

SCHOOL OF AGRICULTURE AND ENVIRONMENTAL SCIENCES
Bachelor of Science in Agriculture major in Crop Science

CMO NO. 14 Series of 2008

BOT Resolution No. 24-K s. 2020

Effective First Trimester A.Y. 2020-2021

Name									
GRADE	SUBJECT CODE	DESCRIPTIVE TITLE	UNIT		HOUR		CREDI T	PRE-REQUISITE	CO-REQUISIT E
			LEC	LAB	LEC	LAB			
FIRST YEAR									
First Trimester									
	Agri 101	Introduction to Agriculture	1	0	1.5	0	1	none	
	SocSci 11	Understanding the Self	3	0	4.5	0	3	none	
	Agri 102	Principle of Crop Production	2	1	3	4.5	3	None	
	Agri 103	Intro. to Animal Science	2	1	3	4.5	3	None	
	Path Fit 1	Movement Competency Training	2	0	3	0	2	none	
	NSTP1	National Service Training Program 1 (ROTC/CWTS/LTS)	3	0	4.5	0	3	none	
			13	2	19.5	9	15		
Second Trimester									
	Hist	Readings in Phil. History	3	0	4.5	0	3	none	
	Agri 104	Introduction to Organic Agriculture	2	1	3	4.5	3	Agri 101	
	SoilSci 101	Principle of Soil Science	2	1	3	4.5	3	Agri 101	
	Crop Prot 1	Crop Protection	2	1	3	4.5	3	Agri 101	
	PATH Fit 2	Fitness Training	2	0	3	0	2	PATH Fit 1	
	NSTP2	National Service Training Program 2 (ROTC/CWTS/LTS)	3	0	4.5	0	3	NSTP 1	
			14	3	21	13.5	17		
Third Trimester									
	ConWorld	The Contemporary World	3	0	4.5	0	3	none	
	Agri 105	Practices of Crop Production	2	1	3	4.5	3	Agri 102	
	Agri 106	Intro. to Livestock and poultry production	2	1	3	4.5	3	Agri 103	
	CS 101	Crop Growth and Culture	2	1	3	4.5	3	Agri 102	
	Crop Prot 102	Approaches and Pest Management	2	1	3	4.5	3	Crop Prot 101	
	PATH Fit 3	Dance/Sports/Group Exercises 1	2	0	3	0	2	Path Fit 2	
			13	4	19.5	18	17		
SECOND YEAR									
First Trimester									
	Hum	Art Appreciation	3	0	4.5	0	3	none	
	MMW	Mathematics in the Modern World	3	0	4.5	0	3	none	
	Ethics	Ethics	3	0	4.5	0	3	None	
	Agri 107	Principles of Genetics	2	1	3	4.5	3	Agri 105	
	NCE	NMSCST's Culture of Excellence	3	0	4.5	0	3	none	
	PATH Fit 4	Dance/Sport/Group Exercises 2	2	0	3	0	2	PATH Fit 3	
			16	1	24	4.5	17		
Second Trimester									
	STS	Science Technology and Society	3	0	4.5	0	3	None	
	Rizal	Life and work of Rizal	2	1	3	4.5	3	None	
	PurComm	Purposive Communication	3	0	4.5	0	3	none	
	Ag Econ 101	Prin. of Agri. Economics & marketing	3	0	4.5	0	3	Agri 101	
	CS 102	Plant Breeding, Prop.& Nursery Mngt.	2	1	3	4.5	3	Agri 107	
	Crop Prot 103	Beneficial Arthropods and Microorganisms	2	1	3	4.5	3	Crop Prot 102	
			#REF	#REF	21	13.5	#REF!		
Third Trimester									
	CS 103	Vegetable Production and Management	2	1	3	4.5	3	Agri 105	
	CS 104	Fruit Crop Production and Management	2	1	3	4.5	3	Agri 105	
	AgEng 101	Fundamental of Agricultural Engineering	2	1	3	4.5	3	Agri 105	
	Soilsci 102	Soil Fertility, Conservation & Mngt	2	1	3	4.5	3	SoilSci 101	
	Ag Econ 102	Intro. to Enterprise and Entrepreneurship	2	1	3	4.5	3	Ag Econ 101	

Research101	Introduction to Research	2	1	3	4.5	3	None	
		12	6	18	27	18		

All students who satisfactorily completed the first two years shall be awarded the **Certificate of Agricultural Science (CAS)** which students may use for immediate employment or application for TESDA Skills Certificate subject to the requirements of the TESDA Training Regulation being applied for

All students who satisfactorily completed the first two (2) years are required to take Agri Crop Production NC II, Pest Management NC II and Animal Prodn (Poultry) NC II

THIRD YEAR		First Trimester						
Ag Econ 103	Intro. to Agri Commodity and Entrep. Dev't	2	1	3	4.5	3	AgEcon 102	
Ag Eng 102	Basic Farm Machineries and Mechanization	2	1	3	4.5	3	AgEng101	
Chem	Organic Chemistry	2	1	3	4.5	3	none	
ICT 11	Basic Computer Concept and Application	2	1	3	4.5	3	None	
Agri 108	Introduction to Agricultural Policy & Dev't.	3	0	4.5	0	3	Agri 101	
CS 105	Rice, Corn and Other Cereals Production	2	1	3	4.5	3	Agri 105	
CS 106	Floriculture and Landscaping	2	1	3	4.5	3	Agri 105	
		15	6	22.5	27	21		

		Second Trimester						
AgExt 101	Principle of Agricultural Ext. and Com.	3	0	4.5	0	3	PurComm	
Agri 109	Natural Resource & Environmental Mngt.	2	1	3	4.5	3	Agri 104	
Agri 110	Basic Biotechnology	2	1	3	4.5	3	Agri 107	
GAS	Gender and Society	3	0	4.5	0	3	None	
PICPS	Philippine Communities and Peace Studies	3	0	4.5	0	3	None	
EnviSci	Environmental Science	3	0	4.5	0	3	None	
Jeep 1	Job Enabling English-Proficiency-Start	3	0	4.5	0	3	None	
		19	2	28.5	9	21		

		Third Trimester						
Agri 111	Post - Harvest Handling and Seed Technology	2	1	3	4.5	3	Agri 105	
AgExt 102	Management of Extension Program	2	1	3	4.5	3	AgExt 101	
Agri 112	Farming System	2	1	3	4.5	3	Agri 105	Agri 106
Chem 12	General Biochemistry	2	1	3	4.5	3	Chem 11	
Agri 113	Methods of Agricultural Research	2	1	3	4.5	3	Research 101	
Crop Prot 104	General Physiology and Toxicology	3	1	3	4.5	3	Crop Prot 103	
JEEP 2	Job Enabling English-Proficiency- Accelerate	3	0	4.5	0	3	JEEP 2	
		16	6	22.5	27	21		

All students who satisfactorily completed the first three (3) years are required to take Landscape installation and Maintenance NC II , Horticulture NC III, Agri Crops Prodn NC III and Organic Agriculture NC II.

FOURTH YEAR		First Trimester						
CS 107	Plantation Crop Production and Mngt.	2	1	3	4.5	3	Agri 105	
Agri 114	Slaughter of Animals & animal product processing	2	1	3	4.5	3	Agri 106	
Sem A	Seminar A	1	0	1.5	0	1	4th year standing	
Thesis A	Conduct of Study	3	0	4.5	0	3	Agri 113	
		8	2	12	9	10		
		Second Trimester						
CS 108	Legumes and Root Crops	2	1	3	4.5	3	Agri 105	
Sem B	Seminar B	1	0	1.5	0	1	Sem A	
Col	Colloquim	1	0	1.5	0	1	4th year standing	
Thesis B	Manuscript Writing	3	0	4.5	0	3	Thesis A	
Agri 115	Literatures in the Field of Agriculture	6	0	9	0	6	4th yr standing	
		13	1	19.5	4.5	14		
		Third Trimester						
Practicum 101	Field / Industry Practicum				240	6	All fundamental and major	

240 6

All students who satisfactorily completed the four years are required to take Slaughtering Operations and Food Processing NC II

	CHED	Actual Units
General Education	36	36
Fundamental Courses (Agri)	67	70
Major Courses	36	39
Practicum/ OJT	6	6
Thesis	6	6
NSTP and PE	14	14
Institutional Req.	0	21
TOTAL	165	192

NOTE: entrep was removed in exchange to Phil. Indigenous Communities and Peace Studies (PICPS) subjects.