

Digital Cinema track

The Digital Cinema track combines theory and practice in developing the creative and technical skills of students in the craft of digital filmmaking and video production. The program integrates a comprehensive training of students on the essential aspects of film and video production provided by industry practitioners and academics. Graduates of this track are expected to possess the required dynamism, professional competence, and creative acumen needed in the aesthetic and practical application of skills of the audio-visual production and digital cinema profession.

Click or tap on each year level for more information about the list of courses per semester. You may also click on the course code and title for more detailed information about each course, including prerequisite courses (if any) and total number of hours per semester.

First Year

First Semester

GED0104 – Science, Technology and Society
GED0103 – Mathematics in the Modern World
GED0102 – The Life and Works of Rizal
GED0101 – College Academic Skills in English
GED0105 – Wika, Kultura at Lipunan
COM1101 – Introduction to Communication Media
COM1301 – Journalism Principles and Practices
WRP0101 – Wellness and Recreation Program 1

Total units: 22.5

Second Semester

GED0110 – Understanding the Self
GED0107 – Readings in Philippine History
GED0106 – Art Appreciation
GED0109 – Speech Communication
GED0108 – Retorika at Panitikan ng Pilipinas
COM1102 – Communication Media Laws and Ethics
COM1302 – Broadcast Principles and Practices
WRP0102 – Wellness and Recreation Program 2

Total units: 22.5

Second Year

First Semester

GED0112 – Scholarly Inquiry
GED0113 – The Filipino in the Contemporary World
GED0111 – Purposive Communication
COM1103 – Communication Theory
COM1303 – Introduction to Film
COM1501 – Fundamentals of Photography
NST0101 – National Service Training Program 1
WRP0103 – Wellness and Recreation Program 3

Total units: 22.5

Second Semester

GED0114 – Applied Ethics in Contemporary Times
GED0115 – Pag-aaral ng Wika at Kulturang Rehiyonal
COM1304 – Advertising Principles and Practices
CDCEL01 – SSH Elective 1
COM1502 – Visual Communication
COM1503 – Video Editing
NST0102 – National Service Training Program 2
WRP0104 – Wellness and Recreation Program 4

Total units: 22.5

Summer Term

CDC1102 – Theories in Cinema
COM1305 – Social Media Principles and Practices
CDCEL02 – SSH Elective 2

Total units: 9

Third Year

First Semester

COM1104 – Communication Research
COM1105 – Communication, Culture and Society
COM1201 – Development Communication
COM1202 – Risk, Disaster, and Humanitarian Communication
COM1106 – Communication Planning
CDC1101 – Screenwriting
CDC1103 – Advanced Cinematography and Lighting
WRP0105 – Wellness and Recreation Program 5

Total units: 22.5

Second Semester

COM1203 – Knowledge Management
COM1401 – Communication Thesis 1
CDCEL03 – SSH Elective 3
CDCEL04 – SSH Elective 4
COM1306 – Integrated Marketing Communication
COM1504 – Documentary Production
CDC1104 – Art Directing and Set Design
WRP0106 – Wellness and Recreation Program 6

Total units: 22.5

Fourth Year

First Semester

COM1107 – Communication Management

COM1402 – Communication Thesis 2

CDCEL05 – SSH Elective 5

CDC1105 – Sound Design and Musical Scoring

CDC1106 – Editing Theory and Practice (including Color Grading)

CDC1107 – Special Topics

WRP0107 – Wellness and Recreation Program 7

Total units: 19.5

Second Semester

CDC1108 – Production Management and Film Marketing

CDC1109 – Directing and Film Production

COM1403 – Internship (300 hours)

WRP0108 – Wellness and Recreation Program 8

Total units: 13.5

Total program units: 177