ADMISSION REQUIREMENTS

- Transcript of Records (TOR) of Bachelor's Degree (Original & Photocopy) with General Point Average (GPA) 85%/2.0/ B or better.
- Two copies of 2x2 recent colored picture
- Certificate of GPA/GWA of Bachelor's Degree from their Registrar
- Entrance examination fee to be paid to the University Cashier
- Recommendations from 3 former mentors/employers

STEPS IN APPLYING FOR THE GRADUATE COLLEGE ADMISSION TEST

- Log on to <u>www.pnu.edu.ph</u> Click on PWEBBS portal.
- Register online and fill out the GCAT application form.
- Print the accomplished GCAT application form.
- Present the requirements to the Office of Admissions together with the printed application form for evaluation.
- Get the order of payment from the Office of Admissions and pay the entrance examination fee at the University cashier's office.
- Get the test permit from the Office of Admissions.
- 7 Take the Graduate College Admission Test on schedule date.
- 8 Log-on to PNU website for results.
- If passed proceed to the Program Coordinator/
 Associate Dean/ Director of Institute for interview on a specified date.
- Enroll on scheduled date.

REQUIREMENTS FOR ENROLMENT

- Original Transcript of Records (TOR) of Bachelor's Degree.
 Remarks on the TOR should be either "Granted Honorable Dismissal" or "Copy for PNU".
- Original NSO Marriage Certificate if TOR bears maiden name.

GENERAL GUIDELINES FOR ADMISSION

- 1. Complete admission requirements is a pre-requisite before one is given permission to take the GCAT.
- 2. Applicants are required to have undergraduate degrees in the same discipline or specialization they are applying for, except for master's programs that do not have equivalent undergraduate degrees (e.g. Educational Management).
- 3. Those with undergraduate degrees different or unrelated to the master's degree they are applying for may be admitted subject to requirements for transition scheme.

MASTER'S DEGREE PROGRAMS

PHILIPPINE NORMAL UNIVERSITY

THE PHRASE "normal school" is traceable to the French "école normale", the institution for higher learning in France in the 18th century.

The present Philippine Normal University was originally the Philippine Normal School (PNS), the first institution of higher learning established during the American occupation of the Philippines. Created by Act No. 74 of the Philippine Commission, it gave Filipinos training in the science of teaching. The PNS formally opened on September 1, 1901, with Mr. Elmer B. Bryan as its first superintendent. Seven other Americans succeeded him before the designation of Mr. Manuel Escarilla as the first Filipino superintendent in 1939.

With the signing of the charter, Republic Act No. 416 on June 18, 1949 during the term of President Elpidio Quirino, PNS was converted into the Philippine Normal College, authorized to grant undergraduate and graduate degrees in education. Republic Act 6515 mandated the offering of doctorate and other academic programs relevant to the training of teachers. On December 6, 1991, the Philippine Normal College was converted into the Philippine Normal University. Finally, on January 12, 1992, it was elevated into a full-fledged university by President Corazon C. Aquino.

In recognition of its continued leadership in teacher education, PNU was designated as the National Center for Teacher Education by virtue of R.A. 9647 on June 30, 2009.

The main campus of the University is in the City of Manila with branches in Prosperidad, Agusan del Sur; Alicia, Isabela; Cadiz City, Negros Occidental; and Lopez, Quezon.

PNU VISION

PNU shall become internationally recognized and nationally responsive teacher education university. As the established producer of knowledge workers in the field of education. it shall be the primary source of high quality teachers and education managers that can directly inspire and shape the quality of Filipino students and graduates in the country and the world.

PNU MISSION

PNU is dedicated to nurturing innovative teachers and education leaders.

ACADEMIC PROGRAMS

ARTS AND LANGUAGES Master of Arts in

- English Language Education
- Edukasyong Pangwika sa Filipino (Filipino Language Education)
- Reading Education
- *Literature
- *Drama Education and Theater Arts
- *Music Education

BEHAVIORAL AND SOCIAL SCIENCES Master of Arts in

- Child Study
- Counseling
- Social Science Education

EDUCATION SCIENCES Master of Arts in

- Educational Assessment and Evaluation
- Educational Leadership and Management
- * Curriculum and Instruction
- * Elementary Education
- * Special Education
- *Early Childhood Education *Undergoing revision for outcome-based graduate teacher education program

SCIENCE EDUCATION AND MATHEMATICS Master of Arts in

Mathematics Education with specialization in College Teaching

REQUIREMENTS FOR **MASTER'S DEGREE**

Core Courses (9 units)

Foundation courses for Master's Program

Elective (3-9 units)

Additional subjects from allied discipline

Specialization Courses (18-24 units)

Required courses on the philosophy, theories and practices with respect to a specific discipline.

Thesis (6 units)

Mathematics Education with specialization in Secondary School Teaching

- Mathematics Education with specialization in Elementary School Teaching
- Science Education with specialization in
- Science Education with specialization in
- Science Education with specialization in Integrated Science
- Science Education with specialization in

INSTITUTE OF KNOWLEDGE **MANAGEMENT**

- Library and Information Science Institute of Physical Education, Health, Recreation Dance and Sports
- Physical Education

MASTER'S BY CERTIFICATE

PROGRAM

All Outcome-based master's program are Master'sby Certificate. There are two Graduate Certificatesas pathways to the Master's degree.

Structure and Course Requirements

- 1. Graduate Certificate in Pedagogy and Education
- Research / Graduate Certificate in Research and
- Innovation (21 units)
- 2. Graduate Certificate in Specialization (21
- 3. Comprehensive Examination
- 4. Thesis Writing (6 units)

TRIMESTER SCHEDULE

Term 1 -June - September Term 2 -October - December

Term 3 -January - March

SCHEDULE OF CLASSES

Weekdays and Saturdays

DIRECTIONS

SHARED VISION OF **EXCELLENCE**

QUALITY **ASSURANCE** SYSTEMS-BASED **SOLUTIONS**

BRANDING

INTERNA-TIONALIZA-TION

COLLABORATION AND **PARTNERSHIP**

PRODUCT AND SERVICE DEVELOPMENT

RESPONSIVENESS SUSTAINABILITY **STAKEHOLDERS**

CAPITAL MANAGEMENT

SCHEDULE OF FEES MASTER'S DEGREE PROGRAMS

SCHEDULE OF FEES MASTER'S DEGREE PROGRAMS

400 00 Db = /:+

Tuition	480.00 Php/unit
Registration	220.00 Php
Medical & Dental	2 <mark>2</mark> 0.00 Php
Cultural fee	110.00 Php
Library fee	220.00 Php/subject
Student Council	30.00 Php
PWEBBS	200.00 Php
University ID	1 <mark>50.00 Ph</mark> p
Normal Lights	200.00 Php

luition	480.00 Php/unit
Registration	220.00 Php
Medical & Dental	2 <mark>2</mark> 0.00 Php
Cultural fee	110.00 Php
Library fee	220.00 Php/subject
Student Council	30.00 Php
PWEBBS	200.00 Php
University ID	150.00 Php
Normal Lights	200.00 Php

For inquiries, contact or visit:

For inquiries, contact or visit:

T. .:L: _ ...

OFFICE OF ADMISSIONS Rm. 104, G. Pecson Hall (Main Bldg) Tel.: (632) 317-1768 loc 753 Email: admissions@pnu.edu.ph www.pnu.edu.ph OFFICE OF ADMISSIONS Rm. 104, G. Pecson Hall (Main Bldg) Tel.: (632) 317-1768 loc 753 Email: admissions@pnu.edu.ph www.pnu.edu.ph