


UNIVERSITY OF THE PHILIPPINES MINDANAO
Office of the University Registrar
BACHELOR OF ARTS IN ENGLISH (Creative Writing)
Approved May 10, 2006

FIRST YEAR, FIRST SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
	FOREIGN LANGUAGE 1 ¹	3		3	
GE		3		3	
GE		3		3	
GE		3		3	
GE		3		3	
GE		3		3	
PE 1	Foundations of Physical Fitness	(2)		(2)	
NSTP 1	National Service Training Program	(3)		(3)	
				18	

FIRST YEAR, SECOND SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
	FOREIGN LANGUAGE 2 ¹	3		3	
GE		3		3	
GE		3		3	
GE		3		3	
GE		3		3	
GE		3		3	
PE 2/4		(2)		(2)	
NSTP 2	National Service Training Program	(3)		(3)	
				18	

SECOND YEAR, FIRST SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
	FOREIGN LANGUAGE 3 ¹	3		3	
CL 121	Critical Approaches to Literature I	3		3	COI ²
ENG 21	Survey of English Literature I	3		3	COI
ENG 23	Introduction to Shakespeare	3		3	COI
GE		3		3	
GE		3		3	
PE 2/3/4		(2)		(2)	
				18	

SECOND YEAR, SECOND SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
	FOREIGN LANGUAGE 4 ¹				
CL 122	Critical Approaches to Literature II	3		3	
CW 101	Introduction to Creative Writing	3		3	
ENG 22	Survey of English Literature II	3		3	ENG 21/COI
ENG 42	Survey of American Literature II	3		3	COI
GE		3		3	
PE 2/3/4		(2)		(2)	
				18	

THIRD YEAR, FIRST SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
ENG 100	Study of the English Language	3		3	
CL 150	The Literature of the Philippines in English I	3		3	
CL 185	Literary Translation	3		3	COI
	CONCENTRATION 1 ³	3		3	
	CONCENTRATION 2 ³	3		3	
GE		3		3	
				18	

THIRD YEAR, SECOND SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
CL 151	The Literature of the Philippines in English II	3		3	COI
	CONCENTRATION 3 ³	3		3	
	CONCENTRATION 4 ³	3		3	
	Qualified Elective (English Language Elective) ⁴	3		3	
	FILIPINO ELECTIVE	3		3	
CL 152	Philippine Regional Literature in English Translation	3		3	
				18	

FOURTH YEAR, FIRST SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
CW 200a	Thesis	3		3	Senior Standing
	CONCENTRATION 5 ³	3		3	
	CONCENTRATION 6 ³	3		3	
	Qualified Elective (English Language Elective) ⁴	3		3	
	Qualified Elective (Literature) ⁵	3		3	
	Filipino Elective	3		3	
				18	

FOURTH YEAR, SECOND SEMESTER

Course No.	Course Description	Lecture	Lab	Units	Prerequisite/s
CW 200b	Thesis	3		3	Senior Standing
	QUALIFIED ELECTIVE (Literature) ⁵				
PI 100	The Life & Works of Jose Rizal	3		3	Junior Standing
	CONCENTRATION 7 ³	3		3	
	QUALIFIED ELECTIVE (Literature) ⁵	3		3	
GE		3		3	
				18	

TOTAL NUMBER OF UNITS - 144

¹ Foreign Language requirements vary from 12 units of only one language to 6 units each of any two languages.

² Must have credited background in fiction, poetry and drama; and for CL 109, must have credited background on fiction, poetry and drama as well as on science and technology/biotechnology.

³ Concentration (total of 21 units), with courses chosen from the following:

CW 102	Creative Writing Through Other Art Forms	CW 160	Nonfiction Narratives I
CW 110	Fiction I	CW 161	Nonfiction Narratives II
CW 111	Fiction II	CW 170	Musical Drama I
CW 120	Poetry I	CW 171	Musical Drama II
CW 121	Poetry II	CW 198	Special Problems
CW 130	Playwriting I		
		CW 131	Playwriting II
		CW 140	Essay I
		CW 141	Essay II
		CW 150	Writing for Children I
		CW 151	Writing for Children II

⁴ QUALIFIED ELECTIVE (English Language Elective) - Six (6) units form any of the following

ENG 5	ENG 102	ENG 116	ENG 118	ENG 120	ENG 191
ENG 10	ENG 104	ENG 117	ENG 119	ENG 157	ENG 199

⁵ QUALIFIED ELECTIVE (Literature) - Nine (9) units form any of the following

CL 30	CL 107	CL 134	CL 145	CL 170	CL 199	ENG 132
CL 40	CL 108	CL 135	CL 146	CL 171	ENG 41	ENG 142
CL 50	CL 109	CL 138	CL 147	CL 172	ENG 122	ENG 143
CL 53	CL 110	CL 139	CL 148	CL 182	ENG 123	ENG 144
CL 56	CL 117	CL 140	CL 149	CL 183	ENG 124	ENG 146
CL 100	CL 118	CL 141	CL 152	CL 184	ENG 125	ENG 147
CL 104	CL 123	CL 142	CL 153	CL 185	ENG 127	ENG 148
CL 105	CL 132	CL 143	CL 160	CL 191	ENG 129	ENG 195
CL 106	CL 133	CL 144	CL 166	CL 198	ENG 131	

NOTE: the specification of the domain [i.e., GE (AH), GE (SSP) and GE (MST)] of the GE courses for any semester is intended primarily to help the students keep track of the number of GE units he/she has taken in each domain. Nothing in this document therefore prevents a student, for example, from taking a GE course in the AH or NSM domain, when the checklist provides a GE (SSP) course for a particular year or semester, so long as the number of required GE units in each domain is complied with.

ARTS and HUMANITIES DOMAIN (15 units)		SOCIAL SCIENCE and PHILOSOPHY DOMAIN (15 units)		NATURAL SCIENCE and MATHEMATICS DOMAIN (15 units)	
AH 1	COMM I	SSP 1	HIST I	MST 1	NASC I
AH 2	COMM II	SSP 2	HIST II	MST 2	NASC II
AH 3	COMM III	SSP 3	SOSC I	MST 3	MATH I
4H 4	HUM I	SSP 4	SOSC II	MST 4	STS
AH 5	HUM II	SSP 5	PHLO I	MST 5	Biotechnology & Society
AH 6	Visual Comm & Society	SSP 6	Wika at PagkaPilipino	MST 6	Biodiversity Challenge
AH 7	Significant Themes in Lit	SSP 7	Hitchiker's Guide to Mindanao		