


GRADE LEVEL: Grade 11/12 SUBJECT: 21st Century Literature

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	K to 12 CG Code
S1 Q1	The learner will be	The learner will be	Writing a close analysis and critical interpretation of literary texts and	
	able to understand	able to demonstrate	doing an adaptation of these require from the learner the ability to	
	and appreciate the	understanding and	identify:	
	elements and	appreciation of 21st	a. the geographic, linguistic, and ethnic dimensions of Philippine	
	contexts of 21st	Century Philippine	literary history from pre-colonial to the contemporary	
	century Philippine	literature from the	b. representative texts and authors from each region (e.g. engage	
	literature from the	regions through:	in oral history research with focus on key personalities from the	
	regions.	1. a written close	students' region/province/town)	
		analysis and	Compare and contrast the various 21st century literary genres and the	EN12Lit-Id-25
		critical	ones from the earlier genres/periods citing their elements, structures	
		interpretation	and traditions	
		of a literary text	Discuss how different contexts enhance the text's meaning and enrich	
		in terms of form	the reader's understanding	
		and theme, with	Produce a creative representation of a literary text by applying multi-	
		a description of	media and ICT skills	
		its context	Do self- and/or peer-assessment of the creative adaptation of a literary	EN12Lit-le-31.3
		derived from	text, based on rationalized criteria, prior to presentation	
		research; and		
		2. an adaptation		
		of a text into		
		other creative		
		forms using		
		multimedia.		
S1 Q2	The learner will be	The learner will be	Writing a close analysis and critical interpretation of literary texts,	EN12Lit-IIa-22
	able to understand	able to demonstrate	applying a reading approach, and doing an adaptation of these, require	
	and appreciate	understanding and	from the learner the ability to identify: representative texts and authors	
	literary texts in	appreciation of 21st	from Asia, North America, Europe, Latin America, and Africa	
	various genres	century literature of	Compare and contrast the various 21st century literary genres and their	EN12Lit-IId-25
	across national	the world through:	elements, structures, and traditions from across the globe	
			Produce a creative representation of a literary text by applying	

literature and	1. a written close	multimedia and ICT skills	
literature and cultures.	analysis and critical interpretation of a literary text in terms of form and theme, with a description of its context derived from	multimedia and ICT skills Do self- and/or peer-assessment of the creative adaptation of a literary text, based on rationalized criteria, prior to presentation	EN12Lit-Ilij-31.3
	research; 2. critical paper that analyzes literary texts in relation to the context of the reader and the writer or a critical paper that interprets literary texts using any of the critical		
	approaches; and 3. an adaptation of a text into other creative forms using multimedia.		

Grade Level: 11/12
Subject: CONTEMPORARY PHILIPPINE ARTS FROM THE REGIONS

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
		The learner			
	demonstrates appreciation of contemporary art	presents a form of integrated contemporary art	describes various contemporary art forms and their practices from the various regions	Week 1	CAR11/12IAC-0a-1
	forms, found in the various regions by understanding the elements and principles	d in the based on the region of his / her choice. e.g. choreography, musical d principles instrument literary	discusses various art forms found in the philippines	Week 2	CAR11/12IAC-0b-2
	demonstrates creates avenu understanding of the advocate the	creates avenues to advocate the arts from	researches on various contemporary art forms	Week 3-5	CAR11/12CAP-0c -e-4
1 semester		the different regions	explains filipino artists' roles and identify their contribution to contemporary arts	Week 3-5	CAR11/12CAP-0c -e-5
			evaluates contemporary art forms based on the elements and principles	Week 3-5	CAR11/12CAP-0c -e-6
			compares forms of arts from the different regions	Week 3-5	CAR11/12CAP-0c -e-7
			relates the significance of arts forms from the regions	Week 3-5	CAR11/12CAP-0c -e-8
			promotes arts from the regions	Week 3-5	CAR11/12CAP-0c -e-9
	shows understanding of the materials and techniques	discriminates among various materials and techniques	researches on techniques and performance practices applied to contemporary arts	Week 3-5	CAR11/12TPP-0c -e-10
	·	·	discusses local materials used in creating art	Week 3-5	CAR11/12TPP-0c -e-11

		critiques available materials and appropriate techniques	Week 3-5	CAR11/12TPP-0c -e-12
		explicates the use of materials and the application of techniques	Week 3-5	CAR11/12TPP-0c -e-13
Consolidates relevant concepts to plan for a production	Designs a production using available materials and appropriate techniques	conceptualizes contemporary art based on techniques and performance practices in their locality.	Week 6-8	CAR11/12AP-0f -h-14
		applies artistic skills and techniques in the process of creation	Week 6-8	CAR11/12AP-0f -h-15
		incorporates contemporary characteristics to one's creation with attention to detail	Week 6-8	CAR11/12AP-0f -h-16
		creates the intended final product using appropriate materials for the best possible output	Week 6-8	CAR11/12AP-0f -h-17

Grade Level : Grade 11/12

Subject :DISASTER READINESS AND RISK REDUCTION

Quarter	Content Standard	Performance Standard			
			Most Essential Learning	Duration	
	The learners demonstrate	The learners should be	Competencies		
	understanding of	able to			
1st	1. Concept of disaster	The learners relate the	Explain the meaning of disaster	Week 1	DRR11/12-la-b-1
	2. Concept of disaster	concept of disaster with	Differentiate the risk factors	Week 1	DRR11/12-la-b-2
	risk	daily life.	underlying disasters		
	3. Nature of disasters		Describe the effects of disasters on	Week 2	DRR11/12-la-b-3
	4. Effects of disasters		one's life		
			Analyze disaster from the	Week 2	DRR11/12-la-b-6
			different perspectives (physical,		
			psychological, socio-cultural,		
			economic, political, and		
			biological).		

Various elements that may be exposed to	The learners conduct hazard hunts of exposed	Explain the meaning of vulnerability	Week 3	DRR11/12-Ic-8
hazards: 1. Physical 2. Social	elements and propose corresponding corrective actions for one's	Explain why certain sectors of society are more vulnerable to disaster than others	Week 3	DRR11/12-Ic-9
3. Economic 4. Environmental Vulnerability of each	preparedness.	Recognize vulnerabilities of different elements exposed to specific hazards	Week 4	DRR11/12-Id-12
exposed element.		Differentiate among hazards, exposure, and vulnerabilities and explain the relationship of the three to disaster risk	Week 4	DRR11/12-Id-13
 Concept of hazard Types of hazards 	The learners relate various types of hazard	Define and cite examples of the types of hazards	Week 5	
3. The impact of various hazards	with a specific area for one's preparedness.	Explain the impact of various hazards on people and the environment	Week 5	DRR11/12-le-16
Potential earthquake hazards:	The learners develop a family emergency	Identify various potential earthquake hazards	Week 6	DRR11/12-If-g-17
 Ground shaking Ground rupture 	preparedness plan to guide them on what to do	Recognize the natural signs of an impending tsunami;	Week 6	DRR11/12-If-g-18
3. Liquefaction4. Earthquake-induced	before, during, and after an earthquake.	Analyze the effects of the different earthquake hazards	Week 6	DRR11/12-If-g-19
ground subsidence 5. Tsunami 6. Earthquake-induced landslide		Interpret different earthquake hazard maps;	Week 7	DRR11/12-If-g-20
Signs of impending volcanic eruptions	The learners develop a family emergency	Explain various volcano-related hazards	Week 7	DRR11/12-Ih-i-22
Potential volcano-related hazards:	preparedness plan to guide them on what to do	Recognize signs of an impending volcanic eruption	Week 8	DRR11/12-Ih-i-24
 Lahar Ash fall Pyroclastic flow Ballistic Projectile 	before, during, and after a volcanic eruption.	Interpret different volcano hazard maps;	Week 8	DRR11/12-Ih-i-25

	5. Volcanic Glasses 6. Lava flow				
2nd	Related geological hazards	The learners develop a family emergency	Discuss the different geological hazards	Week 1	DRR11/12-lla-b-27
	1. Rainfall-induced landslide	preparedness plan to guide them on what to do	Analyze the causes of geological hazards	Week 1	DRR11/12-lla-b-28
	2. Sinkhole	before, during, and after the occurrence of events	Recognize signs of impending geological hazards;	Week 1	DRR11/12-lla-b-29
		that cause geological	Interpret geological maps	Week 2	DRR11/12-IIa-b-30
		hazards.	Apply mitigation strategies to prevent loss of lives and properties	Week 2	DRR11/12-IIa-b-31
	Potential hydrometeorological	The learners develop a family emergency	Recognize signs of impending hydrometeorological hazards	Week 3	DRR11/12-IIc-d-33
	hazards: 1. Typhoon	preparedness plan to guide them on what to do	Interpret different hydrometeorological hazard maps	Week 3	DRR11/12-IIc-d-35
	2. Thunderstorm3. Flashflood4. Flood5. Stormsurge6. El Nino7. La Nina	before, during, and after the occurrence of events that cause hydrometeorological hazards.	Use available tools for monitoring hydrometeorological hazards	Week 3	DRR11/12-IIc-d-36
	Fire hazards and related concepts:		Recognize elements of the fire triangle in different situations	Week 4	DRR11/12-lle-f-37
	 Fire triangle Causes of fires 	preparedness plan to guide them on what to do	Analyze the different causes of fires	Week 4	DRR11/12-IIe-f-38
	3. Phases of a fire emergency	emergency a fire incident.	Observe precautionary measures and proper procedures in addressing a fire incident	Week 4	DRR11/12-lle-f-39
			Apply basic response procedures during a fire incident	Week 5	DRR11/12-IIe-f-40
			Follow fire emergency and evacuation plans;	Week 5	DRR11/12-IIe-f-41

Disaster risk reduction: 1. Concept of DRR	The learners are able to develop a community	Discuss the key concepts, principles, and elements of DRR	Week 6	DRR11/12-llg-h-42
2. Importance of DRR 3. Key Principles	emergency preparedness plan and community disaster preparedness plan to minimize vulnerability and disaster risk in the community and avoid or limit adverse impacts of hazards.	Recognize the importance of DRR on one's life	Week 6	DRR11/12-IIg-h-43
Community-based disaster risk reduction and management for	The learners practice and develop proficiency in executing emergency	Discuss different community- based practices for managing disaster risk to specific hazards	Week 7	DRR11/12-IIg-h-44
preparedness 1. Emergency Plan	response protocols/ procedures through	Develop a community preparedness plan;	Week 7	DRR11/12-llg-h-45
2. Monitoring andEvaluation3. Early Warning Systems4. Survival Kits andmaterials	safety drills.	Prepare survival kits and materials for one's family and for public information and advocacy	Week 8	DRR11/12-IIg-h-46
Policies of DRRM -The Philippine DRRM Law RA 10121 and its Implementing Rules and Regulations		Explain DRR-related laws and policies	Week 8	DRR11/12-IIi-j-47

Grade Level : Grade 11/12

Subject :EARTH AND LIFE SCIENCE

Quarter	The learners demonstrate understanding of	Performance Standard The learners should be able to	Most Essential Learning Competencies	Duration	K to 12 CG Code
1st	1. the formation of the universe and the solar system 2. the subsystems	Conduct a survey to assess the possible geologic/hydrometeorological	Recognize the uniqueness of Earth, being the only planet in the solar system with properties necessary to support life.	Week 1	S11/12ES-la-e- 3
	(geosphere, hydrosphere, atmosphere, and biosphere) that make up the Earth 3. the Earth's internal structure	hazards that your community may experience.	Explain that the Earth consists of four subsystems, across whose boundaries matter and energy flow.	Week 1	S11/12ES-la-e- 4
	1. the three main categories of rocks		Identify common rock-forming minerals using their physical and chemical properties.	Week 1	S11/12ES-la-9
	2. the origin and environment of formation		Classify rocks into igneous, sedimentary, and metamorphic	Week 2	S11/12ES-lb-10
	of common minerals and rocks		explain how the products of weathering are carried away by erosion and deposited elsewhere	Week 2	S11/12ES-lb-12
	3. geologic processes that occur on the surface of the		Describe where the Earth's internal heat comes from.	Week 3	S11/12ES-Ib-14
	Earth such as weathering, erosion, mass wasting, and sedimentation (include the role of ocean basins in the	describe how magma is formed (magmatism) Describe the physical and chemical changes in rocks due to changes in pressure and temperature (metamorphism)	Week 3 Week 4	S11/12ES-lc-15	
	formation of sedimentary rocks)		compare and contrast the formation of the different types of igneous rocks	Week 4	S11/12ES-Ic-18
	4. geologic processes that occur within the Earth		Explain how the movement of plates leads to the formation of folds and faults	Week 5	S11/12ES-Id-22

	5. the folding and faulting of rocks		Describe how layers of rocks (stratified rocks) are formed	Week 5	S11/12ES-le-25
	6. plate tectonics7. how the planet Earth evolved in the last 4.6		Describe the different methods (relative and absolute dating) to determine the age of stratified rocks	Week 5	S11/12ES-le-26
	billion years (including the age of the Earth, major geologic time subdivisions,		Explain how relative and absolute dating were used to determine the subdivisions of geologic time	Week 6	S11/12ES-le-27
	and marker fossils).		Describe how the Earth's history can be interpreted from the geologic time scale	Week 6	S11/12ES-le-29
	1. the different hazards caused by geological processes (earthquakes,		Describe the various hazards that may happen in the event of earthquakes, volcanic eruptions, and landslides	Week 6	S11/12ES-If-30
	volcanic eruptions, and landslides) 2. the different hazards		Using hazard maps, identify areas prone to hazards brought about by earthquakes, volcanic eruptions, and landslides	Week 7	S11/12ES-If-31
	caused by hydrometeorological		Identify human activities that speed up or trigger landslides	Week 7	S11/12ES-If-33
	phenomena (tropical cyclones, monsoons, floods, and tornadoes or ipo-ipo)		Using hazard maps, identify areas prone to hazards brought about by tropical cyclones, monsoons, floods, or ipo-ipo	Week 8	S11/12ES-Ig-36
	3. the different hazards caused by coastal processes		Describe how coastal processes result in coastal erosion, submersion, and saltwater intrusion	Week 8	S11/12ES-Ih-38
	(waves, tides, sea-level changes, crustal movement, and storm surges)		cite ways to prevent or mitigate the impact of land development, waste disposal, and construction of structures on control coastal processes	Week 8	S11/12ES-li-41
2nd	1. the historical development of the	value life by taking good care of all beings,	Explain the evolving concept of life based on emerging pieces of evidence	Week 1-2	S11/12LT-IIa-1
	concept of life 2. the origin of the first life forms 3. unifying themes in the study of life	humans, plants, and animals	Describe how unifying themes (e.g., structure and function, evolution, and ecosystems) in the study of life show the connections among living things and how they interact with each other and with their environment	Week 2	S11/12LT-IIa-3

plant and animal reproduction	conduct a survey of products containing	Describe the different ways of how representative animals reproduce	Week 3	S11/12LT-Ilej- 15
2. how genes work	substances that can	Describe the process of genetic engineering	Week 4	S11/12LT-llej- 17
3. how genetic engineering is used to produce novel products	trigger genetic disorders	Evaluate the benefits and risks of using GMOs	Week 4	S11/12LT-llej- 19
 nutrition: getting food to cells gas exchange with the 	make a presentation of some diseases that are associated with the	Describe the general and unique characteristics of the different organ systems in representative animals	Week 5	S11/12LT-IIIaj- 21
environment 3. circulation: the internal transport system 4. the need for homeostasis 5. salt and water balance and waste removal 6. the immune system: defense from disease 7. how hormones govern body activities 8. the nervous system 9. the body in motion	various organ systems	Analyze and appreciate the functional relationships of the different organ systems in ensuring animal survival	Week 5	S11/12LT-IIIaj- 22
 the evidence for evolution the origin and extinction of species 	Design a poster tracing the evolutionary changes in a crop plant (e.g., rice or corn) that occurred through domestication	Explain how populations of organisms have changed and continue to change over time showing patterns of descent with modification from common ancestors to produce the organismal diversity observed today	Week 6	S11/12LT-IVfg- 26
·		Describe how the present system of classification of organisms is based on evolutionary relationships	Week 6	S11/12LT-IVfg- 27
the principles of the ecosystem	prepare an action plan containing mitigation measures to address	Categorize the different biotic potential and environmental resistance (e.g., diseases,	Week 7	S11/12LT-IVhj- 29

biotic potential and	current environmental	availability of food, and predators) that affect	
environmental	concerns and challenges	population explosion	
resistance	in the community		
terrestrial and aquatic			
ecosystems			
4. how human activities			
affect the natural			
ecosystem			

Grade Level : Grade 11/12 Subject : EARTH SCIENCE

Quarter	Content Standard The learners demonstrate understanding of	Performance Standard The learners should be able to	Most Essential Learning Competencies	Duration	K to 12 CG Code
1st	the formation of the universe and the solar	make a concept map and use it to explain how the	Describe the characteristics of Earth that are necessary to support life	Week 1	S11ES-Ia-b-3
	system 2. the subsystems (geosphere, hydrosphere, atmosphere, and biosphere) that make up the Earth	geosphere, hydrosphere, atmosphere, and biosphere are interconnected	Explain that the Earth consists of four subsystems, across whose boundaries matter and energy flow	Week 1	S11ES-Ib-4
	the three main categories of rocks	1. make a plan that the community may use to	Identify common rock-forming minerals using their physical and chemical properties	Week 1	S11ES-Ib-5
	the origin and environment of	conserve and protect its resources for future	Classify rocks into igneous, sedimentary, and metamorphic	Week 2	S11ES-Ic-6
	formation of common	generations	Identify the minerals important to society	Week 2	S11ES-Ic-7
	minerals and rocks 3. the various sources of	2. prepare a plan that the community may	Describe how ore minerals are found, mined, and processed for human use	Week 3	S11ES-Ic-d-8
	energy (fossil fuels,	implement to minimize	Describe how fossil fuels are formed	Week 3	S11ES-Id-10

	geothermal,	waste when people utilize	Explain how heat from inside the Earth	Week 4	S11ES-le-11
	hydroelectric)	materials and resources	(geothermal) and from flowing water		
	4. the amount of usable		(hydroelectric) is tapped as a source of energy		
	water resources on		for human use		
	Earth		Identify the various water resources on Earth	Week 4	S11ES-If-g-15
	5. the distribution of		Explain how different activities affect the quality	Week 5	S11ES-lg-16
	arable land on Earth		and availability of water for human use		
	6. waste generation and		Identify human activities, such as farming,	Week 5	S11ES-Ih-17
	management		construction of structures, and waste disposal,		
			that affect the quality and quantity of soil		
			Give ways of conserving and protecting the soil	Week 6	S11ES-Ih-i-18
			for future generations		
			Describe how people generate different types	Week 6	S11ES-Ii-19
			of waste (solid, liquid, and gaseous) as they	Trock o	01110 10
			make use of various materials and resources in		
			everyday life		
			Explain how different types of waste affect	Week 7	S11ES-Ii-j-20
			people's health and the environment		
d	1.geologic processes that	1. make a simple map	Describe how rocks undergo weathering	Week 1	S11ES-IIa-22
	occur on the surface of	showing places where	Explain why the Earth's interior is hot	Week 1	S11ES-IIb-c-23
	the Earth such as	erosion and landslides may	Describe what happens after magma is formed	Week 2	S11ES-IIc-25
	weathering, erosion,	pose risks in the	describe the changes in mineral components	Week 2	S11ES-IIc-d-26
	mass wasting, and	community	and texture of rocks due to changes in pressure		
	sedimentation	2. using maps, diagrams,	and temperature (metamorphism)		
	2. geologic processes that	or models, predict what	Describe how rocks behave under different	Week 3	S11ES-IId-27
	occur within the Earth	could happen in the future	types of stress such as compression, pulling		
	3. folding and faulting of	as the tectonic plates	apart, and shearing		
rocks 4. the internal structure of	continue to move	explain how seafloor spreads	Week 3	S11ES-IIf-32	
		Describe the structure and evolution of ocean	Week 4	S11ES-IIf-33	
	the Earth		basins		
5. continental drift			explain how the movement of plates leads to	Week 4	S11ES-IIg-h-34
	6. seafloor spreading		the formation of folds, faults, trenches,		
			volcanoes, rift valleys, and mountain ranges		

1. relative and absolute dating	describe the possible events that occurred in a	Describe how layers of rocks (stratified rocks) are formed	Week 5	S11ES-IIh-35
2. the major subdivisions of geologic time (including index fossils)	certain area based on the rock layers found therein	Describe the different methods (relative and absolute dating) of determining the age of stratified rocks	Week 5	S11ES-IIh-i-36
3. how the planet Earth evolved in the last 4.6 billion years		Explain how relative and absolute dating were used to determine the subdivisions of geologic time	Week 6	S11ES-IIi-37
		Describe how index fossils (also known as guide fossils) are used to define and identify subdivisions of the geologic time scale	Week 6	S11ES-li-j-38
		Describe the history of the Earth through geologic time	Week 7	S11ES-IIj-39

Subject: General Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
Q1	key concepts of functions.	accurately construct mathematical models to	represents real-life situations using functions, including piece-wise functions.	Week 1	M11GM-la-1
		represent real-life	evaluates a function.		M11GM-la-2
		situations using	performs addition, subtraction, multiplication,		M11GM-la-3
		functions.	division, and composition of functions		
			solves problems involving functions.		M11GM-la-4
	key concepts of	accurately formulate	represents real-life situations using rational	Week 2	M11GM-lb-1
	rational functions.	and solve real-life	functions.		
		problems involving	distinguishes rational function, rational equation, and		M11GM-lb-2
		rational functions.	rational inequality.		
			solves rational equations and inequalities.		M11GM-lb-3
			represents a rational function through its: (a) table of		M11GM-lb-4
			values, (b) graph, and (c) equation.		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
			finds the domain and range of a rational function.		M11GM-lb-5
			determines the: (a) intercepts; (b) zeroes; and (c) asymptotes of rational functions	Week 3	M11GM-Ic-1
			solves problems involving rational functions, equations, and inequalities.		M11GM-Ic-3
	key concepts of inverse functions,	apply the concepts of inverse functions,	represents real-life situations using one-to one functions.	Week 4	M11GM-Id-1
	exponential functions,	exponential functions, and	determines the inverse of a one-to-one function.		M11GM-Id-2
	and logarithmic functions.	logarithmic functions to formulate and solve real-	represents an inverse function through its: (a) table of values, and (b) graph.		M11GM-ld-3
		life problems with	finds the domain and range of an inverse function.		M11GM-Id-4
		precision and accuracy.	solves problems involving inverse functions.	Week 5	M11GM-le-2
			represents real-life situations using exponential functions.		M11GM-le-3
			distinguishes between exponential function, exponential equation, and exponential inequality.		M11GM-le-4
			solves exponential equations and inequalities.	Week 6	M11GM-le-f-1
			represents an exponential function through its: (a) table of values, (b) graph, and (c) equation.		M11GM-If-2
			finds the domain and range of an exponential function.		M11GM-If-3
			determines the intercepts, zeroes, and asymptotes of an exponential function.		M11GM-If-4
			solves problems involving exponential functions, equations, and inequalities.	Week 7	M11GM-lg-2
			represents real-life situations using logarithmic functions.	Week 8	M11GM-Ih-1
			distinguishes logarithmic function, logarithmic equation, and logarithmic inequality.		M11GM-Ih-2
			solves logarithmic equations and inequalities.		M11GM-Ih-i-1

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
			represents a logarithmic function through its: (a) table of values, (b) graph, and (c) equation.	Week 9	M11GM-Ii-2
			finds the domain and range of a logarithmic function.		M11GM-li-3
			determines the intercepts, zeroes, and asymptotes of logarithmic functions.		M11GM-li-4
			solves problems involving logarithmic functions, equations, and inequalities.	Week 10	M11GM-lj-2
Q2	key concepts of	investigate, analyze and	illustrates simple and compound interests.	Week 1 to 2	M11GM-lla-1
	simple and compound interests, and simple	solve problems involving simple and compound	distinguishes between simple and compound interests.		M11GM-IIa-2
	and general annuities.	interests and simple and general annuities using appropriate business and	computes interest, maturity value, future value, and present value in simple interest and compound interest environment.		M11GM-IIa-b-1
		financial instruments.	solves problems involving simple and compound interests.		M11GM-IIb-2
			illustrates simple and general annuities.	Week 3 to 4	M11GM-IIc-1
			distinguishes between simple and general annuities.		M11GM-IIc-2
			finds the future value and present value of both simple annuities and general annuities.		M11GM-IIc-d-1
			calculates the fair market value of a cash flow stream that includes an annuity.		M11GM-IId-2
			calculates the present value and period of deferral of a deferred annuity.		M11GM-IId-3
	basic concepts of	use appropriate financial	illustrate stocks and bonds.	Week 5	M11GM-lle-1
	stocks and bonds.	instruments involving	distinguishes between stocks and bonds.		M11GM-lle-2
		stocks and bonds in describes the differen	describes the different markets for stocks and bonds.		M11GM-lle-3
		formulating conclusions and making decisions.	analyzes the different market indices for stocks and bonds.		M11GM-lle-4
		decide wisely on the	illustrates business and consumer loans.	Week 6	M11GM-IIf-1
		appropriateness of	distinguishes between business and consumer loans.		M11GM-IIf-2

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
	basic concepts of business and consumer loans.	business or consumer loan and its proper utilization.	solves problems involving business and consumer loans (amortization, mortgage).		M11GM-IIf-3
	key concepts of propositional logic; syllogisms and	judiciously apply logic in real-life arguments.	illustrates and symbolizes propositions. distinguishes between simple and compound propositions.	Week 7	M11GM-IIg-3
	fallacies.		performs the different types of operations on propositions.		M11GM-llg-4
			determines the truth values of propositions.	Week 8	M11GM-IIh-1
			illustrates the different forms of conditional propositions.		M11GM-IIh-2
			illustrates different types of tautologies and fallacies.	Week 9	M11GM-IIi-1
	key methods of proof	appropriately apply a	determines the validity of categorical syllogisms.		M11GM-IIi-2
	and disproof.	method of proof and	establishes the validity and falsity of real-life		M11GM-IIi-3
		disproof in real-life situations.	arguments using logical propositions, syllogisms, and fallacies.		

Grade Level: Grade 11/12

Subject: Introduction to the Philosophy of the Human Person/Pambungad sa Pilosopiya ng Tao

Quarter	Contents Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
1 st Quarter	The learner understands the meaning and process of doing philosophy	The learner reflects on a concrete experience in a philosophical way	1.1 Distinguish a holistic perspective from a partial point of viewNakikilala ang pagkakaiba ng pangkabuuang pananaw mula sa pananaw ng mga bahagi lamang	Week 1	PPT11/12-la-1.1
			1.2 Realize the value of doing philosophy in obtaining a broad perspective on life		PPT11/12-lb-1.2

Quarter	Contents Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
			Nahihinuha na: Mahalaga ang pamimilosopiya		
			upang magkaroon ng malawakang pananaw sa buhay.		
			1.3 Do a philosophical reflection on a concrete		
			situation from a holistic perspective		
			Nakapagmumuni-muni sa isang suliranin sa isang		PPT11/12-lb-1.3
			pilosopikong paraan at nakagagawa ng		
			pamimiloosopiya sa buhay		
1 st	The learner	The learner evaluate	2.1 Distinguish opinion from truth		
Quarter	demonstrates various	opinions	Nakikilala ang pagkakaiba ng katotohanan sa		PPT11/12-Ic-2.1
	ways of doing		opinyon		
	philosophy		2.2 Realize that the methods of philosophy lead to		
			wisdom and truth		PPT11/12-Id-2.2
			Nahihinuha na patungo sa katotohanan ang mga	Week 2	11111/12 10 212
			pamamaraan ng pamimilosopiya		
			2.3 Evaluate truth from opinions in different situations		
			using the methods of philosophizing		PPT11/12-Id-2.3
			Natataya ang katotohanan at opinyon sa iba't ibang		11111,121,0213
			sitwasyon gamit ang pamamaraan ng pamimilosopiya		
	The learner	The learner	3.1 Recognize how the human body imposes limits		
	understands the	distinguishes his/her	and possibilities for transcendence		PPT11/12-If-3.1
1 st	human person as an	own limitations and	Nakikilala na: Binibigyan ako ng hangganan at		
Quarter	embodied spirit	the possibilities for	posibilidad ng aking katawan	Week 3	
Quarter		his/her transcendence	3.2 Evaluate own limitations and the possibilities for	Weeks	
			their transcendence		PPT11/12-lg-3.2
			Natataya ang mga pagkakatakda (hangganan) at		
			pagsasaibayo (posibilidad) ng sarili		
1 st	The learner	The learner is able to	4.1 Notice things that are not in their proper place and		
Quarter	understands the	demonstrate the	organize them in an aesthetic way		PPT11/12-li-4.1
	interplay between	virtues of prudence	Napapansin ang mga bagay na wala sa wastong	Week 4	
	humans and their	and frugality towards	lugar at naisasaayos ito nang ayon sa kagandahan		
	environments	his/her environment	4.2 Show that care for the environment contributes to		PPT11/12-li-4.2
			health, well-being and sustainable development		· == , == ··· ··=

Quarter	Contents Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
			Napatutunayan na ang pagkalinga sa kapaligiran		
			ay nakatutulong sa pagkamit ng kalusugan,		
			kagalingan, at likas-kayang kaunlaran		
			4.3 Demonstrate the virtues of prudence and frugality		
			towards environments		
			Naipamamalas ang pagiging masinop sa		PPT11/12-lj-4.3
			pakikibagay sa kanyang mga kapwa nilalang at sa		
			kapaligiran		
	The learner	The learner shows	5.2 Evaluate and exercise prudence in choices	Week 1	
	understands the	situations that	Natatasa kung siya ay maingat sa pagpapasya o		PPT11/12-IIa-5.2
	human person's	demonstrate freedom	hindi		
	freedom	of choice and the	5.3 Realize that:		
		consequences of	a. Choices have consequences.		
		choices	b. Some things are given up while others are		
			obtained in making choices		PPT11/12-IIb-5.3
2nd			Nakikilala na:		FF111/12-110-5.5
Quarter			a. May kahihinatnan ang bawat pagpili.		
			b. May binibitawan at may makukuha sa bawat		
			pagpili.		
			5.4 Show situations that demonstrate freedom of		
			choice		
			and the consequences of their choices		PPT11/12-IIc-5.4
			Nakapaglalahad ng mga sitwasyon kung saan		PP111/12-IIC-5.4
			naipakikita ang pagpili at kahihinatnan ng mga ito		
			bawat pagpili.		
2	The learner	The learner performs	6.1 Realize that intersubjectivity requires accepting	Week 2	
	understands	activities that	differences and not imposing on others		PPT11/12-IIc-6.1
	intersubjective human	demonstrate an	Nakikilala na ang pakikipagkapwa-tao ay ang pagtanggap		1111/12-110-0.1
	relations	appreciation for the	sa pagkakaiba ng kapwa at hindi pagpataw ng sarili		
		talents of persons	6.2 Explain that authentic dialogue means accepting		PPT11/12-IId-6.1
		with disabilities and	others even if they are different from themselves		1111/12-114-0.1

Quarter	Contents Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
		those from the underprivileged sectors of society	Nakapagpapaliwanag na ang tunay na diyalogo ay ang pagtanggap sa kapwa bilang kapwa kahit na siya ay iba sa akin 6.3 Performs activities that demonstrate an appreciation for the talents of persons with disabilities and those from the underprivileged sectors of society Nakapagsasagawa ng isang gawain na nagpapamalas ng mga talento ng mga may		PPT11/12-IId-6.3
2 nd Quarter	The learner understands the interplay between the individuality of human beings and their social	The learner evaluates the formation of human relationships and how individuals are shaped by their	kapansanan at kapus-palad 7.1 Recognize how individuals form societies and how individuals are transformed by societies Nakikilala kung paano nahuhubog ng tao ang lipunan at kung paano nahuhubog ng lipunan ang tao	Week 3	PPT11/12-IIf-7.1
	contexts	social contexts	7.2 Compare different forms of societies and individualities (eg. Agrarian, industrial and virtual) Nakapaghahambing ng iba't ibang uri ng lipunan (hal. agraryo, industriyal at birtwal) 7.3 Explain how human relations are transformed by		PPT11/12-llg-7.2
			social systems Nakapagpapaliwanang na nagbabago ang mga ugnayan ng tao dahil sa sistema ng lipunan na kinabibilangan niya		PPT11/12-lig-7.3
2 nd Quarter	The learner understands human beings as oriented towards their impending death	The learner writes a philosophical reflection on the meaning of his/her own life	8.1 Enumerate the objectives he/she really wants to achieve and to define the projects he/she really wants to do in his/her life Nakapagtatala ng mga bagay na tunay na gusto niyang gawin (Ano ang gusto niyang maging?) Reflect on the meaning of his/her own life	Week 4	PPT11/12-IIh-8.1 PPT11/12-IIi-8.2

Quarter	Contents Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
			8.2 Nakapagsusulat ng pagninilay tungkol sa kahulugan ng kanyang buhay sa konteksto ng tao bilang tumutungo sa kamatayan (Saan hahantong ang lahat ng ito?)		

Subject: Komunikasyon at Pananaliksik sa Wika at Kulturang Pilipino

Quarter	Content Standards (Pamantayang Pangnilalaman)	Performance Standards (Pamantayan sa Pagganap)	Most Essential Learning Competencies	Duration	K to 12 CG Code
1 st Quarter			Natutukoy ang mga kahulugan at kabuluhan ng mga konseptong pangwika	Week 1	F11PT – Ia – 85
N	Nauunawaan	ang mga konsepto, elementong kultural, kasaysayan, at Nakagagawa ng isang sanaysay batay sa isang	Naiuugnay ang mga konseptong pangwika sa mga napakinggan/napanood na sitwasyong pang komunikasyon sa radyo, talumpati, mga panayam at telebisyon (Halimbawa: Tonight with Arnold Clavio, State of the Nation, Mareng Winnie, Word of the Lourd (http://lourddeveyra.blogspot.com)	Week 2	F11PN – Ia – 86
	konsepto,		Naiuugnay ang mga konseptong pangwika sa sariling kaalaman, pananaw, at mga karanasan	Week 2	F11PD – Ib – 86
	kultural		Nagagamit ang kaalaman sa modernong teknolohiya (facebook, google, at iba pa) sa pag-unawa sa mga konseptong pangwika	Week 3	F11EP – Ic – 30
		_	Nabibigyang kahulugan ang mga komunikatibong gamit ng wika sa lipunan	Week 3	F11PT – Ic – 86
		Natutukoy ang iba't ibang gamit ng wika sa lipunan sa pamamagitan ng napanood na palabas sa telebisyon at pelikula (Halimbawa: Be Careful with My Heart, Got to Believe, Ekstra, On The Job, Word of the Lourd(http://lourddeveyra.blogspot.com))	Week 4	F11PD – Id – 87	
			Naipaliliwanag ang gamit ng wika sa lipunan sa	Week 4	F11PS – Id – 87

			pamamagitan ng mga pagbibigay halimbawa		
			Nakapagsasaliksik ng mga halimbawang sitwasyon na nagpapakita ng gamit ng wika sa lipunan	Week 5	F11EP – le – 31
			Natutukoy ang mga pinagdaanang pangyayari / kaganapan tungo sa pagkabuo at pag-unlad ng Wikang Pambansa	Week 6	F11PS – Ig – 88
			Nasusuri ang mga pananaw ng iba't ibang awtor sa isinulat na kasaysayan ng wika	Week 6	F11PB – If – 95
			Nakapagbibigay ng opinyon o pananaw kaugnay sa mga napakinggang pagtalakay sa wikang pambansa	Week 7	F11PN – If – 87
			Nakasusulat ng sanaysay na tumatalunton sa isang partikular na yugto ng kasaysayan ng Wikang Pambansa	Week 8	F11PU – Ig – 86
			Natitiyak ang mga sanhi at bunga ng mga pangyayaring may kaugnayan sa pag-unlad ng Wikang Pambansa	Week 8	F11WG – Ih – 86
	Nauunawaan nang may masusing pagsasaalang- alang ang mga lingguwistiko at kultural na katangian at pagkakaiba-iba sa lipunang Pilipino at mga sitwasyon ng paggamit ng wika dito	nang may masusing pagsasaalang- alang ang mga ingguwistiko at kultural na katangian at pagkakaiba-iba	Natutukoy ang iba't ibang paggamit ng wika sa mga napakinggang pahayag mula sa mga panayam at balita sa radyo at telebisyon	Week 1	F11PN – IIa – 88
			Natutukoy ang iba't ibang paggamit ng wika sa nabasang pahayag mula sa mga blog, social media posts at iba pa	Week 1	F11PB – IIa – 96
			Nasusuri at naisasaalang-alang ang mga lingguwistiko at kultural na pagkakaiba-iba sa lipunang Pilipino sa mga pelikula at dulang napanood	Week 2	F11PD – IIb – 88
2 nd Quarter			Naipapaliwanag nang pasalita ang iba't ibang dahilan, anyo, at pamaraan ng paggamit ng wika sa iba't ibang sitwasyon	Week 2	F11PS – IIb – 89
		pananaliksik sa mga	Nakasusulat ng mga tekstong nagpapakita ng mga kalagayang pangwika sa kulturang Pilipino	Week 3	F11PU – IIc – 87
		paggamit ng kultural at	Natutukoy ang iba't ibang register at barayti ng wika na ginagamit sa iba't ibang sitwasyon (Halimbawa: Medisina, Abogasya, Media, Social Media, Enhinyerya, Negosyo, at iba pa) sa pamamagitan ng pagtatala ng mga terminong ginamit sa mga	Week 3	F11WG – IIc – 87

larangang ito		
Nakagagawa ng pag-aaral gamit ang social media sa pagsusuri at pagsulat ng mga tekstong nagpapakita ng iba't ibang sitwasyon ng paggamit sa wika	Week 4	F11EP – IId – 33
Natutukoy ang mga angkop na salita, pangungusap ayon sa konteksto ng paksang napakinggan sa mga balita sa radyo at telebisyon	Week 4	F11PN – IId – 89
Nabibigyang kahulugan ang mga salitang ginamit sa talakayan	Week 5	F11PT – IIe – 87
Napipili ang angkop na mga salita at paraan ng paggamit nito sa mga usapan o talakayan batay sa kausap, pinag-uusapan, lugar, panahon, layunin, at grupong kinabibilangan	Week 5	F11PS –IIe – 90
Nahihinuha ang layunin ng isang kausap batay sa paggamit ng mga salita at paraan ng pagsasalita	Week 6	F11WG- IIf – 88
Nakabubuo ng mga kritikal na sanaysay ukol sa iba't ibang paraan ng paggamit ng wika ng iba't ibang grupong sosyal at kultural sa Pilipinas	Week 6	F11EP – IIf – 34
Nasusuri ang ilang pananaliksik na pumapaksa sa wika at kulturang Pilipino	Week 7-8	F11PB – IIg – 97
Naiisa-isa ang mga hakbang sa pagbuo ng isang makabuluhang pananaliksik	Week 7-8	F11PU – IIg – 88
Nagagamit ang angkop na mga salita at pangungusap upang mapag-ugnay-ugnay ang mga ideya sa isang sulatin	Week 7-8	F11WG - IIh - 89
Nakasusulat ng isang panimulang pananaliksik sa mga penomenang kultural at panlipunan sa bansa	Week 7-8	F11EP – IIij – 35

Grade Level: Grade 11/12

Subject : Media and Information Literacy

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	K to 12 CG Code
S2 Q3	The learner	The learner	Describe how communication is influenced by media and information	MIL11/12IMIL-
	demonstrates	organizes a creative		IIIa-1

	understanding of	and interactive	Identify the similarities and differences between and among media	MIL11/12IMI
	media and information	symposium for the community focusing	literacy, information literacy, and technology literacy	IIIa-2
	literacy	on being a media	Discuss responsible use of media and information	
	(MIL) and MIL	and information	Explain how the evolution of media from traditional to new media shaped	
	related concepts.	literate individual.	the values and norms of people and society	
	·		Compare and contrast how one particular issue or news is presented	
			through the different types of media (print, broadcast, online)	
			Contrast indigenous media to the more common sources of information	
			such as library, internet, etc.	
			Present an issue in varied ways to disseminate information using the	
			codes, convention, and language of media	
			Cite practical situation when to apply knowledge in intellectual property,	
			copy right, and fair use guidelines	
			Create a campaign add to combat digital divide, addiction, and bullying	
S2 Q4	The learner	The learner	Cite an example of an issue showing the power of media and information	
	demonstrates	produces a living	to affect change	
	understanding of	museum or	Describe the impact of massive open on-line	
	different resources of media and	electronic portfolio	Discuss the implication of media and information to an individual and the	
	information, their	or any other creative forms of	society	
	design principle and	multimedia	Describe the different dimensions of:	
	elements, and	showcasing their /	text information and media visual information and media	
	selection criteria.	his/her	visual information and media	
	Selection checha.	understanding,	 audio information and media motion information and media 	
		insights, and		
		perceptions of the	 manipulative information and media multimedia information and media 	
		different resources	Analyze how the different dimensions are formally and informally	
		of media and	produced, organized, and disseminated	
		information.	Evaluate a creative multimedia form (living museum, electronic portfolio,	
			others)	
			Produce a creative text-based, visual-based, audio-based, motion-based,	
			and manipulative-based presentation using design principle and elements	

Grade Level: Grade 11/12 Subject: Oral Communication

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	K to 12 CG Code
S1 Q1	The learner	The learner designs	Explains the functions, nature and process of communication	EN11/12OC-la-2
	understands the	and performs	Differentiates the various models of communication	EN11/12OC-la-3
	nature and elements of oral communication in context.	effective controlled and uncontrolled oral communication activities based on context.	Uses various strategies in order to avoid communication breakdown	EN11/12OC-la-6
	The learner values the functions/ purposes of oral communication.	The learner writes a 250-word essay of his/her objective observation and evaluation of the various speakers watched and listened to.	Examines sample oral communication activities	
	The learner recognizes that	The learner demonstrates	Identifies the various types of speech context.	EN11/12OC-Ifj- 15
	communicative competence	effective use of communicative	Distinguishes types of speeches and speech style	EN11/12OC-Ifj- 17
	requires understanding of speech context, speech style, speech act and communicative strategy.	strategy in a variety of speech situations.	Responds appropriately and effectively to a speech act	EN11/12OC-Ifj- 20
S1 Q2	The learner	The learner	Employs various communicative strategies in different situations	
	recognizes that communicative competence	demonstrates effective use of communicative	Explains that a shift in speech context, speech style, speech act and communicative strategy affects the following:	EN11/12OC- Ilab-22;

requires understanding of speech context, speech style, speech act and communicative strategy.	strategy in a variety of speech situations.	 Language form Duration of interaction Relationship of speaker Role and responsibilities of the speaker Message Delivery 	EN11/12OC- Ilab-22.1-22.6
The learner realizes the rigors of crafting one's speech.	The learner proficiently delivers various speeches using the principles of effective speech delivery.	Uses principles of effective speech writing focusing on:	EN11/12OC-Ilcj- 24; EN11/12OC- Ilcj-25; EN11/12OC-Ilcj- 25.1-25.5; EN11/12OC-Ilcj- 26; EN11/12OC- Ilcj-26.1-26.5

Subject: Pagbasa at Pagsusuri ng Iba't ibang Teksto Tungo sa Pananaliksik

Quarter	Content Standards (Pamantayang Pangnilalaman)	Performance Standards (Pamantayan sa Pagganap)	Most Essential Learning Competencies	Duration	K to 12 CG Code
	Nasusuri ang	Nakasusulat ng isang	Natutukoy ang paksang tinalakay sa iba't ibang tekstong binasa	Week 1	F11PB – IIIa – 98
3 rd Quarter	iba't ibang uri ng binasang teksto ayon sa kaugnayan nito	panimulang pananaliksik sa mga penomenang kultural at panlipunan sa	Natutukoy ang kahulugan at katangian ng mahahalagang salitang ginamit ng iba't ibang uri ng tekstong binasa	Week 1	F11PT – IIIa – 88
	sa sarili,	bansa	Naibabahagi ang katangian at	Week 2	F11PS – IIIb – 91

	pamilya, komunidad,		kalikasan ng iba't ibang tekstong binasa		
	bansa at daigdig		Nakasusulat ng ilang halimbawa ng iba't ibang uri ng teksto	Week 2	F11PU – IIIb – 89
			Nagagamit ang cohesive device sa pagsulat ng sariling halimbawang teksto	Week 3	F11WG – IIIc – 90
			Nakakukuha ng angkop na datos upang mapaunlad ang sariling tekstong isinulat	Week 4	F11EP – IIId – 36
			Naiuugnay ang mga kaisipang nakapaloob sa binasang teksto sa sarili, pamilya, komunidad, bansa, at daigdig	Week 4	F11PB – IIId – 99
			Naipaliliwanag ang mga kaisipang nakapaloob sa tekstong binasa	Week 5	F11PS – IIIf – 92
			Nagagamit ang mabisang paraan ng pagpapahayag: a. Kalinawan b. Kaugnayan c. Bisa Sa reaksyong papel na isinulat	Week 6-7	F11PU – IIIfg – 90
			Nakasusulat ng mga reaksyong papel batay sa binasang teksto ayon sa katangian at kabuluhan nito sa:a. pamilya, b. komunidad c. bansa d. daigdig	Week 8	F11EP — IIIj - 37
4 th Quarter	Nakasusunod sa pamantayan ng pagsulat ng masinop na	Nakabubuo ng isang maikling pananaliksik na napapanahon ang paksa	Nasusuri ang ilang halimbawang pananaliksik sa Filipino batay sa layunin, gamit, metodo, at etika sa pananaliksik	Week 1-2	F11PB – IVab – 100
	pananaliksik		Nabibigyang kahulugan ang mga konseptong kaugnay ng pananaliksik (Halimbawa: balangkas konseptwal, balangkas teoretikal, datos empirikal,	Week 3-4	F11PT – IVcd – 89

atbp.)		
Naiisa-isa ang mga paraan at tamang proseso ng pagsulat ng isang pananaliksik sa Filipino batay sa layunin, gamit, metodo, at etika ng pananaliksik	Week 5-6	F11PU – IVef – 91
Nagagamit ang mga katwirang lohikal at ugnayan ng mga ideya sa pagsulat ng isang pananaliksik	Week 7-8	F11WG –IVgh - 92
Nakabubuo ng isang maikling pananaliksik na napapanahon ang paksa	Week 7-8	F11EP – IVij - 38

Grade Level: Grade 11/12

Subject: Personal Development

Quarter	Contents Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
	The learners demonstrate an understanding of	The learners shall be able to	explain that knowing oneself can make a person accept his/her strengths and limitations and dealing with others better	Wash 4	EsP-PD11/12KO-la-1.1
	himself/herself during middle and late adolescence	conduct self-exploration and simple disclosure	share his/her unique characteristics, habits, and experiences	Week 1	EsP-PD11/12KO-la-1.2
	the various aspects of holistic development: physiological, cognitive, psychological, spiritual, and social development	illustrate the connections between thoughts, feelings, and behaviors in a person's holistic development	evaluate his/her own thoughts, feelings, and behaviors show the connections between thoughts, feelings, and behaviors in actual life situations	Week 2	EsP-PD11/12DWP-Ib- 2.2 EsP-PD11/12DWP-Ic- 2.3

			Discuss developmental tasks and challenges being experienced during adolescence		EsP-PD11/12DS-Ic-3.1
First	the skills and tasks and challenges appropriate for middle and late adolescence, and preparatory to early	make a list of ways to become responsible adolescents prepared for adult life and manage the	Evaluate one's development through the help of significant people around him/her (peers, parents, siblings, friends, teachers, community leaders)	Week 3	EsP-PD11/12DS-Id-3.2
11130	adulthood	demands of teen years	Identify ways that help one become capable and responsible adolescent prepared for adult life	Week 4	EsP-PD11/12DS-Id-3.3
	the concepts about mental health and well- being particularly stress and coping strategies in	identify his/her own vulnerabilities and plan on how to stay mentally healthy while coping with	Discuss understanding of mental health and psychological well-being to identify ways to cope with stress during adolescence	WCCK 4	EsP-PD11/12CA-Id-4.1
	middle and late adolescence	stress	Identify causes and effects of stress in one's life	Week 5	EsP-PD11/12CS-If-5.2
			Demonstrate personal ways to cope with stress and maintain mental health		EsP-PD11/12CS-Ig-5.3
		Identify ways to improve brain functions which will be manifested in thoughts, behavior and feelings	*Discuss that understanding the different parts of the brain, processes and functions may help in improving thoughts, behavior and feelings.	Week 6	EsP-PD11/12PM-lg-6.1
	brain parts, its processes and functions		*Explore ways on how to improve brain functions for personal development		EsP-PD11/12PM-Ig-h- 6.2
			*Develop a personal plan to enhance brain functions	Week 7	EsP-PD11/12PM-Ih-6.3

	the different types of emotions and how they are expressed	identify ways to communicate and manage emotions in a healthy	discuss that understanding the intensity and differentiation of emotions may help in communicating emotional expressions explore one's positive and negative emotions and how one expresses or hides them	Week 8	EsP-PD11/12EI-Ii-j-8.1 EsP-PD11/12EI-Ij-8.2
First	, i	manner	demonstrate and create ways to manage various emotions		EsP-PD11/12EI-Ij-8.3
	the dynamics of relationships and attraction, love, and plans for building	appraise one's present the dynamics of relationships and make	discuss an understanding of teen-age relationships, including the acceptable and unacceptable expressions of attractions	Week 1	EsP-PD11/12PR-IIa-9.1
		responsible future	express his/her ways of showing attraction, love, and commitment		EsP-PD11/12PR-IIa-9.2
		relationships	identify ways to become responsible in a relationship		EsP-PD11/12PR-IIb-9.3
	the concepts about social influence, group	identify the different roles	distinguish the various roles of different individuals in society and how they can influence people through their leadership or followership	Week 2	EsP-PD11/12SR-IIb- 10.1
Second	leadership and followership	of leaders and followers in	compare one's perception of himself/herself and how others see him/her	Week 3	EsP-PD11/12SR-IIc- 10.2
			conduct a mini-survey on Filipino relationships (family, school, and community)	WCCK 3	EsP-PD11/12SR-IIc- 10.3

the impact of one's family	rer personal ment during and late sides of family care that affect a person's development during middle and late	appraise one's family structure and the type of care he/she gives and receives, which may help in understanding himself/herself better	Week 4	EsP-PD11/12FSL-IId- 11.1
on his/her personal development during middle and late adolescence		make a genogram and trace certain physical, personality, or behavioral attributes through generations		EsP-PD11/12FSL-IId-e- 11.2
	audiescence	prepare a plan on how to make the family members firmer and gentler with each other	Week 5	EsP-PD11/12FSL-IIe- 11.3
the concepts of career development, life goals, and personal factors influencing career choices	set a personal career goal based on the results of self- assessment of various	Explain that understanding different factors, career development concepts and personal life goals influence career planning and decision-making. Identify career options based on different	Week 6	EsP-PD11/12PC-IIf- 12.1 EsP-PD11/12PC-IIf-
and external factors	personal and external factors	factors, career development concepts and personal life goals		12.2
		Prepare a career plan based on the identified career options to attain personal life's goals	Week 7	EsP-PD11/12PC-IIg- 12.3
his/her personal development as an important component of	analyze and synthesize his/her personal development as an	explain the factors in personal development that may guide him/her in making important career decisions as adolescents	vveek /	EsP-PD11/12IOPD-IIi- 14.1
setting career and life goals	·	share insights that make him/her realize the importance of personal development in making a career decision as adolescent	Week 8	EsP-PD11/12IOPD-IIi- h-14.2

^{*}Revised learning competencies to update content

Subject: Physical Education & Health

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of fitness and exercise in optimizing one's health as a habit; as requisite for physical activity assessment performance, and as a career opportunity	The learner leads fitness events with proficiency and confidence resulting in independent pursuit and in influencing others positively.	 Self-assesses health-related fitness (HRF). status, barriers to physical activity assessment participation and one's diet 	Weeks 1 to 7	PEH11FH-Ig-i-6
First Quarter	,		 Sets Frequency Intensity Time Type (FITT) goals based on training principles to achieve and/or maintain health-related fitness (HRF). 	Weeks 8 to 10	PEH11FH-li-j-7
			 Engages in moderate to vigorous physical activities (MVPAs) for at least 60 minutes most days of the week in a variety of settings in- and out-of school 	Weeks 1 to 10	PEH11FH-la-t-8
			 Analyzes physiological indicators such as heart rate, rate of 	Weeks 1 to 10	PEH11FH-lk-t-9

			5.	perceived exertion and pacing associated with MVPAs to monitor and/or adjust participation or effort. Observes personal safety protocol to avoid dehydration,	Weeks 1 to 10	PEH11FH-Ik-t-10
			6.	overexertion, hypo- and hyperthermia during MVPA participation Demonstrates proper etiquette	Weeks 1 to 10	PEH11FH-la-t-12
				and safety in the use of facilities and equipment		
			7.	Participates in an organized event that addresses health/fitness issues and concerns	Weeks 1 to 10	PEH11FH-Ik-o-13
			8.	one's health through participation in physical activity assessments	Weeks 1 to 10	PEH11FH-Id-t-14
			9.	Organizes fitness event for a target health issue or concern	Weeks 1 to 10	PEH11FH-lo-t-17
Second Quarter	The learner demonstrates understanding of sports in optimizing one's health as a habit; as requisite for physical activity assessment performance, and as a career opportunity.	The learner leads sports events with proficiency and confidence resulting in independent pursuit and in influencing others positively.		Describes the role of physical activity assessments in managing one's stress	Week 1	PEH11FH-IIf-5
			2.	Self-assesses health-related fitness (HRF) status, barriers to physical activity assessment participation and one's diet	Weeks 2 to 10	PEH11FH-Ilg-i-6
			3.	Sets FITT goals based on training	Weeks 4 to 5	PEH11FH-IIi-j-7

	principles to achieve and/or maintain HRF.	
	4. Engages in moderate to vigorous physical activities (MVPAs) for at least 60 minutes most days of the week in a variety of settings in- and out-of school	PEH11FH-lla-t-8
	5. Observes personal safety protocol to avoid dehydration, overexertion, hypo- and hyperthermia during MVPA participation	PEH11FH-IIk-t-10
	6. Participates in an organized event that addresses health/fitness Weeks 2 to 10 issues and concerns	PEH11FH-IIk-o-13
	7. Organizes sports event for a target health issue or concern Weeks 2 to 10	PEH11FH-IIo-t-17

Subject: Physical Education & Health

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
Third Quarter	The learner demonstrates understanding of dance in optimizing one's health; as requisite for physical activity assessment performance, and as a career opportunity.	The learner leads dance events with proficiency and confidence resulting in independent pursuit and in influencing others positively	 Self-assesses health-related fitness (HRF). status, barriers to physical activity assessment participation and one's diet 	Weeks 1 to 10	PEH12FH-Ig-i-6
			Sets FITT goals based on training principles to achieve and/or maintain HRF	Weeks 4 to 5	PEH12FH-Ii-j-7

				Engages in moderate to vigorous physical activities (MVPAs) for at least 60 minutes most days of the week in a variety of settings in- and out-of school	Weeks 1 to 10	PEH12FH-la-t-8
			4.	Analyzes physiological indicators such as heart rate, rate of perceived exertion and pacing associated with MVPAs to monitor and/or adjust participation or effort	Weeks 1 to 10	PEH12FH-Ik-t-9
			5.	Observes personal safety protocol to avoid dehydration, overexertion, hypo- and hyperthermia during MVPA participation	Weeks 1 to 10	PEH12FH-Ik-t-10
			6.	Demonstrates proper etiquette and safety in the use of facilities and equipment	Weeks 1 to 10	PEH12FH-la-t-12
			7.	Participates in an organized event that addresses health/fitness issues and concerns	Weeks 1 to 10 /	PEH12FH-lk-o-13
			8.	Organizes fitness event for a target health issue or concern	Weeks 1 to 10	PEH12FH-lo-t-17
Fourth Quarter	The learner demonstrates understanding of recreation in optimizing one's health as a habit; as requisite for physical activity assessment performance, and as a career opportunity.	The learner leads recreational events with proficiency and confidence resulting in independent pursuit and in influencing others positively.	1.	Self-assesses health-related fitness (HRF) status, barriers to physical activity assessment participation and one's diet	Weeks 1 to 10	PEH12FH-IIg-i-6
	2 saice: apportunity.		2.	Sets FITT goals based on training principles to achieve and/or maintain HRF	Weeks 4 to 5	PEH12FH-IIi-j-7

	3.	Engages in moderate to vigorous physical activities (MVPAs) for at least 60 minutes most days of the week in a variety of settings in- and out-of school	Weeks 1 to 10	PEH12FH-IIa-t-8
	4.	Analyzes physiological indicators such as heart rate, rate of perceived exertion and pacing associated with MVPAs to monitor and/or adjust participation or effort	Weeks 1 to 10	PEH12FH-IIk-t-9
	5.	Observes personal safety protocol to avoid dehydration, overexertion, hypo- and hyperthermia during MVPA participation	Weeks 1 to 10	PEH12FH-IIk-t-10
	6.	Demonstrates proper etiquette and safety in the use of facilities and equipment	Weeks 1 to 10	PEH12FH-IIa-t-12
	7.	Participates in an organized event that addresses health/fitness issues and concerns	Weeks 1 to 10	PEH12FH-IIk-o-13
	8.	Organizes fitness event for a target health issue or concern	Weeks 1 to 10	PEH12FH-IIo-t-17

Grade Level : Grade 11/12 Subjects : PHYSICAL SCIENCE

Quarter	Content Standard	Performance Standard			
			Most Essential Learning Competencies	Duration	Code
	The learners	The learners should be			
	demonstrate	able to			
	understanding of				
1st	1. the formation of the	make a creative	Give evidence for and describe the	Week 1	
	elements during the Big	representation of the	formation of heavier elements during star		
		historical development of	formation and evolution		

Bang and during stellar evolution	the atom or the chemical element in a timeline		Week 1	S11/12PS-IIIb-11
2. the distribution of the chemical elements and the isotopes in the universe	element in a timeline	Explain how the concept of atomic number led to the synthesis of new elements in the laboratory		
universe				
1. how the uses of different materials are		Determine if a molecule is polar or non- polar given its structure	Week 2	S11/12PS-IIIc-15
related to their properties and		Relate the polarity of a molecule to its properties	Week 2	S11/12PS-IIIc-16
structures 2. the relationship		Describe the general types of intermolecular forces	Week 3	S11/12PS-IIIc-d-17
between the function and structure of		Explain the effect of intermolecular forces on the properties of substances	Week 3	S11/12PS-IIId-e-19
biological macromolecules		Explain how the structures of biological macromolecules such as carbohydrates, lipids, nucleic acid, and proteins determine their properties and functions	Week 4	S11/12PS-IIIe-22
1. the following aspects of chemical changes: a. how fast a reaction	make either a poster, a flyer, or a brochure on a product(such as fuels,	Use simple collision theory to explain the effects of concentration, temperature, and particle size on the rate of reaction	Week 5	S11/12PS-IIIf-23
takes place b. how much reactants	household, or personal care products) indicating	Define catalyst and describe how it affects reaction rate	Week 5	S11/12PS-IIIf-24
are needed and how much products are formed in a reaction	its uses, properties, mode of action, and precautions	Determine the limiting reactant in a reaction and calculate the amount of product formed	Week 6	S11/12PS-IIIh-27
c. how much energy is involved in a reaction 2. how energy is harnessed		Describe how energy is harnessed from different sources: A. Fossil fuels B. Biogas C. Geothermal	Week 7	S11/12PS-IIIi-29
		D. Hydrothermal E. Batteries F. Solar cells		

		G. Biomass		
	The properties and mode of action of the following consumer	From product labels, identify the active ingredient(s) of cleaning products used at home	Week 8	S11/12PS-IIIi-j-31
	products: a. cleaning materials b. cosmetics	Give the use of the other ingredients in cleaning agents	Week 8	S11/12PS-IIIi-j-32
2nd	Greek views of matter, motion, and the	Explain how the Greeks knew that the Earth is spherical	Week 1	S11/12PS-IVa-38
	universe 2. competing models of the universe	Cite examples of astronomical phenomena known to astronomers before the advent of telescopes	Week 1	S11/12PS-IVa-4
by Eudoxus, Aristotle, Aristarchus, Ptolemy, 3. Copernicus, Brahe, and Kepler 4. evidence that the Earth is not the center of the universe 1. Aristotelian vs. Galilean views of motion 2. how Galileo used his discoveries in mechanics (and astronomy) to address scientific objections to the Copernican model	Explain how Brahe's innovations and extensive collection of data in observational astronomy paved the way for Kepler's discovery of his laws of planetary motion	Week 1	S11/12PS-IVb-44	
	Galilean views of motion 2. how Galileo used his	Compare and contrast the Aristotelian and Galilean conceptions of vertical motion, horizontal motion, and projectile motion.	Week 2	S11/12PS-IVc-46
	astronomy) to address scientific objections to the	explain how Galileo inferred that objects in vacuum fall with uniform acceleration, and that force is not necessary to sustain horizontal motion	Week 2	S11/12PS-IVc-47

3. mass, momentum, and energy conservation		Explain the subtle distinction between Newton's 1st Law of Motion (or Law of Inertia) and Galileo's assertion that force is not necessary to sustain horizontal motion	Week 2	S11/12PS-IVd-51
Light as a wave and a particle	Design and create a useful product for practical purposes that uses mirrors and lenses	Describe how the propagation of light, reflection, and refraction are explained by the wave model and the particle model of light	Week 3	S11/12PS-IVf-59
		Explain how the photon concept and the fact that the energy of a photon is directly proportional to its frequency can be used to explain why red light is used in photographic dark rooms, why we get easily sunburned in ultraviolet light but not in visible light, and how we see colors	Week 3	S11/12PS-IVf-61
		Cite experimental evidence showing that electrons can behave like waves	Week 4	S11/12PS-IVg-64
		Differentiate dispersion, scattering, interference, and diffraction	Week 4	S11/12PS-IVh-65
		Explain various light phenomena such as: A. Your reflection on the concave and convex sides of a spoon looks different B. Mirages C. Light from a red laser passes more easily though red cellophane than green cellophane D. Clothing of certain colors appear different in artificial light and in sunlight E. Haloes, sundogs, primary rainbows, secondary rainbows, and supernumerary bows F. Why clouds are usually white and rainclouds dark G. Why the sky is blue and sunsets are reddish	Week 5	S11/12PS-IVh-66

S11/12PS-IVi-68
S11/12PS-IVi-j-69
S11/12PS-IVi-j-70
S11/12PS-IVi-j-71
•
S11/12PS-IVj-72
•
S11/12PS-IVj-73
5

GRADE LEVEL: Grade 11/12 SUBJECT: Reading and Writing

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Coding
S2 Q3	The learner realizes that information in	The learner critiques a chosen	Compare and contrast patterns of written texts across disciplines	
	a written text may be selected and	sample of each pattern of	Evaluate a written text based on its properties (organization, coherence and cohesion, language use and mechanics)	
	organized to achieve a particular purpose.	development focusing on information selection,	Identify claims explicitly or implicitly made in a written text a. Claim of fact b. Claim of policy c. Claim of value	EN11/12RWS-IIIij-6; EN11/12RWS-IIIij-6.1; EN11/12RWS-IIIij-6.2; EN11/12RWS-IIIij-6.3

S2 Q4		organization, and development.	Identify the context in which a text was developed a. Hypertext b. Intertext	EN11/12RWS-IVac-7; EN11/12RWS-IVac-7.1; EN11/12RWS-IVac-7.2
	The learner understands the relationship of a written text and the context in which it	The learner writes a 1000-word critique of a selected text on the basis of its claim/s, context,	Explain critical reading as a form of reasoning Formulate evaluative statements about a text read: a. assertions about the content and properties of a text read; and b. counterclaims in response to claims made in a text	EN11/12RWS-IVac-8 EN11/12RWS-IVac-9; EN11/12RWS-IVac-9.1; EN11/12RWS-IVac-9.2
	was developed.	and properties as a written material.	read Determine textual evidence to validate assertions and counterclaims made about a text read	EN11/12RWS-IVac-10
	The learner understands the requirements of composing	The learner produces each type of academic writing and professional	Identify the unique features of and requirements in composing texts that are useful across disciplines: a. Book Review or Article Critique b. Literature Review	EN11/12RWS-IVdg-12; EN11/12RWS-IVdg-12.1; EN11/12RWS-IVdg-12.2; EN11/12RWS-IVdg-12.3;
	academic writing and professional correspondence.	correspondence following the properties of well-	c. Research Report d. Project Proposal e. Position Paper	EN11/12RWS-IVdg-12.4
		written texts and process approach to writing.	Identify the unique features of and requirements in composing professional correspondence: a. Resume b. Application for College Admission c. Application for Employment	EN11/12RWS-IVhj-13; EN11/12RWS-IVhj-13.1; EN11/12RWS-IVhj-13.2; EN11/12RWS-IVhj-13.3; EN11/12RWS-IVhj-13.4

Grade Level: Grade 11/12

Subject: Statistics and Probability

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
Q3	The learner demonstrates	The learner is able to apply an appropriate	illustrates a random variable (discrete and continuous).	Week 1	M11/12SP-IIIa-1
	understanding of key concepts of	random variable for a given real-life problem	distinguishes between a discrete and a continuous random variable.		M11/12SP-IIIa-2
	random variables	(such as in decision	finds the possible values of a random variable.		M11/12SP-IIIa-3
	and probability distributions.	making and games of chance).	illustrates a probability distribution for a discrete random variable and its properties.		M11/12SP-IIIa-4
			computes probabilities corresponding to a given random variable.	Week 2	M11/12SP-IIIa-6
			illustrates the mean and variance of a discrete random variable.		M11/12SP-IIIb-1
			calculates the mean and the variance of a discrete random variable.		M11/12SP-IIIb-2
			interprets the mean and the variance of a discrete random variable.	Week 3	M11/12SP-IIIb-3
			solves problems involving mean and variance of probability distributions.		M11/12SP-IIIb-4
	The learner demonstrates	The learner is able to accurately formulate	illustrates a normal random variable and its characteristics.		M11/12SP-IIIc-1
	understanding of key concepts of	and solve real-life problems in different	identifies regions under the normal curve corresponding to different standard normal values.	Week 4	M11/12SP-IIIc-3
	normal probability disciplines involving normal distribution.	disciplines	converts a normal random variable to a standard normal variable and vice versa.		M11/12SP-IIIc-4
			computes probabilities and percentiles using the standard normal table.		M11/12SP-IIIc-d-1
	The learner	The learner is able to	illustrates random sampling.	Week 5	M11/12SP-IIId-2
	demonstrates	apply suitable sampling	distinguishes between parameter and statistic.		M11/12SP-IIId-3

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
	understanding of key concepts of sampling	and sampling distributions of the	identifies sampling distributions of statistics (sample mean).		M11/12SP-IIId-4
	and sampling distributions of the	sample mean to solve real-life problems in	finds the mean and variance of the sampling distribution of the sample mean.	Week 6	M11/12SP-IIId-5
	sample mean. different disciplines.	different disciplines.	defines the sampling distribution of the sample mean for normal population when the variance is: (a) known; (b) unknown		M11/12SP-IIIe-1
			illustrates the Central Limit Theorem.	Week 7 to 8	M11/12SP-IIIe-2
			defines the sampling distribution of the sample mean using the Central Limit Theorem.		M11/12SP-III-3
			solves problems involving sampling distributions of the sample mean.		M11SP-IIIe-f-1
	The learner	The learner is able to	illustrates the t-distribution.	Week 9	M11/12SP-IIIg-2
	demonstrates	estimate the population	identifies percentiles using the t-table.		M11/12SP-IIIg-5
	understanding of key	mean and population	identifies the length of a confidence interval.	Week 10	M11/12SP-IIIj-1
	concepts of	proportion to make	computes for the length of the confidence interval.		M11/12SP-IIIj-2
	estimation of population mean and	sound inferences in real- life problems in different	computes for an appropriate sample size using the length of the interval.		M11/12SP-IIIj-3
	population proportion.	disciplines.	solves problems involving sample size determination.		M11/12SP-IIIj-4
Q4	The learner demonstrates understanding of key	The learner is able to perform appropriate tests of hypotheses	illustrates: (a) null hypothesis; (b) alternative hypothesis; (c) level of significance; (d) rejection region; and (e) types of errors in hypothesis testing.	Week 1	M11/12SP-IVa-1
	concepts of tests of hypotheses on the	involving the population mean and population	identifies the parameter to be tested given a real- life problem.		M11/12SP-IVa-3
	population mean and population	proportion to make inferences in real-life	formulates the appropriate null and alternative hypotheses on a population mean.	Week 2	M11/12SP-IVb-1
	proportion.	problems in different disciplines.	identifies the appropriate form of the test-statistic when: (a) the population variance is assumed to be known; (b) the population variance is assumed to		M11/12SP-IVb-2

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
	3		be unknown; and (c) the Central Limit Theorem is to be used.		
			identifies the appropriate rejection region for a given level of significance when: (a) the population variance is assumed to be known; (b) the population variance is assumed to be unknown; and (c) the Central Limit Theorem is to be used.	Week 3	M11/12SP-IVc-1
			computes for the test-statistic value (population mean).	Week 4	M11/12SP-IVd-1
			draws conclusion about the population mean based on the test-statistic value and the rejection region.		M11/12SP-IVd-2
			solves problems involving test of hypothesis on the population mean.	Week 5	M11/12SP-IVe-1
			formulates the appropriate null and alternative hypotheses on a population proportion.		M11/12SP-IVe-2
			identifies the appropriate form of the test-statistic when the Central Limit Theorem is to be used.		M11/12SP-IVe-3
			identifies the appropriate rejection region for a given level of significance when the Central Limit Theorem is to be used.	Week 6	M11/12SP-IVe-4
			computes for the test-statistic value (population proportion).		M11/12SP-IVf-1
			draws conclusion about the population proportion based on the test-statistic value and the rejection region.		M11/12SP-IVf-2
			solves problems involving test of hypothesis on the population proportion.	Week 7	M11/12SP-IVf-g-1
	The learner	The learner is able to	illustrates the nature of bivariate data.		M11/12SP-IVg-2
	demonstrates	perform correlation and	constructs a scatter plot.		M11/12SP-IVg-3

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner demonstrates understanding of	The learner is able to	The learner		
	understanding of key concepts of	regression analyses on real-life problems in	describes shape (form), trend (direction), and variation (strength) based on a scatter plot.		M11/12SP-IVg-4
	correlation and regression analyses.	different disciplines.	calculates the Pearson's sample correlation coefficient.	Week 8	M11/12SP-IVh-2
			solves problems involving correlation analysis.		M11/12SP-IVh-3
			identifies the independent and dependent variables.	Week 9	M11/12SP-IVi-1
			calculates the slope and y-intercept of the regression line.		M11/12SP-IVi-3
			interprets the calculated slope and y-intercept of the regression line.		M11/12SP-IVi-4
			predicts the value of the dependent variable given the value of the independent variable.	Week 10	M11/12SP-IVj-1
			solves problems involving regression analysis.		M11/12SP-IVj-2

Grade Level: Grade 11/12

Subject: Understanding Culture, Society and Politics

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
First	The learners				
Quarter	demonstrate an	The learners			
	understanding of:				
		1. acknowledge human			
	1. human cultural	cultural variation, social	*Discuss the nature, goals and perspectives		
	variation, social	differences, social change, and	in/of anthropology, sociology and political	Week 1	
	differences, social	political identities	science		
	change, and political				
	identities				

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
		2. adopt an open and critical			
	2. the significance of	attitude toward different			
	studying culture,	social, political, and cultural			
	society, and politics	phenomena through observation and reflection			
	3. the rationale for	observation and reflection			
	studying	3. appreciates the value of			
	anthropology, political	disciplines of Anthropology,			
	science, and sociology	Sociology, and Political			
	science, and sociology	Science as social sciences			
		Science as social sciences			
	1. culture and society				
	as anthropological				
	and sociological				
	concepts	1. appreciate the nature of	*Analyze the concept, aspects and changes	Week 2	
		culture and society from the	in/of culture and society		
	2. perspectives	perspectives of anthropology			
	in/approaches to the	and sociology			
	study of culture and				
	society (i.e.,	2. demonstrate a holistic	*Explain the importance of cultural	Week 3	
	comparative,	understanding of culture and	relativism in attaining cultural		
	historical,	society	understanding		
	structuralfunctional,				
	interpretive, critical)	3. values cultural heritage and			
	1. the human origins	express pride of place without being ethnocentric			
	and the capacity for	being ethnocentric			
	culture				
	2. the role of culture		*Analyze the significance of cultural, social,	Week 4	
	in human adaptation	Analyze key features of	political and economic symbols and practices	VVEEK 4	
	3. processes of	interrelationships of biological,	pontical and economic symbols and practices		
	cultural and	cultural and sociopolitical			
		processes in human evolution			

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
	sociopolitical evolution	that can still be used and developed			
	1. how individuals learn culture and become competent members of society how individuals learn culture and become competent members of society	1. identify norms and values to be observed in interacting with others in society, and the consequences of ignoring these rules	* Explain the context, content, processes, and consequences of socialization	Week 5	
	2. how individuals should behave as part of a political community	2. assess the rules of social interaction to maintain stability of everyday life and the role of innovation in response to problems and challenges	*Analyze the forms and functions of social organizations	Week 6	
Second Quarter	1. cultural, social, and political institutions as sets of norms and patterns of behavior that relate to major	analyze aspects of social organization identify one's role in social groups and institutions	*Explain the forms and functions of state and non-state institutions	Week 7	
	social interests 2. social stratification as the ranking of individuals according	3. recognize other forms of economic transaction such as sharing, gift exchange, and	*Examine the functions and importance of education in the society	Week 8	

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
	to wealth, power, and prestige	redistribution in his/her own society	*Examine the concept, characteristics and forms of stratification systems using sociological perspectives	Week 9	
	3. social and political inequalities as features of societies and the global community		*Explain government programs and initiatives in addressing social inequalities e.g. local, national, global	Week 10	
	,		*Suggest ways to address social inequalities (local, national and global)	Week 11	
	the agents/ institutions, processes, and outcomes of cultural,	evaluates factors causing social, political, and cultural change			
	political, and social change	2. advocate how human societies should adapt to such changes	* Examine human responses to emerging challenges in contemporary societies	Week 12	