

Republic of the Philippines
Department of Education
DepEd Complex, Meralco Avenue
Pasig City

Standards and Competencies for Five-Year Old Filipino Children

I. INTRODUCTION

"The first years of life are important because what happens in early childhood can matter in a lifetime." (Harvard, 2009)

Republic Act 10157, or "The Kindergarten Education Law" made Kindergarten the compulsory and mandatory entry stage to basic education. Section 2 of this Act provides that all five (5)-year old children shall be given equal opportunities for Kindergarten Education to effectively promote their physical, social, emotional and intellectual development, including values formation so they will be ready for school. This was so since the Department of Education (DepEd) believes that Kindergarten is the transition period from informal to formal literacy (Grades 1-12) considering that age five (5) is within the critical years where positive experiences must be nurtured to ascertain school readiness. Various researches support that this is the period of greatest growth and development, when the brain develops most rapidly and almost at its fullest. It is also the stage when self- esteem, vision of the world and moral foundations are established. Teachers/parents/caregivers/adults should therefore be guided to facilitate explorations of our young learners in an engaging and creative curriculum that is developmentally appropriate which immerse them in meaningful experiences. Provision of varied play-based activities leads them to becoming emergent literates and, helps them to naturally acquire the competencies to develop holistically. They are able to understand the world by exploring their environment as they are encouraged to create and discover, that eventually leads them to becoming willing risk takers and ready to tackle formal school works.

II. FRAMEWORK

Figure I. The Kindergarten Curriculum Framework

The Kindergarten Curriculum Framework (KCF) draws from the goals of the K to 12 Philippine Basic Education Curriculum Framework and, adopts the general principles of the National Early Learning Framework (NELF). Kindergarten learners need to have a smooth transition to the content-based curriculum of Grades 1 to 12.

The rectangular figures show the theoretical bases for teaching-learning early years which are founded on constructivism, integrative, thematic, collaborative, inquiry -based and reflective teaching; application of the Developmentally Appropriate Practices (DAP); and support the principles of child growth and development and the learning program development and assessment.

The circles signify the system of how Kindergarten Education is to be employed. The interlocked circles represent the learning domains like petals of a flower that has to be equally imparted to holistically develop children. The domains are enclosed by the Learning Areas children will meet in Grade One onwards for which they are being prepared for. The outer most layer indicates the Curricular Themes where the National Kindergarten Curriculum Guide (NKCG) is designed. The interlocked ellipses form a flower that portrays the gradual unfolding but steady development, as expected of every child. The child is seen as being in the process of blossoming - like a flower bud that should not be forced, lest it loses its chance to fully develop.

III. GENERAL GUIDING PRINCIPLES

The following are the general guiding principles of the National Early Learning Framework (NELF):

A. On Child Growth and Development

- 1. Every child is unique. Growth and development varies from child to child of which the first six years of life are most vital. He/she has an innate desire to learn and is best done through meaningful and real experiences.
- 2. Every aspect of growth and development is interrelated and interdependent. The child needs to be nurtured in a good and caring environment that enhances healthy and dependable relationships with other children and most significant adults.
- 3. The learning and development of every child involves a series of complex and dynamic processes that are best attended to in a more positive and responsive manner.
- 4. The child must be encouraged to aspire beyond one's own level of achievements and to practice newly acquired competencies.
- 5. Every child is a thinking, moving, feeling and interactive human being able to actively participate in the learning and development of self in the context of one's family and community including cultural and religious beliefs.

B. On Learning Program Development

- 1. The learning program is child centered. It promotes the holistic way by which young children grow and develop; and recognizes the role of families and communities to support the child through various stages of growth and development.
- 2. The learning program is appropriate for developing the domains; and must sustain interest in active learning of all young children including those with special abilities, marginalized and/or at risk.
- 3. The learning program is implemented by way of diverse learning activities that may be enhanced with multimedia technologies such as interactive radio, audio/video clips and computer-enhanced activities.
- 4. The use of learning materials and other resources that are locally developed and/or locally available is encouraged. The mother tongue shall be used as the child's language of learning.

C. On Learning Assessment

- 1. Assessment is done to monitor learning, know where the child is and inform parents of the child's progress.
- 2. Assessment is essential to identifying the child's total developmental needs and does not determine academic achievement.
- 3. Assessment is best conducted on a regular basis so that a timely response or intervention will be made to improve learning.
- 4. The results of the learning assessment of a child shall be kept strictly confidential. Ratings should be more qualitative/descriptive and less numerical.
- 5. The family and community must be informed of the general outcomes of learning so as to encourage further cooperation and partnerships.

IV. DEVELOPMENTAL DOMAINS (and what to expect in each)

The developmental domains are subdivisions of learning contents. These are represented by the ellipses to show interconnectedness for holistic development of children. The contents of each developmental domain are defined by learning expectations to wit:

- 1. **Kagandahang Asal** (Values Education) Children are expected to show positive self-concept, respect and concern for self and others, how to follow and behave appropriately in various situations and places, manifest love of God, country and fellowmen.
- 2. **Kalusugang Pisikal at Pagpapaunlad sa Kakayahang Motor** (Physical Health & Motor Development) Children are expected to develop both their fine and gross motor skills to be able to engage in wholesome physical and health activities.
- 3. **Pagpapauniad sa Kakayahang Sosyo-Emosyunal** (Socio-Emotional Development) Children are expected to develop emotional skills to relate well with others and appreciate cultural diversity among the school community and other people.
- 4. **Pagpapaunlad ng Kakayahang Makipamuhay (Social Development) -** Children are expected to develop basic concepts pertaining to her/himself and how to relate well with other people in his/her immediate environment and demonstrate awareness of one's social identity.
- 5. **Language, Literacy and Communication -** This domain provides opportunities for self-expression through language using the mother tongue. Children are expected to develop communicative skills in their first language.
- 6. **Mathematics -** Children are expected to understand and demonstrate knowledge in identifying numbers, as well as concepts of length, capacity, mass, time and perform simple operations using concrete objects.
- 7. **Understanding of the Physical and Natural Environment -** Children are expected to demonstrate basic understanding of concepts pertaining to living and non-living things including weather and uses these in categorizing things in his/her environment.

V. CURRICULAR THEMES

The outer circle of the KCF corresponds to the interrelatedness of the learning domains which dictates the way to approach implementation. The daily activities prescribed in the National Kindergarten Curriculum Guide (NKCG) are designed to employ an integrative approach in developing the competencies focussing on the themes showed in Figure 2. These curricular themes adhere to Bronfenbrenner's Bio-ecological theory that defines "layers of environment, each having an effect on a child's holistic development."

- 1. Myself concepts and ideas that help the learners understand himself/ herself better so that he/she will develop as an individual.
- 2. My Family concepts, ideas, practices that guide the child to be responsible and proud of himself and his family
- 3. My School concepts, ideas, practices, and situations that help the child understand how to be an individual and socialize with other learners, teachers and other school personnel.
- 4. My Community- concepts, ideas, practices, situations and responsibilities that the learner should acquire and understand so that he/she will become functional and responsive member of the community.
- 5. More Things Around Me all other concepts, ideas, practices, situations, and responsibilities not covered by themes 1 to 4 but which may be relevant to the community, culture, and interest of the leaner.

Figure 2. The Curricular Themes

VI. TRANSITION PARADIGM

TRANSITION FROM KINDERGARTEN TO GRADE 1

Figure 3. Transition Paradigm

Figure 3 illustrates the interrelatedness of the developmental domains and the learning areas. The domain-based skills intended to be developed in kindergarten are aligned to the subject content-based curriculum to be learned in Grade 1. It demonstrates an unstructured characteristic of the Kindergarten Curriculum Standards and Competencies to provide the necessary readiness skills for smooth transition for every five year old Filipino child to traverse successfully in Kindergarten and complete Grades 1 to 12 Basic Education.

VII. MATRIX OF LEARNING STANDARDS AND COMPETENCIES

A. KAGANDAHANG ASAL (KA)

	PAMANTAYAN					
VALICALAY NA DATAVAN	NILALAMAN	PAGGANAP		DALATANDA ANG KACANAYAN	CODE	LEARNING
KAUGNAY NA BATAYAN	Ang bata ay nagkakaroon ng pag-unawa sa	Ang bata ay nakapagpapamalas ng		PALATANDAANG KASANAYAN	CODE	MATERIALS
Paggalang sa Sarili (PS)	konsepto ng pagkakaroon ng positibong pagkilala sa sarili at kamalayan sa mga sumusunod na	kamalayan sa lahat ng pagkakataon na ang pagpili na gawin ang tama hindi dahil sa sariling	1.	Napagsisikapang tapusin ano man ang sinimulan at may pagpapakumbabang naipagmamalaki ang natapos na nakatakdang gawain	KAKPS-00-1	
	batayan upang lubos na	kagustuhan, bagkos dahil	2.	Nakagagawa nang may kusa	KAKPS-00-2	
ı	mapahalagahan ang sarili:	sa pagsasaalang-alang ng	3.	Nakagagawa nang nag-iisa	KAKPS-00-3	
	1. Disiplina	kapakanan ng iba, ay pagsasakilos ng pagkakaroon ng paggalang sa sarili	4.	Naisasagawa ang pang-araw-araw na gawain ng may kasiyahan 4.1 pagliligpit ng mga gamit sa tamang lalagyan pagkatapos gamitin	KAKPS-00-4	
			5.	Nakasusunod sa mga utos/gawain nang maayos at maluwag sa kalooban	KAKPS-00-5	
			6.	Naiiwasan ang paggawa ng di-kaaya- ayang gawain nag- iisa man o sa harap ng publiko	KAKPS-00-6	
			7.	Naipahahayag sa positibong paraan ang nararamdaman kung tinutukso	KAKPS-00-7	
			8.	Naibabalik/naisasauli kaagad ang mga bagay na napulot	KAKPS-00-8	
			9.	Naitatago lamang ang sariling gamit	KAKPS-00-9	
	2. Pagkamatapat		10.	Hindi nandadaya	KAKPS-00-10	
			11.	Nakahihingi ng pahintulot 11.1 paggamit ng bagay ng ibang tao 11.2 paglabas ng silid aralan/tahanan	KAKPS-00-11	
			12.	Naghihintay ng kanyang pagkakataon	KAKPS-00-12	
			13.	Pagtawag sa mga kalaro at ibang tao sa tamang pangalan	KAKPS-00-13	
			14.	Pagiging tahimik at maayos sa	KAKPS-00-14	

	PAMANTAYAN					
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP		PALATANDAANG KASANAYAN	CODE	LEARNING
RAUGNAT NA BATATAN	Ang bata ay nagkakaroon	Ang bata ay	PALATANDAANG KASANATAN	CODE	MATERIALS	
	ng pag-unawa sa	nakapagpapamalas ng				
				pagkilos/pagsunod sa seremonya gaya ng pagluhod/pagtayo/pagyuko, pag- awit kung nasa pook dalanginan		
	3. Paggalang		15.	Paggalang sa pambansang sagisag (watawat at Pambansang Awit) 15.1 pagtayo nang tuwid na nakalagay ang kanang kamay sa dibdib habang umaawit at itinataas ang watawat	KAKPS-00-15	
			16.	Nagbabahagi ng pagkain	KAKPS-00-16	
			17.	Nagpapahiram ng gamit at laruan	KAKPS-Ig-17	
			18.	Tinatanggap at nakikipaglaro sa kapwa bata maging sino sila	KAKPS-Ig-18	
			19.	Naipakikita ang pagpapahalaga sa maayos na pakikipaglaro 19.1 pagiging mahinahon 19.2 pagsang-ayon sa pasya ng 19.3 nakararami/reperi 19.4 pagtanggap ng pagkatalo nang 19.5 maluwag sa kalooban 19.6 pagtanggap ng pagkapanalo nang 19.7 may kababaang loob	KAKPS-00-19	
	4. Pagmamahal		20.	Tumutulong nang kusa sa panahon ng pangangailangan	KAKPS-00-20	

B. KALUSUGANG PISIKAL AT PAGPAPAUNLAD NG KAKAYAHANG MOTOR (KP)

	PAMAN	ITAYAN			
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
KAGGIAT NA BATATAN	Ang bata ay nagkakaroon	Ang bata ay	TALATANDANIO NAOANATAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
Kaangkupang Pisikal (Physical Fitness - PF)	sa kahalagahan ng pagkakaroon ng masiglang pangangatawan	sapat na lakas na magagamit sa pagsali sa mga pang-araw-araw na	 Nakasasali sa mga laro, o anumang gawain at iba't ibang paraan ng pag-eehersisyo 	KPKPF-00-1	
		gawain	 Nakagagalaw (martsa, palakpak, tapik, padyak,lakad, lundag at iba pa) nang angkop sa ritmo at indayog bilang tugon sa himig na napapakinggan/awit na kinakanta 	KPKPF-Ia-2	
Kasanayang "Gross Motor"(GM)	kanyang kapaligiran at naiuugnay ang angkop na paggalaw ng katawan	maayos na galaw at koordinasyon ng mga bahagi ng katawan	Naisasagawa ang paggalaw/pagkilos ng iba't-ibang bahagi ng katawan sa saliw ng awitin nang may kasiyahan	KPKGM-Ia-1	
			 Naisasagawa ang mga sumusunod na kilos lokomotor sa pagtugon sa ritmong mabagal at mabilis 2.1 paglakad 2.2 pagtakbo 2.3 pagkandirit 2.4 paglundag/pagtalon 2.5 paglukso 	KPKGM-Ie-2	
			3. Nagagamit ang mga kilos lokomotor at di-lokomotor sa: 3.1 paglalaro 3.2 pag-eehersisyo 3.3 pagsasayaw	KPKGM-Ig-3	
			4. Naipakikita ang panimbang sa pagsasagawa ng iba't ibang kilos ng katawan, gaya ng: 4.1 paglukso-luksong pahalinhinan ang mga paa (skipping) 4.2 pagtulay nang di natutumba sa tuwid na guhit 4.3 pag-akyat at pagbaba sa hagdanan	KPKGM-00-4	

	PAMANTAYAN				
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
RAUGNAT NA BATATAN	Ang bata ay nagkakaroon	Ang bata ay	PALATANDAANG KASANATAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
Kasanayang "Fine Motor" (FM)	sariling kakayahang sumubok gamitin nang	kakayahang gamitin ang kamay at daliri	Naisasagawa ang mga sumusunod na kasanayan	KPKFM-00-1	
	maayos ang kamay upang		1.1 pagbukas ng pahina ng libro	KPKFM-00-1.1	
	lumikha/lumimbag		1.2 pagtiklop ng papel	KPKFM-00-1.2	
			1.3 pagpilas/paggupit/pagdikit ng papel	KPKFM-00-1.3	
			1.4 pagbakat, pagkopya ng larawan, hugis, at titik	KPKFM-00-1.4	
			1.5 pagmomolde ng luwad (clay), pagbuo ng puzzles	KPKFM-00-1.5	
			1.6 paglimbag ng mga pangkaraniwang bagay sa paligid	KPKFM-00-1.6	
Pangangalaga sa Sariling Kalusugan at Kaligtasan (PKK)	kakayahang pangalagaan ang sariling kalusugan at kaligtasan		Naisasagawa nang mag-isa ang mga sumusunod na gawaing nauukol sa pagngangalaga sa sariling kalusugan:	KPKPKK-Ih-1	
			1.1 paglilinis ng katawan	KPKPKK-00- 1.1	
			1.2 paghugas ng mga kamay bago at pagkatapos kumain gamit ang kutsara at tinidor	КРКРКК-00- 1.2	
			1.3 pagsisipilyo	KPKPKK-00- 1.3	
			1.4 pagsusuklay	KPKPKK-00- 1.4	
			1.5 paglilinis ng kuko	KPKPKK-00- 1.5	
			1.6 pagpapalit ng damit	KPKPKK-00- 1.6	
			1.7 pagkain nang nag-iisa	KPKPKK-00- 1.7	
			1.8 pagtugon sa personal na pangangailangan nang nag-iisa Hal. pag-ihi/pagdumi	КРКРКК-00- 1.8	

	PAMAN	ITAYAN	ATION CORRIEGEOFF		
VALICNAY NA DATAVAN	NILALAMAN	PAGGANAP	DALATANDAANC KACANAVAN	CODE	LEARNING
KAUGNAY NA BATAYAN	Ang bata ay nagkakaroon	Ang bata ay	PALATANDAANG KASANAYAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
			paghugas ng mga kamay pagkatapos gumamit ng palikuran		
			Napapangalagaan ang mga pansariling kagamitan sa paglinis at pag-aayos ng katawan	КРКРКК-00-2	
		pangangalaga para sa sariling kaligtasan	1. Nakasusunod sa mga tuntunin at gawaing pangkaligtasan 1.1 pag-iwas sa paglalagay ng maliit na bagay sa bibig, ilong, at tainga 1.2 pag-iwas sa paglalaro ng posporo 1.3 maingat na paggamit ng matutulis/matatalim na bagay tulad ng kutsilyo, tinidor, at gunting 1.4 maingat na pag-akyat at pagbaba sa hagdanan 1.5 pagtingin sa kaliwa't kanan bago tumawid sa daan 1.6 pananatiling kasama ng nakatatanda sa matataong lugar	KPKPKK-Ih-1	
			Naipakikita ang pagmamahal sa sariling kaligtasan 11 hindi lumalabas nang walang paalam 21 hindi sumasama sa mga hindi kilalang tao 21 naipakikita ang hindi pagsangayon sa di paghipo ng ibang tao sa maselang bahagi ng katawan	KPKPKK-Ih-2	

C. PAGPAPAUNLAD SA KAKAYAHANG SOSYO-EMOSYUNAL (SE)

	PAMAN	NTAYAN			
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
	Ang bata ay nagkakaroon ng pag-unawa sa	Ang bata ay nakapagpapamalas ng			MATERIALS
	ng pag-unawa sa	пакараураратагаз пу	1. Nakikilala ang sarili	SEKPSE-00-1	
Pagkilala ng Sarili at	sa kakayahang kontrolin	pagkilala sa sarili at sa	1.1 pangalan at apelyido	SEKPSE-Ia-1.1	
pagpapahayag ng	ang sariling damdamin at	kanyang kakayahang	1.2 kasarian	SEKPSE-Ib-1.2	
Sariling Emosyon (PSE)	pag-uugali	makapagpahayag ng	1.3 gulang/kapanganakan	SEKPSE-Ic-1.3	
		sariling damdamin,	1.4 gusto/di-gusto	SEKPSE-IIc-1.4	
		gumawa ng desisyon at magtagumpay sa kanyang mga gawain	2. Nasasabi ang mga kayang gawin at katangian 2.1 pag-awit 2.2 pagsayaw 2.3 pagkamatulungin	SEKPSE-If-2	
			Nasasabi ang kanyang mga pangangailangan nang walang pag- aalinlangan	SEKPSE-If-3	
			 Nakasusunod sa mga itinakdang tuntunin at gawain (routines) sa paaralan at silid-aralan 	SEKPSE-IIa-4	
			 Nagpapakita ng tiwala sa sarili na tugunan ang sariling panangailangan nang mag-isa Hal. maghugas ng kamay, kumain, magbihis, magligpit, tapusin ang gawaing nasimulan 	SEKPSE-Ie-5	
			6. Naipakikita ang kahandaan na sumubok ng bagong karanasan	SEKPSE-IIIc-6	
		7. Nagpapakita ng pagsisikap na matutunan ang bagay na mahirap para sa kanya (persistence)	SEKPSE-II9-7		
		 Naipapakita ang pagbawi pagkaraan ng kabiguan, pagkatalo o di kasiya- siyang pangyayari (resilience) 	SEKPSE-00-8		
			Nakapagbibigay ng dahilan at naipagtatanggol kung bakit niya ginawa ang isang bagay	SEKPSE-00-9	

	PAMANTAYAN				
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
ICAGGITAT ITA DATATAI	Ang bata ay nagkakaroon	Ang bata ay	PALATANDAANG KASANATAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
			 Naipapakita ang pag-unawa sa nagaganap at nakapag-iintay (delayed gratification) 	SEKPSE-00-10	
			 Nakikilala ang mga pangunahing emosyon (tuwa, takot, galit, at lungkot) 	SEKPSE-00-11	
			12. Naipapahayag ang iba-ibang damdamin sa angkop na sitwasyon at paraan, Hal. tumatawa, lumulundag, humahalakhak, humahagikhik, pumapalakpak kung natutuwa	SEKPSE-00-12	
Pag-unawa sa Emosyon ng Iba (EI)	kakayahan niyang makiramay sa kasalukuyangkalagayan/	pagtanggap at pag-unawa sa emosyon at pagdamay sa damdamin ng iba	Naipahihiwatig ang akma at katanggap-tanggap na reaksiyon sa damdamin ng iba, Hal. hindi pagtawa sa batang nadapa	SEKEI-00-1	
	nararanasan ng iba		Naisasaalang-alang ang damdamin ng iba at nakikisali sa kasiyahan/nakikiramay sa kalungkutan ng iba 2.1 nagbibigay ng mungkahi 2.2 hinahawakan ang kamay 2.3 inaaliw ang kalaro	SEKEI-00-2	
Pakikipag-ugnayan sa	kakayahang bumuo at	maayos na pakikitungo sa	1. Nakakapagsisimula ng laro	SEKPKN-00-1	
Kapwa at Nakatatanda (PKN)	makapagpanatili ng magandang pakikipag - ugnayansa kapwa bata at	kanyangtagapag-alaga, mga nakatatanda at kapwa bata	Nakikipaglaro sa dalawa o tatlong bata na gamit ang isang laruan	SEKPKN-Ig-2	
	nakatatanda		Nakapagbubuo ng pagkakaibigan kahit hindi pa sa pangmatagalang panahon	SEKPKN-00-3	
			Nakahihiwalay sa magulang at nakapagtitiwala sa ibang nakatatanda tulad ng guro	SEKPKN-IIIc-4	

	PAMAN	ITAYAN			
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
KAOGNAT NA BATATAN	Ang bata ay nagkakaroon	Ang bata ay	FALATANDAANO NASANATAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
			5. Naipakikita ang paggalang at pagmamahal sa mga nakatatanda at mga bata 5.1 pinakikinggan ang mga mungkahi ng mga kilalangnakatatanda at mga bata 5.2 pinakikita ang interes sa iniisip at ginagawa ng mga nakatatanda at mga bata sa pamamagitan ng pakikinig, pagtatanong	SEKPKN-00-5	
			6. Nakahihingi ng tulong sa kapwa bata at mga nakatatanda kung kinakailangan	SEKPKN-00-6	
			7. Nakikipagusap upang maayos ang di pagkakasunduan (negotiation and conflict resolution)	SEKPKN-00-7	
			8. Nailalarawan ang nagagawa ng mga tagapag-alaga/Nanay/Tatay, Lola/Lolo, atbp. at kung ano ang kanilang gusto/di-gusto	SEKPKN-00-8	
Pagpapahalaga sa Pagkakaiba (PP)	pagkakakilanlan at pagiging kabilang	pagkilala sa pagkakapareho at pagkakaiba ng tao	1. Nakikilala at natatanggap ang pagkakaiba ng tao 1.1 wika 1.2 kasarian 1.3 kaanyuan 1.4 kulay 1.5 kultura (kasuotan, gawi, paniniwala) 1.6 katayuan sa buhay 1.7 kakayahan	SEKPP-Ib-1	

D. PAGPAPAUNLAD SA KAKAYAHANG MAKIPAMUHAY (KM)

	PAMAN	ITAYAN			
KAUGNAY NA BATAYAN	NILALAMAN Ang bata ay nagkakaroon	PAGGANAP Ang bata ay	PALATANDAANG KASANAYAN	CODE	LEARNING MATERIALS
Pakikisalamuha sa iba bilang kasapi ng pamilya, (PPam) paaralan (PAra) at komunidad (PKom)	konsepto ng pamilya, paaralan at komunidad at naimumulat ang kamalayan sa mga sariling karanasan bilang kasapi nito	pagmamalaki at kasiyahang makapagkuwento ng sariling karanasan bilang kabahagi ng pamilya, paaralan at komunidad na kinabibilangan	 Natutukoy na ang bawat isa ay may pamilya Natutukoy kung sinu-sino ang bumubuo ng pamilya Nailalarawan kung paano nagkakaiba at magkakatulad ang bawat pamilya Nasasabi ang tungkulin/karapatan at pananagutan ng bawat kasapi ng pamilya Naipakikita ang pagmamahal sa mga kasapi ng mag-anak, sa nakatatanda sa pamamagitan ng: pagsunod nang maayos sa mga utos/kahilingan paggamit ng magagalang na pagbati/pananalita pagsasabi ng mga salitang may pagmamahal (I love you Papa/Mama) pagsasabi ng "Hindi ko po sinasadya ", "Salamat po", "Walang anuman", kung kinakailangan pakikinig sa mungkahi ng mga magulang at iba pang kaanak Naikukuwento ang mga ginagawa ng pamilya nang sama-sama Natutukoy ang mga pangangailangan ng pamilya at 	KMKPPam-00-1 KMKPPam-00-3 KMKPPam-00-4 KMKPPam-00-5	MATERIALS
			 4. Nasasabi ang tungkulin/karapatan at pananagutan ng bawat kasapi ng pamilya 5. Naipakikita ang pagmamahal sa mga kasapi ng mag-anak, sa nakatatanda sa pamamagitan ng: 5.1 pagsunod nang maayos sa mga utos/kahilingan 5.2 pagmamano/paghalik 5.3 paggamit ng magagalang na pagbati/pananalita 5.4 pagsasabi ng mga salitang may pagmamahal (I love you Papa/Mama) 5.5 pagsasabi ng "Hindi ko po sinasadya", "Salamat po", "Walang anuman", kung kinakailangan 5.6 pakikinig sa mungkahi ng mga magulang at iba pang kaanak 6. Naikukuwento ang mga ginagawa ng pamilya nang sama-sama 7. Natutukoy ang mga 	KMKPPam-00-5	

	PAMAN	ITAYAN	ATION CORRECTION		
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
RAOGNAT NA BATATAN	Ang bata ay nagkakaroon	Ang bata ay	PALATANDAANG KASANATAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
			Natutukoy na ang bawat isa ay may karapatang matuto/makapag- aral/pumasok sa paaralan	KMKPAra-00-1	
			 Nakikilala ang mga tauhan ng paaralan at ang tungkulin nilang ginagampanan 	KMKPAra-00-2	
			Nakapagkukuwento ng mga ginagawa sa paaralan	KMKPAra-00-3	
			4. Nailalarawan ang mga karanasan ng may kinalaman sa pagtutulungan ng pamilya at paaralan	KMKPAra-00-4	
			 Natutukoy na ang bawat pamilya ay nabibilang sa isang komunidad at ang paaralan ay isang mahalagang bahagi ng komunidad 	KMKPKom-00-1	
			 Nakikilala ang mga taong nakakasalamuha sa komunidad at ang naibabahagi nilang paglilingkod 	KMKPKom-00-2	
			 Nailalarawan ang iba't-ibang lugar sa komunidad at ang tulong nitong dulot 	KMKPKom-00-3	
			4. Napananatiling malinis ang kapaligiran 4.1 pagtulong sa mga simpleng gawain 4.2 tulad ng pagwawalis ng bakuran 4.3 pagtapon ng basura sa tamang lalagyan	KMKPKom-00-4	
			5. Naipakikita ang pagtulong at pangangalaga sa kapaligiran 5.1 pagdidilig ng mga halaman 5.2 pag-alis ng mga damo at kalat 5.3 pag-iwas sa pagsira ng halaman 5.4 pag-aalaga sa hayop pagbunot	KMKPKom-00-5	

	PAMAN	ITAYAN			
KAUGNAY NA BATAYAN	NILALAMAN	PAGGANAP	PALATANDAANG KASANAYAN	CODE	LEARNING
RAUGNAT NA BATATAN	Ang bata ay nagkakaroon	Ang bata ay	PALATANDAANG KASANATAN	CODE	MATERIALS
	ng pag-unawa sa	nakapagpapamalas ng			
			6. Naikukuwento ang mga naging karanasan bilang kasapi ng komunidad	KMKPKom-00-6	
			7. Natutukoy ang iba't ibang paraan ng paglalakbay at uri ng mga sasakyan	KMKPKom-00-7	

E. LANGUAGE, LITERACY AND COMMUNICATION (LL)

	STANI	DARDS			
SUB-DOMAIN	CONTENT The child demonstrates understanding of	PERFORMANCE The child shall be able to	LEARNING COMPETENCIES	CODE	LEARNING MATERIALS
Auditory	how to discriminate the	actively listens to the	Identify familiar sounds in the environment	LLKAPD-Ie-1	
Perception and Discrimination (APD)	different sounds in the environment	sounds around him/her and is attentive enough to	Tell who/what is producing the sound	LLKAPD-Ie-2	
		make judgements and respond accordingly as	Identify the direction where the sound is coming from	LLKAPD-Ie-3	
		maybe necessary	4. Tell if the sound is loud/soft; high/low	LLKAPD-Id-4	
			5. Differentiate a soft from a loud sound /high from low	LLKAPD-Ie-5	
			Hear discriminately and respond appropriately, i.e. asked to speak with a different volume	LLKAPD-Id-6	
Visual Perception and Discrimination (VPD)	similarities and differences of what he/she can see	critically observes and makes sense of things around him/her	Tell which objects/pictures are the same based on color, shape, size, direction, other details	LLKVPD-Id-1	
			Tell which object is different from a group and explain why	LLKVPD-00-2	
			Tell the missing parts in objects/pictures	LLKVPD-00-3	
			Tell which two letters in a group are the same	LLKVPD-Ie-4	
			5. Tell which two words in a group are the same	LLKVPD-Ig-5	
			Identify the letter that is different in a group	LLKVPD-If-6	
			7. Identify the word that is different in a group	LLKVPD-If-7	
			 Identify which does not belong in a given set of objects, pictures, symbols (letters, numbers, words) 	LLKVPD-00-8	

	STANI	DARDS						
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING			
SOD DOMAIN	The child demonstrates	The child shall be able	ELAKKING COM ETEKCIES	CODE	MATERIALS			
	understanding of	to						
Oral Language (OL)		confidently speaks and expresses his/her feelings and ideas in words that fit together in thought	 Use polite greetings and courteous expressions in appropriate situations 1.1 Good Morning/Afternoon 1.2 Thank You/You're Welcome 1.3 Excuse Me/I'm Sorry 1.4 Please/May I 	LLKOL-Ia-1				
			 Recite rhymes, poems and sing simple jingles/songs in the mother tongue, Filipino and/or English 	LLKOL-Ia-2				
			Talk about one's personal experiences/narrates events of the day	LLKOL-Ig-3				
			4. Talk about the details of a picture	LLKOL-Id-4				
			5. Talk about things using various appropriate descriptive words	LLKOL-00-5				
						6. Relate one's own stories about the pictures presented	LLKOL-00-6	
			7. Ask and answer questions (who, what, where, when, why as maybe appropriate) about stories listened to	LLKOL-00-7				
			8. Give simple directions	LLKOL-00-8				
			Make comments related to a topic of discussion	LLKOL-Ig-9				
			10. Participate actively in a dialogue or conversation of familiar topics	LLKOL-00-10				
			11. Express easily thoughts, feelings, fears, ideas, wishes and dreams	LLKOL-Ie-11				
			12. Retell a story listened to	LLKOL-Ih-12				

	STANDARDS				
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SOD DOMAIN	The child demonstrates	The child shall be able	ELAKKING COM ETEKCIES	CODE	MATERIALS
	understanding of	to			
Phonological Awareness (PA)	letter sound to name relations	identify/ pick-out the distinct sounds in words,	Identify whether or not two words begin with the same sound	LLKPA-Ig-1	
		matches sounds with letters and hear specific	Identify the sounds of letters orally given	LLKPA-Ic-2	
	letter sound by listening to familiar poems and stories, and singing of rhymes and songs	3. Select from 3 words those that begin with the same sound	LLKPA-00-3		
			4. Identify rhyming words in rhymes, poems, jingles, songs	LLKPA-Ic-4	
		5. Tell whether a pair or set of words rhyme	LLKPA-Ic-5		
			Give a rhyming word to a given word	LLKPA-00-6	
			Identify several words that begin with the same sound as a given word or name	LLKPA-Ig-7	
			8. Tell the number of syllables in given words	LLKPA-Ig-8	
Book and Print	book familiarity, how it is	take care of books, enjoy	1. Hold the book right side up	LLKBPA-00-1	
Awareness (BPA)	used – handles and turns the pages; awareness that	listening to stories repeatedly and may play	Identify parts of a book (front and back cover, and its pages)	LLKBPA-00-2	
	there is a story to read with beginning and an	pretend reading and associates him/herself	3. Point/read the title of the story	LLKBPA-00-3	
	end, written by author(s) and illustrated by someone	with the story	Talk about the pictures on the book cover	LLKBPA-00-4	
			Tell what an author and illustrator does	LLKBPA-00-5	
			Flip pages of the book sequentially from the front to the back	LLKBPA-00-6	
			Tell that the left page is looked at/read before the right page	LLKBPA-00-7	
			Point to the first part/beginning of story	LLKBPA-00-8	

	STANI	DARDS	ATTON CORRECTION		
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SOD DOMAIN	The child demonstrates	The child shall be able	ELAKKING COM ETEKCIES	CODE	MATERIALS
	understanding of	to			
Alphabet Knowledge	letter representation of	apply the knowledge of	1. Name the letters of their own names	LLKAK-Ic-1	
(AK)	sounds - that letters as symbols have names and distinct sounds when letters are grouped they	the alphabet in basic pre reading activities (identifying letter names and sounds)	Notice and be able to name the beginning letters of their friends' name, family members and common things they use	LLKAK-Ic-2	
	form words		3. Name the letters of the alphabet	LLKAK-Ih-3	
			Match an upper to its lower case letter	LLKAK-Ih-4	
			5. Match a letter sound to its letter form	LLKAK-If-5	
Handwriting (H)	H) representations of spoken comfortably use pencil to	Hold a pencil with a tripod grasp	LLKH-00-1		
	words through writing	write upper and lower case letters, including	Trace, copy draw recognizable figures	LLKH-00-2	
		his/her name with proper strokes	Trace, copy, write the letters of the alphabet	LLKH-00-3	
			3.1 straight lines	LLKH-00-3.1	
			3.2 combination of straight and slanting lines	LLKH-00-3.2	
			3.3 combination of straight and curved lines	LLKH-00-3.3	
			3.4 rounded strokes with loops	LLKH-00-3.4	
			Write the lower case for each upper case letter	LLKH-00-4	
			5. Write one's own name	LLKH-00-5	
Vocabulary Development (V)	acquiring new words/ widening his/her vocabulary links to his/her experiences	actively engage in meaningful conversation with peers and adults using varied spoken vocabulary	Name common objects/things in the environment (in school, home and community)	LLKV-00-1	

	STANI	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SUB-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPETENCIES	CODE	MATERIALS
	understanding of	to	2. Describe common objects/things in the environment based on: 2.1 color 2.2 shape 2.3 size 2.4 function 3. Recall and enumerate words from story listened to 4. Give the meaning of words in stories listened to 5. Give the name of objects whose names begin with a particular letter of the alphabet 6. Give the names of family members, school personnel and community helpers, including the role they play/ jobs they do/things they use 7. Give the synonyms and	LLKV-00-2 LLKV-00-3 LLKV-00-4 LLKV-00-5	
Listening Comprehension	information received by listening to stories and be	listen attentively to respond or interact with	antonyms of given words 1. Listen attentively to stories	LLKV-00-7 LLKLC-00-1	
(LC)	able to relate within the context of their own	peers and teacher/adult appropriately	2. Recall details of the story	LLKLC-00-2	
	experience	appropriaces,	2.1 the characters	LLKLC-Ig-2.1	
			2.2 when and where the story happened	LLKLC-00-2.2	
			2.3 the events in the story	LLKLC-Ih-2.3	
			Talk about the characters and events in books	LLKLC-Ih-3	
			Relate events in stories to personal experiences	LLKLC-Ig-4	
			Retell a story listened to, with the help of pictures stating the setting, characters and important events	LLKLC-00-5	

	STAN	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SOB-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPETENCIES	CODE	MATERIALS
	understanding of	to			
			6. Tell the event that happened 1 st , next, last	LLKLC-Ih-6	
			7. Give the correct sequence of three events in a story orally and/or through drawing	LLKLC-00-7	
			8. Infer character feelings and traits in a story read	LLKLC-Ig-8	
			Identify cause and/or effect of events in a story read	LLKLC-00-9	
			10. Predict what might happen next in the story heard	LLKLC-00-10	_

F. Mathematics (M)

	STAN	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
30B-BONAIN	The child demonstrates	The child shall be able	ELAKKING COMPETENCIES	CODE	MATERIALS
	understanding of	to			
			Recognize simple shapes in the	MKSC-00-1	
Sorting and Classifying	sequencing, grouping and	describe the	environment		
(SC)	relationships	characteristics of objects	2. Identify two-dimensional shapes:		
		and/or pictures and	2.1 square 2.2 circle	MVCC 00 2	
		sensibly organize them by grouping or sequencing	2.2 circle 2.3 triangle	MKSC-00-2	
		grouping or sequencing	2.4 rectangle		
			3. Identify three dimensional shapes:		
			3.1 sphere		
			3.2 cube	MKSC-00-3	
			3.3 cylinder		
			Describe objects according to		
			4.1 shape	MVCC 00 4	
			4.2 size	MKSC-00-4	
			4.3 its use/function		
			5. Group objects that are alike	MKSC-00-5	
			6. Sort and classify objects by more		
			than one factor (such as shape and	MKSC-00-6	
			color, or size and shape, etc)		
			7. Compare objects		
			7.1 small, smaller		
			7.2 big, bigger 7.3 long, longer,	MKSC-00-7	
			7.3 long, longer, 7.4 wide, wider	MK3C-00-7	
			7.4 high, higher		
			7.5 heavier, lighter, etc		
			8. Copy, make and continue patterns	MKSC-00-8	
			Count forward and backward from		
Counting (C)	counting which moves	count and identify the	memory up to 10	MKC-00-1	
	through a sequence that	numerals up to 10 at all	Recognize and identify numeral	MVC 00 3	
	uses one and only one	times in the context of	0 to 10	MKC-00-2	
	number name for each	their daily experiences	3. Read and write numeral 0 to 10	MKC-00-3	
	number counted	either at home or in school	4. Match numerals to a set of concrete	MKC-00-4	
		all	objects from 0 to 10	MKC-00-4	

	STANI	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SOB-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPETENCIES	CODE	MATERIALS
	understanding of	to			
			5. Identify the number that comes	MKC-00-5	
			before, after or in-between	11110 00 0	
			6. Arrange three numbers from least to	MKC-00-6	
			greatest/ greatest to least		
			7. Count and tell how many objects	MKC-00-7	
			there are in a given set		
			8. Compare two groups of objects to	MVC 00 0	
			decide which is more or less, or if they are equal	MKC-00-8	
			9. Identify sets with one more or one		
			less element	MKC-00-9	
			10. Tell the number of days in a week	MKC-00-10	
			11. Identify ordinal positions through 10 th	MKC-00-11	
			Match objects/pictures using one-to-		
Number and Algebraic	the sense of quantity and	perform simple addition	one correspondence	MKAT-00-1	
Thinking (AT)	numeral relations, that	and subtraction up to 10	Recognize and identify coins and bills		
	addition results in increase		up to PhP20 (pesos and centavos)	MKAT-00-2	
	and subtraction results in	pictures/drawings	3. Recognize the words "put together,"		
	decrease		"add to." and "in all", that indicate	MKAT-00-3	
			the act of adding whole numbers		
			4. Recognizes the words "take away,"		
			"less." and "are left", that indicate the	MKAT-00-4	
			act of subtracting whole numbers		
			5. Represent the concept of addition by		
			combining elements of two sets using	MKAT-00-5	
			concrete objects 6. Represent the concept of subtraction		
			by crossing out/taking away element	MKAT-00-6	
			from a set using concrete objects	MKA1-00-0	
			7. Use manipulative to explore the		
			concept of addition and subtraction		
			with sums and differences between 0	MKAT-00-7	
			and 10		
			O Add quantities are to 10 arises		
			Add quantities up to 10 using concrete objects	MKAT-00-8	
			Concrete objects		

	STANI	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
30B-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPLIENCIES	CODL	MATERIALS
	understanding of	to			
			9. Subtract quantities up to 10 using	MKAT-00-9	
			concrete objects	Pilital 00 3	
			10. Use concrete objects to determine		
			answers to addition and subtraction	MKAT-00-10	
			problems listened to		
			11. Solve number stories read by the	M/AT 00 44	
			teacher involving addition and	MKAT-00-11	
			subtraction up to quantities of 10 12. Match addition and subtraction		
			expressions with concrete	MKAT-00-12	
			representations	MKA1-00-12	
			13. Write addition and subtraction		
			expressions and equation with	MKAT-00-13	
			concrete representations	111041 00 15	
			14. Recognize situations that require		
			addition and subtraction	MKAT-00-14	
			15. Group and count sets of equal		
			quantity using concrete objects up to	MKAT-00-15	
			10 (beginning multiplication)		
			16. Separate objects into groups of equal		
			quantity using concrete objects up to	MKAT-00-16	
			10 (beginning division)		
			17. Recognize that a whole can be		
			divided into parts and that parts, as	MKAT-00-17	
			half and/or fourth with the right		
			equal parts can comprise a whole 18. Represent a half and a fourth by		
			dividing a whole object into 2 and 4	MKAT-00-18	
			equal parts, respectively	MKA1-00-10	
			Use non-standard measuring tools		
Measurement (ME)	concepts of size, length,	use arbitrary measuring	such as feet, hand, piece of string,		
	weight and time	tools/means to determine	etc. to measure		
		size, length, weight of	1.1 size	MKME-00-1	
		things around him/her,	1.2 length		
		including his/her own	1.3 capacity		
		schedule	1.4 mass		

	STAN	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SOB-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPETENCIES	CODE	MATERIALS
	understanding of	to			
			Compare objects based on their size, length, weight, mass 2.1 big/little 2.2 longer/shorter 3.3 heavier/lighter	MKME-00-2	
			Tell the time of day when activities are being done, E.g. morning, afternoon, night time	MKME-00-3	
			Compare time intervals by determining which activities take a longer or shorter time	MKME-00-4	
Data Analysis and Probability (AP)	organizing and interpreting data	make sense of information available	Collect data on one variable (e.g. sex or boys and girls) through observation and asking a question	MKAP-00-1	
			Organize data into pictographs	MKAP-00-2	
			Interpret pictographs	MKAP-00-3	
			Draws inferences based on data presented	MKAP-00-4	
			 Tell possible outcomes of a given event, E.g. weather could be sunny, cloudy, rainy or stormy; passing and failing; winning or losing 	MKAP-00-5	

G. UNDERSTANDING THE PHYSICAL AND NATURAL ENVIRONMENT (PNE)

	STAND	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
JOD DOTIMEN	The child demonstrates	The child shall be able		0022	MATERIALS
	understanding of	to	1 Identify and bady news	DNEKDC 14 4	
Life Science:	concepts pertaining to	talk about taking care of	Identify one's body parts	PNEKBS-Id-1	
Body and the Senses	living and non-living things	himself and the	2. Tell the function of each body part	PNEKBS-Id-2	
(BS)	and the environment	environment and all that is in there, and begins to	Demonstrate movements using different body parts	PNEKBS-Ic-3	
		be conscious of solving problems encountered	Name the five sense organs and their corresponding sense	PNEKBS-Ic-4	
		within the context of everyday living	Use the senses to observe the environment	PNEKBS-Ic-5	
			 Use the sense in classifying objects E.g. texture – soft/hard, smooth/rough; taste – salty, sweet, sour 	PNEKBS-Id-6	
			Describe how one grows and changes	PNEKBS-Ij-7	
			Identify one's needs and ways to care for one's body	PNEKBS-Ii-8	
Physical Science: Properties and Change, Forces and Motion (PP)	physical properties of objects, and positions and movement of objects and	work with objects and materials safely and appropriately	 Classify objects according to observable properties like size, color, shape, texture and weight) 	PNEKPP-00-1	
	organisms	and appropriately	 Demonstrate understanding that objects are made from one or more material like metal, plastic, wood, paper 	PNEKPP-00-2	
			Communicate transformations observed, like solid ice becomes liquid, corn kernel becomes pop corn	PNEKPP-00-3	
			4. Explores how objects can be moved like pushing, pulling, rising, sinking, blowing	PNEKPP-00-4	
			Describe movement of objects and organisms like, straight, round and round, back and forth, fast and slow	PNEKPP-00-5	

	STAN	IDARDS					
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING		
30D-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPLIENCIES	CODE	MATERIALS		
	understanding of	to					
			6. Use objects and materials correctly	PNEKPP-00-6			
Life Science:	scientific knowledge	communicate about	1. Name animals	PNEKA-Ie-1			
an	scientific concepts about animals and how they benefit us	2. Describe and differentiate animals based on their characteristics 2.1 how they look/body 2.2 covering/parts 2.3 how they move 2.4 sounds they make 2.5 what they eat 2.6 where they live	PNEKA-IIIh-2				
			 Examine observable characteristics of animals using their multisensory abilities 	PNEKA-IIIi-3			
			 Group animals according to certain characteristics 	PNEKA-IIIi-4			
					Identify the needs of animals and ways to care for them	PNEKA-III g-5	
			6. Describe how animals grow and change	PNEKA-III g-6			
			7. Identify and describe how animals can be useful	PNEKA-III g-7			
Life Science: Plants (P)	Plants (P) about plants co	communicate scientific concepts about plants, their uses and care for	Examine observable characteristics of plants using their multisensory abilities	PNEKP-IIb-1			
		them	2. Identify and describe plants	PNEKP-IIb-2			
			Identify needs of plants and ways to care for plants	PNEKP-IIb-3			
			Identify and describe ways plants can be useful	PNEKP-IIIf-4			

	STANI	DARDS			
SUB-DOMAIN	CONTENT	PERFORMANCE	LEARNING COMPETENCIES	CODE	LEARNING
SOB-DOMAIN	The child demonstrates	The child shall be able	LEARNING COMPETENCIES	CODE	MATERIALS
	understanding of	to			
Earth Science:	scientific knowledge	talk about the	 Tell and describe the different kinds 		
Environment and the	about the Earth's	environment, different	of weather		
Weather (E)	environment and weather	types of weather that	1.1 sunny		
		occur every day	1.2 rainy	PNEKE-00-1	
		throughout the year,	1.3 cloudy		
		care for and adapt to	1.4 stormy		
		the environment	1.5 windy		
			2. Observe and record the weather	PNEKE-00-1	
			daily (as part of the opening		
			routine)		
			Identify what we wear and use for each kind of weather	PNEKE-00-2	
			4. Observe sunrise and sunset to tell		
			the time of the day (morning, noontime, evening)	PNEKE-00-3	
			5. Identify ways of taking care of the environment	PNEKE-00-4	
			Explore first hand a variety of cause and effect relationships	PNEKE-00-5	

K to 12 BASIC EDUCATION CURRICULUM CODE BOOK LEGEND

Sample: MKC-00-8

LEGEND		SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Mathematics	- MK
	Grade Level	Kindergarten	
Uppercase Letter/s	Domain/Content/ Component/ Topic	Counting	С
			-
Roman Numeral *Zero if no specific quarter	Quarter	No Specific Quarter	0
Lowercase Letter/s * Zero if no specific quarter *Put a hyphen (-) in between letters to indicate more than a specific week	Week	No Specific Week	0
			•
Arabic Number	Competency	Compare two groups of objects to decide which is more or less, or if they are equal	8

K to 12 BASIC EDUCATION CURRICULUM CODE BOOK LEGEND

DOMAIN/ SUB-DOMAIN/ COMPONENT	CODE
Kagandahang Asal	KA
Paggalang sa Sarili	PS
Kalusugang Pisikal at Pagpapaunlad ng Kakayahang Motor	KP
Kaangkupang Pisikal/ Physical Fitness	PF
Kasanayang Gross Motor	GM
Kasanayang Fine Motor	FM
Pangangalaga sa Sariling Kalusugan at Kaligtasan	PKK
Pagpapaunlad sa Kakayahang Sosyo-Emosyunal	SE
Pagkilala ng Sarili at Pagpapahayag ng Sariling Emosyon	PSE
Pag-unawa sa Emosyon ng Iba	EI
Pakikipag-ugnayan sa Kapwa at Nakatatanda	PKN
Pagpapahalaga sa Pagkakaiba	PP
Pagpapaunlad sa Kakayahang Makipamuhay	KM
Pakikisalamuha sa iba bilang kasapi ng pamilya	PPam
paaralan	PAra
komunidad	PKom
Language, Literacy and Communication	LL
Auditory Perception and Discrimination	APD
Visual Perception and Discrimination	VPD
Oral Language	OL
Phonological Awareness	PA
Book and Print Awareness	BPA
Alphabet Knowledge	AK
Handwriting	Н
Vocabulary Development	V
Listening Comprehension	LC

DOMAIN/ SUB-DOMAIN/ COMPONENT	CODE
Mathematics	М
Sorting and Classifying	SC
Counting	С
Number and Algebraic Thinking	AT
Measurement	ME
Data Analysis and Probability	AP
Understand Physical and Natural Environment	PNE
Life Science: Body and Senses	BS
Physical Science: Properties and Change, Forces and Motion	PP
Life Science: Animals	Α
Life Science: Plants	Р
Earth Science: Environment and the Weather	E