

COLLEGE OF HOME ECONOMICS
Department of Clothing, Textiles and Interior Design
Bachelor of Science in Clothing Technology

Revised September 1, 2020

152 UNITS

FIRST YEAR

First Semester			Second Semester		
Units	Grade		Unit	Grade	
GE SPEECH 30	3		GE Eng 13	3	
GE Chem 1	3		GE ARTS 1	3	
GE KAS 1	3		GE KAS 2	3	
CT 11 Creative Clothing Design	3		CT 15 Development of Costume	3	
CT 14 Fashion Illustration	3		Foreign Language (Elective)	3	
CT 101 Introduction to Clothing Technology	3		Chem 16	3	
PE	(2)		Chem 16.1	2	
			PE	(2)	
Total	18		Total	20	

SECOND YEAR

First Semester			Second Semester		
Units	Grade		Unit	Grade	
GE Math 2	3		GE Philo 1	3	
GE Fil 40	3		CT 27 Basic of Clothing Production	3	
GE Econ 11	3		CT 108 Management in the Garment Industry I	3	
GE Soc Sci 1	3		CT 114 Apparel Design	3	
CT 25 Development of Philippine and other Asian Costumes	3		Foreign Language (Elective) ²	3	
CTRA 19 Textiles for Consumers	3		HE 100 Family Life and Societal Development	3	
Stat 101 Elementary Statistics	3		HE 102 Introduction to Management of Family Resources	2	
PE	(2)		PE	(2)	
NSTP	(3)		NSTP	(3)	
Total	21		Total	20	

THIRD YEAR

First Semester			Second Semester		
Units	Grade		Unit	Grade	
GE Env Sci	3		CT 109 Quality Control in Text & Apparel	3	
CT 117 Pattern, Drafting & Grading	4		CT 108.1 Mgmt in the Garment Industry II	4	
CT 124 Apparel Accessories	3		CT 117.1 Pattern, Drafting & Grading II	4	
HE 101 Ethics and Values in Family and Society	3		CT 118 Clothing Merchandising II	3	
HRIM 101	3		CT 197 Special Topic in Textiles	3	
IE 3	3				
Total	19		Total	17	

Midyear		
CT 171 Practicum I	3	

FOURTH YEAR

First Semester			Second Semester		
Units	Grade		Unit	Grade	
GE Course in Communication	3		CT 171.1 Practicum II	6	
GE STS 1	3		CT 171.2 Practicum III	3	
CT 118.1 Clothing Merchandising II	3		CT 200 Undergraduate Thesis	3	
CT 127 Draping	3		PI 100	3	
CT 137 Advance Clothing Production	4				
CT 199 Research Methods	3				
Total	19		Total	15	

TOTAL NUMBER OF UNITS	152	Units
------------------------------	------------	--------------

1 Must be in the same language. 2 Any GE course in Communication in English.

As a requirement for graduation, all students are required to take six (6) units in one of the National Science Training Program (NSTP) components: Civil Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officers' Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

**The University regularly reviews course curricula and may revise them. Students admitted into this program shall follow the existing curriculum until such time that a new curriculum replacing it has been duly approved for implementation. All courses prescribed and taken under this existing curriculum shall be credited under the new curriculum.*

B SCT Revised Curriculum as approved during the University Council Meeting on May 28, 2018.

*** If a transferee has already taken a Math course in his/her previous course/University, Math 2 need not be prescribed anymore.*