

CLASS SCHEDULE

Kinder St. Gabriel the Archangel

Adviser : Ms. Precious Rivera

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30- 9:00 AM	RHGP	GMRC	PREPARATION		RHGP
9:00- 9:45 AM	Reading	Mathematics	Filipino	Writing	Music and Arts
9:45-9:55 AM	Recess (For personal necessities, eye breaks, etc)				
9:55-10:40 AM	Language	Science	Araling Panlipunan	Christian Living	PE and Health

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Reading **(1 SC & 1 AC)** Mathematics **(1 SC & 1 AC)** MAPEH **(1 SC & 1 AC)**

Writing **(1 SC & 1 AC)** Science **(1 SC & 1 AC)**

Language **(1 SC & 1 AC)** Filipino **(1 SC & 1 AC)**

Christian Living **(1 SC & ½ AC)** Araling Panlipunan **(1 SY & 1/2 AC)**

CLASS SCHEDULE

Grade 1 - Bl. Salvatore Micalizzi

Adviser : Ms. Jovie Ann Palo

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30-9:00 AM	RHGP	GMRC	PREPARATION		RHGP
9:00- 9:50 AM	Araling Panlipunan	Araling Panlipunan	Mathematics	Mathematics	Filipino
9:50- 10:40 AM	Writing	Christian Living	English	English	MAPEH
10:40-11:00 AM	Recess (For personal necessities, eye breaks, etc)				
11:00-11:50 AM	Filipino	MAPEH			

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (2 SC & 1 AC)

Christian Living (1 SC & 2 AC)

English (2 SC & 2 AC)

Filipino (2 SC & 2 AC)

Mathematics (2 SC & 2 AC)

MAPEH (2 SC & 2 AC)

Writing (1 SC)

CLASS SCHEDULE

Grade 2-BI. John Henri Gruyer

Adviser : Ms. Alice Jasmine Jadap

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30-9:00 AM	RHGP	GMRC	PREPARATION		RHGP
9:00- 9:50 AM	Christian Living	MAPEH	English	Filipino	English
9:50- 10:40 AM	MAPEH	Writing	Filipino	Mathematics	Araling Panlipunan
10:40-11:00 AM	Recess (For personal necessities, eye breaks, etc)				
11:00-11:50 AM	Araling Panlipunan	Mathematics			

Weekly Recitation of Subjects

Araling Panlipunan (2 SC & 1 AC)

Christian Living (1 SC & 2 AC)

English (2 SC & 2 AC)

Filipino (2 SC & 3 AC)

Mathematics (2 SC & 3 AC)

MAPEH (2 SC & 2 AC)

Writing (1 SC)

CLASS SCHEDULE

Grade 3 -Bl. Jean Charles Caron

Adviser : Mr. Lucky Jafet Azores

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30-9:00 AM	RHGP	GMRC	PREPARATION		RHGP
9:00- 9:50 AM	Filipino	Mathematics	Christian Living	Writing	MAPEH
9:50- 10:40 AM	Araling Panlipunan	MAPEH	Science	Science	English
10:40-11:00 AM	Recess (For personal necessities, eye breaks, etc)				
11:00-11:50 AM	Mathematics	Araling Panlipunan	English	Filipino	

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

- | | |
|----------------------------------|---------------------------|
| Araling Panlipunan (2 SC & 1 AC) | Mathematics (2 SC & 3 AC) |
| Christian Living (1 SC & 2 AC) | MAPEH (2 SC & 2 AC) |
| English (2 SC & 2 AC) | Science (2 SC & 3 AC) |
| Filipino (2 SC & 3 AC) | Writing (1 SC) |

CLASS SCHEDULE

Grade 4 -Bl. Giuseppina Nicoli

Adviser : Mr. George Cunanan

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30-9:00 AM	RHGP	GMRC	PREPARATION		RHGP
9:00- 9:50 AM	Science	Christian Living	Science	EPP	Mathematics
9:50- 10:40 AM	MAPEH	MAPEH	Mathematics	Araling Panlipunan	Filipino
10:40-11:00 AM	Recess (For personal necessities, eye breaks, etc)				
11:00-11:50 AM	English	Filipino	Araling Panlipunan	English	

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (2 SC & 1 AC)

Christian Living (1 SC & 2 AC)

English (2 SC & 3 AC)

Filipino (2 SC & 3 AC)

Mathematics (2 SC & 3 AC)

MAPEH (2 SC & 3 AC)

Science (2 SC & 3 AC)

EPP (1 SC & 2 AC)

CLASS SCHEDULE

Grade 5 -Bl. Rosalie Rendu

Adviser: Ms. Japhet Gleamer Punongbayan

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30-9:00 AM	RHGP	PREPARATION		GMRC	RHGP
9:00- 9:50 AM	English	English	EPP	MAPEH	MAPEH
9:50- 10:40 AM	Mathematics	Filipino	Araling Panlipunan	Filipino	Mathematics
10:40-11:00 AM	Recess (For personal necessities, eye breaks, etc.)				
11:00-11:50 AM	Science	Christian Living	Science	Araling Panlipunan	

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (2 SC & 1 AC)

Christian Living (1 SC & 2 AC)

English (2 SC & 3 AC)

Filipino (2 SC & 3 AC)

Mathematics (2 SC & 3 AC)

MAPEH (2 SC & 2 AC)

Science (2 SC & 3 AC)

EPP (1 SC & 2 AC)

CLASS SCHEDULE

Grade 6 - Bl. Marta Wiecka

Adviser: Mr. Carlo Almario

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:30-9:00 AM	RHGP	PREPARATION		GMRC	RHGP
9:00- 9:50 AM	MAPEH	Mathematics	Mathematics	Science	EPP
9:50- 10:40 AM	Filipino	English	Christian Living	Araling Panlipunan	Araling Panlipunan
10:40-11:00 AM	Recess (For personal necessities, eye breaks, etc.)				
11:00-11:50 AM	Science		MAPEH	English	Filipino

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (2 SC & 1 AC)

Christian Living (1 SC & 2 AC)

English (2 SC & 3 AC)

Filipino (2 SC & 3 AC)

Mathematics (2 SC & 3 AC)

MAPEH (2 SC & 2 AC)

Science (2 SC & 3 AC)

EPP (1 SC & 2 AC)

CLASS SCHEDULE

Grade 7- St. Gianna Beretta Molla

Adviser: Mr. Cristian Bala

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION		GMRC	RHGP
8:30 - 9:30 AM	Filipino	TLE	English	Christian Living	English
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	TLE	Araling Panlipunan	Filipino	Mathematics	Science
11:00 - 12:00 NN	MAPEH	Science	Mathematics	MAPEH	

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (1 SC & 2 AC)	Mathematics (2 SC & 2 AC)
Christian Living (1 SC & 2 AC)	MAPEH (2 SC & 2 AC)
English (2 SC & 2 AC)	Science (2 SC & 2 AC)
Filipino (2 SC & 2 AC)	EPP/TLE (2 SC & 1 AC)

CLASS SCHEDULE

Grade 8 -St. Francis Regis Clet

Adviser: **Mr. Renzo Cruz**

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION		GMRC	RHGP
8:30 - 9:30 AM	Filipino	Mathematics	Science	Mathematics	Christian Living
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	MAPEH	TLE	Filipino	MAPEH	English
11:00 - 12:00 AM	TLE	English	Araling Panlipunan	Science	

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (1 SC & 2 AC)	Mathematics (2 SC & 2 AC)
Christian Living (1 SC & 2 AC)	MAPEH (2 SC & 2 AC)
English (2 SC & 2 AC)	Science (2 SC & 2 AC)
Filipino (2 SC & 2 AC)	EPP/TLE (2 SC & 1 AC)

CLASS SCHEDULE

Grade 9 - St. Catherine Laboure

Adviser: **Mr. John Carlo Paglinawan**

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION		GMRC	RHGP
8:30 - 9:30 AM	Mathematics	MAPEH	Filipino	Christian Living	Araling Panlipunan
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	Filipino	Science	TLE	Science	MAPEH
11:00 - 12:00 AM	English	Mathematics	English	TLE	

PLEASE READ: The scheduled subjects above will be delivered in **synchronous mode of learning**, the remaining schedules will be reported using **asynchronous mode of learning**. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (1 SC & 2 AC)	Mathematics (2 SC & 2 AC)
Christian Living (1 SC & 2 AC)	MAPEH (2 SC & 2 AC)
English (2 SC & 2 AC)	Science (2 SC & 2 AC)
Filipino (2 SC & 2 AC)	EPP/TLE (2 SC & 1 AC)

CLASS SCHEDULE

Grade 10 St. Vincent de Paul

Adviser: Mrs. Rizza Feeney

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION		GMRC	RHGP
8:30 - 9:30 AM	English	Araling Panlipunan	Science	Christian Living	Filipino
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	Science	Mathematics	Mathematics	TLE	TLE
11:00 - 12:00 AM	Filipino	MAPEH	MAPEH	English	

PLEASE READ: The scheduled subjects above will be delivered in synchronous mode of learning, the remaining schedules will be reported using asynchronous mode of learning. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

Araling Panlipunan (1 SC & 2 AC)	Mathematics (2 SC & 2 AC)
Christian Living (1 SC & 2 AC)	MAPEH (2 SC & 2 AC)
English (2 SC & 2 AC)	Science (2 SC & 2 AC)
Filipino (2 SC & 2 AC)	EPP/TLE (2 SC & 1 AC)

CLASS SCHEDULE

Grade 11 –STEM – Bl. Marie Madeleine Fontaine

Adviser: Mr. Robert Nuqui

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION			RHGP
8:30 - 9:30 AM	Oral Com. Ms. Redoña	Oral Com. Ms. Redoña	Gen. Math Ms. Dueñas	Komunikasyon Mr. Paglinawan	English for Specific Purposes Mrs. Feeney
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	Gen. Math Ms. Dueñas	Komunikasyon Mr. Paglinawan	Earth Science Ms. Sanmocte	Earth Science Ms. Sanmocte	UCSP Mr. Nuqui
11:00 - 12:00 NN	UCSP Mr. Nuqui	VS1 Mr. Gutierrez	English for Specific Purposes Mrs. Feeney	PEH 1 Ms. Rivera	Pre-Calculus Ms. Duenas
12:00 - 1:00pm	Lunch Break				
1:00 - 2:00 pm	Pre-Calculus Ms. Duenas				

PLEASE READ: The scheduled subjects above will be delivered in synchronous mode of learning, the remaining schedules will be reported using asynchronous mode of learning. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

VS 1 (1 SC & 2 AC)

PEH (1 SC)

Oral Communication (2 SC & 2 AC)

Earth Science (2 SC & 2 AC)

Komunikasyon at Pananaliksik (2 SC & 2 AC)

Understanding Culture and Society (2 SC & 2 AC)

English for Academic Purposes (2 SC & 2 AC)

Gen. Math (2 SC & 2 AC)

Pre -Calculus (2 SC & 2 AC)

CLASS SCHEDULE

Grade 11 –ABM/HUMSS/GAS – Bl. Marie Madeleine Fontaine

Adviser: Ms. Zenaida Rogenete P. Redoña

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION			RHGP
8:30 - 9:30 AM	Earth and Life	Komunikasyon Mr. Paglinawan	English for Specific Purposes M. Alvarez	English for Specific Purposes M. Alvarez	Earth and Life
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	UCSP Mr. Nuqui	VS 1 Mr. Gutierrez	Oral Com. Ms. Alvarez	Komunikasyon Mr. Paglinawan	Gen Math Ms. Duenas
11:00 - 12:00 NN	Oral Com. Ms. Alvarez	UCSP Mr. Nuqui		Gen Math Ms. Duenas	PEH 1 Ms. Rivera
12:00 - 1:00pm	Lunch Break				

PLEASE READ: The scheduled subjects above will be delivered in synchronous mode of learning, the remaining schedules will be reported using asynchronous mode of learning. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

VS 1 (1 SC & 2 AC)

PEH (1 SC)

Oral Communication (2 SC & 2 AC)

Earth and Life (2 SC & 2 AC)

Komunikasyon at Pananaliksik (2 SC & 2 AC)

Understanding Culture and Society (2 SC & 2 AC)

English for Academic Purposes (2 SC & 2 AC)

Gen. Math (2 SC & 2 AC)

CLASS SCHEDULE

Grade 12 –ABM/GAS - Bl. Therese Madeleine Fantou

Adviser: Ms. Joy Duenas

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION			RHGP
8:30 - 9:30 AM	Intro to Philosophy Mr. Nuqui	Reseach 2 Mrs. Feeney	Intro to Philosophy Mr. Nuqui	Reseach 2 Mrs. Feeney	Filipino sa Piling Larang Mr. Lanuza
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	21st Century Ms. Alvarez	21st Century Ms. Alvarez	Entrepreneurship Mr. Baay	Filipino sa Piling Larang Mr. Lanuza	Entrepreneurship Mr. Baay
11:00 - 12:00 NN	VS 3 Ms. Diolola	Business Finance Mrs. Maraana	Personal Dev Mr. Lanuza ra	Business Finance Mrs. Maraana	
12:00 - 1:00pm	Lunch Break				
1:00 - 2:00 pm			PEH 3 Ms. Rivera	Personal Dev Mr. Lanuza	

PLEASE READ: The scheduled subjects above will be delivered in synchronous mode of learning, the remaining schedules will be reported using asynchronous mode of learning. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitation is based on the DepEd mandate on number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

VS 3 (1 SC & 2 AC)

PEH 3 (1 SC)

Research 2 (2 SC & 2 AC)

Pagsulat sa Filipino sa Piling Larang (2 SC & 2 AC)

Personal Development (2 SC & 2 AC)

Entrepreneurship (2 SC & 2 AC)

Intro to Philosophy (2 SC & 2 AC)

Business Finance (2 SC & 2 AC)

21st Century Lit.from the Phil and the
World (2 SC & 2 AC)

CLASS SCHEDULE

Grade 12 -STEM - Bl. Marie Ann Vaillot

Adviser: Ms. Jerthy Ann Sanmocte

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION			RHGP
8:30 - 9:30 AM	21st Century Ms. Alvarez	21st Century Ms. Alvarez	Research 2 Mrs. Feeney	Filipino sa Piling Larang Mr. Bala	Gen. Biology 2 Ms. Sanmocte
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	Research 2 Mrs. Feeney	Gen. Physics 1 Ms. Sanmocte	Personal Development Mrs. Sinugbuhan	Personal Development Mrs. Sinugbuhan	VS 3 Ms. Diolola
11:00 - 12:00 NN	Entrepreneurship PT		DRRR Ms. Sanmocte	DRRR Ms. Sanmocte	Entrepreneurship PT
12:00 - 1:00pm	Lunch Break				
1:00 - 2:00 pm		PEH 3 Ms. Rivera	Filipino sa Piling Larang Mr. Bala	Gen. Biology 2 Ms. Sanmocte	

PLEASE READ: The scheduled subjects above will be delivered in synchronous mode of learning, the remaining schedules will be reported using asynchronous mode of learning. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitations is based on the DepEd mandate on the number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

- | | | |
|--|---|---|
| VS 3 (1 SC & 2 AC) | Pagsulat sa Filipino sa Piling Larang (2 SC & 2 AC) | Gen. Biology 2 (2 SC & 2 AC) |
| PEH 3 (1 SC) | Personal Development (2 SC & 2 AC) | Gen. Physics 1 (2 SC & 2 AC) |
| Research 2 (2 SC & 2 AC) | Entrepreneurship (2 SC & 2 AC) | Disaster and Risk Reduction (2 SC & 2 AC) |
| 21st Century Lit.from the Phil and the World (2 SC & 2 AC) | | |

CLASS SCHEDULE

Grade 12 -HUMSS - Bl. Marie Ann Vaillot

Adviser: Ms. Angelica Alvarez

TIME	Monday	Tuesday	Wednesday	Thursday	Friday
8:00 - 8:30 AM	RHGP	PREPARATION			RHGP
8:30 - 9:30 AM	Filipino sa Piling Larang Mr. Lanuza	VS 3- Ms. Diolola	Filipino sa Piling Larang Mr. Lanuza	DIASS Mr. Nuqui	DIASS Mr. Nuqui
9:30 - 10:00 AM	Recess (For personal necessities, eye breaks, etc)				
10:00 - 11:00 AM	Personal Development Mr. Lanuza	Philippine Politics Mr. Baay	Personal Development Mr. Lanuza	Philippine Politics Mr. Baay	21st Century Ms. Alvarez
11:00 - 12:00 NN	Research 2 Mrs. Feeney	Research 2 Mrs. Feeney	Entrepreneurship PT	Entrepreneurship PT	
12:00 - 1:00pm	Lunch Break				
1:00 - 2:00 pm	PEH 3 Ms. Rivera	21st Century Ms. Alvarez			

PLEASE READ: The scheduled subjects above will be delivered in synchronous mode of learning, the remaining schedules will be reported using asynchronous mode of learning. Asynchronous activities shall be completed by the pupils within the week. The deadline of completion for these activities is every Saturday of the week. The number of recitations is based on the DepEd mandate on the number of hours in instruction. Please refer to the weekly recitation of subjects both synchronous and asynchronous modes of learning below.

Weekly Recitation of Subjects

VS 3 (1 SC & 2 AC)

PEH 3 (1 SC)

Research 2 (2 SC & 2 AC)

21st Century Lit.from the Phil and the World (2 SC & 2 AC)

Pagsulat sa Filipino sa Piling Larang (2 SC & 2 AC)

Personal Development (2 SC & 2 AC)

Entrepreneurship (2 SC & 2 AC)

DIASS (2 SC & 2 AC)

Philippine Politics (2 SC & 2 AC)