

ATENEO DE DAVAO UNIVERSITY
COLLEGE OF ARTS AND SCIENCES
BACHELOR OF SECONDARY EDUCATION MAJOR IN ENGLISH
Revised Curriculum 2007

First Year

First Semester			Second Semester		
Course No.	Course Description	Units	Course No.	Course Description	Units
Psych 111	General Psychology	3	Socio 111	Society and Culture with Family Planning	3
Fil 1	Komunikasyon sa Akedemikong Filipino	3	Fil 2	Pagbasa at Pagsulat Tungo sa Pananaliksik	3
Math 111	Basic Math and College Algebra	5	Hist 111	Philippine History	3
EDP 111	Fund. of Comp. Software and Application	3	Eng 13	Grammar and Composition	3
Eng 11	Basic Communication Skills	3	Bio 400	Environmental Science	3
Lit 1	Literatures of the Philippines	3	Theo 111	Jesus Christ and Salvation History	3
Bio 101	College Biology Lec	3	Lit 2	Literatures of the World	3
Bio 102	College Biology Lab	2	FYCF 2	First Year Christian Formation	1
FYCF 1	First Year Christian Formation	1	PE 2	Physical Education	2
PE 1	Physical Education	3			
Total Number of Units		28	Total Number of Units		24

Summer

Hum 1	Introduction to Arts Appreciation	3
Econ 111	Intro to Economics w/ AR and Taxation	3
PS 211	Philippine Constitution and Government	3
Total Number of Units		9

Second Year

First Semester			Second Semester		
Educ 211*	Child and Adult Development	3	Educ 221	Facilitating Learning	3
Educ 212	Field Study I	1	Educ 222*	Principles of Teaching I	3
Educ 213	Educational Technology I	3	Educ 223	Field Study II	1
Eng 101	Introduction to Linguistics	3	Educ 224	Developmental Reading	3
Eng 32	Ethnic Mythology and Folklore	3	Lit 40	Afro-Asian (3 rd World Countries) Literature	3
Eng 103	Speech and Stage Arts/ Public Speaking	3	Eng 34	The Essay and Language Research	3
Eng 21	Speech Arts	3	Eng 102	Structure of English/ Technical Writing	3
Theo 121	Church and Sacraments	3	NSTP 2	Civic Welfare Training Service	3
Fil 3	Masining na Pagpapahayag	3	PE 4	Physical Education	2
NSTP 1	Civic Welfare Training Service	3			
PE 3	Physical Education	2			
Total Number of Units		30	Total Number of Units		24

Summer

Theo 131	Christian Morality and spirituality	3
Math 213	Statistics	3
Hist 222	Asian Civilization	3
Total Number of Units		9

Third Year

First Semester			Second Semester		
Educ 311	Assessment of Student Learning I	3	Educ 321	Assessment of Student Learning II	3
Educ 312*	Principles of Teaching II	3	Educ 322	Educational Technology II Lec	2
Educ 313	Field Study III	2	Educ 323	Educational Technology II Lab	1
Educ 314	Curriculum Development	3	Educ 325	Values Education	3
Educ 315	Home Economics & Livelihood Education	3	Educ 326	Special Topics II	1
Educ 316	Special Topic I	1	Lit 33	English and American Literature	3
Eng 200	Teaching of Literature	5	Eng 20	Language Curriculum for Secondary Schools and the Teaching of Macro Skills	3
MC101/Eng111	Campus Journalism	3	Eng 110	Literary Criticism	3
Philo 103	Into to Philosophy with Logic and Critical Thinking	3	Eng 23	Writing Across the Disciplines	3
			Philo 104	Philosophy of Human Person	3
Total Number of Units		26	Total Number of Units		25

Summer

Philo 106	Philosophy of Religion	3
Hist 50	Life and Works of Rizal	3
Total Number of Units		6

Fourth Year

First Semester			Second Semester		
Course No.	Course Description	Units	Course No.	Course Description	Units
Educ 411*	The Teaching Profession	3	Educ 421	Practice Teaching	6
Educ 412	Field Study IV (Observation and Participation)	2	Educ 422	Social Dimensions of Education	3
Educ 413	Music and Arts Education	3			
Educ 414	Special Topics III	1			
Eng 202	Remedial Instruction and Enhancement Program in English	3			
Eng 112	Creative writing	3			
Eng 203	English for Specific Purpose/Translation and Editing Text	3			
Eng 204	Introduction to Stylistics (Philosophy of Human Language)	3			
Theo 141	Christian Commitment and Solidarity	3			
Philo 107	Moral Philosophy	3			
Total Number of Units			Total Number of Units		
27			9		

Notes:

- a. Subjects with asterisk (*) are offered with Field Study
- b. Foreign students should take the pre-requisites for Eng 21, which are: Eng 9, Eng 11 and Eng 13
- c. All Professional Ed and Major/Content subjects should be taken after complying with the pre-requisite subjects

Subjects	Pre-requisite
Educ 211	Psych 111
Educ 211	Educ 211/212
Math 213	Math 111
Educ 312	Educ 222
Educ 323	Educ 213

- Professional Education subjects namely Educ311, Educ312, Educ313 and Educ314 can only be taken if a student passes Educ221/212, Educ213, Educ221, Educ222/223 and Educ224.

- Only Educ 325 in the second semester (3rd year) does not have a pre-requisite subject

- Only Educ 413 in the first semester (4th year) does not have a pre-requisite subject.

