

ABBREVIATIONS AND SYMBOLS USED IN THE CURRICULA

ABBREVIATIONS USED IN DESCRIPTION OF COURSES

u - credit units/creditos/yunit/s	Prereq - Prerequisite (Equivalent: Kailangan, Prerekwisit, Requisito)	GS - Graduate standing
h - hours per week. In case the hours are not indicated, the number of credit units (for lecture classes) corresponds to the same number of hours allotted each week for class meetings.	Coreq - Corequisite	JS - Junior standing
lab - laboratory	COI/COD/PNI - Consent of Instructor/ Consent of the Department/ Pahintulot ng Instruktor	SS - Senior standing
lec - lecture	equiv - equivalent	SYS - Second/Sophomore year standing
	FYS - Fourth year standing	TYS - Third year standing
		wks - weeks
		yr - year
		sem - semester

ABBREVIATIONS USED IN THE CURRICULA

Acctg - Accounting	EDFD - Educational Foundations	HEEd - Home Economics Education
Adv Stud - Advanced Studies	EDH - Health Education	Hist - History
AH - Arts and Humanities	EDL - Language Teaching	HMS - Human Movement Science
AK - Araling Kapampangan	EDLR - Language and Reading	HRIM - Hotel, Restaurant and Institution Management
Anthro - Anthropology	EDM - Educational Management	Hum - Humanities
App Physics - Applied Physics	EDNFE - Nonformal Education	Humad - Humanidades
Aral Pil - Araling Pilipino	EDP - Professional Education	ID - Interior Design
Aral Sin - Aralin sa Sining	EDR - Reading Education	IE - Industrial Engineering
Arch - Architecture	EDRE - Educational Research and Evaluation	IR - Industrial Relations
Archaeo - Archaeology	EDSC - Science Teaching	Int Chi - Intensive Chinese
Art Stud - Art Studies	EDSP - Special Education	Int Hin - Intensive Hindi
AS - Asian Studies	EDSSE - Social Studies Education	Int Ind - Intensive Indonesian
B Ind/Mal - Bahasa Indonesia/Malaysia	EDTECH - Educational Technology	Int Jap - Intensive Japanese
BA^a - Business Administration	EDTEG - Teaching in the Early Grades	Int Malay - Intensive Malay
BC - Broadcast Communication	EDUC - Education	Int Thai - Intensive Thai
BIO - Biology	EE - Electrical Engineering	Intl Stud - International Studies
BJ - Broadcast Journalism	EEE - Electrical and Electronics Engineering	IS (IIS) - Islamic Studies
BM - Business Management	EgyE - Energy Engineering	IT - Information Technology
CD - Community Development	EL - European Languages	Ital - Italian
CE - Civil Engineering	EM - Mining Engineering	J - Journalism
ChE - Chemical Engineering	EnE - Environmental Engineering	JS - Japan Studies
Chem - Chemistry	Eng - English	Kas - Kasaysayan
CL - Comparative Literature	Env Sci - Environmental Science	Kom - Komunikasyon
CoE - Computer Engineering	ES - Engineering Sciences	LArch - Landscape Architecture
Comm - Communication	Esp - Español	Lat - Latin
Comm Res - Communication Research	ESS - Exercise and Sport Sciences	Law - Law
Compre - Comprehensive Examination	FA - Fine Arts	Lingg - Linggwistiks
CS^b - Computer Science	Film - Film	Lingg ng Pilipinas - Linggwistiks ng Pilipinas
CT - Clothing Technology	FI - Film Institute	LIS - Library and Information Science
CTRA - Clothing, Textiles and Related Arts	Fil - Filipino	MBB - Molecular Biology and Biotechnology
CW - Creative Writing	FLCD - Family Life and Child Development	Media - Media Studies
D^c - Industrial Design	FN - Foods and Nutrition	ME - Mechanical Engineering
DE - Development Economics	Franc - Francais	MatE - Materials Engineering
Demo - Demography	French - French	Math - Mathematics
Deutsch - Deutsch	FS - Food Science	MetE - Metallurgical Engineering
ECE - Electronics and Communications Engineering	GE^d - General Education	Meteor - Meteorology
Econ - Economics	GE^d - Geodetic Engineering	Mgmt - Management
EDAD - Educational Administration	Geog - Geography	Microbio - Microbiology
EDART - Art Education	Geol - Geology	MPs - Malikhaing Pagsulat
EDCO - Counselor Education	German - German	MSFIN - MS Finance
EDCS - Curriculum Studies	GmE - Geomatics Engineering	MuC - Music Conducting
EDCI - Curriculum and Instruction	GS - Global Studies	MuD - Dance
	HE - Home Economics	

MuEd - Music Education
MuK - Music Composition
MuL - Music Literature
MuP - Music Performance
MuPC - Music Performance Class
Mus - PhD Music courses
MuT - Music Theory
MS - Marine Science
MSE - Materials Science and Engineering
MST - Math, Science and Technology
Nat Sci - Natural Science
NSTP - National Service Training Program
Nutr - Nutrition
PA - Public Administration
Pan Pil - Panitikan ng Pilipinas
PEd - Physical Education (*HK major course*)
PE - Physical Education (*service PE courses*)
PL - Philippine Literature
PS (AC) - Philippine Studies
PS (CAL) - Philippine Studies

PS (Tri-College) - Philippine Studies
Philo - Philosophy/Pilosopiya
PI - Philippine Institutions
PM - Public Management
POLSC - Political Science
Pol Sci - Political Science
PopS - Population Studies
Port - Portuguese
Physio - Physiography
Psych - Psychology
RDP - Regional Development Planning
Russ - Russian
SD - Social Development
SEA - South East Asia
SFA - Studio Fine Arts
Soc Change - Social Change
Soc Sci - Social Science
Socio - Sociology
SP - Shop Practice
Span - Spanish

Spec Thought - Speculative Thought
Speech - Speech Communication
SS - Sports Science
SSP - Social Sciences and Philosophy
Stat - Statistics
STS - Science Technology and Society
SW - Social Work
TFA - Theory in Fine Arts
TLArch - Tropical and Landscape Architecture
Theatre - Theatre Arts
TM - Technology Management
Tour - Tourism
Tri-College - CAL, CSSP, and Asian Center
Trad - Traduccion
URP - Urban and Regional Planning
VC - Visual Communication
WD - Women and Development
WP - Wika ng Pilipinas

EXPLANATORY NOTE ON UNDERGRADUATE CURRICULA

Courses taught in the University usually carry 3 units of credit each unless otherwise indicated in parenthesis after the course number. In line with the language policy in UP, courses except the foreign languages may be taught in English and/or Filipino.

ABBREVIATIONS USED FOR COLLEGE/ACADEMIC UNIT

AC - Asian Center
AIT - Asian Institute of Tourism
CA - College of Architecture
ASP - Archaeological Studies Program
CAL - College of Arts and Letters
CEd - College of Education
CFA - College of Fine Arts
CHE - College of Home Economics
CHK - College of Human Kinetics
CIS - Center for International Studies
COE - College of Engineering
CMC - College of Mass Communication
CS^b - College of Science

CSSP - College of Social Sciences and
 Philosophy
CSWCD - College of Social Work and
 Community Development
SE - School of Economics
IIS - Institute of Islamic Studies
LAW - College of Law
CMu - College of Music
NCPAG - National College of Public
 Administration and Governance
SLIS - School of Library and Information
 Studies

SOLAIR - School of Labor and Industrial
 Relations
STAT - School of Statistics
SURP - School of Urban and Regional Planning
TMC - Technological Management Center
UPDEPP - UP Diliman Extension Program in
 Pampanga
UPDEPO - UP Diliman Extension Program in
 Olongapo
VSBS - Cesar EA Virata School of Business

ABBREVIATIONS USED FOR DEGREE/TITLE

B - Bachelor
BA^a - Bachelor of Arts
BS - Bachelor of Science
C/Cert - Certificate
D^c - Doctor

DEng - Doctor of Engineering
D^d/Dip - Diploma
M - Master
MA - Master of Arts
MEng - Master of Engineering

MS - Master of Science
JD - Juris Doctor
PhD - Doctor of Philosophy
PM - Professional Masters

^a not to be confused with BA (Business Administration) and BA (Bachelor of Arts)

^b not to be confused with CS (Computer Science) and CS (College of Science)

^c not to be confused with D (Industrial Design), D (Doctor) and D (Diploma)

^d not to be confused with GE (General Education) and GE (Geodetic Engineering)