

Republic of the Philippines
SOUTHERN LEYTE STATE UNIVERSITY
 College of Teacher Education
 Tomas Oppus, Southern Leyte

BACHELOR OF ELEMENTARY EDUCATION
Major in General Education

Course No	Descriptive Title	Unit		Pre-requisites
		Lec	Lab	
FIRST YEAR - First Semester				
Educ 101-4	Developmental Reading I	3		None
Engl 101-S	Study and Thinking Skills	3		None
Fili 101	Komunikasyon sa Akademikong Filipino	3		None
Human 101	Art Appreciation	3		None
Math 101	Fundamentals of Mathematics	3		None
NSci 101	Earth Science	3		None
SS 103-2	Philippine History	3		None
PE 101	Self-Testing Activities	2		None
NSTP 101	National Service Training I	3		None
	TOTAL		26	
FIRST YEAR - Second Semester				
Engl 102	Reading and Writing in the Discipline	3		Engl 101-S
Fili 102	Pagbasa at Pagsulat Tungo sa Pananaliksik	3		None
Fili 104	Ang Panitikan ng Pilipinas	3		None
MAPE 102	Foundations of MAPE	3		None
Math 102	Contemporary Mathematics	3		Math 101
Scie 102-F	Biological Science	3		None
SS 101-S2S	General Psychology	3		None
PE 102	Rhythmic Activities	2		PE 101
NSTP 102	National Service Training II	3		NSTP 101
	TOTAL		26	
SECOND YEAR - First Semester				
Educ 201	Facilitating Human Learning	3		None
Educ 203-S	Educational Technology I (Visual Aids)	3		None
Educ 205-S4F	Child and Adolescent Development	3		None
Engl 203	Philippine Literature	3		None
Fili 201	Masining na Pagpapahayag	3		None
Mat 214	Advanced Algebra	3		Math 102
Scie 201-1S	Inorganic Chemistry	3	2	None
Spch Com 201	Speech Communication	3		None
PE 201-U	Games and Team Sports	2		PE 102
	TOTAL		28	
SECOND YEAR - Second Semester				
SS 102-2	Basic Geography	3		None
Educ 202-3F	Principles of Teaching I	3		None

Educ 208-3S	Social Dimensions in Education	3	None
Engl 202	World Literature	3	Engl 203
Engl 204	Interactive English:Listening, Speaking and Grammar	3	Spch Com 201
ICT 201-S3F	Information and Communication Technology	3	None
Mat 205	Plane and Solid Geometry	3	Math 203
Scie 202	Astronomy	3	Science 101
PE 202-F	Recreational Games and Individual Sports	2	PE 201-U
	TOTAL	26	

THIRD YEAR - First Semester

Educ 206-1S	Guidance and Counseling	3	None
Educ 301-S	Field Study I	3	Educ 201;202; 203-F;205-S
Educ 303	Developmental Reading II	3	Educ 101-4
Educ 305	Assessment of Student Learning I	3	None
Educ 307-2S	Educational Technology II	3	Educ 203-S
Educ 309-S	Principles of Teaching II	3	Educ 202-3F
Fili 301	Mga Anyo ng Kontemporaryong Panitikang Pilipino	3	Fili 101;104
Math 301	Analytical Geometry and Introductory Calculus	3	Math 201
Scie 301	Ecology	3	Scie 102
	TOTAL	27	

Educ 302-F	The Teaching Profession	3	None
Educ 304	Assessment of Student Learning II	3	Educ 305
Educ 306	Special Topic	3	Educ 308
Educ 308-F4F	Curriculum Development	3	None
Fili 302	Pagpahalagang Pampanitikan	3	Fili 301
Huma 302	Introduction to Logic/Philosophy of Man	3	None
Math 302	Problem Solving	3	Math 301
SScie 302-F	Politics and Governance with Philippines Constitution	3	None
VE 102-3	Values Education (Personhood Development)	3	None
	TOTAL	27	

FOURTH YEAR

Educ 401	Field Study II	3	Educ 301-S;302-F; 305;309
HELE 401	Home Economics and Livelihood Education	3	None
Science 401	Physics for Health Science	3	None
SS 305-4	Geography & Natural Resources of the Philippines	3	None
SS 401	Basic Economics with Taxation and Agrarian Reform	3	None
SS 403-2S	Life and Works of Rizal	3	None
SS 407	Building Bridges Across the Soc Science Discipline Re-Makabayan	3	Educ 308
SScie 201-S34F	Society and Culture with Family Planning	3	None
	TOTAL	24	
Educ 402	Student Teaching	6	All Subjects
Educ 404	Seminar in Education	3	
	TOTAL	9	

SUMMARY OF COURSES

	UNIT
General Education(including NSTP (6units) and PE (8units)	77
Professional Education Courses	57

