Department Undergraduate Catalogue Outline
	Sequence
	Document

	1
	Cover Page (Department name and College)
Contact Information of the department (address, telephone, fax, email address, website if available). Indicate revision date.
Please see the attached example and format.

	2
	Table of Contents Please see the attached example

	3
	Vision-Mission of De La Salle University, Manila (put DLSU logo on top, center) Expected Lasallian Graduate Attributes (ELGAs)

	4
	Vision-Mission of the College (put college logo on top, center)
Goals and objectives (if possible)

	5
	Vision Mission of the Department
Goals and objectives (if possible)

	6
	Recognition/awards/accreditation status given to the department (e.g. CHED Center of Excellence/Development, PAASCU Level III / IV, Most Productive Department in Research) – provide the photocopy of certification

	7
	Organizational Chart of the Department for AY 2014-2015

	8
	Roster of Full-time Faculty Members– include the title and full name, highest degree earned, university where highest degree was earned, country, present rank, specialization
Please see the attached example and format

	9
	List of undergraduate degree programs offered by the Department (place full name and degree code/academic plan)
Attach the permits to offer the programs (CHED permit, photocopy only)

	10
	PROGRAM DESCRIPTION/SPECIFICATION (See sample program specification) Program Title
Name of the final award
Awarding body/institution
Details of the accreditation/assessment by a professional or statutory body
Expected Learning Outcomes of the program
Description of the program and program structure

Overview of the program including the general elements (e.g. program includes general education courses, basic, core or major courses, OJT, thesis, etc.)

Admission requirements; special scholastic standing requirements if any

	Sequence
	Document

	
	
Curriculum / Program structure – Program checklist or flowchart for ID 114, total number of units required (academic and non-academic). Indicate GE
courses both CHED mandated and Lasallian GE courses), major/professional courses, electives, practicum, thesis

Total number of terms; modules to be completed, etc.

Requirements such as thesis, practicum, electives, foreign language, comprehensive exam, etc.

Teaching, learning, and assessment strategies used

Date when program specification was written/revised

	11
	Curriculum Map - Construct a curriculum map to show how the expected learning outcomes are translated to the program and how they are achieved.

	
	REPEAT #10 FOR EACH PROGRAM OFFERED BY THE DEPT.

	12
	Course Descriptions – It is important to use the same course title and course description as that submitted to the Office of the Registrar for the course descriptions. The same course description will have to be used in the syllabus for consistency.
Also indicate the course code, course title, number of units, pre -requisites, pre- requisite to what courses, co-requisites)
Pease see the attached example

	13
	Other department policies (e.g. thesis, practicum, lab policies, department forms, operational manuals)

	Other information that may be included

	GE / Service courses offered by the department:
Indicate course code, course title, number of units, course description, pre -requisites, and pre-requisite
to what courses

	Department-based special facilities

	Department-based research programs

	Department-based co-curricular programs

	Department-based Community Service programs

Please Note:
1. For Page Set-up, use letter-size paper with margins: 1.1” left; 0.9” right; 1” top; 1”
bottom.
2. Submit to quality@dlsu.edu.ph or in CD or USB. The IQA Office will take care of printing and binding the catalogues. If the department has special forms or other collateral materials it wishes to include, submit the actual materials to the IQA Office at HSSH 1406. Properly label all submitted materials.
SAMPLE FORMAT: Cover Page
De La Salle University
College of Science
DEPARTMENT OF PHYSICS
UNDERGRADUATE CATALOGUE
William Hall, 7th Floort
2401 Taft Avenue
1004 Manila, Philippines
Tel. Nos.: (632) 536-0229 (direct line) or (632) 524-4611 loc. 450 (trunk line) http://www.dlsu.edu.ph/academics/ colleges/cos/physics/default.asp Email: Physchair@dlsu.edu.ph
URL: www.dlsu.edu.ph
Revision date: June 2014
SAMPLE FORMAT: Table of Contents
	Table of Contents

	Page

	De La Salle University Mission-Vision
	4

	College of Science Mission-Vision
	5

	Physics Department Mission-Vision
	7

	Plaque of Recognition as CHED Center of Excellence; Accreditation Certificate
	8

	Physics Department Organizational Chart for AY2014-2015
	11

	Roster of Full-time Faculty Members (PT list is optional)
	12

	Undergraduate Degree Programs
	15

	CHED Permits
	16

	Bachelor of Science in Physics with Specialization in Material Science
	23

	Program Specification/Description
	23

	Program Checklist/Flowchart

	Curriculum Map
	28

	Bachelor of Science in Physics with Specialization in Medical Instrumentation
	24

	Program Specification/Description
	24

	Program Checklist/Flowchart

	Curriculum Map
	29

	Bachelor of Science in Physics Minor in Economics or Finance
	25

	Program Specification/Description
	25

	Program Checklist/Flowchart

	Curriculum Map
	30

	Course Descriptions
	32

	Physics Department Research Facilities
	50

	Department Policies, Office Forms and Documents
	58

	Permit to Overstay in Campus
	58

	Borrower's Form
	59

	Physics Department Policies and Practices
	60

	Implementing Guidelines for Practicum

	Undergraduate Thesis Policies and Guidelines
	74

	Teaching Laboratory Policies
	78

	STRC Physics Laboratory Guidelines
	81

	Parents' Certification of Permission/Waiver for Overstay/ Off-Campus Activity
	83

[image: image1.png]

DE LA SALLE UNIVERSITY
Preamble
De La Salle University in Manila the Philippines is an internationally recognized Catholic university established by the Brothers of the Christian Schools in 1911. Inspired by the charism of St John Baptist de La Salle, the University community, together and by association, provides quality human and Christian education by teaching minds, touching hearts and transforming lives.
Vision-Mission
A leading learner-centered research university, bridging faith and scholarship in the service of society, especially the poor.
Core Values
Faith (religio)
DLSU is committed to nurturing a community of distinguished and morally upright scholars that harmonizes faith and life with contemporary knowledge in order to generate and propagate new knowledge for human development and social transformation.
Service (mores)
DLSU is committed to being a resource for Church and Nation and being socially responsible in building a just, peaceful, stable and progressive Filipino nation.
Communion (cultura)
DLSU is committed to building a community of leaders, co mpetent professionals, scholars, researchers and entrepreneurs, who will participate actively in improving the quality of life in Philippine society within the perspective of Christian ideals and values.
Expected Lasallian Graduate Attributes (ELGAs)
The Expected Lasallian Graduate Attributes (ELGAs) focus on the knowledge, skills and attributes that graduates should acquire and demonstrate in their course of studies and internships as evidence of accomplishing the school’s vision -mission. These ELGAs also reflecte the graduate’s capacity for lifelong learning and transfer of knowledge in the workplace.
	Expected Lasallian Graduate Attributes (ELGAs)
	Desired Learning Results That Demonstrates Higher Order Thinking Skills (deep understanding) - A Lasallian who:

	Critical and Creative
Thinker
	 Generates ideas, designs, systems or information with resourcefulness, imagination, insight, originality, aesthetic judgment, enterprise and a risk-taking approach to meet current and emerging needs of society
 Responds to multiple experiences and ideas about the world and communicates personal and religious meaning through various modes and media
 Uses innovative methods and technologies to solve problems, make decisions and envisage hopeful futures
 Constructs and applies knowledge, concepts theories and generations to make meaning and communicate clear and coherent ideas and concept as much as possible aligned with Christian principles

	Effective Communicator
	 Communicates effectively and confidently in a range of contexts and for many different audiences
 Listens actively to the intent and spirit of others’ words
and respond appropriately verbally and non-verbally
 Composes and comprehends a range of written, spoken and visual text to convey information that is meaningful to society and the Church
 Explores ideas critically and expresses them clearly for a variety of purposes
 Uses individual and group performances to explore and express ideas, thoughts, feelings, values and understandings

	Reflective Lifelong
Learner
	 Critically reflects on problems and issues to shape ideas and solutions that contribute to a better understanding of the wider world of the Church
 Critically evaluates and reflects on their assumptions and values
 Plans, organizes, manages and evaluates own thinking, performance, behavioral and well being
 Reflects on the significance of God and/or religious experience for themselves and others
 Develops awareness of the spiritual nature and religious significance of life

	Service-Driven Citizen
	 Creates products and performances that achieve their purpose and are appropriate for their intended audience
 Develops and incorporates Christian leadership skills to contribute positively to the accomplishment of team goals through collaborative processes
 Develops and practices effective interpersonal skills in order to relate to others in peaceful, tolerant compassionate and non-discriminatory ways
 Nourishes relationships with God, self, others and the environment with compassion, sensitivity respect, integrity and empathy
 Evaluates their moral sensitivities and sense of responsibility through participation in a range of learning contexts

SAMPLE FORMAT: Faculty Roster
Roster of Full-Time Faculty Members
Dr. Nelson B. Arboleda Jr.
Associate Professor 4
Ph.D. in Engineering (Applied Physics) Osaka University, Japan
Specialization: Surface and Interface Physics, Theoretical / Computational Physics
Mr. Ermys B. Bornilla
Assistant Professor 5
M.S. in Physics
University of the Philippines, Philippines
Specialization: Condense Matter
Dr. Melanie Y. David
Associate Professor 7
Ph.D. in Engineering (Applied Physics) Osaka University, Japan
Specialization: Nanoscale Materials Modeling, Theoretical/Computational Physics
Dr. Ma. Cecilia D. Galvez
Associate Professor 7
Ph.D. in Physics
University of the Philippines, Philippines
Specialization: LIDAR
SAMPLE FORMAT: List of Degree Programs
UNDERGRADUATE DEGREE PROGRAMS
1. Bachelor of Science in Physics with specialization in Materials Science (BS PHY-MAT)
2. Bachelor of Science in Physics with specialization in Medical Instrumentation (BS PHY-MED)
3. Bachelor of Science in Physics Minor in Economics or Finance (BS PHY-EC or PHY-FI)
TO BE FOLLOWED BY THE CHED PERMITS TO OFFER THE PROGRAMS
SAMPLE FORMAT: Program Description/ Specification
BACHELOR OF SCIENCE IN PHYSICS MINOR IN FINANCE Program Specification
1. Awarding Institution
De La Salle University
2. College/School
College of Science
3. Program accredited by/assessed by
Granted 5-years accreditation by the Philippine Association of Schools, Colleges, and Universities (PAASCU) from 2013-2018;
Recognized Level IV status by the Federation of
Accrediting Agencies of the Philippines (FAAP)
Commission on Higher Education – Center of
Excellence in Physics
Certificate of Assessment from the ASEAN Universities Network (AUN QA), November 2011
4. Name of Final Award
Bachelor of Science in Physics Minor in Finance
5. Program Title
Bachelor of Science in Physics Minor in Finance
6. Goals and Objectives of the Program:
7. Program Learning Outcomes (LO): LO1
1.1
1.2
LO2

2.1
2.2
2.3
LO3

3.1
3.2.
LO4

4.1.
4.2
LO5

5.1
8. Program structure
9. Admission criteria or requirements to the program
10. Other requirements (thesis, practicum, assessments, etc.)
11. Date the program specification was written or revised
12. Other Policies and Department Forms
SAMPLE FORMAT: Curriculum Map
	Course
Code
	Course Title
	LO1
	LO2
	LO3
	LO4
	LO5

	
	
	1.1
	1.2
	2.1
	2.2
	2.3
	3.1
	3.2
	3.3
	4.1
	4.2
	5.1
	5.2
	5.3

	MATH111
	College Algebra
	
	
	X
	
	
	
	X
	
	
	
	
	
	

	LBYCH17
	General chemistry Lab 1
	
	X
	
	X
	
	
	
	
	
	
	X
	
	

	THESIS1
	Thesis 1
	
	X
	X
	
	
	X
	
	
	X
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	List all other courses
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SAMPLE FORMAT: Course Description
(Alphabetize according to course code)
PHYFUN1
Physics Fundamentals for Science 1
3 units
This is a basic study of the conceptual and mathematical foundations of Newtonian mechanics for freshman physics majors. In examining Newton’s three laws of motion and the relevant applications,
vector methods as well as the elementary techniques of the calculus will be used.
Pre-requisite: MATH111
Pre-requisite to: PHYFUN2
STATSCI
Statistics for Science
3 units
A course covering descriptive statistics, basic rules of probability, discrete probability, distributions,
normal distribution, sampling distributions, confidence intervals and tests of hypotheses for means, difference of means and variances, t and chi-squar distribution and proportion.
Pre-requisite: MATH111

