BACHELOR OF TECHNOLOGY AND LIVELIHOOD EDUCATION MAJOR IN HOME ECONOMICS (BTLEd-Home Economics)
(List of Courses by Semester)
BOR Resolution No. 129, Series of 2018

[bookmark: _GoBack]First Year, First Semester

	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE103
	Home Economics Literacy
	3
	3
	0
	3
	None 
	None

	HEE100
	Child and Adolescent Development
	3
	3
	0
	3
	None
	None

	HEE101
	Principles of Food Selection and Preparation
	2
	2
	0
	2
	None
	HEE101.1

	HEE101.1
	Principles of Food Selection and Preparation Laboratory
	1
	0
	3
	3
	None
	HEE101

	GEC105
	Readings in Philippine History
	3
	3
	0
	3
	None
	None

	GEC106
	Art Appreciation
	3
	3
	0
	3
	None
	None

	FIL101
	Wika at Kultura sa Mapayapang Lipunan
	3
	3
	0
	3
	None
	None

	CPE100
	The Child and Adolescent Learners and Learning Principles
	3
	3
	0
	3
	None
	None

	PED001
	Exercise Prescription and Management
	2
	2
	0
	2
	None
	None

	NST001
	National Service Training Program 1
	(3)
	3
	0
	3
	None
	None

	
	Total
	23 (26)
	25
	3
	28
	
	


First Year, Second Semester

	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE104
	Family and Consumer Life Skills
	3
	3
	0
	3
	None
	None

	HEE102
	Arts in Daily Living
	2
	2
	0
	2
	None
	HEE102.1

	HEE102.1
	Arts in Daily Living Laboratory
	1
	0
	3
	3
	None
	HEE102

	HEE103
	Foods and Nutrition 
	2
	2
	0
	2
	HEE101
	HEE103.1

	HEE103.1
	Foods and Nutrition Laboratory
	1
	0
	3
	3
	HEE101.1
	HEE103

	GEC101
	Understanding the Self
	3
	3
	0
	3
	None 
	None

	GEC102
	Purposive Communication
	3
	3
	0
	3
	None
	None

	FPE101
	Fundamentals of Peace Education
	3
	3
	0
	3
	None
	None

	CPE101
	The Teaching Profession
	3
	3
	0
	3
	None
	None

	PED002
	Dance/Martial Arts
	2
	2
	0
	2
	PED001
	None

	NST002
	National Service Training Program 2
	(3)
	3
	0
	3
	NST001
	None

	
	Total
	23 (26)
	24
	6
	30
	
	


Second Year, First Semester

	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE101
	Introduction to Industrial Arts 1
	3
	3
	0
	3
	None 
	None

	HEE104
	Consumer Education
	3
	3
	0
	3
	None
	None

	HEE105
	Fundamentals of Food Technology  
	2
	2
	0
	2
	HEE101
	HEE105.1

	HEE105.1
	Fundamentals of Food Technology  Laboratory
	1
	0
	3
	3
	HEE101.1
	HEE105

	HEE106
	Clothing Selection, Purchase and Care
	2
	2
	0
	2
	None
	HEE106.1

	HEE106.1
	Clothing Selection, Purchase and Care Laboratory
	1
	0
	3
	3
	None
	HEE106

	FIL102
	Ekokritisismo at Pagpapahalaga sa Kalikasan
	3
	3
	0
	3
	None 
	None

	CPE105
	Assessment in Learning 1
	3
	3
	0
	3
	CPE100
	None

	TVE100
	The Teacher and the Community, School Culture and Organizational Leadership with Focus on the Philippine TVET System
	
3

	3
	0
	3
	CPE101
	None

	PED003
	Individual/Dual Sports/Traditional/
Recreational Games
	2
	2
	0
	2
	PED001
	None

	
	Total
	23
	21
	6
	27
	
	


Second Year, Second Semester

	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE102
	Introduction to Industrial Arts 2
	3
	3
	0
	3
	TLE101
	None

	HEE107
	Marriage and Family Relationship 
	3
	3
	0
	3
	 HEE100
	None

	HEE108
	Baking and Cake Decorating 
	2
	2
	0
	2
	HEE105
	HEE108.1

	HEE108.1
	Baking and Cake Decorating Laboratory
	1
	0
	3
	3
	HEE105.1
	HEE108

	HEE109
	Clothing Construction
	2
	2
	0
	2
	HEE106
	HEE109.1

	HEE109.1
	Clothing Construction Laboratory
	1
	0
	3
	3
	HEE106.1
	HEE109

	GEC103
	The Contemporary World
	3
	3
	0
	3
	None
	None

	CPE103
	Foundation of Special and Inclusive Education
	3
	3
	0
	3
	CPE100
	None

	TVE101
	Facilitating Learner-Centered Teaching: The Learner-Centered Approaches with Emphasis on Trainers Methodology 1
	3
	3
	0
	3
	TVE100
	None

	TVE103
	Assessment in Learning 2 with Focus on Trainers Methodology 1 and 2
	3
	3
	0
	3
	CPE105
	None

	PED004
	Team Sports
	2
	2
	0
	2
	PED001
	None

	
	Total
	26
	24
	6
	30
	
	


Third Year, First Semester

	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE105
	Introduction to ICT 1
	2
	2
	0
	2
	None
	TLE105.1

	TLE105.1
	Introduction to ICT 1 Laboratory
	1
	0
	3
	3
	None
	TLE105

	TLE106
	Agri-Fishery Arts 1
	2
	2
	0
	2
	None
	TLE106.1

	TLE106.1
	Agri-Fishery Arts 1 Laboratory
	1
	0
	3
	3
	None
	TLE106

	HEE110
	Crafts Design
	2
	2
	0
	2
	None
	HEE110.1

	HEE110.1
	Crafts Design Laboratory
	1
	0
	3
	3
	None
	HEE110

	HEE111
	School Food Service Management
	2
	2
	0
	2
	HEE108 
	HEE111.1

	HEE111.1
	School Food Service Management Laboratory
	1
	0
	3
	3
	HEE108.1
	HEE111

	HIS003
	History of Filipino Muslims and Indigenous Peoples of MINSUPALA
	3
	3
	0
	3
	None 
	None

	GEC104
	Mathematics in the Modern World
	3
	3
	0
	3
	None
	None

	CPE107
	Technology for Teaching and Learning 1
	2
	2
	0
	2
	CPE100
	CPE107.1

	CPE107.1
	Technology for Teaching and Learning 1 Laboratory
	1
	0
	3
	3
	CPE100
	CPE107

	CPE198
	Research Methods
	3
	3
	0
	3
	TVE103
	None

	
	Total
	24
	19
	15
	34
	
	


Third Year, Second Semester
	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE107
	Introduction to ICT 2  
	2
	2
	0
	2
	TLE105
	TLE107.1

	TLE107.1
	Introduction to ICT 2   Laboratory
	1
	0
	3
	3
	TLE105.1
	TLE107

	TLE108
	Agri-Fishery Arts 2
	2
	2
	0
	2
	TLE106
	TLE108.1

	TLE108.1
	Agri-Fishery Arts 2 Laboratory
	1
	0
	3
	3
	TLE106.1
	TLE108

	TLE109
	Technology for Teaching and Learning 2
	2
	2
	0
	2
	CPE107
	TLE109.1

	TLE109.1
	Technology for Teaching and Learning 2 Laboratory
	1
	0
	3
	3
	CPE107.1
	TLE109

	HEE112
	Household Resource Management
	1
	1
	0
	1
	HEE111
	HEE112.1

	HEE112.1
	Household Resource Management Laboratory
	2
	0
	6
	6
	HEE111.1
	HEE112

	TTE100.1
	Seminar on Occupational Health and Safety Laboratory
	2
	0
	6
	6
	HEE111
	None

	TVE104
	Curriculum Development and Evaluation with Emphasis on Trainers Methodology 2
	3
	3
	0
	3
	TVE100
	None

	TVE105
	Building and Enhancing New Literacies Across the Curriculum with Emphasis on the 21st Century Skills
	3
	3
	0
	3
	TVE100
	None

	TTE199
	Undergraduate Thesis 
	3
	3
	0
	3
	CPE198
	None

	
	Total
	23
	16
	21
	37
	
	


Third Year, Summer

	Course No.
	Course Title
	Units
	Hours/Term
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TTE187
	Supervised Industrial Training
	3
	0
	250
	250
	TTE100.1
	None

	
	Total 
	3
	0
	250
	250
	
	


Fourth Year, First Semester

	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	TLE110
	Entrepreneurship in Technology Education
	3
	3
	0
	3
	None
	None

	FIL103
	Inobasyon sa Wikang Filipino
	3
	3
	0
	3
	None
	None

	GEC107
	Ethics
	3
	3
	0
	3
	None
	None

	GEC108
	Science, Technology and Society
	3
	3
	0
	3
	None
	None

	GEC109
	Life and Works of Rizal
	3
	3
	0
	3
	None
	None

	ELC101
	Field Study 1: Observations of Teaching- Learning in Actual School Environment
	3
	3
	0
	3
	TVE105
	ELC102

	ELC102
	Field Study 2: Participation and Teaching Assistantship
	3
	3
	0
	3
	TVE105
	ELC101

	
	Total 
	21
	21
	0
	21
	
	


Fourth Year, Second Semester
	Course No.
	Course Title
	Units
	Hours/Week
	Pre-
requisite(s)
	Co-requisite(s)

	
	
	
	Lec
	Lab
	Total
	
	

	ELC 197
	Teaching Internship 
	6
	0
	40
	40
	ELC102
	None

	
	Total 
	6
	0
	40
	40
	
	


Grand Total:  172 (178) units


