PROFESSIONAL EDUCATIONAL UNITS

Of the required eighteen (18) units of credit in professional education courses, twelve (12) units must have been earned by completing one subject or its equivalent in each of the four (4) clusters enumerated below:

1 → EDUCATIONAL PSYCHOLOGY, or

Adolescent Psychology (Adolescent Growth & Development)

Psychology of Learning

Psychology Applied to Education

Child Growth, Development, Learning (Developmental Education)

Child Study (Child Psychology)

Human Growth, Learning and Development

Foundation of Education I (Psychological & Sociological Foundation of Education)

2 > PRINCIPLES AND TECHNIQUES OF TEACHING, or

Principles of Teaching

Teaching Strategies

Teaching Strategies I (Teaching Communication Arts)

Teaching Strategies II (Teaching Social Studies)

Teaching Strategies III (Teaching Science and Math)

Teaching Strategies IV (Teaching Values)

Teaching Strategies in Other Special Fields

Teaching and Content of Elementary Subjects (Curriculum & Instructions)

Teaching and Content in Secondary Subjects

Principles of Teaching & Educational Technology

Methods of Teaching

Models of Teaching

Principles of Secondary Education

Seminar on Secondary Education

3 → PRINCIPLES OF EDUCATION, or

Introduction to Education including Phil. Educational System

Foundation of Education II (Historical, Philosophical and Legal Foundation of Education)

Non-formal Education

History of Education

Philippine Educational System

Philosophy of Education

4 → MEASUREMENT AND EVALUATION, or

Research and Evaluation

Test and Measurements

Student Program/Project/Curriculum Evaluation

Educational Research and Evaluation

Introduction to Educational Research

The remaining six (6) units may be met by completing any two of the following professional education courses:

- 1. Principle and Techniques of Guidance and any other Guidance Course
- 2. Educational Sociology
- 3. Observation and Participation/Observation and Community Immersion
- 4. Audio-Visual Education
- 5. Curriculum Development
- 6. Preparation of Curriculum Materials
- 7. Administration and Supervision
- 8. The Child and the Curriculum
- 9. Student Teaching/Internship/Practicum
- 10. Educational Leadership
- 11. Values Education
- 12. Special Education
- 13. Early Childhood Education