		SLHS
		NSTP4	NATIONAL SERVICE TRAINING PROGRAM 4	-	4.5	(1.5)	NSTP3		SOCIP
		PE14	PHYSICAL EDUCATION 4 (TEAM SPORTS)	-	3.0	(2.0)			ATHLETICS
			Total	18.0	16.5	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	1	CHM10	FUNDAMENTALS OF CHEMISTRY	4.5	-	3.0			CHE-CHM
		CHM10L	FUNDAMENTALS OF CHEMISTRY LABORATORY	-	9.0	2.0		CHM10	CHE-CHM
		ENG12	ENGLISH FOR THE WORKPLACE 1	4.5	-	3.0	ENG11		SLHS
		PSY104	SOCIAL PSYCHOLOGY	4.5	-	3.0	PSY109, PSY109L		SLHS
			PROFESSIONAL ELECTIVE 1	4.5	-	3.0			
			Total	18.0	9.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	2	BIO10	FUNDAMENTALS OF BIOLOGY	4.5	-	3.0			CHE-CHM
		BIO10L	FUNDAMENTALS OF BIOLOGY LABORATORY	-	4.5	1.0		BIO10	CHE-CHM
		PHY10-3	COLLEGE PHYSICS 1	6.0	-	4.0	MATH10-5		PHYSICS
		PHY10-3L	COLLEGE PHYSICS LABORATORY 1	-	4.5	1.0	MATH10-5	PHY10-3	PHYSICS
		PSY138	ABNORMAL PSYCHOLOGY	4.5	-	3.0	PSY136, PSY137, PSY114		SLHS
			PROFESSIONAL ELECTIVE 2	4.5	-	3.0			SLHS
			Total	19.5	9.0	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	3	BIO22-1	HUMAN BIOLOGY 1	4.5	-	3.0	BIO10		CHE-CHM
		BIO22-1L	HUMAN BIOLOGY LABORATORY 1	-	4.5	1.0	BIO10L	BIO22-1	CHE-CHM
		PSY113	INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		SSE02	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
			PROFESSIONAL ELECTIVE 3	4.5	-	3.0			SLHS
			Total	18.0	4.5	13.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	4	BIO23-1	HUMAN BIOLOGY 2	4.5	-	3.0	BIO22-1		CHE-CHM
		BIO23-1L	HUMAN BIOLOGY LABORATORY 2	-	4.5	1.0	BIO22-1, BIO22-1L	BIO23-1	CHE-CHM
		HUM15	READING IN WORLD LITERATURE	4.5	-	3.0			SLHS
		PSY139	PSYCHOLOGICAL ASSESSMENT	4.5	-	3.0	PSY136, PSY137		SLHS
		PSY139L	PSYCHOLOGICAL ASSESSMENT LABORATORY	-	9.0	2.0		PSY139	SLHS
		SSE03	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
			Total	18.0	13.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	1	CHM22-1	PHYSIOLOGICAL BIOCHEMISTRY	4.5	-	3.0	CHM10, BIO23-1		CHE-CHM
		CHM22-1L	PHYSIOLOGICAL BIOCHEMISTRY LABORATORY	-	4.5	1.0	CHM10, BIO23-1L	CHM22-1	CHE-CHM
		ENG13	ENGLISH FOR THE WORKPLACE 2	4.5	-	3.0	ENG12		SLHS
		HME02	HUMANITIES ELECTIVE	4.5	-	3.0			SLHS
		PSY182	PSYCHOMETRICS	4.5	-	3.0	PSY139, PSY139L		SLHS
		RES100-1	METHODS OF RESEARCH	3.0	-	2.0	PSY108, PSY108L,3rd Year Standing		SLHS
Total			21.0	4.5	15.0				

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	2	CHM23-1	NEUROBIOLOGICAL CHEMISTRY	4.5	-	3.0	CHM22-1, CHM22-1L		CHE-CHM
		CHM23-1L	NEUROBIOLOGICAL CHEMISTRY LABORATORY	-	4.5	1.0	CHM22-1, CHM22-1L	CHM23-1	CHE-CHM
		HME03	HUMANITIES ELECTIVE	4.5	-	3.0			SLHS
		MATH30-4	BEHAVIORAL STATISTICS	4.5	-	3.0	PSY108, PSY108L, MATH10-6		MATH
		PSY146	RESEARCH IN PSYCHOLOGY 1	4.5	-	3.0	PSY109, PSY109L,3rd Year Standing		SLHS
Total			18.0	4.5	13.0				

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	3	HUM16	PHILIPPINE CONTEMPORARY LITERATURE IN ENGLISH	4.5	-	3.0			SLHS
		PSY147	RESEARCH IN PSYCHOLOGY 2	4.5	-	3.0	PSY146, PSY109, PSY109L,3rd Year Standing		SLHS
		PSY198L	CORRELATION COURSE 1	-	4.5	1.0	PSY113, PSY136, PSY137, 3rd Year Standing		CCESC
		SS14	PHILIPPINE HISTORY	4.5	-	3.0			SLHS
		SSE04	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
		Total			18.0	4.5	13.0		

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	4	PSY151R	PRACTICUM IN PSYCHOLOGY	-	24.0	3.0	For Graduating Students Only		SLHS
		PSY197	SEMINARS IN PSYCHOLOGY	4.5	-	3.0	For Graduating Students Only		SLHS
		PSY198-1L	CORRELATION COURSE 2	-	4.5	1.0	PSY114, PSY138, PSY139, PSY139L		CCESC
			PROFESSIONAL ELECTIVE 4	4.5	-	3.0			SLHS
			PROFESSIONAL ELECTIVE 5	4.5	-	3.0			SLHS
			Total	13.5	28.5	13.0			

PROFESSIONAL ELECTIVES : 15units

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
		PSY105	GROUP DYNAMICS	4.5	-	3.0	PSY10		SLHS
		PSY112	EDUCATIONAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY118	COGNITIVE PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY130	BIOLOGICAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY141	EXCEPTIONAL PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY142	COMMUNITY PSYCHOLOGY	4.5	-	3.0	PSY10		SLHS
		PSY175	COUNSELING AND PSYCHOTHERAPY	4.5	-	3.0	PSY114		SLHS
		PSY178	CURRENT ISSUES IN PSYCHOLOGY 1	4.5	-	3.0	PSY10		SLHS
		PSY179	CURRENT ISSUES IN PSYCHOLOGY 2	4.5	-	3.0	PSY10		SLHS
		PSY180	PSYCHOLOGY AND THE LAW	4.5	-	3.0	PSY10		SLHS
		PSY183	PSYCHOLOGY OF LEARNING	4.5	-	3.0	PSY10		SLHS
		PSY128	FILIPINO PSYCHOLOGY	4.5	-	3.0	PSY104		SLHS
		PSY168	ASSESSMENT OF STUDENT LEARNING	4.5	-	3.0	PSY112		SLHS
		PSY127	HUMAN BEHAVIOR IN THE ORGANIZATION	4.5	-	3.0	PSY113		SLHS
		PSY162	CONSUMER PSYCHOLOGY	4.5	-	3.0	PSY113		SLHS

Total Academic Units : 167.00

BACHELOR OF SCIENCE IN TECHNICAL COMMUNICATION

(Curriculum applicable to students who entered as freshmen beginning school year 2014-2017)

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	1	ENG10	ENGLISH FOR ACADEMIC PURPOSES 1	4.5	-	3.0			SLHS
		HUM17	LOGIC AND CRITICAL THINKING	4.5	-	3.0			SLHS
		MAS10	ART HISTORY	4.5	-	3.0			MVA
		MATH16	MATH HISTORY	4.5	-	3.0			MATH
		TC100	ORIENTATION TO TECHNICAL COMMUNICATION	1.5	-	1.0			SLHS
		NSTP1	NATIONAL SERVICE TRAINING PROGRAM 1	-	4.5	(1.5)			SOCIP
		PE11-1	PHYSICAL EDUCATION 1 (PHYSICAL FITNESS AND GROUP GAMES)	-	3.0	(2.0)			ATHLETICS
			Total	19.5	7.5	13.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	2	ENG11	ENGLISH FOR ACADEMIC PURPOSES 2	4.5	-	3.0	ENG10		SLHS
		FIL10	FILIPINO 1	4.5	-	3.0			SLHS
		HUM18	TECHNOLOGY IN THE ARTS	4.5	-	3.0			MVA
		HUM20	PHILOSOPHY OF THE HUMAN PERSON	4.5	-	3.0			SLHS
		MATH10-2	ALGEBRA	4.5	-	3.0	MATH16		MATH
		NSTP2	NATIONAL SERVICE TRAINING PROGRAM 2	-	4.5	(1.5)	NSTP1		SOCIP
		PE12	PHYSICAL EDUCATION 2 (DANCE, MARTIAL ARTS AND BOARD GAMES)	-	3.0	(2.0)			ATHLETICS
Total				22.5	7.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	3	HUM21	MASTERPIECES OF GREEK AND ROMAN LITERATURE	4.5	-	3.0			SLHS
		HUM22	ETHICS	4.5	-	3.0	HUM20		SLHS
		PHY10-3	COLLEGE PHYSICS 1	6.0	-	4.0	MATH10-2		PHYSICS
		PHY10-3L	COLLEGE PHYSICS LABORATORY 1	-	4.5	1.0	MATH10-2	PHY10-3	PHYSICS
		PSY10	GENERAL PSYCHOLOGY	4.5	-	3.0			SLHS
		NSTP3	NATIONAL SERVICE TRAINING PROGRAM 3	-	4.5	(1.5)	NSTP2		SOCIP
		PE13-2	PHYSICAL EDUCATION 3 (INDIVIDUAL / DUAL SPORTS)	-	3.0	(2.0)			ATHLETICS
			Total	19.5	12.0	14.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
1	4	FIL14	PAGBASA AT PAGSULAT SA IBA'T IBANG DISIPLINA	4.5	-	3.0	FIL10		SLHS
		HUM23	LITERARY ICONS OF THE MEDIEVAL AGES	4.5	-	3.0	HUM21		SLHS
		SSE02	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
		SSE03	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
		TC101	EVOLUTION OF COMMUNICATION	4.5	-	3.0			SLHS
		NSTP4	NATIONAL SERVICE TRAINING PROGRAM 4	-	4.5	(1.5)	NSTP3		SOCIP
		PE14	PHYSICAL EDUCATION 4 (TEAM SPORTS)	-	3.0	(2.0)			ATHLETICS
			Total	22.5	7.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	1	CS13	COMPUTER FUNDAMENTALS	3.0	-	2.0	MATH10-2		SOIT
		CS13L	COMPUTER FUNDAMENTALS LABORATORY	-	4.5	1.0	MATH10-2	CS13	SOIT
		ENG12	ENGLISH FOR THE WORKPLACE 1	4.5	-	3.0	ENG11		SLHS
		HUM24	LITERARY TREASURES OF THE RENAISSANCE	4.5	-	3.0	HUM23		SLHS
		SSE04	SOCIAL SCIENCE ELECTIVE	4.5	-	3.0			SLHS
			Total	16.5	4.5	12.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	2	CS30P	WEBSITES AND ON-LINE COMMUNICATION	3.0	4.5	3.0			SOIT
		ENG14	FUNDAMENTALS OF SPEECH COMMUNICATION	4.5	-	3.0	ENG12		SLHS
		FIL15	MASINING NA PAGPAPAHAYAG AT PAGSASALING-WIKA	4.5	-	3.0	FIL14		SLHS
		HUM25	PHILOSOPHY OF TECHNOLOGY	4.5	-	3.0	HUM22		SLHS
		TC102	COMMUNICATION THEORY IN ACTION	4.5	-	3.0	TC101		SLHS
			Total	21.0	4.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	3	CS31P	WEB DESIGN AND DEVELOPMENT	3.0	4.5	3.0	CS30P		SOIT
		RZL10	RIZAL'S WORKS & WRITINGS OF OTHER FILIPINO HEROES	4.5	-	3.0			SLHS
		TC103	INTRODUCTION TO TECHNICAL COMMUNICATION	4.5	-	3.0	TC102		SLHS
		TC104	PSYCHOLOGY OF COMMUNICATION	4.5	-	3.0	PSY10		SLHS
		TC119	SCIENCE, TECHNOLOGY AND COMMUNICATION 1	4.5	-	3.0			SLHS
			Total	21.0	4.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
2	4	CS32P	PERSONAL HOMEPAGE FOR WEB DEVELOPMENT	3.0	4.5	3.0	CS31P		SOIT
		LANG121	INTRODUCTORY MANDARIN 1	4.5	-	3.0			CCESC
		SS18	FOUNDATIONS OF SOCIETY 1	4.5	-	3.0	HUM22		SLHS
		TC105	BUSINESS COMMUNICATION	4.5	-	3.0	ENG12		SLHS
		TC106	TECHNICAL WRITING STRATEGIES	4.5	-	3.0	TC103		SLHS
		Total		21.0	4.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	1	CS33P	DESKTOP PUBLISHING	3.0	4.5	3.0	CS32P		SOIT
		LANG122	INTRODUCTORY MANDARIN 2	4.5	-	3.0	LANG121		CCESC
		SS19	FOUNDATIONS OF SOCIETY 2	4.5	-	3.0	SS18		SLHS
		TC107	TECHNICAL INSTRUCTIONS AND MANUALS	4.5	-	3.0	TC106		SLHS
		TC120	SCIENCE, TECHNOLOGY AND COMMUNICATION 2	4.5	-	3.0			SLHS
			Total	21.0	4.5	15.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	2	TC108	INTRODUCTION TO COMMUNICATION RESEARCH	4.5	-	3.0	TC102, TC106		SLHS
		TC109	TRANSNATIONAL AND TRANSCULTURAL COMMUNICATION	4.5	-	3.0	ENG12, TC104		SLHS
		TC110	COMMUNICATION AND DEVELOPMENT	4.5	-	3.0	TC106		SLHS
		TC111P	VISUAL COMMUNICATION	3.0	4.5	3.0	TC107, CS33P		SLHS
			Total	16.5	4.5	12.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	3	TC112	MASTERING REPORTS AND PROPOSALS	4.5	-	3.0	TC103, TC106		SLHS
		TC113	STATISTICS FOR COMMUNICATION RESEARCH	4.5	-	3.0	TC108		SLHS
		TC114	EFFECTIVE TECHNICAL PRESENTATION	4.5	-	3.0	ENG14		SLHS
		TC115	RISK AND CRISIS COMMUNICATION	4.5	-	3.0	ENG14, TC104	TC112	SLHS
			Total	18.0	0.0	12.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
3	4	CS34P	TECHNICAL DOCUMENTATION	3.0	4.5	3.0	TC107, TC111P, CS33P		SOIT
		TC116	PROJECT MANAGEMENT IN COMMUNICATION	4.5	-	3.0	3rd Year Standing		SLHS
		TC200-1	THESIS 1 (PROPOSAL)	4.5	-	3.0	3rd Year Standing		SLHS
			Total	12.0	4.5	9.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
4	1	TC117	PROFESSIONAL ETHICS	4.5	-	3.0	4th Year Standing		SLHS
		TC118	TECHNICAL COMMUNICATION SEMINARS	4.5	-	3.0	4th Year Standing		SLHS
		TC200-2	THESIS 2 (RESEARCH AND DEFENSE)	4.5	-	3.0	TC200-1		SLHS
			Total	13.5	0.0	9.0			

Yr	Qtr	Code	Title	Lec Hrs	Lab Hrs	Credit Units	Prereq.	Co-requisites	Caretaker
4	2	TC199R	INTERNSHIP	-	24.0	3.0	TC117, For Graduating Students Only		SLHS
Total				0.0	24.0	3.0			

Total Academic Units : 174.00

SCHOOL OF LANGUAGES, HUMANITIES AND SOCIAL SCIENCES

ENG07. BASIC COMMUNICATION SKILLS

This is an introductory course in the college English Program designed to meet the communication needs of freshmen students in listening, speaking, reading and writing. The lessons specifically provide students with comprehensive instruction and practice in grammar as it is used in real situations. This course aims to refine the grammatical skills learners need in order to cope with their academic work and the demands of the outside world.

Credit : 3 units

ENG08. INTERMEDIATE COMMUNICATION SKILLS

This course aims to help the students strengthen and refine the communication skills they have already learned – listening, speaking, reading and writing. The lessons are intended to spur students to greater efforts to think, speak, and write more confidently and proficiently in English. This course integrates correct attitudes and values to keep them abreast with the developments in the ever-changing world.

Credit : 3 units

Prerequisite : ENG07

ENG09. EFFECTIVE SPEECH AND ORAL COMMUNICATION

This course aims to strengthen the students' oral competence through exposure to English sound patterns, speech, writing and delivery and other oral communication exercises.

Credit : 3 units

Prerequisite : ENG08

ENG10. ENGLISH FOR ACADEMIC PURPOSES 1

This course develops the students' listening, speaking, reading and writing skills using varied interactive activities designed to bring MELT scores up to 2.0. The lessons provide sufficient opportunities for students to sharpen their English communication skills as they deal with several spoken and written genres. The approach is functional and communicative, and draws from current techniques and methodologies in language teaching.

Credit : 3 units

ENG11. ENGLISH FOR ACADEMIC PURPOSES 2

This course introduces students to the rudiments of preparing and presenting a college research paper. It integrates relevant reading, writing, listening, and speaking activities and materials for Mapúa students who are assessed to have an entry-level score of at least MELT 2.0 and need to reach a minimum MELT 2.5 at the end of the course. Focus is given to the process of writing and the dynamics of team work. The approach used is functional and communicative and current techniques, methodologies and trends in language teaching and research writing are applied.

Credit : 3 units

Prerequisite : ENG10

ENG12. ENGLISH FOR THE WORKPLACE 1

The course prepares the students to be globally competitive by sharpening their English communication skills by developing their ability and confidence in using English to deal with different work situations. It is designed for students with a MELT Score of at least 2.5 so they can level up to a MELT Score of 3.0. It brings the students to explore various jobs and careers, workplace conversations (phone and face-to-face), active participation in meetings, assertive communication, and the rudiments of business communication.

Credit : 3 units

Prerequisite : ENG11

ENG13. ENGLISH FOR THE WORKPLACE 2

This course completes the process of providing the learners with a strong grounding on workplace English, a process began in ENG 201. ENG 301 prepares the learners to become technical persons who possess communication skills that measure up to the demands of a multi-disciplinary and multi-cultural workplace. The course targets to exit students at a MELT score of 3.5. Using the communicative approach, ENG 301 promotes further development of the macro skills – speaking, listening, writing, and reading – by integrating learning tasks with real-world tasks. It covers such areas as basic business and technical writing, technical and business presentations, cross-cultural workplace issues, and the job application process. All exercises and activities in this course approximate situations and practices in various technical fields.

Credit : 3 units

Prerequisite : ENG12

ENG14. FUNDAMENTALS OF SPEECH COMMUNICATION

This course develops in the students an appreciation of the dynamics of public communication. It introduces them to the requirements of public presentations for diverse audiences and contexts. Students get to understand the theoretical and practical considerations in preparing and presenting public speeches, and in evaluating public communication.

Credit : 3 units

Prerequisite : ENG12

FIL10. FILIPINO 1

Ang kursong ito ay isang metalinggwistik na pag-aaral ng wikang Filipino. Lilinangin ang mga mag-aaral sa kanilang kasanayan sa pakikinig, pagsasalita, pagbasa at pagsulat gamit ang makabagong adapasyon ng wika. Sisikapin ilahad ang mga paksang may kaugnayan sa teknikal na

komunikasyon tulad ng komunikasyong pangmasa at pampubliko. Ihahain sa mga mag-aaral ang epektibo at malayang pagpili ng paksang makakatulong sa kanilang larangan.

Credit : 3 units

FIL10-1. BASIC FILIPINO FOR FOREIGN STUDENTS 1

This course introduces fundamental skills in speaking, reading and writing in Filipino.

Credit : 3 units

FIL11. FILIPINO 2

Pag-aaralan sa kursong ito ang mga katutubo at maaangking anyo ng panitikang Filipino sa loob ng iba't ibang panahon sa bawat rehiyon ayon sa kasaysayan ng kultura ng Pilipinas. Matututuhan ang mga ito sa pamamagitan ng pagpapahalaga sa lalong makabuluhang kathang kumakatawan sa mga panahon sa iba't ibang rehiyon ayon sa kasaysayan ng panitikan.

Credit : 3 units

FIL11-1. BASIC FILIPINO FOR FOREIGN STUDENTS 2

This course introduces fundamental skills in Filipino to enhance communication competencies for use in various situations.

Credit : 3 units

Prerequisite : FIL10-1

FIL12. PAGBASA AT PAGSULAT TUNGO SA PANANALIKSIK

Ang kursong ito ay higit na magpapalawak ng kaalaman at lalo pang pagpapataas ng antas ng kasanayan sa kritikal na pagsulat tungo sa pagsasagawa ng pananaliksik.

Credit : 3 units

Prerequisite : FIL10

FIL13. MASINING NA PAGPAPAHAYAG

Ang kursong ito ay pag-aaral ng mga prinsipyo at proseso ng masining na pagpapahayag sa Filipino. Nakatuon ito sa malayang pagtuklas at pagpapakita ng kakayahan at kahusayan sa pagdidiskursong pasulat at pasalita tungkol sa mga paksang pangkomunidad, pambansa at pandaigdig.

Credit : 3 units

Prerequisite : FIL12

FIL14. PAGBASA AT PAGSULAT SA IBA'T IBANG DISIPLINA

Ang kursong ito ay isang pagpapahalagang kasanayan sa paggamit ng wikang Filipino sa iba't ibang korespondensya. Mapapalawak ang kakayahan ng mga mag-aaral sa kritikal na pagbasa ng iba't ibang genre at lohikal na pagsulat ng mga korespondensyang mahalaga sa kanilang larangan. Paiigtingin ang kanilang kasanayan sa pagsulat ng mga komunikasyon na makakatulong sa kanilang napiling larangan.

Credit : 3 units

Prerequisite : FIL10

FIL15. MASINING NA PAGPAPAHAYAG AT PAGSASALING-WIKA

Ang kursong ito ay isang pag-aaral tungo sa malikhaing pagsulat kaugnay ng apat na paraan ng pagpapahayag: pagsasalaysay, paglalarawan, paglalahad, at pangangatwiran. Pauunlarin ditto ang kasanayan ng mga mag-aaral, pasalita at pasulat sa mga paksang napapanahon. Lilinangin batayang kaalaman sa pagsasalang-wika sa mga piling akda sa wikang Ingles na nakatuon sa pagsasabuhay ng mga kahalagahang pantao katulad ng nasyonalismo, katapatang intelektwal, kamalayan at pananagutang panlipunan na angkop sa kanilang larangan.

Credit : 3 units

Prerequisite : FIL14

HUM09. PHILOSOPHY OF MAN

This course covers the various philosophies of man from the ancient times to the modern age. It aims to enhance growth in wisdom and to recognize its importance in practical applications for the development of a strong foundation in appropriate values.

Credit : 3 units

HUM10. READINGS IN ORIENTAL THOUGHT

A course that traces through survey and experiential learning the different cultures of Asia, particularly of China, Japan, India, Indonesia, Malaysia, Thailand, The United Arab Republic and other eastern countries, with emphasis on Philippine culture and values. The final chapter is dedicated to a brief discussion of the five great religions practiced in the orient.

Credit : 3 units

HUM11. GREEK, ROMAN AND MEDIEVAL THOUGHT

The study of the historical and social development of the West from the Ancient Times as exemplified by the Greek and Roman Classics to the Medieval Period as highlighted by Dante's Divine Comedy.

Credit : 3 units

HUM13. ART APPRECIATION

A course that traces through survey and experiential learning the development of Philippine arts along with the different art movements that influenced the art works of famous Filipino artists. It interrelates the different art forms like painting, sculpture, architecture, music, dance, theater, television, film and literature with emphasis on how basic social structures contribute to the diversity of these art forms.

Credit : 3 units

HUM14. INTRODUCTION TO PHILOSOPHY

This course aims to analyze and evaluate fundamental questions about what it is to be a human being in this world, what life is all about, and how we can live our life to the full. It will probe the different philosophical teachings from the ancient to contemporary period. At the end of

the course, discussion will focused on indigenous Filipino philosophy.

Credit : 3 units

HUM15. READINGS IN WORLD LITERATURE

An overview of the literary forms of genres of the different countries of the world written during different historical periods.

Credit : 3 units

HUM16. PHILIPPINE CONTEMPORARY LITERATURE IN ENGLISH

An overview of Philippine Contemporary Literature in English from the 20th century to the present showing representative writers and their works which characterize and dramatize the range of Filipino experience today.

Credit : 3 units

HUM17. LOGIC AND CRITICAL THINKING

The course is an introduction to critical thinking/writing and informal logic in practical settings. The value of rational thinking in the face of everyday challenges is explored – e.g., problem solving, making informed decisions, evaluating whether a statement is true, etc. Students will dissect examples of good and bad reasoning, analyze informal fallacies, detect hidden assumptions and irrelevant premises in arguments, determine where an argument's burden of proof lies, and practice transferring critical thinking skills to their writing skills.

Credit : 3 units

HUM20. PHILOSOPHY OF THE HUMAN PERSON

This course deals with the aspects of the human person as an embodied spirit. It is concerned with the wonders of human existence with focus on the main question, "*What makes a person truly human?*" Answering this question involves a reflection on the experiences of individual, which are fundamental to human reality such as knowledge, freedom and responsibility, love and death; the origin, meaning and purpose of human life and the Absolute.

Credit : 3 units

HUM21. MASTERPIECES OF GREEK AND ROMAN LITERATURE

This course provides a solid foundation in understanding and appreciating Greek and Roman classics.

Credit : 3 units

HUM22. ETHICS

This course introduces the student to the nature of morality, and its meaning in human life. Fundamental ethical data pertaining to the moral life will be covered, including the nature of moral values, freedom, the moral law and obligation, autonomy, the structure of the moral act, moral evil, virtue and conscience. The course will also

cover the relation of these principles to contemporary moral and social issues.

Credit : 3 units

Prerequisite : HUM20

HUM23. LITERARY ICONS OF THE MEDIEVAL AGES

This course examines the great literary works of the Middle Ages. It looks into the religious, political, and chivalric ideals characteristic of medieval society, as reflected in the literature of that period.

Credit : 3 units

Prerequisite : HUM21

HUM24. LITERARY TREASURES OF THE RENAISSANCE

This course examines English literary history and style through a close reading of some of the major works of the period.

Credit : 3 units

Prerequisite : HUM 23

HUM25. PHILOSOPHY OF TECHNOLOGY

Technology is a defining force in our contemporary world. This course investigates how our conceptions of technology have emerged within philosophy, as well as the role technology plays in shaping how we live and how we reflect upon the questions of meaning and value in life. Technological modes of understanding, organizing and transforming the world shape our relationships with others, with ourselves and with nature at fundamental levels. The course will explore how these modes have emerged and why they emerged so predominantly within a Western social and intellectual context.

Credit : 3 units

Prerequisite : HUM22

PSY10. GENERAL PSYCHOLOGY

A broad coverage of the conceptual and empirical foundations of psychology in its main fields. The discussion of the theories, concepts, and empirical findings focuses on complex human behavior: how and why we think, feel, and behave the way we do, how we act and interact with others, and why and how we become the unique individuals that we are.

Credit : 3 units

PSY100. PROGRAM ORIENTATION

An orientation course for students enrolled under AB/BS Psychology program. This particularly deals with directing and guiding students with their career path in psychology. This also involves discovering the learners' strengths and weaknesses for further self-development.

Credit : 1 unit

PSY102. INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY

A course providing an overview of psychological concepts, theories. and research findings for effective human

interactions and performance in the workplace. Topics include organizational structures and systems, organizational communication processes, leadership, motivation, conflict resolution, problem solving and decision making, team dynamics, efforts in human resource development and management, and organizational change and development.

Credit : 3 units
Prerequisite : PSY10

PSY104. SOCIAL PSYCHOLOGY

The scientific study of human social behavior: how and why we think, feel, behave, and relate to one another in social situations the way we do. The major theories, concepts, and empirical findings in social psychology are dealt with. Social behavior and social phenomena in the Philippine setting are examined from the social psychological perspective.

Credit : 3 units
Prerequisites : PSY109, PSY109L

PSY105. GROUP DYNAMICS

Using experiential/inductive methods, the course provides students the opportunity to understand the dynamics of group processes and functioning such as communication, problem-solving, decision-making, leadership/membership, collaboration/competition, and self-awareness. The course aims to develop in students skills in observing, analyzing, diagnosing and evaluating group structures, elements and processes, the ability to reflect on the dynamics of one's behavior in a group, an openness and sensitivity to one's personal processes and those of the group, enhanced ability to engage in behaviors that facilitate group/task objectives and the promotion of smooth interpersonal relationships among group members, and an appreciation of the significant role that group dynamics can play in community and nation-building in the Philippine setting.

Credit : 3 units
Prerequisite : PSY10

PSY108. PSYCHOLOGICAL STATISTICS

The course covers the basic concepts and methods of descriptive and inferential statistics and their use in the design, analysis, and interpretation of psychological studies.

Credit : 3 units
Prerequisite : PSY10

PSY108L. PSYCHOLOGICAL STATISTICS LABORATORY

A computer laboratory course to accompany PSY108 lecture.

Credit : 2 units
Corequisite : PSY108

PSY109. EXPERIMENTAL PSYCHOLOGY

The course covers the philosophy and methods of science focusing particularly on experimentation in the investigation of problems and issues in psychology

including ethical considerations in the conduct of experimental research. The student is expected to design and conduct experiments in psychology, write research reports, and present and defend the findings of the experiment.

Credit : 3 units
Prerequisite : PSY108, PSY108L

PSY109L. EXPERIMENTAL PSYCHOLOGY LABORATORY

A laboratory course to accompany PSY109 lecture.

Credit : 2 units
Prerequisite : PSY108, PSY108L
Corequisite : PSY109

PSY112. EDUCATIONAL PSYCHOLOGY

The course covers an overview of the field of educational psychology including research in the field. Theories in educational psychology and their application in the classroom are discussed. The analysis of classroom problems and the design of teaching-learning interventions are tackled using the practitioner-researcher model.

Credit : 3 units
Prerequisite : PSY10

PSY113 INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY

A course providing an overview of psychological concepts, theories, and research findings for effective human interactions and performance in the workplace. Topics include organizational structures and systems, organizational communication processes, leadership, motivation, conflict resolution, problem solving and decision making, team dynamics, efforts in human resource development and management, and organizational change and development. The course is intended for students majoring in psychology.

Credit : 3 units
Prerequisite : PSY10

PSY114 CLINICAL PSYCHOLOGY

The course aims to provide students with a basic understanding of the concepts, theories, research findings, and methodologies that form the basis for clinical assessment and psychological intervention. In this course, the students will be introduced to the nature, cause, and possible interventions of psychological disorders, and are expected to be familiar with the nomenclature and classifications of mental disorders, by the end of the course. Indigenous concepts of abnormality and abnormal behavior will also be discussed. Ethical considerations in abnormal psychology/clinical psychology are discussed.

Credit : 3 units
Prerequisite : PSY10

PSY115. DEVELOPMENTAL PSYCHOLOGY

A study of human development throughout the life span in the areas of physical, social, cognitive, emotional, and moral development. Major developmental theories are tackled. Emphasis is given on the system perspective and

the interactive dimensions of human development particularly in the Filipino setting.

Credit : 3 units

Prerequisite : PSY10

PSY118. COGNITIVE PSYCHOLOGY

This course is an introduction to research and knowledge in the psychological study of important cognitive abilities including sensation and perception, attention, memory and representation, language and thinking.

Credit : 3 units

Prerequisite : PSY10

PSY127. HUMAN BEHAVIOR IN THE ORGANIZATION

This course focuses on Human Resource Management, the utilization of individuals to achieve organizational objectives. Consequently, all managers at every level must concern themselves with human resource management. Plus the study of The five functional areas associated with effective human resource management: staffing, human resource development, compensation and benefits, safety and health, and employee and labor relations.

Credit : 3 units

Prerequisite : PSY113

PSY128. FILIPINO PSYCHOLOGY

The course is a study of concepts and methods in the field of culture and psychology, giving meaning to psychological reality based on the language and world view of the Filipino. The students will be introduced to indigenous concepts in Sikolohiyang Pilipino, and its applications in various fields of psychology. They will also be trained in the use of indigenous research methods. Furthermore, issues regarding Sikolohiyang Pilipino as a discipline and as a movement will also be discussed. The course will be conducted in Filipino.

Credit : 3 units

Prerequisites : PSY104

PSY130. BIOLOGICAL PSYCHOLOGY

The physiological approach to studying human behavior. Basic concepts and findings in neuroscience with special emphasis on brain-body relationship, brain-behavior relationship, and mind-behavior relationship are treated in the course.

Credit : 3 units

Prerequisite : PSY10

PSY136. PERSONALITY 1

The course (Part 1) is survey of the major theories of personality and the theoretical and practical issues involved in the scientific study and understanding of personality formation and dynamics. Part 1 covers the discussion of the Psychoanalytic, Neopsychoanalytic, and Life span theories of personality.

Credit : 3 units

Prerequisite : PSY10, PSY108

PSY137. PERSONALITY 2

The course (Part 2) is a continuation of the survey of personality theories covering Trait, Humanistic, Cognitive, Behavioral, and Social learning theories of personality.

Credit : 3 units

Prerequisite : PSY136

PSY138. ABNORMAL PSYCHOLOGY

An introduction to the nature, causes, and possible interventions of psychological disorders. The students are expected to be familiar with the nomenclature and classifications of mental disorders, by the end of the course. Indigenous concepts of abnormality and abnormal behavior will also be discussed. Ethical considerations in abnormal/clinical psychology are likewise tackled in the course.

Credit : 3 units

Prerequisite : PSY136, PSY137, PSY114

PSY139. PSYCHOLOGICAL ASSESSMENT

An orientation into the rudiments of psychological testing. The principles, methods and uses of psychological testing are tackled. Emphasis is placed on issues of item analysis, reliability, and validity in test construction. The administration, scoring, and interpretation of *objective* cognitive and affective tests used in various applied fields of psychology, particularly the educational, industrial, and government settings are covered. Ethical considerations as well as current trends and issues in psychological testing in the Philippine setting are discussed.

Credit : 3 units

Prerequisites : PSY136, PSY137

PSY139L. PSYCHOLOGICAL ASSESSMENT LABORATORY

A laboratory course to accompany PSY139 lecture.

Credit : 2 units

Corequisite : PSY139

PSY141. EXCEPTIONAL PSYCHOLOGY

An orientation to psychological approaches in assisting children with learning disabilities due to several mental, psychological and physical impairments. This includes the study on Mental Retardation, Pervasive Developmental Disorders, ADHD, Conduct Disorder, Childhood Depression, and the like. This also tackles topics concerning physical disabilities and other impairments affecting children's learning ability.

Credit : 3 units

Prerequisite : PSY10

PSY142. COMMUNITY PSYCHOLOGY

Stresses issues related to social, environmental, and other ecological influences on human development. Special emphasis is on helping identify the problems affecting the development of a healthy personality and utilizing the same factors in resolving them.

Credit : 3 units

Prerequisite : PSY10

PSY146. RESEARCH IN PSYCHOLOGY 1

A research methods course which aims to train the student in psychological research beginning from choosing a relevant problem-topic, reviewing the literature, postulating a conceptual framework, to planning for methodology and data analysis. The output is a mature research proposal.

Credit : 3 units

Prerequisite : PSY109, PSY109L, 3rd Year Standing

PSY147. RESEARCH IN PSYCHOLOGY 2

This research course (second part) is the implementation of the research proposal. The student is expected to come up with a well written empirical paper and is expected to defend the results, the discussion, and the conclusion.

Credit : 3 units

Prerequisite : PSY146, PSY109, PSY109L, 3rd Year Standing

PSY150R. PRACTICUM IN PSYCHOLOGY

A course that will expose students to the different settings where psychology is practiced as a profession. Training may be conducted in school setting, industrial setting, clinical settings and government and non-governmental organizations. Students are required to complete a total of 200 hours of practicum work in one or more of the above settings. The Practicum class should meet at least twice a month to discuss the students work progress, the observations, insights, reflections, and learning of the students during their practicum work, as well as issues in professional psychology and areas of concern of the students in their practicum work. The course is designed as a directed training for AB Psychology students.

Credit : 3 units

Prerequisite : For Graduating Students Only

PSY151R. PRACTICUM IN PSYCHOLOGY

A course that will expose students to the different settings where psychology is practiced as a profession. Training may be conducted in school setting, industrial setting, clinical settings and government and non-governmental organizations. Students are required to complete a total of 200 hours of practicum work in one or more of the above settings. The Practicum class should meet at least twice a month to discuss the students work progress, the observations, insights, reflections, and learning of the students during their practicum work, as well as issues in professional psychology and areas of concern of the students in their practicum work. The course is designed as a directed training for BS Psychology students.

Credit : 3 units

Prerequisite : For Graduating Students Only

PSY162. CONSUMER PSYCHOLOGY

This course is designed to view the consumer as an individual and how social scientists have studied the behavior of consumers and applied their findings to today's consumer society. The course reflects relevant social science theory and applies it to the global

marketplace. Topics include consumer segmentation techniques, socio-cultural influences including sub-cultural and social class analyses and psychological influences including learning, perception, motivation and attitude formation.

Credit : 3 units

Prerequisites : PSY113

PSY168. ASSESSMENT OF STUDENT LEARNING

Focuses on the development and utilization of assessment tools to improve the teaching-learning process; emphasis is given on the use of testing and measuring knowledge and thinking skills. It deals also on the development and utilization of alternative forms of assessment in measuring learning; also the course assesses process and product oriented learning targets affecting learning. The teaching and creation of rubrics for performance and portfolio assessment are also tackled in this course.

Credit : 3 units

Prerequisites : PSY112

PSY175. COUNSELING AND PSYCHOTHERAPY

This covers the basic issues in counseling practices, theories and techniques in counseling that specifically focused on Psychoanalytic therapy, Existential therapy, Gestalt therapy, Behavior therapy, Cognitive-Behavior therapy, and other therapies being employed specifically in clinical setting.

Credit : 3 units

Prerequisite : PSY114

PSY178. CURRENT ISSUES IN PSYCHOLOGY 1

An advanced seminar course that will tackle current issues and research in a particular sub-area of psychology such as political psychology, forensic psychology, consumer psychology, media psychology, gender issues, environmental psychology, and others. The course may focus on only one or on a number of current issues within the term.

Credit : 3 units

Prerequisite : PSY10

PSY179. CURRENT ISSUES IN PSYCHOLOGY 2

An advanced seminar course which focuses on current issues in psychology like the issues of children in difficult circumstances and children in conflict with the law, peace psychology, psychospirituality, the psychology of poverty, the psychology of labor relations, the psychology of crime and violence, and others. The course may focus on only one or on a number of current issues within the term. The course will also tackle the Code of Ethics for Psychologists.

Credit : 3 units

Prerequisite : PSY10

PSY180. PSYCHOLOGY AND THE LAW

This course is a survey of the major classic and contemporary theories and research in the psycholegal (psychology and the law) field. This includes discussions

on psychological methods and principles applied to the legal system. Relevant topics include eyewitness testimony, confessions, the insanity defense, polygraphs, and other relevant issues.

Credit : 3 units

Prerequisite : PSY10

PSY182. PSYCHOMETRICS

The course is an introduction to test construction and development. The discussion covers different approaches used in test development as well as testing of reliability and validity of ability and non-ability types of tests. Students are required to construct and develop a test and establish its psychometric properties.

Credit : 3 units

Prerequisite : PSY139, PSY139L

PSY183. PSYCHOLOGY OF LEARNING

The course covers the study of the processes of learning. Biological, cognitive, social, and cultural factors in learning are examined. Problems and issues on learning and education in the Philippine setting are considered.

Credit : 3 units

Prerequisite : PSY10

PSY197. SEMINARS IN PSYCHOLOGY

The course covers an orientation of the principles, procedures and techniques of organizing and conducting seminars or training workshops. Students will be required to attend a number of trainings and seminars to enhance their knowledge in skills in various fields of psychological practice. They will also be required to organize and conduct seminars, workshops, or symposia.

Credit : 3 units

Prerequisite : For Graduating Students Only

RES100-1. METHODS OF RESEARCH

Nature and characteristics of research, the general approach to research studies, and processes and methodologies of research as applied to psychology and social science; elements of technical writing as applied to the preparation of reports, proposals and theses; writing of a research proposal. The course requires a presentation of research topic proposals.

Credit : 2 units

Prerequisite : PSY108, PSY108L, 3rd year standing

RZL10. RIZAL'S WORKS & WRITINGS OF OTHER FILIPINO HEROES

A critical analysis of Jose Rizal's life and ideas as reflected in his biography, his novels *Noli Me Tangere* and *El Filibusterismo* and in his other writings composed of essays and poems to provide the students a value based reference for reacting to certain ideas and behavior. The course also includes the analysis of biographies and selected writings of other Filipino heroes like, Andres Bonifacio, Apolinario Mabini, Emilio Jacinto, Marcelo H. Del Pilar and Claro M. Recto.

Credit : 3 units

SS09. SOCIOLOGY WITH ANTHROPOLOGY

This course presents a comprehensive view of the present conditions in the Philippines. It also covers a review of the history of the culture of the Filipinos which helps explain the existence of various societal problems and challenges we face today and their possible solutions. This course integrates an introduction to Anthropology.

Credit : 3 units

SS10. PHILIPPINE POLITICS AND GOVERNANCE

The course deals with the thorough study of the New Constitution of the Philippines to enable the student to understand the significance of the changes introduced in the charter so that he shall be fully aware of his duties and rights in the rapidly changing Philippine society. Included in this course is the study of the provisions of the Dangerous Drugs Act.

Credit : 3 units

SS11. SOCIOLOGY WITH POPULATION EDUCATION

The course presents a comprehensive view of the present conditions of Filipino society. It also covers a review of Philippine history highlighting the values, beliefs, attitudes and collective behavior of Filipinos in order to explain the existence of various societal problems and to offer possible solutions. Included in this course are topics on family planning and population education.

Credit : 3 units

SS12. GENERAL ECONOMICS WITH TAXATION AND ENTREPRENEURSHIP

The course covers the study of Economics as an essential aspect of life covering basic economic problems, economic systems, prices of goods and services and economic growth. Integrated in this course are the principles of entrepreneurship and fundamentals of taxation.

Credit : 3 units

SS13. ENVIRONMENT AND SOCIETY

The course Environment and Society presents sociological perspectives on environmental issues and concerns. Specifically, it attempts to establish connections between societies, ecosystems, and the geophysical environment. It also explores the dynamics of social change and its impact on environment, and vice versa.

Credit : 3 units

SS14. PHILIPPINE HISTORY

The course Philippine History presents comprehensive facts, information and analysis about Philippine history. It covers the socio-economic, political and cultural influences brought about by foreign interactions; the struggles and accomplishments of the Filipinos for the welfare of the country, and the conditions of the Republic under different administrations.

Credit : 3 units

SS15. CURRENT ISSUES

“Current Issues” brings to light contemporary social problems such as poverty, graft and corruption, family and gender issues, and transnational crimes, among others, in the context of globalization. Prospects and solutions are also presented as the course focuses attention to Philippine conditions and scenarios.

Credit : 3 units

SS17. PHILIPPINE HISTORY WITH GOVERNMENT AND CONSTITUTION

This course covers topics on the history of the Philippines from the ancient times to the contemporary period. It also presents a comprehensive view of the Constitution for students to be aware of their duties and rights in preparation for their leadership role in the future.

Credit : 3 units

SS18. FOUNDATIONS OF SOCIETY 1

This course re-educates students on the nature of family and family life as a necessary element in attaining man’s ends. In the midst of the pervading materialism and skepticism, this course goes back to the basics of human love and genuine respect for the human family and what it stands for. It builds in the students an integral understanding of marriage and of man’s vital and inevitable role in the formation of a harmonious family.

Credit : 3 units

Prerequisite : HUM22

SS19. FOUNDATIONS OF SOCIETY 2

The focus given in this course is responsible citizenship. It will build from an understanding of marriage and family, and depict the nature and importance of authority, community, government, and the common good. It will provide students with a framework in understanding the interplay among the major institutions in society - an understanding that seeks to promote responsible citizenship among the youth.

Credit : 3 units

Prerequisite : SS18

TC 100. ORIENTATION TO TECHNICAL COMMUNICATION

In this course, an overview of the program is presented to students. Alongside with this is a discussion on the challenges of the program to encourage the students to develop sound study habits and positive attitudes towards hard work and team work. It will also include information on the career possibilities open to graduates of the program.

Credit : 1 unit

TC101. EVOLUTION OF COMMUNICATION

This course traces the development of human communication: from the early civilizations to the present.

It will lead students to examine what impact communication has made on man and his society.

Credit : 3 units

TC102. COMMUNICATION THEORY IN ACTION

This course explores the basic theories of communication. Starting off with a consideration of the approaches and levels of investigating theories, the course proceeds to a discussion and evaluation of theories in interpersonal, group and public, and mass communication. It also looks at the cultural context of communication.

Credit : 3 units

Prerequisite : TC101

TC103. INTRODUCTION TO TECHNICAL COMMUNICATION

The course orients students on the nature of technical communication and the demands of the field. It presents an overview of the knowledge, skills, and attitudes of one who seeks to be a practitioner.

Credit : 3 units

Prerequisite : TC102

TC104. PSYCHOLOGY OF COMMUNICATION

The course introduces psychological principles relevant to communication. It includes discussions on the fundamentals of communication such as verbal, non-verbal, and sign or symbolic modes and the integration of psychological concepts affecting and/or influencing human communications. The course also tackles studies and researches on technologically mediated communication.

Credit : 3 units

Prerequisite : PSY10

TC105. BUSINESS COMMUNICATION

This course presents a comprehensive discussion of the scope and importance of effective communication in business. It takes a close look at the challenges and demands of internal and external business communication, while also reviewing the various business communication media. Focus is given on clear and effective communication.

Credit : 3 units

Prerequisite : ENG12

TC106. TECHNICAL WRITING STRATEGIES

This course gives students an intensive practice on the different techniques and integral strategies involved in technical writing. It prepares them for professional writing projects.

Credit : 3 units

Prerequisite : TC103

TC107. TECHNICAL INSTRUCTIONS AND MANUALS

The course prepares students to effectively write technical documents such as procedures, policies, instructions, and manuals. It presents the current practices in writing and challenges them with real life projects.

Credit : 3 units

Prerequisite : TC106

Prerequisite : TC108

TC108. INTRODUCTION TO COMMUNICATION RESEARCH

This course is an overview of communication research concepts, methods, and tools. It covers the design, implementation, interpretation, and evaluation of communication research.

Credit : 3 units

Prerequisite : TC102, TC106

TC109. TRANSNATIONAL AND TRANSCULTURAL COMMUNICATION

This course promotes an awareness and appreciation of the dynamics of cultural diversity as it impacts on communication. As such, it prepares the students for productive and meaningful interactions in multicultural settings which are common in today's highly globalized study, work, and social environments.

Credit : 3 units

Prerequisite : ENG12, TC104

TC110. COMMUNICATION AND DEVELOPMENT

Communication and Development is a course that situates the art and science of communication in the context of social development. It develops in the students the skill to communicate development concerns that a specific target group can understand and act upon.

Credit : 3 units

Prerequisite : TC106

TC111P. VISUAL COMMUNICATION

This course will explore the role of visual messages in the communication process. Students will understand how to create powerful media – ads, newsletters, and websites using tools and techniques in visual communication.

Credit : 3 units

Prerequisite : TC107, CS33P

TC112. MASTERING REPORTS AND PROPOSALS

The course prepares the students for the challenges of writing effective reports and proposals. It familiarizes them with the structure, content, audience, contexts, types, and style of these documents. The course develops in the students an understanding of the persuasive and problem-solving qualities of proposals. It also helps them apply the problem-solving approach in writing reports.

Credit : 3 units

Prerequisite : TC103, TC106

TC113. STATISTICS FOR COMMUNICATION RESEARCH

This course is an introduction to data analysis using graphical and numerical techniques. The basic ideas of descriptive statistical methods and probability are discussed. It develops in the students the skills and knowledge in analyzing, presenting and evaluating information necessary for decision making.

Credit : 3 units

TC114. EFFECTIVE TECHNICAL PRESENTATION

This course enables students to acquire clear guidelines needed for effective technical presentations. It exposes them to real-life examples that allow them to evaluate and model presentations based on the set criteria.

Credit : 3 units

Prerequisite : ENG14

TC115. RISK AND CRISIS COMMUNICATION

The course focuses on risk communication and crisis preparedness. It brings students to understand how various stakeholders use tools to communicate risks and help the public to prepare for crises. The responsibility of the communicator is highlighted.

Credit : 3 units

Prerequisite : ENG14, TC104

Corequisite : TC112

TC116. PROJECT MANAGEMENT IN COMMUNICATION

This course focuses on the tools and techniques used in managing complex projects. It brings the students to discover what it takes to ensure successful project implementation and handling of organizational issues.

Credit : 3 units

Prerequisite : 3rd year standing

TC117. PROFESSIONAL ETHICS

The focus of this course is to prepare students for their internship and for their professional practice. It develops their awareness of the professional environments and the issues that surround it. Students are helped to understand and appreciate ethical practices, with the aim of making them choose ethical practices and solutions to workplace concerns.

Credit : 3 units

Prerequisite : 4th year standing

TC118. TECHNICAL COMMUNICATION SEMINARS

A wide range of information and issues relevant to Technical Communication as a field and as a profession is taken up in these seminars. Practitioners and professional educators make up the line-up of speakers and facilitators for the talks, seminars, and symposia that make up this course.

Credit : 3 units

Prerequisite : 4th year standing

TC119. SCIENCE, TECHNOLOGY, AND COMMUNICATION 1

Communicating science and technology is the focus of this course. It will examine the role and relevance of communication in making information on everyday science and technology understandable to a varied audience. It also explores how communication can help in raising consciousness on the importance of science and technology.

Credit : 3 units

Credit : 3 units

Prerequisite : Graduating student, TC117

TC120. SCIENCE, TECHNOLOGY, AND COMMUNICATION 2

Communicating science and technology remains to be the focus of this course as it looks into issues concerning the internet and social media.

Credit : 3 units

TC200-1. THESIS 1 (PROPOSAL)

This course facilitates the proposal writing phase of the students' thesis. It begins with the topic choice and defense before proceeding to guide them in carrying out the steps in research proposal-writing. It culminates in research proposal presentation.

Credit : 3 units

Prerequisite : 3rd year standing

TC200-2. THESIS 2 (RESEARCH AND DEFENSE)

This course accompanies the students in their research activities and provides them with the guidance they need to ensure that it is carried out correctly and competently. It culminates in the thesis defense.

Credit : 3 units

Prerequisite : TC200-1

TC199R. INTERNSHIP

The course allows students to experience actual work environments where they can apply what they have learned and acquire insights into the things they still have to learn. Students are expected to provide the school with useful feedback to further improve the program of learning.