Grade Level: Grade 1
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code	
	The learner	The learner	The learner			
Q1	demonstrates	1. is able to	Visualizes,represents and counts numbers from 0	Week 1	M1NS-la-1.1	
	understanding of	recognize, represent,	to 100 using a variety of materials and methods.			
	whole numbers up	and order whole	identifies the number that is one more or one less from a given number.	Week 2	M1NS-Ib-3	
	to 100, ordinal numbers up to	numbers up to 100 and money up to	regroups sets of ones into sets of tens and sets of	Week 3	M1NS- Id-5	
	10th, money up to	PhP100 in various	tens into hundreds using objects.			
	PhP100.	forms and contexts.	compares two sets using the expressions "less than," "more than," and "as many as" and orders sets from	Week 4		
			least to greatest and vice versa.			
		2. is able to recognize, and represent ordinal numbers up to 10th, in various forms and	reads and writes numbers up to 100 in symbols and in words.	Week 5	M1NS-If-9.1	
			visualizes and gives the place value and value of a	Week 6	M1NS-lg-10.1	
			digit in one- and two-digit numbers.	WCCK 0	1411140 16 10.1	
			renames numbers into tens and ones.		M1NS-Ig-11	
		contexts.	compares numbers up to 100 using relation symbol	Week 7		
		CONTEXES.	and orders them in increasing or decresing order.			
			Identifies, reads and writes ordinal numbers: 1st,	Week 8		
			2nd, 3rd, up to 10th object in a given set from a			
			given point of reference.			
			recognizes and compares coins and bills up to PhP100 and their notations.	Week 9	M1NS-Ij-19.1	
Q2	Q2 demonstrates understanding of addition and subtraction of whole numbers up		is able to apply addition and	illustrates addition as "putting together or combining or joining sets"	Week 1 to 2	M1NS-IIa-23
		subtraction of whole	visualizes and adds the following numbers using			
		numbers up to 100	appropriate techniques:			
		including money in	a. two one-digit numbers with sums up to 18			
	whole hambers up	mathematical	b. three one-digit numbers			
		mathematical	c. numbers with sums through 99 without and with			
			regrouping			

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
	to 100 including	problems and real-	visualizes and solves one-step routine and non-	Week 3	
	money	life situations.	routine problems involving addition of whole		M1NS-IIe-29.1
			numbers including money with sums up to 99 using		WIINS NC 25.1
			appropriate problem solving strategies.		
			illustrates subtraction as "taking away" or	Week 4	M1NS-IIf-24
			"comparing" elements of sets.	<u>-</u>	
			illustrates that addition and subtraction are inverse		M1NS-IIf-25
			operations.	_	
			visualizes, represents, and subtracts the following	Week 5 to 6	
			numbers:		
			a. one-digit numbers with minuends through 18		
			(basic facts)		
			b. one- to two-digit numbers with minuends up to 99		
			without regrouping		
			c. one- to two-digit numbers with minuends up to 99 with regrouping		
			subtracts mentally one-digit numbers from two-digit	Week 7	
			minuends without regrouping using appropriate	vveek /	M1NS-IIi-33.1
			strategies.		1/17/11/2-111-22:1
			visualizes, represents, and solves routine and non-	Week 8	
			routine problems involving subtraction of whole	VVEERO	
			numbers including money with minuends up to 99		M1NS-IIi-34.1
			with and without regrouping using appropriate		1411143 111 3 11.1
			problem solving strategies and tools.		
Q3	demonstrates	is able to recognize,	counts groups of equal quantity using concrete	Week 1	
	understanding of	represent, and	objects up to 50 and writes an equivalent		M1NS-IIIa-37
	fractions ½ and	compare fractions ½	expression. e.g. 2 groups of 5		
	1/4.	and 1/4 in various	visualizes, represents, and separates objects into		
		forms and contexts.	groups of equal quantity using concrete objects up		M1NS-IIIa-48
		TOTALIS GITA COTTECACS.	to 50. e.g. 10 grouped by 5s		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			visualizes, represents, divides a whole into halves and fourths and identifies ½ and ¼ of a whole object.	Week 2	
			visualizes, represents and divides the elements of sets into two groups of equal quantities to show halves and four groups of equal quantities to show fourths	Week 3	
			visualizes and draws the whole region or set given its ½ and/or ¼	Week 4	M1NS-IIId-75
	demonstrates understanding of 2-dimensional and 3-dimensional	is able to describe, compare, and construct 2- dimensional and 3-	identifies, names, and describes the four basic shapes (square, rectangle, triangle and circle) in 2-dimensional (flat/plane) and 3-dimensional (solid) objects.	Week 5	M1GE-IIIe-1
	figures.	dimensional objects	draws the four basic shapes.	Week 6	M1GE-IIIf-3
			constructs three dimensional objects (solid) using manipulative materials.		M1GE-IIIf-4
	demonstrates understanding of continuous and repeating patterns	is able to apply knowledge of continuous and repeating patterns	determines the missing term/s using one attribute in a given continuous pattern (letters/ numbers/events) and in a given repeating pattern (letters, numbers, colors, figures, sizes, etc.).	Week 7	
	and mathematical and number	and number sentences in various	constructs equivalent number expression using addition and subtraction. e.g. 6 + 5 = 12 - 1	Week 8	M1AL-IIIh-8
		Situations.	identifies and creates patterns to compose and decompose using addition. e.g. $7 = 0 + 7$, $1 + 6$, $2 + 5$, $3 + 4$, $4 + 3$, $5 + 2$, $6 + 1$, $7 + 0$		M1AL-IIIi-9
			visualizes and finds the missing number in an addition or subtraction sentence using a variety of ways e.g. $n + 2 = 5$ $5 - n = 3$	Week 9	M1AL-IIIj-10

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q4	demonstrates understanding of	is able to apply knowledge of time	tells the days in a week; months in a year in the right order.	Week 1	M1ME-IVa-1
	time and non-	and non-standard	determines the day or the month using a calendar.	Week 2	M1ME-IVa-2
	standard units of length, mass and	measures of length, mass, and capacity in	tells and writes time by hour, half-hour and quarter-hour using analog clock.	Week 3	M1ME-IVb-3
	capacity.	mathematical problems and real-	solves problems involving time (days in a week, months in a year, hour, half-hour, and quarter-hour)	Week 4	M1ME-IVb-4
		life situations	compares objects using comparative words: short, shorter, shortest; long, longer, longest; heavy, heavier, heaviest; light, lighter, lightest.	Week 5 to 6	M1ME-IVc-19
			estimates and measures length, mass and capacity using non- standard units of measures.	Week 7	
	demonstrates understanding of pictographs without scales and	is able to interpret simple representations of data (tables and	infers and interprets data presented in a pictograph without scales. e.g. finding out from the title what the pictograph is all about, comparing which has the least or	Week 8	M1SP-IVh-3.1
	outcomes of an event.	pictographs without scales).	greatest solves routine and non-routine problems using data presented in pictograph without scales.	Week 9	M1SP-IVh-4.1

Grade Level: Grade 2
Subject: Mathematics

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
Q1			visualizes and represents numbers from 0-1000 with emphasis on numbers 101 – 1 000 using a variety of	Week 1	M2NS-la-1.2
	1. demonstrates	1. is able to	materials.		IVIZIV3-Id-1.2
	understanding of whole numbers up	recognize, represent,	gives the place value and finds the value of a digit in three-digit numbers.		M2NS-Ib-10.2
	to 1000, ordinal	compare, and order	visualizes and counts numbers by 10s, 50s, and 100s.	Week 2	M2NS-Ib-8.2

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
	numbers up to	whole numbers up	reads and writes numbers up to 1 000 in symbols and		M2NS-Ic-9.2
	20th, and money up	to 1000, ordinal	in words.		1012103-10-3.2
	to PhP100.	numbers up to	visualizes and writes three-digit numbers in expanded	Week 3	M2NS-Ic-14
		20th, and money up	form.		
		to PhP100 in	compares numbers up using relation symbols and		
	2. demonstrates	various forms and	orders numbers up to 1 000 in increasing or decreasing		
	understanding of	contexts.	order.	144 - 1 - 4	
	addition of whole		Identifies, reads and writes ordinal numbers from 1st	Week 4	
	numbers up to 1000		through the 20th object in a given set from a given point of reference.		
	including money.	2. is able to	reads and writes money in symbols and in words		
		recognize and	through PhP100.		M2NS-If-20.1
		represent ordinal	counts the value of a set of bills or a set of coins	Week 5	
		numbers up to 20th	through PhP100 (peso-coins only; centavo-coins only;		
		in various forms	peso-bills only and combined peso-coins and peso-		M2NS-If-21
		and contexts.	bills).		
			compares values of different denominations of coins		M2NS-If-22.1
			and paper bills through PhP100 using relation symbols.		IVIZINS-II-ZZ.1
		3. is able to apply	illustrates the properties of addition (commutative,	Week 6	
		addition of whole	associative, identity) and applies each in appropriate		M2NS-Ig-26.3
		numbers up to 1000	and relevant situations.		
		including money in	visualizes, represents, and adds the following numbers		
		mathematical	with sums up to 1000 without and with regrouping:		
		problems and real-	a. 2-digit by 3-digit numbers		
		life situations.	b. 3-digit by 3-digit numbers	Mark 7 to 0	
		ine siedations.	adds mentally the following numbers using	Week 7 to 8	
			appropriate strategies: a. 1- to 2-digit numbers with sums up to 50		
			b. 3-digit numbers and 1-digit numbers		
			c. three -digit numbers and tens (multiples of 10 up to		
			90)		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			d. 3-digit numbers and hundreds (multiples of 100 up to 900)		
			solves routine and non-routine problems involving addition of whole numbers including money with sums up to 1000 using appropriate problem solving strategies and tools.	Week 9	M2NS-Ij-29.2
Q2	demonstrates understanding of subtraction and	is able to apply subtraction and multiplication of	visualizes, represents, and subtracts 2- to 3-digit numbers with minuends up to 999 without and with regrouping.	Week 1	M2NS-IIa-32.5
	multiplication of whole numbers up to 1000 including money.	whole numbers up to 1000 including money in mathematical	subtracts mentally the following numbers without regrouping using appropriate strategies: a. 1-digit numbers from 1- to 3-digit numbers b. 3-digit numbers by tens and by hundreds	Week 2	
	money.	problems and real- life situations.	solves routine and non-routine problems involving subtraction of whole numbers including money with minuends up to 1000 using appropriate problem solving strategies and tools.	Week 3	M2NS-IIc-34.2
			performs orders of operations involving addition and subtractions of small numbers.	Week 4	M2NS-IId-34.3
		solves multi-step routine and non-routine problems involving addition and subtraction of 2- to 3-digit numbers including money using appropriate problem solving strategies and tools.	Week 5	M2NS-IIe-34.4	
			illustrates and writes a related equation for each type of multiplication: repeated addition, array, counting by multiples, and equal jumps on the number line.	Week 6	
			illustrates the following properties of multiplication and applyc each in relevant situation: (a) identity, (b) zero, and, (c) commutative.	Week 7	
			visualizes multiplication of numbers 1 to 10 by 2,3,4,5 and 10.	Week 8	M2NS-IIh-41.1

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			multiplies mentally 2,3,4,5 and 10 using appropriate		M2NS-IIi-42.1
			strategies.		IVIZIN3-III-42.1
			solves routine and non-routine problems using	Week 9	
			appropriate problem solving strategies and tools:		
			a. multiplication of whole numbers including money		
			b. multiplication and addition or subtraction of whole numbers including money		
Q3			visualizes and represents division, and writes a related	Week 1	
	1. demonstrates	1. is able to apply	equation for each type of situation: equal sharing,		
	understanding of	division of whole	repeated subtraction, equal jumps on the number line,		
	division of whole	numbers up to 1000	and formation of equal groups of objects.		
	numbers up to 1000	including money in	visualizes division of numbers up to 100 by 2,3,4,5, and	Week 2	M2NS-IIIb-51.1
	including money.	mathematical	10 (multiplication table of 2, 3, 4, 5 and 10).		IVIZINS-IIID-31.1
		problems and real-	divides mentally numbers by 2,3,4,5 and 10 using	Week 3	
	2. demonstrates	life situations.	appropriate strategies (multiplication table of 2, 3, 4, 5		M2NS-IIIb-52.1
	understanding of		and 10).		
	unit fractions.	2. is able to	illustrates that multiplication and division are inverse		M2NS-IIIc-53
		recognize and	operations.		1012103-1110-33
		represent unit	solves routine and non-routine problems involving	Week 4	
		fractions in various	division of numbers by 2,3,4,5 and 10 and with any of		
		forms and contexts.	the other operations of whole numbers including		M2NS-IIIc-56.1
			money using appropriate problem solving strategies		
			and tools.		
			visualizes, represents and identifies unit fractions with denominators of 10 and below.	Week 5 to 6	M2NS-IIId-72.2
			reads and writes unit fractions.		M2NS-IIId-76.1
			compares using relation symbol and arranges in		
			increasing or decreasing order the unit fractions.		
			identifies other fractions less than one with		M2NS-IIIe-79.1
			denominators 10 and below.		ivizino-ilie-/9.1
			visualizes (using group of objects and number line), reads and		
			writes similar fractions		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			compares similar fractions using relation symbols.	Week 7	M2NS-IIIf-77.2
			arranges similar fractions in increasing or decreasing order.		M2NS-IIIf-78.2
	demonstrates	is able to recognize	constructs squares, rectangles, triangles, circles, half-	Week 8	
	understanding of	and construct	circles, and quarter circles using cut-outs and square		M2GE-IIIg-6
	straight and curved	straight and curved	grids.		
	lines, flat and	lines, flat and	identifies straight lines and curves, flat and curved		
	curved surfaces and	curved surfaces and	surfaces in a 3-dimensional object.		M2GE-IIIi-9
	basic shapes.	basic shapes	Surfaces in a 3-dimensional object.		
	demonstrates	is able to apply	determines the missing term/s in a given	Week 9	
	understanding of	knowledge of	continuous pattern using two attributes (any two		M2AL-IIIj-3
	continuous patterns	continuous patterns	of the following: figures, numbers, colors, sizes,		1V12/12 111j 3
	using two attributes	using two attributes	and orientations, etc.) e.g. 1, A, 2,B,3,C,,_		
Q4	demonstrates	is able to apply	tells and writes time in minutes including a.m.	Week 1	
	understanding	knowledge of time,	and p.m. using analog and digital clocks.		M2ME-IVa-5
	of time,	standard measures			
	standard	of length, weight,	visualizes, represents, and solves problems		
	measures of	f and capacity, and	involving time (minutes including a.m. and p.m.		
	length, mass	area using square-	and elapsed time in days).		
	and capacity	tile units in	compares the following unit of measures:	Week 2	
	and area	mathematical	a. length in meters or centimeters		
	using square-	problems and real-	b. mass in grams or kilograms		
	tile units.	life situations.	c. capacity in mL or L		
		ine siedations.	measures objects using appropriate measuring	Week 3	
			tools and unit of leangth in m or cm.		
			estimates and measures length using meter or		M2ME-IVc-26
			centimeter.		- - •
			solves routine and non-routine problems involving length.	Week 4	M2ME-IVc-27
			measures objects using appropriate measuring	Week 5	
			tools and measuring units in g or kg.		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			estimates and measures mass using gram or kilogram.		M2ME-IVe-31
			solves routine and non-routine problems involving mass.	Week 6	M2ME-IVe-32
			measures objects using appropriate measuring tools in mL or L.		M2ME-IVf-33
			finds the area of a given figure using square-tile units i.e. number of square-tiles needed.	Week 7	M2ME-IVg-36
			estimates the area of a given figure using any shape.		M2ME-IVh-37
			solves routine and non-routine problems involving any figure using square tiles.	Week 8	M2ME-IVh-38
	deepens understanding of	is able to interpret simple	infers and interprets data presented in a pictograph without and with scales.	Week 9	M2SP-IVi-3.2
	pictographs without and with scales	representations of data (pictographs without and with scales)	solves routine and non-routine problems using data presented in a pictograph without and with scales.		M2SP-IVi-4.2

Grade Level: Grade 3
Subject: Mathematics

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	Standards	The learner		
		The learner			
Q1			visualizes numbers up to 10 000 with emphasis on numbers 1001 - 10000.	Week 1	M3NS-la-1.3
	1. demonstrates understanding of	1. is able to recognize,	gives the place value and value of a digit in 4- to 5-digit numbers.		M3NS-Ia-10.3
	whole numbers up to 10 000, ordinal	represent, compare, and	reads and writes numbers up to 10 000 in symbols and in words.		M3NS-la-9.3

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
	numbers up to 100th, and money	order whole numbers up to 10	rounds numbers to the nearest ten, hundred and thousand	Week 2	M3NS-Ib-15.1
	up to PhP1000.				
	2. demonstrates understanding of	contexts.	identifies ordinal numbers from 1st to 100 th with emphasis on the 21 st to 100 th object in a given set from a given point of reference.	Week 3	M3NS-Ic-16.3
	addition and subtraction of whole	2. is able to	recognizes, reads and writes money in symbols and in words through PhP1 000 in pesos and centavos		
	numbers including money	recognize and represent, ordinal	compares values of the different denominations of coins and bills through PhP1 000 using relation symbols.	Week 4	M3NS-Id-22.2
		numbers up to 100th in various	adds 3- to 4-digit numbers up to three addends with sums up to 10 000 without and with regrouping.		M3NS-Id-27.6
		forms and contexts.	estimates the sum of 3- to 4-digit addends with reasonable results.	Week 5	M3NS-le-31
	3. is able to apply addition and subtraction of whole numbers including money in mathematical problems and reallife situations.	adds mentally the following numbers using appropriate strategies: a. 2-digit and 1-digit numbers without or with regrouping b. 2- to 3-digit numbers with multiples of hundreds			
		including money in mathematical problems and real-	solves routine and non-routine problems involving addition of whole numbers with sums up to 10 000 including money using appropriate problem solving strategies and tools.	Week 6	M3NS-If-29.3
		subtracts 3-to 4-digit numbers from 3- to 4-digit numbers without and with regrouping.	Week 7	M3NS-lg-32.6	
		estimates the difference of two numbers with three to four digits with reasonable results.		M3NS-Ih-36	
			subtracts mentally the following numbers using appropriate strategies:	Week 8	

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
			a. 1- to 2-digit numbers without and with regrouping b. 2- to 3-digit numbers with multiples of hundreds without and with regrouping		
			solves routine and non-routine problems involving subtraction without or with addition of whole numbers including money using appropriate problem solving strategies and tools.	Week 9	M3NS-Ii-34.5
Q2	demonstrates understanding of	is able to apply multiplication and	visualizes multiplication of numbers 1 to 10 by 6,7,8 and 9.	Week 1	M3NS-IIa-41.2
	multiplication and division of whole	division of whole	visualizes and states basic multiplication facts for numbers up to 10.		M3NS-IIa-41.3
	numbers including money.	vision of whole numbers including money in	Illustrates the properties of multiplication in relevant situations (commutative property, distributive property or associative property) multiplies numbers: a. 2- to 3-digit numbers by 1-digit numbers without or with regrouping b. 2-digit numbers by 2-digit numbers without regrouping c. 2-digit number by 2-digit numbers with regrouping d. 2- to 3-digit numbers by multiples of 10 and 100 e. 1- to 2-digit numbers by 1 000	Week 2 to 3	
			estimates the product of 2- to 3-digit numbers and 1- to 2-digit numbers with reasonable results .	Week 4	M3NS-IId-44.1
			multiplies mentally 2-digit by 1-digit numbers without regrouping with products of up to 100.		M3NS-IIe-42.2
			solves routine and non-routine problems involving multiplication without or with addition and subtraction of whole numbers including money using appropriate problem solving strategies and tools.	Week 5	M3NS-IIe-45.3

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
			visualizes and states the multiples of 1- to 2-digit numbers.	Week 6	M3NS-IIf-47
			visualizes division of numbers up to 100 by 6,7,8,and 9 (multiplication table of 6, 7, 8, and 9).		M3NS-IIg-51.2
			visualizes and states basic division facts of numbers up to 10.	Week 7	M3NS-llg-51.3
			divides numbers without or with remainder: a. 2- to 3-digit numbers by 1- to 2- digit numbers b. 2-3 digit numbers by 10 and 100		
			estimates the quotient of 2- to 3- digit numbers by 1- to 2- digit numbers.	Week 8	M3NS-IIi-55.1
			divides mentally 2-digit numbers by 1-digit numbers without remainder using appropriate strategies.		M3NS-IIi-52.2
			solves routine and non-routine problems involving division of 2- to 4-digit numbers by 1- to 2-digit numbers without or with any of the other operations of whole numbers including money using appropriate problem solving strategies and tools.	Week 9	M3NS-IIj-56.2
Q3	demonstrates understanding of proper and improper, similar	is able to recognize and represent proper and improper, similar	identifies odd and even numbers. visualizes and represents fractions that are equal to one and greater than one using regions, sets and number line.	Week 1	M3NS-IIIa-63
	and dissimilar and equivalent fractions.	and dissimilar and equivalent	reads and writes fractions that are equal to one and greater than one in symbols and in words.	Week 2	M3NS-IIIb-76.3
		fractions in various forms and	Represents, compares and arranges dissimilar fractions in increasing or decreasing order.	Week 3	
		contexts.	visualizes and generates equivalent fractions.	Week 4	M3NS-IIIe-72.7
	demonstrates	is able to recognize	recognizes and draws a point, line, line segment and ray.	Week 5	M3GE-IIIe-11
	understanding of lines and	and represent lines in real objects and	recognizes and draws parallel, intersecting and perpendicular lines.		M3GE-IIIf-12.1
	symmetrical designs	designs or	visualizes, identifies and draws congruent line segments.	Week 6	M3GE-IIIf-13

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
		drawings and complete	identifies and visualizes symmetry in the environment and in design.		M3GE-IIIg-7.3
		symmetrical designs	identifies and draws the line of symmetry in a given symmetrical figure.	Week 7	M3GE-IIIg-7.4
			completes a symmetric figure with respect to a given line of symmetry.		M3GE-IIIh-7.5
	demonstrates understanding of continuous and repeating patterns and mathematical	is able to apply knowledge of continuous and repeating patterns and number	determines the missing term/s in a given combination of continuous and repeating pattern. e.g. 4A,5B, 6A,7B,	Week 8	M3AL-IIIi-4
	sentences involving multiplication and division of whole numbers.	sentences involving multiplication or division of whole numbers in various situations.	finds the missing value in a number sentence involving multiplication or division of whole numbers. e.g. $n \times 7 = 56$ $56 \div n = 8$	Week 9	M3AL-IIIj-12
Q4	demonstrates understanding of conversion of time, linear, mass and capacity measures and area of square	is able to apply knowledge of conversion of time, linear, mass and capacity measures and area of	visualizes, represents, and converts time measure: a. from seconds to minutes, minutes to hours, and hours to a day and vice versa b. days to week, month and year and vice versa c. weeks to months and year and vice versa d. months to year and vice versa.	Week 1	
	and rectangle.	rectangle and	solves problems involving conversion of time measure.	Week 2	
	mather proble	square in mathematical problems and real-life situations.	visualizes, and represents, and converts common units of measure from larger to smaller unit and vice versa: meter and centimeter, kilogram and gram, liter and milliliter.	Week 3	M3ME-IVb-39
			visualizes, and represents, and solves routine and non- routine problems involving conversions of common units of measure.		M3ME-IVc-40

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
			solves routine and non-routine problems involving capacity measure.	Week 4	
			visualizes, and represents, and measures area using appropriate unit.	Week 5	M3ME-IVd-43
			solves routine and non-routine problems involving areas of squares and rectangles.		M3ME-IVf-46
	demonstrates	is able to create	collects data on one variable_using existing records.	Week 6	M3SP-IVg-1.3
	understanding of bar graphs and outcomes of an	and interpret simple representations of	sorts, classifies, and organizes data in tabular form and presents this into a vertical or horizontal bar graph.		M3SP-IVg-2.3
	event using the terms sure, likely,	data (tables and single bar graphs)	infers and interprets data presented in different kinds of bar graphs (vertical/ horizontal).	Week 7	M3SP-IVh-3.3
	equally likely,	and describe	solves routine and non-routine problems using data presented in a single-bar graph.	Week 8	M3SP-IVh-4.3
	impossible to fam	familiar events using the terms	tells whether an event is sure, likely, equally likely, unlikely, and impossible to happen.	Week 9	M3SP-IVi-7.3
	happen.	sure, likely, equally likely, unlikely, and impossible to happen.	describes events in real-life situations using the phrases "sure to happen," likely to happen", "equally likely to happen", "unlikely to happen", and "impossible to happen".		M3SP-IVj-8.3

Grade Level: Grade 4
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q1			visualizes numbers up to 100 000 with emphasis on numbers 10 001–100 000.	Week 1	M4NS-Ia-1.4
	1. demonstrates understanding of	1. is able to recognize and represent whole	gives the place value and value of a digit in numbers up to 100 000.		M4NS-Ia-10.4
	whole numbers up to 100,000.	numbers up to 100,000 in various forms and contexts.	reads and writes numbers, in symbols and in words, up to hundred thousand and compare them using relation symbols		
	2. demonstrates		rounds numbers to the nearest thousand and ten thousand.	Week 2	M4NS-Ib-5.2
	understanding of multiplication and	understanding of 2. is able to apply	orders numbers up to 100 000 in increasing or decreasing order.		M4NS-Ib-13.4
	division of whole numbers including	division of whole numbers including	multiplies numbers up to 3-digit numbers by up to 2-digit numbers without or with regrouping.	Week 3	M4NS-Ic-43.7
	money.	money in mathematical problems and real-life	estimates the products of 3- to 4-digit numbers by 2- to 3- digit numbers with reasonable results.		M4NS-Ic-44.2
		situations.	multiplies mentally 2-digit by 1-to 2-digit numbers with products up to 200 and explains the strategies used.	Week 4	M4NS-Id-42.3
			solves routine and non-routine problems involving multiplication of whole numbers including money using appropriate problem solving strategies and tools.		M4NS-Id-45.4
			solves multi-step routine and non-routine problems involving multiplication and addition or subtraction using appropriate problem solving strategies and tools.	Week 5	M4NS-Ie-45.5
			divides 3- to 4-digit numbers by 1-to 2-digit numbers without and with remainder.	Week 6	M4NS-If-54.3

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			divides mentally 2- to 4-digit numbers by tens		
			or hundreds or by 1 000 without and with		
			remainder.		
			estimates the quotient of 3- to 4-digit dividends	Week 7	M4NS-Ig-55.2
			by 1- to 2-digit divisors with reasonable results.		1014103-1g-33.2
			solves routine and non-routine problems	Week 8	
			involving division of 3- to 4-digit numbers by 1-		
			to 2-digit numbers including money using		M4NS-Ih-56.3
			appropriate problem solving strategies and		
			tools.		
			solves multi-step routine and non-routine		
			problems involving division and any of the other		
			operations of whole numbers including money		M4NS-Ih-56.4
			using appropriate problem solving strategies		
			and tools.		
			performs a series of two or more operations	Week 9	
			applying Multiplication, Division, Addition,		
			Subtraction (MDAS) correctly.		
Q2			identifies factors of a given number up to 100.	Week 1	M4NS-IIa-64
		4	identifies the multiples of a given number up to		M4NS-IIa-65
	1. demonstrates	1. is able to apply	100.		1014103-114-03
	understanding of	knowledge of factors	differentiates prime from composite numbers.		M4NS-IIb-66
	factors and multiples	and multiples, and	writes a given number as a product of its prime	Week 2	M4NS-IIb-67
	and addition and	addition and subtraction	factors.		
	subtraction of	of fractions in	finds the common factors, greatest common		
	fractions.	mathematical problems	factor (GCF), common multiples and least		
		and real-life situations.	common multiple (LCM) of two numbers using		
			the following methods: listing, prime		
	2. demonstrates		factorization, and continuous division.		
	understanding of	2. is able to recognize	solves real-life problems involving GCF and LCM	Week 3	M4NS-IId-70.1
		and represent improper	of 2 given numbers.		
	improper fractions,	and represent improper	changes improper fraction to mixed numbers	Week 4	M4NS-IIe-80
			and vice versa.		14143-116-00

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
	mixed numbers and	fractions, mixed	changes fractions to lowest forms.		M4NS-IIe-81
	decimals	numbers and decimals	visualizes addition and subtraction of similar	Week 5	
			and dissimilar fractions.		
			visualizes subtraction of a fraction from a		M4NS-IIf-82.2
			whole number.		
			performs addition and subtraction of similar	Week 6	M4NS-IIg-83
			and dissimilar fractions.		1V141V3-11g-03
			solves routine and non-routine problems		
			involving addition and/or subtraction of fractions		M4NS-IIh-87.1
			using appropriate problem solving strategies and		1.10-1111-07.1
			tools.		
			visualizes decimal numbers using models like	Week 7	
			blocks, grids, number lines and money to		M4NS-IIi-99
			show the relationship to fractions.		
			renames decimal numbers to fractions, and		
			fractions whose denominators are factors of		M4NS-IIi-100
			10 and 100 to decimals.		
			gives the place value and the value of a digit of	Week 8	M4NS-IIi-101.1
			a given decimal number through hundredths.		1014105-111-101.1
			reads and writes decimal numbers through hundredths.		M4NS-IIj-102.1
			rounds decimal numbers to the nearest whole	Week 9	M4NS-IIj-103.1
			number and tenth.		
			compares and arranges decimal numbers.		M4NS-IIj-104.1
Q3	demonstrates	is able to describe	describes and draws parallel, intersecting, and	Week 1	
	understanding of the	parallel and	perpendicular lines using ruler and set square.		
	concepts of parallel	perpendicular lines,	describes and illustrates different angles (right,		M4GE-IIIb-14
	and perpendicular	angles, triangles, and	acute, and obtuse) using models.		
	lines, angles,	quadrilaterals	describes the attributes/properties of triangles		
	triangles, and		and quadrilaterals using concrete objects or		M4GE-IIIb-15
	quadrilaterals.		models.		
	•		identifies and describes triangles according to	Week 3	M4GE-IIIc-16
			sides and angles.		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			identifies and describes the different kinds of		
			quadrilaterals: square, rectangle, parallelogram,		M4GE-IIIc-17
			trapezoid, and rhombus.		
			relates triangles to quadrilaterals	Week 4	M4GE-IIId-18.1
			relates one quadrilateral to another		M4GE-IIId-18.2
			quadrilateral (e.g. square to rhombus).		1V14GL-111U-18.2
	demonstrates	is able to identify the	determines the missing term/s in a sequence	Week 5	
	understanding of	missing element in a	of numbers (e.g. odd numbers, even numbers,		
	concepts of	pattern and number	multiples of a number, factors of a number,		
	continuous and	sentence.	etc.)		M4AL-IIIe-5
	repeating patterns		e.g. 3,6,9, 4,8,12,16, (e.g. odd		WI4AL-IIIE-3
	and number		numbers, even numbers, multiples of a		
	sentences.		number, factors of a number, etc.)		
			finds the missing number in an equation		
			involving properties of operations. (e.g. (4+		M4AL-IIIe-13
)+8=4+(5+)		
	demonstrates	is able to apply the	finds the elapsed time in minutes and seconds.	Week 6	M4ME-IIIf-11
	understanding of the	concepts of time,	estimates the duration of time in minutes.		M4ME-IIIf-12
	concept of time,	perimeter, area, and	solves problems involving elapsed time.		M4ME-IIIg-13
	perimeter, area, and	volume to mathematical	visualizes the perimeter of any given plane	Week 7	M4ME-IIIg-48
	volume.	problems and real-life	figure in different situations.		IVI4IVIE-IIIg-46
		situations.	measures the perimeter of any given figure		M4ME-IIIh-49
			using appropriate tools.		IVI4IVIE-IIIII-49
			finds the perimeter of triangles, squares,		NAANAE III: E1
			rectangles, parallelograms, and trapezoids.		M4ME-IIIi-51
			solves routine and non-routine problems in	Week 8	
			real-life situations involving perimeter of		NAANAE III: E2
			squares and rectangles, triangles,		M4ME-IIIi-52
			parallelograms, and trapezoids.		
			differentiates perimeter from area.	Week 9	M4ME-IIIj-53
			converts sq. cm to sq. m and vice versa.		M4ME-IIIj-54

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
Q4	THE TEATHER	The rearrier	finds the area of irregular figures made up of squares and rectangles using sq. cm and sq. m.	Week 1	M4ME-IVa-55
			finds the area of triangles, parallelograms and trapezoids using sq. cm and sq. m.		M4ME-IVb-58
			solves routine and non-routine problems involving squares, rectangles, triangles, parallelograms, and trapezoids.	Week 2	M4ME-IVc-60
			visualizes the volume of solid figures in different situations using non-standard (e.g. marbles, etc.) and standard units.	Week 3	M4ME-IVd-62
			finds the volume of a rectangular prism using cu. cm and cu. m.		M4ME-IVe-64
			solves routine and non-routine problems involving the volume of a rectangular prism.	Week 4	M4ME-IVf-65
	demonstrates	is able to create and	collects data on two variables using any source.	Week 5	M4SP-IVg-1.4
	understanding of the concepts of bar graphs and simple	interpret simple representations of data (tables and bar graphs)	organizes data in tabular form and presents them in a single/double horizontal or vertical bar graph.		M4SP-IVg-2.4
	experiments.	and describe outcomes in simple experiments.	interprets data presented in different kinds of bar graphs (vertical/horizontal, single/double bars).	Week 6	M4SP-IVg-3.4
			solves routine and non-routine problems using data presented in a single or double-bar graph.		M4SP-IVh-4.4
			draws inferences based on data presented in a double-bar graph.	Week 7	M4SP-IVh-5.4
			records favorable outcomes in a simple experiment (e.g. tossing a coin, spinning a wheel, etc.)		M4SP-IVi-9
			expresses the outcome in a simple experiment in words, symbols, tables, or graphs.	Week 8	M4SP-IVi-10
			explains the outcomes in an experiment.		M4SP-IVi-11
			solves routine and non-routine problems involving a simple experiment.	Week 9	M4SP-IVj-12

Grade Level: Grade 5
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		R to 12 cd code
Q1			uses divisibility rules for 2, 5, and 10 to find	Week 1	M5NS-Ib-58.1
		is able to south	the common factors of numbers.		1013103-10-36.1
	demonstrates	is able to apply	uses divisibility rules for 3, 6, and 9 to find		M5NS-Ib-58.2
	understanding of	divisibility, order of	common factors.		1V131V3-1D-30.2
	divisibility, order of	operations, factors and	uses divisibility rules for 4, 8, 12, and 11 to	Week 2	M5NS-Ib-58.3
	operations, factors	multiples, and the four	find common factors.		1013105-10-36.5
	and multiples, and	fundamental operations	solves routine and non-routine problems		
	the four	involving fractions in	involving factors, multiples, and divisibility		M5NS-Ic-59
	fundamental	mathematical problems	rules for 2,3,4,5,6,8,9,10,11, and 12.		
	operations involving	and real-life situations.	Performs a series of more than two operations	Week 3	
	fractions		on whole numbers applying Parenthesis,		
			Multiplication, Division, Addition, Subtraction		
			(PMDAS) or Grouping, Multiplication, Division,		
			Addition, Subtraction (GMDAS) correctly.		
			finds the common factors, GCF, common	Week 4	
			multiples and LCM of 2–4 numbers using		
			continuous division.		
			solves real-life problems involving GCF and		M5NS-le-70.2
			LCM of 2-3 given numbers.		
			adds and subtracts fractions and mixed	Week 5	M5NS-le-84
			fractions without and with regrouping.		1715175 16 54
			solves routine and non-routine problems		
			involving addition and/or subtraction of	Week 6	M5NS-If-87.2
			fractions using appropriate problem solving		1013103 11 07.2
			strategies and tools.		
			visualizes multiplication of fractions using		M5NS-Ig-89
			models.		1413143 18 03
			multiplies a fraction and a whole number and		M5NS-lg-90.1
			another fraction.		1415145 ig 50.1

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		K to 12 cd code
			multiplies mentally proper fractions with		M5NS-Ig-91
			denominators up to 10.		TE-BI-CNICINI
			solves routine or non-routine problems	Week 7	
			involving multiplication without or with		
			addition or subtraction of fractions and whole		M5NS-Ih-92.1
			numbers using appropriate problem solving		
			strategies and tools.		
			shows that multiplying a fraction by its		M5NS-Ih-94
			reciprocal is equal to 1.		1015105-111-94
			visualizes division of fractions.	Week 8	M5NS-Ii-95
			divides simple fractions and whole numbers		MENC I: OC 1
			by a fraction and vice versa		M5NS-Ii-96.1
			solves routine or non-routine problems	Week 9	
			involving division without or with any of the		M5NS-Ij-97.1
			other operations of fractions and whole		
			numbers using appropriate problem solving		
			strategies and tools .		
Q2			gives the place value and the value of a digit	Week 1	
			of a given decimal number through ten		M5NS-IIa-101.2
	1. demonstrates	1. is able to recognize	thousandths.		
	understanding of	and represent decimals	reads and writes decimal numbers through		M5NS-IIa-102.2
	decimals.	in various forms and	ten thousandths.		IVI3IV3-11d-1U2.2
		contexts.	rounds decimal numbers to the nearest		M5NS-IIa-103.2
			hundredth and thousandth.		WISINS-11a-103.2
	2. demonstrates		compares and arranges decimal numbers.	Week 2	M5NS-IIb-104.2
	understanding of the	2. is able to apply the	adds and subtracts decimal numbers through		M5NS-IIb-106.1
	four fundamental	four fundamental	thousandths without and with regrouping.	Week 3	100.1-00.1
	operations involving	operations involving	solves routine or non-routine problems		
	decimals and ratio	decimals and ratio and	involving addition and subtraction of decimal		M5NS-IIc-108.1
	and proportion.	proportion in	numbers including money using appropriate		IVIDINO-IIC-1U8.1
	and proportion.	proportion in	problem solving strategies and tools.		
			multiplies decimals up to 2 decimal places by	Week 4	M5NS-IId-111.1
			1- to 2-digit whole numbers.		IVIDINO-IIU-111.1

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		K to 12 co code
		mathematical problems	multiplies decimals with factors up to 2		M5NS-IId-111.2
		and real-life situations.	decimal places.		1415145 114 1111.2
			estimates the products of decimal numbers	Week 5	M5NS-IIe-112
			with reasonable results.		IVISIVS IIC 112
			solves routine and non-routine problems		
			involving multiplication without or with		
			addition or subtraction of decimals and whole		M5NS-IIe-113.1
			numbers including money using appropriate		
			problem solving strategies and tools.		
			divides decimals with up to 2 decimal places.	Week 6	M5NS-IIf-116.1
			divides whole numbers with quotients in		M5NS-IIf-116.2
			decimal form.		1/13/13-111-110.2
			solves routine and non-routine problems	Week 7	
			involving division without or with any of the		
			other operations of decimals and whole		M5NS-IIg-120.1
			numbers including money using appropriate		
			problem solving strategies and tools.		
			visualizes the ratio of 2 given numbers.		M5NS-IIh-122
			identifies and writes equivalent ratios.	Week 8	M5NS-IIi-124
			expresses ratios in their simplest forms.		M5NS-IIi-125
			finds the missing term in a pair of equivalent	Week 9	MENC III 126
			ratios.		M5NS-IIi-126
			defines and describes a proportion.		M5NS-IIj-127
			recognizes when two quantities are in direct		MENIC III: 120
			proportion.		M5NS-IIj-128
Q3	demonstrates	is able to apply percent	visualizes percent and its relationship to	Week 1	
	understanding of	in mathematical	fractions, ratios, and decimal numbers using		M5NS-IIIa-136
	percent.	problems and real-life	models.		
		situations	defines percentage, rate or percent, and base.		M5NS-IIIa-137
			identifies the base, percentage, and rate in a		MENIC III. 120
			problem.		M5NS-IIIa-138
			finds the percentage in a given problem.	Week 2	M5NS-IIIb-139

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			solves routine and non-routine problems		
			involving percentage using appropriate		M5NS-IIIb-140
			strategies and tools.		
	demonstrates	is able to construct and	visualizes, names, describes and draws	Week 3	M5GE-IIIc-19
	understanding of	describe polygons,	polygons with 5 or more sides.		14505 III 22
	polygons, circles,	circles, and solid figures.	describes and compares properties of		M5GE-IIIc-20
	and solid figures.		polygons (regular and irregular polygons).		145.05 W 1 22
			visualizes congruent polygons.		M5GE-IIId-22
			identifies the terms related to a circle.	Week 4	M5GE-IIId-23.2
			draws circles with different radii using a		M5GE-IIIe-24
			compass.		
			visualizes and describes solid figures.	Week 5	M5GE-IIIe-25
			makes models of different solid figures: cube,		
			prism, pyramid, cylinder, cone, and sphere		M5GE-IIIe-26
			using plane figures.		
	demonstrates	1. is able to apply the	formulates the rule in finding the next term in	Week 6	
	understanding of the	knowledge of sequence	a sequence.		M5AL-IIIf-6
	concept of sequence	in various situations.	e.g. 1, 3, 7,15, (15 x 2+1) Possible answers: (x		
	and solving simple		2 + 1) (+2, +4, +8, +16)		
	equations.	2. is able to use different	uses different strategies (looking for a pattern,		
		problem solving	working backwards, etc.) to solve for the		
		strategies	unknown in simple equations involving one or		
			more operations on whole numbers and		M5AL-IIIf-14
			fractions.		
			e.g. 3 x _ + 1 = 10 (the unknown is solved by		
		Parallel Lancard	working backwards)	Mr. J. 7	
	demonstrates	is able to apply	measures time using a 12-hour and a 24-hour	Week 7	M5ME-IIIg-14
	understanding of	knowledge of time and	clock.		
	time and	circumference in	calculates time in the different world time		M5ME-IIIg-15
	circumference.	mathematical problems	zones in relation to the Philippines.		_
		and real-life situations.	solves problems involving time.	Mr. 1.0	M5ME-IIIg-16
			visualizes circumference of a circle.	Week 8	M5ME-IIIh-67

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			measures circumference of a circle using		M5ME-IIIh-68
			appropriate tools.		
			finds the circumference of a circle.		M5ME-IIIi-70
			solves routine and non-routine problems involving circumference of a circle.	Week 9	M5ME-IIIj-71
Q4	demonstrates	is able to apply	finds the area of a given circle.	Week 1	M5ME-IVa-74
	understanding of area, volume and	knowledge of area, volume and	solves routine and non-routine problems involving the area of a circle.		M5ME-IVb-75
	temperature.	temperature in mathematical problems	visualizes the volume of a cube and rectangular prism.	Week 2	M5ME-IVc-77
		and real-life situations.	names the appropriate unit of measure used for measuring the volume of a cube and a rectangle prism.		M5ME-IVc-78
			converts cu. cm to cu. m and vice versa; cu.cm to L and vice versa.		M5ME-IVd-80
			finds the volume of a given cube and rectangular prism using cu. cm and cu. m.	Week 3	M5ME-IVd-81
			estimates and uses appropriate units of measure for volume.		M5ME-IVd-82
			solves routine and non-routine problems involving volume of a cube and rectangular prism in real-life situations using appropriate strategies and tools.	Week 4	M5ME-IVe-83
			reads and measures temperature using thermometer (alcohol and/or digital) in degree Celsius.	Week 5	M5ME-IVf-85
			solves routine and non-routine problems involving temperature in real-life situations.		M5ME-IVf-87
	demonstrates understanding of	is able to create and interpret	organizes data in tabular form and presents them in a line graph.	Week 6	M5SP-IVg-2.5
	line graphs and	representations of data	interprets data presented in different kinds of line graphs (single to double-line graph).		M5SP-IVh-3.5

Quarter	Content Standards The learner	Performance Standards The learner	Most Essential Learning competencies The learner	Duration	K to 12 CG Code
	experimental probability.	(tables and line graphs) and apply experimental	solves routine and non-routine problems using data presented in a line graph.	Week 7	M5SP-IVh-4.5
		probability in mathematical problems	draws inferences based on data presented in a line graph.		M5SP-IVh-5.5
		and real-life situations.	describes experimental probability.	Week 8	M5SP-IVi-14
			performs an experimental probability and records result by listing.		M5SP-IVi-15
			analyzes data obtained from chance using experiments involving letter cards (A to Z) and number cards (0 to 20).	Week 9	M5SP-IVi-16
			solves routine and non-routine problems involving experimental probability.		M5SP-IVj-17

Grade Level: Grade 6
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q1	demonstrates	is able to apply the four	adds and subtracts simple fractions and mixed	Week 1	M6NS-la-86
	understanding of the	fundamental operations	numbers without or with regrouping.		1010143 10 00
	four fundamental	involving fractions and	solves routine and non-routine problems		
	operations involving	decimals in	involving addition and/or subtraction of		M6NS-la-87.3
	fractions and	mathematical problems	fractions using appropriate problem solving		101013-18-87.3
	decimals.	and real-life situations.	strategies and tools.		
	0.00		multiplies simple fractions and mixed fractions.	Week 2	M6NS-Ib-90.2
			solves routine or non-routine problems		
			involving multiplication without or with		
			addition or subtraction of fractions and mixed		M6NS-lb-92.2
			fractions using appropriate problem solving		
			strategies and tools.		
			divides simple fractions and mixed fractions.	Week 3	M6NS-Ic-96.2
			solves routine or non-routine problems		M6NS-Ic-97.2
			involving division without or with any of the		1010103-10-97.2

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			other operations of fractions and mixed		
			fractions using appropriate problem solving		
			strategies and tools.		
			adds and subtracts decimals and mixed	Week 4	
			decimals through ten thousandths without or		M6NS-Id-106.2
			with regrouping.		
			solves 1 or more steps routine and non-routine		
			problems involving addition and/or subtraction		
			of decimals and mixed decimals using		M6NS-Id-108.2
			appropriate problem solving strategies and		
			tools.		
			multiplies decimals and mixed decimals with	Week 5	MCNC to 111 2
			factors up to 2 decimal places.		M6NS-le-111.3
			multiplies mentally decimals up to 2 decimals		NACNIC In 111 A
			places by 0.1, 0.01,10, and 100.		M6NS-le-111.4
			solves routine and non-routine problems		
			involving multiplication of decimals and mixed		MCNC to 112.2
			decimals including money using appropriate		M6NS-le-113.2
			problem solving strategies.		
			solves multi-step problems involving	Week 6	
			multiplication and addition or subtraction of		
			decimals, mixed decimals and whole numbers		M6NS-If-113.3
			including money using appropriate problem		
			solving strategies and tools.		
			divides:	Week 7	
			a. whole numbers by decimals up to 2 decimal		
			places and vice versa		
			b. decimals/mixed decimals up to 2 decimal		
			places		
			divides decimals:	Week 8	
			a. up to 4 decimal places by 0.1, 0.01, and		
			0.001		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			b. up to 2 decimal places by 10, 100, and		
			1 000 mentally		
			differentiates terminating from repeating, non-	Week 9	M6NS-Ii-119
			terminating decimal quotients.		1010102-11-113
			solves routine and non-routine problems		
			involving division of decimals, mixed decimals,		
			and whole numbers including money using		M6NS-Ii-120.2
			appropriate problem solving strategies and		
			tools.		
			solves multi-step routine and non-routine	Week 10	
			problems involving division and any of the		
			other operations of decimals, mixed decimals,		1.4CN C 11.400.0
			and whole numbers including money using		M6NS-Ij-120.3
			appropriate problem solving strategies and		
			tools.		
Q2	demonstrates	is able to apply	expresses one value as a fraction of another	Week 1	NACNIC II. 420
	understanding of	knowledge of order of	given their ratio and vice versa.		M6NS-IIa-129
	order of operations,	operations, ratio and	defines and illustrates the meaning of ratio and		M6NS-IIb-131
	ratio and proportion,	proportion, percent,	proportion using concrete or pictorial models.		
	percent, exponents,	exponents, and integers	finds a missing term in a proportion (direct,	Week 2	NACNIC III. 400
	and integers.	in mathematical	inverse, and partitive).		M6NS-IIb-133
	and integers.	problems and real-life	solves problems involving direct proportion,		
		•	partitive proportion, and inverse proportion in		NACNIC II. 404
		situations.	different contexts such as distance, rate, and		M6NS-IIc-134
			time using appropriate strategies and tools.		
			finds the percentage or rate or percent in a	Week 3	
			given problem.		M6NS-IId-142
			solves routine and non-routine problems		
			involving finding the percentage, rate and base		M6NS-IId-143
			using appropriate strategies and tools.		
			solves percent problems such as percent of	Week 4	
			increase/decrease (discounts, original price,		M6NS-IIe-144

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			rate of discount, sale price, marked-up price),		
			commission, sales tax, and simple interest.		
			describes the exponent and the base in a	Week 5	M6NS-IIf-146
			number expressed in exponential notation.		IVIONS-III-140
			gives the value of numbers expressed in		NACNIC LIF 147
			exponential notation.		M6NS-IIf-147
			interprets and explains the Grouping,	Week 6	
			Exponent, Multiplication, Division, Addition,		M6NS-IIf-148
			Subtraction (GEMDAS) rule.		
			performs two or more different operations on		
			whole numbers with or without exponents and		M6NS-IIf-149
			grouping symbols.		
			describe the set of integers and identify real-life	Week 7	
			situations that make use of it.		
			compares integers with other numbers such as		NACNIC II - 4F2
			whole numbers, fractions, and decimals.		M6NS-IIg-152
			compares and arranges integers on the number	Week 8	
			line.		
			describes and interprets the basic operations		
			on integers using materials such as algebra		M6NS-IIh-155
			tiles, counters, chips, and cards.		
			performs the basic operations on integers.	Week 9	M6NS-IIi-156
			solves routine and non-routine problems	Week 10	
			involving basic operations of integers using		M6NS-IIj-157
			appropriate strategies and tools.		
Q3	demonstrates	is able to construct and	visualizes and describes the different solid	Week 1	
	understanding of	describe the different	figures: cube, prism, pyramid, cylinder, cone,		
	solid figures.	solid figures: cube,	and sphere using various concrete and pictorial		
		prism, pyramid, cylinder,	models.		
		cone, and sphere.	differentiates solid figures from plane figures.		M6GE-IIIa-28
			identifies the faces of a solid figure.		M6GE-IIIb-30
	demonstrates	is able to apply	formulates the rule in finding the nth term	Week 2	NACAL III-I Z
	understanding of	knowledge of sequence,	using different strategies (looking for a		M6AL-IIId-7

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
	sequence in forming	expressions, and	pattern, guessing and checking, working		
	rules, expressions	equations in	backwards)		
	and equations.	mathematical problems	e.g. 4,7,13,16,n (the nth term is 3n+1)		
		and real-life situations.	differentiates expression from equation.		M6AL-IIId-15
			gives the translation of real-life verbal	Week 3	
			expressions and equations into letters or		M6AL-IIIe-16
			symbols and vice versa.		
			defines a variable in an algebraic expression		NACAL III. 47
			and equation.		M6AL-IIIe-17
			represents quantities in real-life situations	Week 4	NACAL III. 40
			using algebraic expressions and equations.		M6AL-IIIe-18
			solves routine and non-routine problems		
			involving different types of numerical		NACAL IIICAO
			expressions and equations such as 7+ 9 =		M6AL-IIIf-19
			+ 6.		
	demonstrates	is able to apply	calculates speed, distance, and time.	Week 5	M6ME-IIIg-17
	understanding of	knowledge of speed,	solves problems involving average rate and		M6ME-IIIg-18
	rate and speed, and	area, and surface area of	speed.		
	of area and surface	plane and solid/space	finds the area of composite figures formed by	Week 6	
	area of plane and	figures in mathematical	any two or more of the following: triangle,		M6ME-IIIh-89
	solid/space figures.	problems and real-life	square, rectangle, circle, and semi-circle.		
		situations	solves routine and non-routine problems		
			involving area of composite figures formed by		NACNAE IIII- 00
			any two or more of the following: triangle,		M6ME-IIIh-90
			square, rectangle, circle, and semi-circle.		
			visualizes and describes surface area and	Week 7	
			names the unit of measure used for		NACNAE III. 04
			measuring the surface area of solid/space		M6ME-IIIi-91
			figures.		
			finds the surface area of cubes, prisms,	Week 8	
			pyramids, cylinders, cones, and spheres.		M6ME-IIIi-93
			solves word problems involving measurement	Week 9	
			of surface area.		M6ME-IIIj-94

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q4	demonstrates	is able to apply	determines the relationship of the volume	Week 1	M6ME-IVa-95
	understanding of	knowledge of volume of	between a rectangular prism and a pyramid; a		
	volume of solid	solid figures and meter	cylinder and a cone; and a cylinder and		
	figures and meter	reading in mathematical	sphere.		
	reading.	problems and real-life	finds the volume of cylinders, pyramids,	Week 2	M6ME-IVb-97
		situations.	cones, and spheres.		IVIOIVIL-IVD-37
			solves routine and non-routine problems		M6ME-IVc-98
			involving volumes of solids.		IVIOIVIL-IVC-38
			reads and interprets electric and water meter	Week 3	M6ME-IVd-100
		involving ele	ū		INIOINIE-IN 03100
			solves routine and non-routine problems		M6ME-IVd-101
			involving electric and water consumption.		IVIOIVIL IVU 101
	demonstrates	is able to create and	constructs a pie graph based on a given set of	Week 4	
	understanding of pie	<u> </u>	data and interpret it.		
	graphs and		solves routine and non-routine problems	Week 5	M6SP-IVf-4.6
	experimental	(tables and pie graphs)	using data presented in a pie graph.		10001 101 4.0
	probability.	and apply experimental	describes the meaning of probability such as	Week 6	M6SP-IVg-19
		probability in	50% chance of rain and one in a million		
		mathematical problems	chance of winning.		
		and real-life situations.	performs experiments and records outcomes.		M6SP-IVh-21
			makes listings and diagrams of outcomes and	Week 7	
			tells the number of favorable outcomes and		M6SP-IVi-22
			chances using these listings and diagrams.		
			makes simple predictions of events based on	Week 8	M6SP-IVi-23
			the results of experiments.		101031-101-23
			solves routine and non-routine problems	Week 9	
			involving experimental and theoretical		M6SP-IVj-24
			probability.		

Grade Level: Grade 7
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q1	demonstrates understanding of key concepts of sets and	is able to formulate challenging	illustrates well-defined sets, subsets, universal sets, null set, cardinality of sets, union and intersection of sets and the different of two sets	Week 1	
	the real number system.	situations involving sets	solves problems involving sets with the use of Venn Diagram.	Week 2	
	<i>- - - - - - - - - -</i>	and real	represents the absolute value of a number on a number line as the distance of a number from 0.	Week 3	M7NS-Ic-1
		solve these in a	performs fundamental operations on integers.		M7NS-Ic-d-1
		variety of	illustrates the different properties of operations on the set of integers.	Week 4	M7NS-Id-2
		strategies.	expresses rational numbers from fraction form to decimal form and vice versa.		M7NS-le-1
			performs operations on rational numbers	Week 5	M7NS-If-1
			describes principal roots and tells whether they are rational or irrational.	Week 6	M7NS-Ig-1
			determines between what two integers the square root of a number is.		M7NS-Ig-2
			estimates the square root of a whole number to the nearest hundredth.	Week 7	M7NS-Ig-3
			plots irrational numbers (up to square roots) on a number line.***		M7NS-Ig-4
			illustrates the different subsets of real numbers.	Week 8	M7NS-Ih-1
			arranges real numbers in increasing or decreasing order and on a number line.		
			writes numbers in scientific notation and vice versa.	Week 9	M7NS-Ii-1
			represents real-life situations and solves problems involving real numbers.		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
Q2	The learner demonstrates understanding of the	The learner is able to formulate real-	The learner approximates the measures of quantities particularly length , weight/mass, volume, time, angle and	Week 1	M7ME-IIa-3
	key concepts of measurement.	life problems involving measurements	temperature and rate. converts measurements from one unit to another in both Metric and English systems.	Week 2	M7ME-IIb-1
		and solve these using a variety of strategies.	solves problems involving conversion of units of measurement.		M7ME-IIb-2
	demonstrates understanding of key concepts of algebraic	is able to model situations using oral, written,	translates English phrases to mathematical phrases and English sentences to mathematics sentences, and vice versa. Illustrates and differentiates related terms in algebra:	Week 3	
	expressions, the graph properties of real numbers as applied meth in linear equations, and inequalities in graph	algebraic algebraic methods in quations, solving problems	a. a^n where n is a positive integer b. constants and variables c. literal coefficients and numerical coefficients d. algebraic expressions, terms and polynomials e. number of terms, degree of the term and degree of the polynomial.		
		algebraic expressions,	evaluates algebraic expressions for given values of the variables.	Week 4	M7AL-IIc-4
		linear	adds and subtracts polynomials.		M7AL-IId-2
		equations, and	derives the laws of exponent.	Week 5	M7AL-IId-e-1
		inequalities in	multiplies and divides polynomials.		M7AL-IIe-2
		one variable.	uses models and algebraic methods to find the: (a) product of two binomials; (b) product of the sum and difference of two terms; (c) square of a binomial; (d) cube of a binomial; (e) product of a binomial and a trinomial.	Week 6	M7AL-IIe-g-1
			solves problems involving algebraic expressions. differentiates algebraic expressions, equations and inequalities.	Week 7 to 8	M7AL-IIg-2
			illustrates linear equation and inequality in one variable.		M7AL-IIh-4

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			finds the solution of linear equation or inequality in one	Week 9	M7AL-IIi-1
			variable.		
			solves linear equation or inequality in one variable		M7AL-IIi-j-1
			involving absolute value by: (a) graphing; and (b) algebraic		
			methods.		
			solves problems involving equations and inequalities in one variable.		M7AL-IIj-2
Q3	demonstrates	is able to create	represents point, line and plane using concrete and	Week 1	M7GE-IIIa-1
QS	understanding of key	models of	pictorial models.	WCCK 1	Wi7 GE ma 1
	concepts of	plane figures	illustrates subsets of a line.		M7GE-IIIa-2
	geometry of shapes	and formulate	classifies the different kinds of angles.		M7GE-IIIa-3
	and sizes, and	and solve	derives relationships of geometric figures using	Week 2	M7GE-IIIb-1
	geometric	accurately	measurements and by inductive reasoning; supplementary		
	relationships.	authentic	angles, complementary angles, congruent angles, vertical		
		problems	angles, adjacent angles, linear pairs, perpendicular lines,		
		involving sides	and parallel lines.		
		and angles of a	derives relationships among angles formed by parallel lines	Week 3	M7GE-IIIc-1
		polygon	cut by a transversal using measurement and by inductive reasoning.		
			uses a compass and straightedge to bisect line segments	Week 4	M7GE-IIId-e-1
			and angles and construct perpendiculars and parallels.	Week !	oz c 1
			illustrates polygons: (a) convexity; (b) angles; and (c) sides.	Week 5	M7GE-IIIe-2
			derives inductively the relationship of exterior and interior	Week 6	M7GE-IIIf-1
			angles of a convex polygon.		
			illustrates a circle and the terms related to it: radius,	Week 7	M7GE-IIIg-1
			diameter chord, center, arc, chord, central angle, and		
			inscribed angle.		
			constructs triangles, squares, rectangles, regular	Week 8	M7GE-IIIh-i-1
			pentagons, and regular hexagons.		
			solves problems involving sides and angles of a polygon.	Week 9	M7GE-IIIj-1
Q4			poses real-life problems that can be solved by Statistics.	Week 1	M7SP-IVa-2
			formulates simple statistical instruments.		M7SP-IVa-3

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
	demonstrates	is able to	gathers statistical data.	Week 2	M7SP-IVb-1
	understanding of key	collect and	organizes data in a frequency distribution table.	Week 3	M7SP-IVc-1
	concepts, uses and	organize data	uses appropriate graphs to represent organized data: pie	Week 4 to 5	
	importance of	systematically	chart, bar graph, line graph, histogram, and ogive.		M7SP-IVd-e-1
	Statistics, data	and compute	illustrates the measures of central tendency (mean,	Week 6	M7SP-IVf-1
	collection/gathering	accurately	median, and mode) of a statistical data.		
	and the different	measures of	calculates the measures of central tendency of ungrouped		M7SP-IVf-g-1
	forms of data	central	and grouped data.		
	representation,	tendency and	illustrates the measures of variability (range, average	Week 7	M7SP-IVh-1
	measures of central	variability and	deviation, variance, standard deviation) of a statistical		
	tendency, measures	apply these	data.		
	of variability, and	appropriately in	calculates the measures of variability of grouped and		M7SP-IVh-i-1
	, ,		ungrouped data.		
	probability.	data analysis and	uses appropriate statistical measures in analyzing and	Week 8 to 9	M7SP-IVj-1
			interpreting statistical data.		
		interpretation			M7SP-IVj-2
		in different	draws conclusions from graphic and tabular data and		
		fields.	measures of central tendency and variability.		

Grade Level: Grade 8
Subject: Mathematics

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
Q1	demonstrates	is able to	factors completely different types of polynomials	Week 1 to 2	M8AL-la-b-1
	understanding of key	formulate real-	(polynomials with common monomial factor, difference of		
	concepts of factors	life problems	two squares, sum and difference of two cubes, perfect		
	of polynomials,	involving factors	square trinomials, and general trinomials).		
			solves problems involving factors of polynomials.		M8AL-Ib-2

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
	rational algebraic	of polynomials,		Week 3	M8AL-Ic-1
	expressions, linear	rational			
	equations and	algebraic	illustrates rational algebraic expressions.		
	inequalities in two	expressions,	mastrates rational algebraic expressions.		
	variables, systems of	linear equations			
	linear equations and	and inequalities			
	inequalities in two	in two variables,	simplifies rational algebraic expressions.		M8AL-Ic-2
	variables and linear	systems of	performs operations on rational algebraic expressions.	Week 4	M8AL-Ic-d-1
	functions.	linear equations	solves problems involving rational algebraic expressions.		M8AL-Id-2
		and inequalities	illustrates the rectangular coordinate system and its uses.	Week 5	M8AL-le-1
		in two variables	illustrates linear equations in two variables.		M8AL-le-3
		and linear	Illustrates and finds the slope of a line given two points,		
		functions, and	equation, and graph.		
		solve these	writes the linear equation $ax + by = c$ in the form	Week 6	M8AL-If-1
		problems	y = mx + b and vice versa.		
		accurately using	graphs a linear equation given (a) any two points; (b) the x		M8AL-If-2
		a variety of	- and y $-$ intercepts; (c) the slope and a point on the line.		
		strategies.	describes the graph of a linear equation in terms of its		M8AL-If-3
			intercepts and slope.		
			finds the equation of a line given (a) two points; (b) the	Week 7	M8AL-Ig-1
			slope and a point; (c) the slope and its intercepts.		
			solves problems involving linear equations in two variables.		M8AL-Ig-2
			illustrates a system of linear equations in two variables.	Week 8	M8AL-Ih-1
			graphs a system of linear equations in two variables.		M8AL-Ih-2
			categorizes when a given system of linear equations in two		M8AL-Ih-3
			variables has graphs that are parallel, intersecting, and		
			coinciding.		
			solves problems involving systems of linear equations in	Week 9	
			two variables by (a) graphing; (b) substitution; (c)		
			elimination.		

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q2	demonstrates key concepts of linear	is able to formulate and	differentiates linear inequalities in two variables from linear equations in two variables.	Week 1	M8AL-IIa-2
	inequalities in two	solve accurately	Illustrates and graphs linear inequalities in two variables.		
	variables, systems of linear inequalities in	real-life problems	solves problems involving linear inequalities in two variables.		M8AL-IIa-4
	two variables and linear functions.	involving linear inequalities in	solves problems involving systems of linear inequalities in two variables.	Week 2	M8AL-IIb-2
		two variables,	illustrates a relation and a function.	Week 3	M8AL-IIc-1
		systems of	verifies if a given relation is a function.		M8AL-IIc-2
		linear	determines dependent and independent variables.		M8AL-IIc-3
		inequalities in	finds the domain and range of a function.	Week 4	M8AL-IId-1
	two variable and linear functions.	two variables, and linear	graphs and illustrates a linear function and its (a) domain; (b) range; (c) table of values; (d) intercepts; and (e) slope.		
		functions.	solves problems involving linear functions.	Week 5	M8AL-IIe-2
	demonstrates understanding of key	is able to communicate	determines the relationship between the hypothesis and the conclusion of an if-then statement.	Week 6	M8GE-IIf-1
	concepts of logic and reasoning.	mathematical thinking with	transforms a statement into an equivalent if-then statement.		M8GE-IIf-2
	reasoning.	coherence and clarity in	determines the inverse, converse, and contrapositive of an if-then statement.	Week 7	M8GE-IIg-1
	formul	formulating and analyzing	illustrates the equivalences of: (a) the statement and its contrapositive; and (b) the converse and inverse of a statement.	Week 8	M8GE-IIg-2
		arguments.	uses inductive or deductive reasoning in an argument.	Week 9	M8GE-IIh-1
			writes a proof (both direct and indirect).		M8GE-IIi-j-1
Q3	demonstrates	1. is able to	describes a mathematical system.	Week 1 to 2	M8GE-IIIa-1
	understanding of key concepts of axiomatic structure	formulate an organized plan to handle a real-life situation.	illustrates the need for an axiomatic structure of a mathematical system in general, and in Geometry in particular: (a) defined terms; (b) undefined terms; (c) postulates; and (d) theorems.		M8GE-IIIa-c-1

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
	of geometry and	2. is able to	illustrates triangle congruence.	Week 3 to 4	M8GE-IIId-1
	triangle congruence.	communicate	illustrates the SAS, ASA and SSS congruence postulates.		M8GE-IIId-e-1
		mathematical	solves corresponding parts of congruent triangles	Week 5	M8GE-IIIf-1
		thinking with	proves two triangles are congruent.	Week 6	M8GE-IIIg-1
		coherence and	proves statements on triangle congruence.	Week 7	M8GE-IIIh-1
		clarity in		Week 8 to 9	M8GE-IIIi-j-1
		formulating,			
		investigating,			
		analyzing, and			
		solving real-life			
		problems	applies triangle congruence to construct perpendicular lines		
		involving	and angle bisectors.		
		congruent			
		triangles using			
		appropriate and			
		accurate			
		representations.			
Q4	demonstrates	is able to	illustrates theorems on triangle inequalities (Exterior Angle	Week 1	M8GE-IVa-1
	understanding of key	communicate	Inequality Theorem, Triangle Inequality Theorem, Hinge		
	concepts of	mathematical	Theorem).		
	inequalities in a	thinking with	applies theorems on triangle inequalities.	Week 2	M8GE-IVb-1
	triangle, and parallel	coherence and	proves inequalities in a triangle.	Week 3	M8GE-IVc-1
	and perpendicular	clarity in	proves properties of parallel lines cut by a transversal.	Week 4	
	lines.	formulating,	provide properties or parametrimes due 27 de dans constant		M8GE-IVd-1
		investigating,		Week 5	M8GE-IVe-1
		analyzing, and			
		solving real-life			
		problems	determines the conditions under which lines and segments		
		involving	are parallel or perpendicular.		
		triangle			
		inequalities, and			
		parallelism and			
		perpendicularity			

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
		of lines using			
		appropriate and			
		accurate			
		representations.			
	demonstrates	is able to	illustrates an experiment, outcome, sample space and	Week 6	M8GE-IVf-1
	understanding of key	formulate and	event.		
	concepts of	solve practical	counts the number of occurrences of an outcome in an	Week 7	M8GE-IVf-g-1
	probability.	problems	experiment: (a) table; (b) tree diagram; (c) systematic		
	,	involving	listing; and (d) fundamental counting principle.		
		probability of	finds the probability of a simple event.	Week 8	M8GE-IVh-1
		simple events.	illustrates an experimental probability and a theoretical	Week 9	M8GE-IVi-1
		Simple events.	probability.		
			solves problems involving probabilities of simple events.		M8GE-IVi-j-1

Grade Level: Grade 9
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q1	demonstrates	is able to	illustrates quadratic equations.	Week 1	M9AL-la-1
	understanding of key concepts of quadratic	investigate thoroughly mathematical	solves quadratic equations by: (a) extracting square roots; (b) factoring; (c) completing the square; and (d) using the quadratic formula.		M9AL-la-b-1
	equations, inequalities various situations, formulate real-life problems involving quadratic	characterizes the roots of a quadratic equation using the discriminant.	Week 2 to 3	M9AL-Ic-1	
		describes the relationship between the coefficients and the roots of a quadratic equation.		M9AL-Ic-2	
		solves equations transformable to quadratic equations (including rational algebraic equations).		M9AL-Ic-d-1	

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
	algebraic equations.	equations, inequalities and functions, and rational algebraic	solves problems involving quadratic equations and rational algebraic equations.	Week 4	M9AL-le-1
		equations and solve	illustrates quadratic inequalities	Week 5	M9AL-If-1
		them using a	solves quadratic inequalities.		M9AL-If-2
		variety of	solves problems involving quadratic inequalities.		M9AL-If-g-1
		strategies.	models real-life situations using quadratic functions.	Week 6	M9AL-Ig-2
		Strategiesi	represents a quadratic function using: (a) table of values; (b) graph; and (c) equation.		M9AL-Ig-3
			transforms the quadratic function defined by $y = ax^2 + bx + c$ into the form $y = a(x - h)^2 + k$.	Week 7 to 8	M9AL-Ih-1
			graphs a quadratic function: (a) domain; (b) range; (c) intercepts; (d) axis of symmetry; (e) vertex; (f) direction of the opening of the parabola.		M9AL-lg-h-i-1
			analyzes the effects of changing the values of a, h and k in the equation $y = a(x - h)^2 + k$ of a quadratic function on its graph.		M9AL-Ii-2
			determines the equation of a quadratic function given: (a) a table of values; (b) graph; (c) zeros.	Week 9	M9AL-Ij-1
			solves problems involving quadratic functions.		M9AL-Ii-j-2
Q2	demonstrates understanding	is able to formulate and solve	illustrates situations that involve the following variations: (a) direct; (b) inverse; (c) joint; (d) combined.	Week 1 to 2	M9AL-IIa-1
	of key concepts of variation	accurately	translates into variation statement a relationship between		M9AL-IIa-b-1
		problems involving	two quantities given by: (a) a table of values; (b) a		
		radicals.	mathematical equation; (c) a graph, and vice versa.		
	and radicals.	Tadicais.	solves problems involving variation.		M9AL-IIb-c-1
			applies the laws involving positive integral exponents to zero and negative integral exponents.	Week 3	M9AL-IId-1
			simplifies expressions with rational exponents.	Week 4	M9AL-IIe-1

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code					
	The learner	The learner	The learner							
			writes expressions with rational exponents as radicals and vice versa.		M9AL-IIf-1					
			derives the laws of radicals.	Week 5	M9AL-IIf-2					
			simplifies radical expressions using the laws of radicals.	Week 6	M9AL-IIg-1					
			performs operations on radical expressions.	Week 7	M9AL-IIh-1					
			solves equations involving radical expressions.	Week 8	M9AL-IIi-1					
			solves problems involving radicals.	Week 9	M9AL-IIj-1					
Q3	demonstrates understanding	is able to investigate, analyze,	determines the conditions that make a quadrilateral a parallelogram.	Week 1	M9GE-IIIa-2					
	of key concepts	and solve problems involving	uses properties to find measures of angles, sides and other quantities involving parallelograms.		M9GE-IIIb-1					
	parallelograms and triangle	parallelograms and triangle similarity	proves theorems on the different kinds of parallelogram (rectangle, rhombus, square).	Week 2	M9GE-IIIc-1					
	similarity.	through	proves the Midline Theorem.	Week 3	M9GE-IIId-1					
	Similarity.	appropriate and accurate	proves theorems on trapezoids and kites.		M9GE-IIId-2					
			accurate	accurate	accurate	accurate	accurate	accurate	solves problems involving parallelograms, trapezoids and kites.	Week 4
		representation.	describes a proportion.	Week 5	M9GE-IIIf-1					
			applies the fundamental theorems of proportionality to solve problems involving proportions.		M9GE-IIIf-2					
			illustrates similarity of figures.	Week 6 to 7	M9GE-IIIg-1					
			proves the conditions for similarity of triangles. 1.1 SAS similarity theorem 1.2 SSS similarity theorem 1.3 AA similarity theorem 1.4 right triangle similarity theorem 1.5 special right triangle theorems		M9GE-IIIg-h-1					
			applies the theorems to show that given triangles are similar.	Week 8	M9GE-IIIi-1					
			proves the Pythagorean Theorem.		M9GE-IIIi-2					

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			solves problems that involve triangle similarity and right triangles.	Week 9	
					M9GE-IIIj-1
Q4	demonstrates understanding	nderstanding concepts of trigonometric ratios to formulate and illustrates the six trigonometric ratios: sine, cosine, tangent, secant, cosecant, and cotangent. finds the trigonometric ratios of special angles.		Week 1 to 2	M9GE-IVa-1
	concepts of		finds the trigonometric ratios of special angles.		M9GE -IVb-c-1
	trigonometry.		Week 3 to 5	M9GE-IVd-1	
				M9GE-IVe-1	
			illustrates laws of sines and cosines.	Week 6 to 9	M9GE-IVf-g-1
			solves problems involving oblique triangles.		M9GE-IVI-g-1

Grade Level: Grade 10
Subject: Mathematics

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
Q1	demonstrates understanding of key concepts of sequences, polynomials and polynomial	is able to formulate and solve problems involving ences, sequences, polynomials and	generates patterns. illustrates an arithmetic sequence determines arithmetic means, nth term of an arithmetic sequence and sum of the terms of a given arithmetics sequence. illustrates a geometric sequence. differentiates a geometric sequence from an arithmetic	Week 1 to 2 Week 3	M10AL-Ia-1 M10AL-Ib-1 M10AL-Id-1
	equations. equations in different disciplines through appropriate and accurate	sequence. determines geometric means, nth term of a geometric sequence and sum of the terms of a given finite or infinite geometric sequence	Week 4	M10AL-Id-2	
		representations.	solves problems involving sequences. performs division of polynomials using long division and synthetic division. proves the Remainder Theorem, Factor Theorem and the	Week 5 Week 6	M10AL-If-2 M10AL-Ig-1
			Rational Root Theorem. factors polynomials.	Week 7	M10AL-Ih-1
			illustrates polynomial equations.	Week 8	M10AL-III-1
			solves problems involving polynomials and polynomial equations.	Week 9	M10AL-Ij-2
Q2	understanding	understanding systematically a pf key concepts mathematical investigation	illustrates polynomial functions. understand, describe and interpret the graphs polynomial functions.	Week 1 to 2	M10AL-IIa-1
	of polynomial function.		solves problems involving polynomial functions.		M10AL-IIb-2

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
	demonstrates understanding	1. is able to formulate and find	derives inductively the relations among chords, arcs, central angles, and inscribed angles.	Week 3 to 4	M10GE-IIc-1
	of key concepts of circles and	solutions to challenging	proves theorems related to chords, arcs, central angles, and inscribed angles.		M10GE-IIc-d-1
	coordinate geometry.	situations involving circles and other	illustrates secants, tangents, segments, and sectors of a circle.	Week 5 to 6	M10GE-lle-1
		related terms in	proves theorems on secants, tangents, and segments.		M10GE-IIe-f-1
		different disciplines	solves problems on circles.		M10GE-IIf-2
		through appropriate and	applies the distance formula to prove some geometric properties.	Week 7	M10GE-IIg-2
		accurate	illustrates the center-radius form of the equation of a circle.	Week 8	M10GE-IIh-1
		representations. deter	determines the center and radius of a circle given its		M10GE-IIh-2
			equation and vice versa.		
		2. is able to formulate and solve problems involving geometric figures on the rectangular coordinate plane with perseverance and accuracy.	graphs and solves problems involving circles and other geometric figures on the coordinate plane.	Week 9	
Q3	demonstrates	is able to use	illustrates the permutation of objects.	Week 1 to 2	M10SP-IIIa-1
	understanding	precise counting	solves problems involving permutations		M10SP-IIIb-1
	of key concepts technique and		illustrates the combination of objects.	Week 3 to 4	M10SP-IIIc-1
	of combinatorics	probability in	differentiates permutation from combination of n objects		M10SP-IIIc-2
	and probability.	formulating	taken r at a time.		
		conclusions and	solves problems involving permutations and combinations	Week 5	M10SP-IIId-e-1
		making decisions.	illustrates events, and union and intersection of events.	Week 6	M10SP-IIIf-1
			illustrates the probability of a union of two events.	Week 7	M10SP-IIIg-1
			finds the probability of $(A \cup B)$.	Week 8	M10SP-IIIg-h-1

Quarter	Content Standards	Performance Standards	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	The learner	The learner		
			illustrates mutually exclusive events.	Week 9	M10SP-IIIi-1
			solves problems involving probability.		M10SP-IIIi-j-1
Q4	demonstrates understanding	is able to conduct systematically a	illustrates the following measures of position: quartiles, deciles and percentiles.	Week 1	M10SP-IVa-1
	of key concepts of measures of	mini-research applying the	calculates a specified measure of position (e.g. 90 th percentile) of a set of data.	Week 2	M10SP-IVb-1
	position.	different statistical	interprets measures of position.	Week 3	M10SP-IVc-1
		methods.	solves problems involving measures of position.	Week 4 to 5	M10SP-IVd-e-1
			formulates statistical mini-research.	Week 6 to 7	M10SP-IVf-g-1
			uses appropriate measures of position and other statistical methods in analyzing and interpreting research data.	Week 8 to 9	M10SP-IVh-j-1