

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

K to 12 Curriculum Guide PHYSICAL EDUCATION

(Grade 1 to Grade 10)

CURRICULAR FRAMEWORK

K to 12 Basic Education Program: An Overview

Essentially, the K to 12 curriculum proposed in 2011 seeks to develop 21st century skills among its learners. These include the cognitive skills of critical thinking, problem-solving and creative thinking; the social or interpersonal skills of communication, collaboration, leadership and cross-cultural skills; self- management skills of self-monitoring and self-direction, as well as task or project management skills, and personal characteristics which are part of ethics, civic responsibility and accountability.

The Curricular Philosophy of the K to 12 PE Curriculum

Fitness and movement education content is the core of the K to 12 PE Curriculum. It includes value, knowledge, skills and experiences in physical activity participation in order to (1) achieve and maintain health-related fitness (HRF), as well as (2) optimize health. In particular, it hopes to instill an understanding of why HRF is important so that the learner can translate HRF knowledge into action. Thus, self-management is an important skill. In addition, this curriculum recognizes the view that fitness and healthy physical activity (PA) behaviors must take the family and other environmental settings (e.g. school, community and larger society) into consideration. This curricular orientation is a paradigm shift from the previous sports-dominated PE curriculum aimed at athletic achievement.

Move to learn is the context of physical activity as the means for learning, while Learn to move embodies the learning of skills, and techniques and the acquisition of understanding that are requisites to participation in a variety of physical activities that include exercise, games, sports, dance and recreation.

Learning Outcomes

The K to 12 PE Curriculum develops the students' skills in accessing, synthesizing and evaluating information, making informed decisions, enhancing and advocating their own and others' fitness and health. The knowledge, understanding and skills underpin the competence, confidence and commitment required ofall students to live an active life for fitness and health.

The K to 12 PE Curriculum prioritizes the following standards:

- 1. Habitual physical activity participation to achieve and maintain health-enhancing levels of fitness.
- 2. Competence in movement and motor skills requisite to various physical activity performances.
- 3. Valuing physical activities for enjoyment, challenge, social interaction and career opportunities.
- 4. Understanding various movement concepts, principles, strategies and tactics as they apply to the learning of physical activity.

Learning Approaches

Physical literacy is consists of movement, motor- and activity-specific skills. In the early grades the learners are taught the 'what,' 'why' and 'how' of the movement. This progresses to an understanding of the 'why' of the movement which is achieved by developing more mature movement patterns and motor skills in a wide range and variety of exercise, sports and dance activities to specifically enhance fitness parameters. The learners builds on these knowledge and skills in order to plan, set goals and monitor their participation in physical activities (exercise, sports and dance) and constantly evaluate how well they have integrated this their personal lifestyle. This implies the provision of ongoing and developmentally-appropriate activities so that the learners can practice, create, apply and evaluate the knowledge, understanding and skills necessary to maintain and enhance their own as well as others' fitness and health through participation in physical activities.

The curriculum also allows for an inclusive approach that understands and respects the diverse range of learners; thus, the program takes into account their needs, strengths and abilities. This is to ensure that all learners have equivalent opportunities and choices in Physical Education.

The curriculum emphasizes knowing the 'what', 'how' and 'why' of movement. It focuses on developing the learners' understanding of how the body responds, adjusts and adapts to physical activities. This will equip the learner to become self-regulated and self-directed as a result of knowing what should be done and actually doing it; is the learners are equally confident in influencing their peers, family, immediate community, and ultimately, society. These are all valuable 21st century skills which the K to 12 PE Curriculum aspires for the learners to develop.

Learning Strands

The program has five learning strands:

- 1. Body management which includes body awareness, space awareness, qualities and relationships of movements and how these are used dynamically in various physical activities.
- 2. Movement skills related to the fundamental movement patterns and motor skills that form the basis of all physical activities.
- 3. Games and sports consisting of simple, lead-up and indigenous games; as well as individual, dual and team sports in competitive and recreational settings.
- 4. Rhythms and dances include rhythmical movement patterns; the promotion and appreciation of Philippine folk dance, indigenous and traditional dances as well as other dance forms.
- 5. Physical fitness includes assessment through fitness tests and records, interpreting, planning and implementing appropriate programs that support fitness and health goals.

The acquisition of physical literacy serves as the foundation for lifelong physical activity participation which is critical to maintaining and promoting health. Thus, the health strand in the senior high school (SHS) is seamlessly integrated in the PE curriculum. This strand optimizes the learner's potential for health and wellbeing and contributes to building healthy, active communities. Thus, the course title, Health-optimizing PE or H.O.P.E.

Figure 1. The Conceptual Framework of Physical Education

Learning Area Standard

The learner demonstrates understanding of the concept of physical fitness and physical activity in achieving, sustaining, and promoting an active life for fitness and health

Key Stage Standards

Strands	K – 3	4 – 6	7 - 10
	The learner demonstrates understanding of movement concepts and skills in preparation for active participation in various physical activities.	The learner demonstrates understanding of principles in movement and fitness for active participation in various physical activities.	The learner demonstrates understanding of integrating physical activity behaviors in achieving an active lifestyle.
Body Management			
Movement Skills			
Physical Fitness			
Games and Sports			
Rhythms and Dance			

K to 12 BASIC EDUCATION CURRICULUM GRADE LEVEL STANDARDS

Grade Level	Grade Level Standards
Grade 1	
Grade 2	The learner demonstrates understanding of body awareness, space awareness, qualities of effort and movement relationships through participation in enjoyable physical activities.
Grade 3	
Grade 4	
Grade 5	The learner demonstrates understanding of the importance of physical activity and physical fitness through participation in and assessment of physical activities.
Grade 6	
Grade 7	The learner demonstrates understanding of personal fitness in achieving an active lifestyle.
Grade 8	The learner demonstrates understanding of family and school fitness in sustaining an active lifestyle.
Grade 9	The learner demonstrates understanding of community fitness in sustaining and promoting an active lifestyle.
Grade 10	The learner demonstrates understanding of societal fitness in promoting an active lifestyle.

K to 12 BASIC EDUCATION CURRICULUM Table 1a - Scope and Sequence of Physical Education from Grades 1-3

Key Stage 1

Grade Level	Strands	Q1	Q2	Q3	Q4	
	Dody management		Space Awareness	Qualities of Effort	Relationships	
GRADE 1	Body management Movement skills Rhythms and dance Games and sports Physical fitness	Participation in enjoyable singing games, action songs, simple games, Chasing/Fleeing type games and mimetics.				
	Body management	Body Shapes and Body Actions	Locations, Directions, Levels, Pathways and Planes	Time, Force and Flow	Person, Objects, Sound and Environment	
GRADE 2	Movement skills Rhythms and dance Games and sports Physical fitness	Participation in enjoyable activities in different locomotor, non- locomotor and manipulative activities, folk dances, rhythmic routines (ribbon, hoop, balls, indigenous/improvised materials), relays and races				
	Body management Movement skills Rhythms and dance Games and sports Physical fitness	Body Shapes and Body Actions	Locations, Directions, Levels, Pathways and Planes	Time, Force and Flow	Person, Objects, Sound and Environment	
GRADE 3		Participation in enjoyable and challenging activities in different locomotor, non- locomotor and manipulative activities ,simple folk dance, rhythmic routines (ribbon, hoop, balls, etc.)Lead-up and organized games(indigenous) and corrective exercises.				

Note: The scope and sequence for Grades 1 to 3 activities are integrative and inclusive in context.

K to 12 BASIC EDUCATION CURRICULUM Table 1a - Scope and Sequence of Physical Education from Grades 4-6

Key Stage 2

Grade Level	Strands	Q1	Q2	Q3	Q4		
		Health-Enhancing Fitness 1					
	Physical fitness	Assessments of	of physical activities and phys	sical fitness (Health-related and	skill-related)		
GRADE 4	Games and sports	Target games, striking/fielding games,	Invasion games				
	Rhythms and dance			Folk, indigenous, ethnic, trad	itional and creative dances		
			Health-Enhai	ncing Fitness 2			
	Physical fitness	Assessments o	of physical activities and phys	sical fitness (Health-related and	skill-related)		
GRADE 5	Games and sports	Target games, striking/fielding games Invasion games Wall/ne			nvasion games		
	Rhythms and dance			Folk, indigenous, ethnic, trad	itional and creative dances		
			Health-Enhai	ncing Fitness 3			
	Physical fitness	Assessments of	of physical activities and phys	sical fitness (Health-related and	skill-related)		
GRADE 6	Games and sports	Target games, striking/fielding games	Invasion games				
	Rhythms and dance			Folk, indigenous, ethnic, trad	itional and creative dances		

Note: The scope and sequence for Grades 4 to 6 are focused on health and skill enhancing activities, ensuring that they are integrative and inclusive in context.

K to 12 BASIC EDUCATION CURRICULUM Table 1d - Scope and Sequence of Physical Education from Grades 7-10

Key Stage 3

Grade Level	Strands	Q1	Q2	Q3	Q4	
			Persona	al Fitness		
GRADE 7	Dhysical fitness		Exercise programs: Trainir	ng Guidelines, FITT Principle		
GRADE 7	Physical fitness		Endurance and Muscle-and	bone- strengthening activities		
	Games and sports	Individual and	Dual sports			
	Rhythms and dance		aditional/festival dances			
			Family and S	School Fitness		
	Physical fitness	PI	hysical activity programs: Tra	aining Guidelines, FITT Principle	2	
GRADE 8		Endurance and Muscle-and bone- strengthening activities				
	Games and sports	Team Sports				
	Rhythms and dance				Folk dances with Asian influence	
			Commun	ity Fitness	Imacrico	
GRADE 9	Physical fitness	Lifesty	yle & Weight Management (Physical activities and eating ha	bits)	
GRADE 3	Games and sports	Sports officiating			Active Recreation (indoor & outdoor)	
	Rhythms and dance	Social, ballroom dances and Festival dances				
	Societal Fitness					
	Physical fitness	Lifesty	yle & Weight Management (Physical activities and eating ha	bits)	
GRADE 10	Games and sports	Active Recreat				
	Rhythms and dance			Active Recreation (Other dance, Cheer dance, C		

Note: The scope and sequence for Grades 7 to 10 are thematically organized; ensure that they are integrative and inclusive context.

K to 12 BASIC EDUCATION CURRICULUM Table 1d - Scope and Sequence of Physical Education and Health from Grades 11-12

Grade Level	Strands	Semester 1		Seme	ster 2
		Q1	Q2	Q3	Q4
		HEAL	TH OPTIMIZING PHYSICAL	L EDUCATION (H.O.P.E 1 a	and 2)
GRADE 11	Fitness/Exercise		bone-strengthening vities		
	Sports			Individual, dual	and team sports
		HEAL	TH OPTIMIZING PHYSICA	L EDUCATION (H.O.P.E 3 a	and 4)
GRADE 12	Dance	Traditional, contemporary, ethnic, folk and soci dances			
	Recreation			Aquatic and mount	aineering activities

Note: Students can elect from the menu of physical activity courses

TIME ALLOTMENT FOR PHYSICAL EDUCATION

Grade Level	Time Allotment		
Kindergarten	Integrated with other subject areas		
Grades 1 – 6	40 minutes / week		
Grades 7 – 10	60 minutes / week		
Grades 11 – 12	120 minutes / week		

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIRST	L.				
Body Awareness	The learner	The learner	The learner		
(Different body parts and their movements)	demonstrates understanding awareness of body parts in preparation for participation in	performs with coordination enjoyable movements on body awareness .	describes the different parts of the body and their movements through enjoyable physical activities	PE1BM-Ia-b-1	MISOSA 4- module 4
	physical activities.	,	creates shapes by using different body parts	PE1BM-Ic-d-2	
			3. shows balance on one, two, three, four and five body parts	PE1BM-Ie-f-3	MISOSA 4- module 4
			4. exhibits transfer of weight	PE1BM-Ig-h-4	MISOSA 4- module 4
			5. recognizes the importance of participating in fun and enjoyable physical activities	PE1PF-Ia-h-1	MISOSA 4- module 4
			6. engages in fun and enjoyable physical activities with coordination Suggested learning activities > action songs > singing games > simple games > chasing and fleeing games > mimetics	PE1PF-Ia-h-2	MISOSA 4- module 4
SECOND QUARTER/ SEC					
Space Awareness (Moving in different directions at spatial levels)	demonstrates understanding ofspace awareness in preparation for	The learner performs movement skills in a given space with coordination.	7. identifies locomotor skills	PE1BM-IIa-b- 5	 MISOSA 4- module 1 Music, Art, Physical Education and Health 2. (Tagalog)DepEd. Falcutila, Rogelio F. et.al. 2013. pp. 303-305

Page **12** of 67

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Space Awareness (Moving in different directions at spatial levels)	participation in physical activities.		8. demonstrates moving within a group without bumping or falling using locomotors skills	PE1BM-IIc-e-	 MISOSA 4- module 1 Music, Art, Physical Education and Health 2. (Tagalog)DepEd. Faculita, Rogelio F. et.al. 2013.pp. 304-305
			executes locomotor skills while moving in different directions at different spatial levels	PE1BM-IIf-h-	MISOSA 4- module 1 pp.2-3
			10. engages in fun and enjoyable physical activities with coordination	PE1PF-IIa-h- 2	 MISOSA 4- module 1 Music, Art, Physical Education and Health 2. (Tagalog)DepEd. Falculita, Rogelio et.al. 2013.
			11. illustrates/demonstrate acceptable responses to challenges, successes, and failures during participation in motor fitness activities	PE1PF-IIa-h-	MISOSA 4- module 1
			12. demonstrates acceptable responses to challenges, successes, and failures during participation in physical activities Suggested learning activities action songs singing games simple games chasing and fleeing games mimetics	PE1PF-IIa-h- 4	 MISOSA 4- module 1 Music, Art, Physical Education and Health 2. (Tagalog)DepEd. Faliculita, Rogelio F. et.al. 2013. pp. 311-314

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
THIRD QUARTER/ THIR	D GRADING				
Qualities of Effort (Slow and fast, heavy and light, free and bound	The learner demonstrates understanding of	The learner performs movements of	13.describes the difference between slow and fast, heavy and light, free and bound movements	PE1BM-IIIa- b-8	MISOSA 4- module 1
movements)	qualities of effort in preparation for participation in physical activities.	varying qualities of effort with coordination.	14. demonstrates contrast between slow and fast speeds while using locomotor skills	PE1BM-IIIc- d-9	MISOSA 4- module 1 p.4
			15. demonstrates the difference between heavy and light while moving	PE1BM-IIIe-f- 10	MISOSA 4- module 1
			16. demonstrates the difference between free and bound	PE1BM-IIIg- h-11	MISOSA 4- module 1
			17. demonstrates the difference between free and bound	PE1PF-IIIa-h- 2	MISOSA 4- module 1
			18. engages in fun and enjoyable physical activities	PE1PF-IIIa-h- 6	MISOSA 4- module 1
			19. enumerates the characteristics of a good team player	PE1PF-IIIa-h-	
			20. differentiates sharing from cooperating	PE1PF-IIIa-h- 8	
			21. demonstrates the characteristics of sharing and cooperating in physical activities	PE1PF-IIIa-h-	
			Suggested learning activities > action songs > singing games > simple games > chasing and fleeing games > mimetics		
FOURTH QUARTER/ FOU	JRTH GRADING				
Movement Relationships	The learner	The learner	22. identifies movement relationships	PE1BM-IVa-b- 12	MISOSA 4- module 1
(Relationship to a moving	demonstrates understanding of	performs movements in	23. demonstrates relationship of movement	PE1BM-IVc-e- 13	MISOSA 4- module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
or stationary object/person)	relationships of movement skills in preparation for participation in physical activities	relation to a stationary or moving object/person with coordination.	24. performs jumping over a stationary object several times in succession, using forward- and-back and side-to-side movement patterns	PE1BM-IVf-h- 14	MISOSA 4- module 1
			engages in fun and enjoyable physical activities	PE1PF-IVa-h- 2	MISOSA 4- module 1
			26. shows interest in participating in physical activities	PE1PF-IVa-h- 9	MISOSA 4- module 1
			27. follows simple instructions and rules	PE1PF-IVa-h- 10	MISOSA 4- module 1
			28. enjoys participating in physical activities		
			Suggested learning activities action songs singing games simple games chasing and fleeing games mimetics	PE1PF-IVa-h- 11	MISOSA 4- module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIR	ST GRADING PERIOD				
Body Shapes (Straight, curled, wide and twisted) and Body Actions	The learner demonstrates understanding of body	The learner performs body shapes and actions properly.	The learner 1.describes body shapes and actions	PE2BM-Ia-b-1	Music, Art, Physical Education and Health 2. (Tagalog) DepEd. Falculita, Rogelio F. et.al. 2013. pp. 295-296
(Walking, standing, sitting)	shapes and body actions in preparation for various movement		demonstrates body shapes and actions	PE2BM-Ic-d-15	Music, Art, Physical Education and Health 2. Tagalog) DepEd. Falculita, Rogelio F. et.al. 2013. pp. 297-299
	activities		3. creates body shapes and actions	PE2BM-Ie-f-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 300-301
			4. demonstrates momentary stillness in symmetrical and asymmetrical shapes using body parts other than both feet as a base of support	PE2BM-Ig-h-16	 MISOSA 4 - module 1. Music, Art, Physical Education and Health 2. (Tagalog) DepEd. Falculita, Rogelio F. et.al. 2013. pp. 300-301
			5. demonstrates movement skills in response to sound and music	PE2MS-Ia-h-1	
			6. exhibits correct body posture	PE2PF-Ia-h-12	MISOSA 6 – module 5
			7. assesses body posture	PE2PF-Ia-h-13	Music, Art, Physical Education and Health 2.(Tagalog) DepeEd. Falculita, Rogelio F. et.al. 2013. pp. 380-382
		8. engages in fun and enjoyable physical activities Suggested learning activities movement skills activities (locomotor, non- locomotor and	PE2PF-Ia-h-2	 MISOSA 6 – module 1 - 5 Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 303-305. 311-314. 375 	

CONTENT	CONTENT	PERFORMANCE	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Body Shapes (Straight, curled, wide and twisted) and Body Actions (Walking, standing, sitting)	The learner demonstrates understanding of body shapes and body actions in preparation for various movement activities	The learner performs body shapes and actions properly.	manipulative skills) folk dances (Alitaptap/Rabong) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) relays and races		
SECOND QUARTER/ S	ECOND GRADING				
Locations (Behind,infront, under, over, personal space, general space) Directions (linearforward and backward, lateral-sideward, and	The learner demonstrates understanding of locations, directions, levels, pathways and planes	The learner performs movements accurately involving locations, directions, levels, pathways and planes.	9. describes movements in a location, direction, level, pathway and plane 10. moves in: personal and general space	PE2BM-IIa-b-17	MISOSA 4 - module 1
multi-directional) Levels (High, middle, low) Pathways (Straight, curved, zigzag) and Planes (Diagonal, horizontal, vertical, and rotational)			 forward, backward, and sideward directions high, middle, and low levels straight, curve, and zigzag pathways diagonal and horizontal planes 	PE2BM-IIc-h-18	
			11. demonstrates movement skills in response to sounds and music	PE2MS-IIa-h-1	
			12. observes correct posture and body mechanics while performing movement	PE2PF-IIa-h-14	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 380-381

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Locations (Behind, infront, under, over, personal space,	The learner demonstrates	The learner performs movements	activities		
personal space, general space) Directions(linear- forward and backward, lateral- sideward, and multi- directional) Levels (High, middle, low) Pathways (Straight, curved, zigzag) and Planes (Diagonal, horizontal, vertical, and rotational	understanding of locations, directions, levels, pathways and planes	accurately involving locations, directions, levels, pathways and planes.	13. engages in fun and enjoyable physicalactivities Suggested learning activities movement skills activities (locomotor, non-locomotor and manipulative skills) folk dances rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) relays and races	PE2PF-IIa-h-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 375. 303-305. 313-314
THIRD QUARTER/ TH					
Time (slow, slower, slowest/fast, faster, fastest) Force (light, lighter,	The learner demonstrates understanding of	The learner performs movements accurately involving time,	14. describes movements in a location, direction, level, pathway and plane	PE2BM-IIIa-b- 17	
lightest/strong, stronger, strongest) and Flow (smoothness of movement)	movement in relation to time, force and flow	force, and flow.	15. moves: 15.1 at slow, slower,	PE2BM-IIIc-h- 19	MISOSA 4 - module 1
			16. demonstrates movement skills in	PE2MS-IIIa-h-1	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita,

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Time (slow, slower,	The learner	The learner	response to sound and music		Rogelio F. et.al.2013 pp. 309-310
slowest/fast, faster, fastest) Force (light, lighter, lightest/strong,	demonstrates understanding of movement in relation	performs movements accurately involving time, force, and flow.	17. engages in fun and enjoyable physical activities	PE2PF-IIIa-h-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 304-305
stronger, strongest) and Flow (smoothness of movement)	to time, force and flow		18. observes correct posture and body mechanics while performing movement activities Suggested learning activities movement skills activities locomotor, non- locomotor and manipulative skills folk dances (Alitaptap/Rabong) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) relays and races	PE2PF-IIIa-h-14	 MISOSA 6 – module 1 Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 375. 303-305. 313-314
FOURTH QUARTER/ F	OURTH GRADING				
Person (Individual, pair, group), Objects (ribbon, hoop, balls, and any available indigenous/improvised	The learner demonstrates understanding of movement activities	The learner performs movement activities involving person, objects, music and	19. familiarizes in various movement activities involving person, objects, music and environment	PE2BM-IV-a-b- 20	MISOSA 5 –module 1
materials), Sound, Environment (indoor and outdoor settings) Person (Individual, pair, group), Objects	relating to person, objects, music and environment	environment correctly	20. moves: 20.1 individually, with partner, and with group 20.2 with ribbon,	PE2BM-IV-c-h- 21	MISOSA 5 –module 1pp.2-3

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
(ribbon, hoop, balls, and any available indigenous/improvised materials), Sound, Environment (indoor and outdoor settings)	The learner demonstrates understanding of movement activities relating to person, objects, music and environment	The learner performs movement activities involving person, objects, music and environment correctly	hoop, balls, and any available indigenous/impr ovised materials 20.3 with sound 20.4 in indoor and outdoor settings		
			21. demonstrates movement skills in response to sound	PE2MS-IV-a-h-1	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 356-357
			22. engages in fun and enjoyable physical activities	PE2PF-IV-a-h-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp.313-314
			23. observes correct body posture and body mechanics while performing movement activities		
			Suggested learning activities movement skills activities locomotor, non-locomotor and manipulative skills folk dances (Alitaptap/Rabong) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) relays and races	PE2PF-IV-a-h- 14	MISOSA 6 -module 1pp.1-6

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FI	RST GRADING PERIOD				
Body Shapes (Straight, curled, wide and twisted) and Body Actions	The learner demonstrates understanding of body	The learner performs body shapes and actions properly.	The learner 1. describes body shapes and actions	PE3BM-Ia-b-1	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 295-296
(Walking, standing, sitting)	shapes and body actions in preparation for various movement activities		performs body shapes and actions	PE3BM-Ic-d-15	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 297-299
			3. creates body shapes and actions	PE3BM-Ie-f-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 300-301
			4. demonstrates momentary stillness in symmetrical and asymmetrical shapes using body parts other than both feet as a base of support	PE3BM-Ig-h-16	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 300-301
			5. demonstrates movement skills in response to sounds and music	PE3MS-Ia-h-1	
			6. identifies conditioning and flexibility exercises that will improve posture	PE3PF-Ia-h-15	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 381-382
		7. performs conditioning and flexibility exercises that will improve body posture	PE3PF-Ia-h-16	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 381-382	
			8. engages in fun and enjoyable physical activities Suggested learning activities	PE3PF-Ia-h-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 303-305. 313-314
			> movement skills activities		ρρ. 303-303. 313-314

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Body Shapes (Straight, curled, wide and twisted) and Body Actions (Walking, standing, sitting)	The learner demonstrates understanding of body shapes and body actions in preparation for various movement activities	The learner performs body shapes and actions properly.	 (locomotor, non-locomotor and manipulative skills) folk dances (Tiklos/Kunday-kunday) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) lead up, organized and indigenous games corrective exercises 		
SECOND QUARTER/	SECOND GRADING				
Locations (Behind,in front, under, over, personal space, general space)	The learner demonstrates understanding of locations, directions,	The learner performs movements accurately involving locations, directions,	The learner 9. describes movements in a location, direction, level, pathway and plane	PE3BM-IIa-b-17	
Directions (linear-forward and backward, lateral-sideward, and multi-directional) Levels (High, middle, low) Pathways (Straight, curve, zigzag) and Planes (Diagonal, horizontal, vertical, and	levels, pathways and planes	levels, pathways and planes.	 personal and general space forward, backward, and sideward directions high, middle, and low levels straight, curve, and zigzag pathways diagonal and horizontal planes 	PE3BM-IIc-h-18	
rotational)			11. demonstrates movement skills in response to sound	PE3MS-IIa-h-1	MISOSA 4 – module 1
			12. identifies conditioning and flexibility exercises that will improve body	PE3PF-IIa-h-15	1. MISOSA 5 - module 1 2. MISOSA 5 - module 5. pp. 1-5

			SIC EDUCATION CORRICOLOM		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
I No.	The Jeanness	The learner	mechanics		
Locations (Behind,in front, under, over, personal space, general space)	The learner demonstrates understanding of locations, directions,	performs movements accurately involving locations, directions,	13. performs conditioning and flexibility exercises that will improve body mechanics	PE3PF-IIa-h-16	MISOSA 6- Module 5. pp.1-6.
Directions (linear-forward and backward, lateral-sideward, and multi-directional) Levels (High, middle, low) Pathways (Straight, curve, zigzag) and Planes (Diagonal, horizontal, vertical, and rotational)	levels, pathways and planes	levels, pathways and planes.	14. engages in fun and enjoyable physical activities Suggested learning activities movement skills activities (locomotor, non-locomotor and manipulative skills) folk dances (Tiklos/ Kunday- kunday) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) lead up, organized and indigenous games corrective exercises	PE3PF-IIa-h-2	Music, Art, Physical Education and Health 2.(Tagalog) DepEd. Falculita, Rogelio F. et.al.2013. pp. 345. 313-314
THIRD QUARTER/ T	HIRD GRADING				
Time (slow, slower, slowest/fast, faster,	The learner demonstrates	The learner performs movements	15. describes movements in a location, direction, level, pathway and plane	PE3BM-IIIa-b- 17	MISOSA 4 – module 1 pp.3-4
fastest) Force (light, lighter, lightest/strong, stronger, strongest) and Flow (smoothness of movement)	understanding of movement in relation to time, force and flow	accurately involving time, force, and flow.	 16. moves: at slow, slower, slowest/fast, faster, fastest pace using light, lighter, lightest/strong, stronger, strongest force with smoothness 	PE3BM-IIIc-h- 19	
			17. demonstrates movement skills in response to	PE3MS-IIIa-h-1	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Time	The learner	The learner	sound		
(slow, slower, slowest/fast, faster, fastest) Force	demonstrates understanding of movement in relation to	performs movements accurately involving time, force, and flow.	18. engages in fun and enjoyable physical activities	PE3PF-IIIa-h-2	
(light, lighter, lightest/strong, stronger, strongest) and Flow	time, force and flow	time, force, and now.	19. identifies conditioning and flexibility exercises that will improve body mechanics	PE3PF-IIIa-h-15	MISOSA 5 – module 1. pp.1-5
(smoothness of movement)			20. performs conditioning and flexibility exercises that will improve body mechanics		
			Suggested learning activities movement skills activities locomotor, non-locomotor and manipulative skills folk dances (Tiklos/ Kunday- kunday) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) lead up, organized and indigenous games corrective exercises	PE3PF-IIIa-h-16	MISOSA 5 – module 1.
FOURTH QUARTER/					
Person (Invidual, pair, group) Objects (ribbon, hoop, balls, and any available	The learner demonstrates understanding of movement activities	The learner performs movement activities involving person, objects, music	The learner 21. participates in various movement activities involving person, objects, music and environment	PE3BM-IV-a-b- 20	MISOSA 4 – module 5. pp.3-5
indigenous/improvised materials), Sound and Environment	relating to person, objects, music and environment	and environment correctly	22. moves: > individually, with partner, and with	PE3BM-IV-c-h- 21	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
(indoor and outdoor settings) Person (Invidual, pair, group) Objects (ribbon, hoop, balls, and any available	The learner demonstrates understanding of movement activities	The learner performs movement activities involving person, objects, music	group with ribbon, hoop, balls, and any available indigenous/improvised materials with sound in indoor and outdoor		
indigenous/improvised materials), Sound and Environment	relating to person, objects, music and environment	and environment correctly	settings 23. demonstrates movement skills in response to sounds and music	PE3MS-IV-a-h-1	
(indoor and outdoor settings)			24. engages in fun and enjoyable physical activities	PE3PF-IV-a-h-2	
			25. identifies conditioning and flexibility exercises that will improve posture	PE3PF-IV-a-h- 15	
			26. performs conditioning and flexibility exercises that will improve body mechanics Suggested learning activities movement skills activities locomotor, non-locomotor and manipulative skills folk dances (Tiklos/Kunday-kunday) rhythmic routines (ribbon, hoop, balls, and any available indigenous/improvised materials) lead up, organized and indigenous games corrective exercises	PE3PF-IV-a-h- 16	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIRST	GRADING PERIOD				
Assessment of physical activities and physical fitness	The learner demonstrates	The learner participates and	The learner 1. describes the physical activity pyramid	PE4PF-Ia-16	
	understanding of participation and	assesses performance in physical activities.	explains the indicators for fitness	PE4PF-Ia-17	
Target games (Tumbangpreso, tamaang-tao/batuhang bola, tatsing),	assessment of physical activities and physical fitness	assesses physical fitness	assesses regularly participation in physical activities based on physical activity pyramid	PE4PF-Ib-h-18	
striking/fielding games (syato, basagang palayok, kickball)			4. explains the nature/background of the games	PE4GS-Ib-1	EASE PE - module 2. pp. 6-7, 12-13.
Note: Games are not			describes the skills involved in the games	PE4GS-Ib-2	EASE PE - module 2.
limited to the above listed activities			6. observes safety precautions	PE4GS-Ib-h-3	
			7. executes the different skills involved in the game	PE4GS-Ic-h-4	
			recognizes the value of participation in physical activities	PE4PF-Ib-h-19	
			 displays joy of effort, respect for others and fair play during participation in physical activities 	PE4PF-Ib-h-20	
			10. explains health and skill related fitness components	PE4PF-Ia-21	
			11. identifies areas for improvement	PE4PF-Ib-h-22	

			SIC EDUCATION CORRICULORI		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
SECOND QUARTER/ SEC	COND PERIOD				
Assessment of	The learner	The learner	12. describes the Philippines physical activity pyramid	PE4PF-IIa-16	
physical activities and physical fitness	demonstrates understanding of	participates and assesses performance	13. explains the indicators for fitness	PE4PF-IIa-17	
Invasion games (agawan base, lawin at sisiw, agawanpanyo)	participation in and assessment of physical activities and physical fitness	in physical activities. assesses physical fitness	14. assesses regularly participation in physical activities based on physical activity pyramid	PE4PF-IIb-h-18	
Note: Games are not limited to the above			15. explains the nature/background of the games	PE4GS-IIb-1	
listed activities			16. describes the skills involved in the games	PE4GS-IIb-2	
			17. observes safety precautions	PE4GS-IIb-h-3	
			18. executes the different skills involved in the game	PE4GS-IIc-h-4	
			 recognizes the value of participation in physical activities 	PE4PF-IIb-h-19	
			20. displays joy of effort, respect for others and fair play during participation in physical activities	PE4PF-IIb-h-20	
			21. explains health and skill related fitness components	PE4PF-II <i>a</i> -21	
			22. identifies areas for improvement	PE4PF-IIb-h-22	
THIRD QUARTER / THII	RD GRADING				
Assessment of physical activities and	The learner	The learner	23. describes the Philippines physical activity pyramid	PE4PF-IIIa-16	
physical fitness	demonstrates understanding of	participates and assesses performance	24. explains the indicators for fitness	PE4PF-IIIa-17	
Folk (Liki/Ba-Ingles), indigenous, ethnic,	participation and assessment of	in physical activities.	25. assesses regularly participation in physical	PE4PF-IIIb-h- 18	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
traditional and	physical activity and	assesses physical	activities based on		
creative dances	physical fitness	fitness	physical activity pyramid		
			26. explains the		
			nature/background of the	PE4GS-IIIb-1	
Note: Dances available			dance		
in the area can be			27. describes the skills	PE4GS-IIIb-2	
selected.			involved in the dance		
			28. observes safety	PE4GS-IIIb-h-3	
			precautions 29. executes the different		
			skills involved in the	PE4GS-IIIc-h-4	
			dance	PE4G5-111C-II-4	
		 	30. recognizes the value of		
			participation in physical	PE4PF-IIIb-h-	
			activities	19	
			31. displays joy of effort,		
			respect for others during	PE4PF-IIIb-h-	
			participation in physical	20	
			activities		
			32. explains health and skill		
			related fitness	PE4PF-III <i>a</i> -21	
			components		
			33. identifies areas for	PE4PF-IIIa-22	
			improvement	PL-4F1-1110-22	
			QUARTER/ FOURTH PERIOD		
Assessment of	The learner	The learner	34. describes the Philippines	PE4PF-IVa-16	
physical activities and	l		physical activity pyramid		
physical fitness	demonstrates understanding of	participates and assesses performance	35. explains the indicators for fitness	PE4PF-IVa-17	
Folk (Liki/Ba-Ingles),	participation and	in physical activities.	36. assesses regularly		
indigenous, ethnic,	assessment of		participation in physical		
traditional and	physical activity and	assesses physical	activities based on	PE4PF-IVb-h-18	
creative dances	physical fitness	fitness	Philippines physical		
			activity pyramid		
Note: Dances available			37. explains the		
in the area can be			nature/background of the	PE4RD-IVb-1	
selected.			dance		

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Assessment of	The learner	The learner	38. describes the skills involved in the dance	PE4RD-IVb-2	
physical activities and physical fitness	demonstrates	participates and	39. observes safety precautions	PE4RD-IVb-h-3	
Folk (Liki/Ba-Ingles),	understanding of participation and assessment of	assesses performance in physical activities.	40. executes the different skills involved in the dance	PE4RD-IVc-h-4	
indigenous, ethnic, traditional and creative dances	physical activity and physical fitness	assesses physical fitness	41. recognizes the value of participation in physical activities	PE4PF-IVb-h-19	
Note: Dances available in the area can be selected.			42. displays joy of effort, respect for others during participation in physical activities	PE4PF-IVb-h-20	
			43. explains health and skill related fitness components	PE4PF-IVa-21	
			44. identifies areas for improvement	PE4PF-IVb-h-22	

GRADE 5

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIRST G	RADING PERIOD				
Assessment of physical activity and physical fitness	The learner demonstrates	The learner participates and	The learner 1. describes the Philippines physical activity pyramid	PE5PF-Ia-16	
	understanding of participation and	assesses performance in physical activities.	explains the indicators for fitness	PE5PF-Ia-17	
Target games (Tumbangpreso, tamaang-tao/batuhang bola, tatsing), striking/fielding games	assessment of physical activity and physical fitness	assesses physical fitness	3. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE5PF-Ib-h- 18	
(syato/,basagangpalayok, kickball)			4. explains the nature/background of the games	PE5GS-Ib-1	Ease P.E - Module 2. pp. 4. 6-7. 12-13
Note: Games are not limited to the above listed			5. describes the skills involved in the games	PE5GS-Ib-2	
activities			6. observes safety precautions	PE5GS-Ib-h-3	
			7. executes the different skills involved in the game	PE5GS-Ic-h-4	
			8. recognizes the value of participation in physical activities	PE5PF-Ib-h- 19	
			 displays joy of effort, respect for others and fair play during participation in physical activities 	PE5PF-Ib-h- 20	
			10. explains health and skill related fitness components	PE5PF-Ia-21	
			11. identifies areas for improvement	PE5PF-Ib-h- 22	

	CONTENT	PERFORMANCE			
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
SECOND QUARTER / SECO	OND GRADING				
Assessment of physical activities and physical	The learner	The learner	12. describes the Philippines physical activity pyramid	PE5PF-IIa-16	
fitness	demonstrates understanding of	participates and assesses performance in physical	13. explains the indicators for fitness	PE5PF-IIa-17	
Invasion games (agawan base, lawin at sisiw, agawanpanyo) Note: Games are not	participation in and assessment of physical activity and physical fitness	activities. assesses physical fitness	14. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE5PF-IIb-h- 18	
limited to the above listed activities			15. explains the nature/background of the games	PE5GS-IIb-1	
			describes the skills involved in the games	PE5GS-IIb-2	
			17. observes safety precautions	PE5GS-IIb-h-	
			18. executes the different skills involved in the game	PE5GS-IIc-h- 4	
			19. recognizes the value of participation in physical activities	PE5PF-IIb-h- 19	
			20. displays joy of effort, respect for others and fair play during participation in physical activities	PE5PF-IIb-h- 20	
			21. explains health and skill related fitness components	PE5PF-II <i>a</i> -21	
			22. identifies areas for improvement	PE5PF-IIb-h- 22	
THIRD QUARTER/ THIRD	PERIOD				
Assessment of physical activities and	The learner	The learner	23. describes the Philippines physical activity pyramid	PE5PF-IIIa- 16	
physical fitness	demonstrates	participates and	24. explains the indicators for fitness	PE5PF-IIIa- 17	

CONTENT	CONTENT	PERFORMANCE	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Folk (Cariñosa/ Polka saNayon), indigenous,	understanding of participation and assessment of physical activity and	assesses performance in physical activities. assesses physical fitness	25. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE5PF-IIIb- h-18	
ethnic, traditional and creative dances Note: Dances available in the area can be selected.	Huless	26. explains the nature/background of the dance	PE5RD-IIIb-1	 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 127. 134. 143. 152. 153.* EdukasyongPangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. p. 31.* 	
			27. describes the skills involved in the dance	PE5RD-IIIb-2	Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 128-161.*
			28. observes safety precautions	PE5RD-IIIb- h-3	
			29. executes the different skills involved in the dance	PE5RD-IIIc- h-4	Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 128-161.*
			30. recognizes the value of participation in physical activities	PE5PF-IIIb- h-19	
			31. displays joy of effort, respect for others during participation in physical activities	PE5PF-IIIb- h-20	
			32. explains health and skill related fitness components	PE5PF-IIIa- 21	
			33. identifies areas for improvement	PE5PF-IIIb- h-22	

	1	1	DOCATION CORRICULOR				
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
FOURTH QUARTER/ FOURTH PERIOD							
Assessment of physical activities and physical	The learner	The learner	34. describes the Philippines physical activity pyramid	PE5PF-IVa-16			
fitness	demonstrates understanding of	participates and assesses performance in physical	35. explains the indicators for fitness	PE5PF-IVa-17			
Folk (Cariñosa/ Polka saNayon), indigenous, ethnic, traditional and creative dances	participation and assessment of physical activity and physical fitness	activities. assesses physical fitness	36. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE5PF-IVb-h- 18			
Note: Dances available in the area can be selected.			37. explains the nature/background of the dance	PE5RD-IVb-1	 EdukasyongPangkatawan, Kalusugan at Musika III. Adriano, Celia T. 1999. p. 31.* Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 127. 134. 143. 152. 153.* 		
			38. describes the skills involved in the dance	PE5RD-IVb-2	Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 128-161.*		
			39. observes safety precautions	PE5RD-IVb- h-3			
			40. executes the different skills involved in the dance	PE5RD-IVc-h- 4	Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 128-169.*		
			41. recognizes the value of participation in physical activities	PE5PF-IVb-h- 19			
			 displays joy of effort, respect for others during participation in physical activities 	PE5PF-IVb-h- 20			
			43. explains health and skill related fitness components	PE5PF-IVa-21			
			44. identifies areas for improvement	PE5PF-IVb-h- 22			

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
	FIRST GRADING PERIOD				
Assessment of physical activities and	The learner demonstrates	The learner participates and	The learner 1. describes the Philippines physical activity pyramid	PE6PF-Ia-16	
physical fitness	understanding of participation and	assesses performance in physical activities.	explains the indicators for fitness	PE6PF-Ia-17	
Target games (Tumbang preso, tamaang- tao/batuhang	assessment of physical activity and physical fitness	assesses physical fitness	3. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE6PF-Ib-h-18	
bola, tatsing), striking/fielding games			4. explains the nature/background of the games	PE6GS-Ib-1	EASE P.E Module 2 pp.6-7,12-13
(syato/,basagang palayok, kickball)			5. describes the skills involved in the games	PE6GS-Ib-2	EASE P.E Module 2 pp.6-7,12-13
Note: Games are			6. observes safety precautions	PE6GS-Ib-h-3	
not limited to the above listed activities			7. executes the different skills involved in the game	PE6GS-Ic-h-4	
activities			8. recognizes the value of participation in physical activities	PE6PF-Ib-h-19	
			9. displays joy of effort, respect for others and fair play during participation in physical activities	PE6PF-Ib-h-20	
			10. explains health and skill related fitness components	PE6PF-Ia-21	
			11. identifies areas for improvement	PE6PF-Ib-h-22	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
SECOND QUARTER	R/ SECOND PERIOD				
Assessment of physical activities and	The learner demonstrates	The learner participates and	12. describes the Philippines physical activity pyramid	PE6PF-IIa-16	
physical fitness	understanding of participation in and assessment of physical	assesses performance in physical activities.	13. explains the indicators for fitness	PE6PF-IIa-17	
Invasion games (agawan base, lawin at sisiw, agawan panyo)	activities and physical fitness	assesses physical fitness	14. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE6PF-IIb-h-18	
Note: Games are not limited to the			15. explains the nature/background of the games	PE6GS-IIb-1	
above listed activities			16. describes the skills involved in the games	PE6GS-IIb-2	
			17. observes safety precautions	PE6GS-IIb-h-3	
			18. executes the different skills involved in the game	PE6GS-IIc-h-4	
			19. recognizes the value of participation in physical activities	PE6PF-IIb-h-19	
			20. displays joy of effort, respect for others and fair play during participation in physical activities	PE6PF-IIb-h-20	
			21. explains health and skill related fitness components	PE6PF-II <i>a</i> -21	
			22. identifies areas for improvement	PE6PF-IIb-h-22	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
THIRD QUARTER/	THIRD PERIOD				
Assessment of physical activities and	The learner demonstrates	The learner participates and	23. describes the Philippines physical activity pyramid	PE6PF-IIIa-16	
physical fitness	understanding of participation and	assesses performance in physical activities.	24. explains the indicators for fitness	PE6PF-IIIa-17	
Folk (Itik-itik for girls and Maglalatik for boys), indigenous,	assessment of physical activity and physical fitness	assesses physical fitness	25. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE6PF-IIIb-h-18	
ethnic, traditional and creative dances			26. explains the nature/background of the dance	PE6RD-IIIb-1	
Note: Dances			27. describes the skills involved in the dance	PE6RD-IIIb-2	
available in the area can be			28. observes safety precautions	PE6RD-IIIb-h-3	
selected.			29. executes the different skills involved in the dance	PE6RD-IIIc-h-4	
			30. recognizes the value of participation in physical activities	PE6PF-IIIb-h-19	
			31. displays joy of effort, respect for others during participation in physical activities	PE6PF-IIIb-h-20	
			32. explains health and skill related fitness components	PE6PF-III <i>a</i> -21	
			33. identifies areas for improvement	PE6PF-IIIb-h-22	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FOURTH OUARTER	/ FOURTH PERIOD	STANDARDS			
Assessment of physical activities and	The learner	The learner	34. describes the Philippines physical activity pyramid	PE6PF-IVa-16	
physical fitness	understanding of participation and	assesses performance in physical activities.	35. explains the indicators for fitness	PE6PF-IVa-17	
Folk (Itik-itik for girls and Maglalatik for boys), indigenous,	assessment of physical activity and physical fitness	assesses physical fitness	36. assesses regularly participation in physical activities based on the Philippines physical activity pyramid	PE6PF-IVb-h-18	
ethnic, traditional and creative dances			37. explains the nature/background of the dance	PE6RD-IVb-1	
Note: Dances			38. describes the skills involved in the dance	PE6RD-IVb-2	
available in the area can be			39. observes safety precautions	PE6RD-IVb-h-3	
selected.			40. executes the different skills involved in the dance	PE6RD-IVc-h-4	
			41. recognizes the value of participation in physical activities	PE6PF-IVb-h-19	
			42. displays joy of effort, respect for others during participation in physical activities	PE6PF-IVb-h-20	
			43. explains health and skill related fitness components	PE6PF-IVa-21	
			44. identifies areas for improvement	PE6PF-IVb-h-22	

GRADE 7

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIRST GRAD	DING PERIOD				
Exercise Programs: Training Guidelines, FITT Principles	The learner demonstrates understanding of	The learner designs an individualized	The learner 1. undertakes physical activity and physical fitness assessments	PE7PF-Ia-h- 23	OHSP PE 1 Q1 – module 1
Endurance, Muscle- and Bone- strengthening Activities: a. individual sports 1. running	guidelines and principles in exercise program design to achieve personal fitness	exercise program to achieve personal fitness	sets goals based on assessment results identifies training guidelines and FITT principles	PE7PF-Ia- 24 PE7PF-Ib- 25	OHSP PE 1 Q1 – module 1 OHSP PE 1 Q1 – module 1
rhythmic sportive gymnastics swimming			4. recognizes barriers(low level of fitness, lack of skill and time) to exercise	PE7PF-Ib- 26	OHSP PE 1 Q1 – module 1
b. dual sports 1. badminton 2. table tennis			5. prepares an exercise program	PE7PF-Ic- 27	OHSP PE 1 Q1 – module 1
3. tennis c. combative sports 1. arnis(anyo) 2. taekwondo(poomsae) 3. karate(kata) Note: Activities dependent on teacher capability and school resources.			6. describes the nature and background of the sport	PE7GS-Id-5	 OHSP PE 1 Q2 module1 OHSP PE 1 Q2 module2 OHSP PE 1 Q2 module3 OHSP PE 1 Q3 module 1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al 2012. P. 69.* EdukasyongPangkatawan,Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. Pp. 73-74.90.* EdukasyongPangkatawan, Kalusugan at Musika I. Abejo, Mary Placid. Et.al. DepEd. 1994. Pp. 164. 173. 181-182.268
			7. executes the skills involved in the sport	PE7GS-Id- h-4	 OHSP PE 1 Q2 module1 OHSP PE 1 Q2 module2 OHSP PE 1 Q2 module3 OHSP PE 1 Q3 module 1

K to 12 basic education curriculum								
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
Exercise Programs: Training Guidelines, FITT	The learner demonstrates	The learner designs an			 5. Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 72-73.* 6. EdukasyongPangkatawan, 			
Principles Endurance, Muscle- and Bone-	understanding of guidelines and principles in	individualized exercise program to achieve			Kalusugan at Musika I. Abejo, Mary Placid. et.al. DepEd. 1994. Pp. 166- 170. 175-178. 183-185. 269-285.			
strengthening Activities: a. individual sports 1. running 2. rhythmic sportive	exercise program design to achieve personal fitness	personal fitness	8. monitors periodically one's progress towards the fitness goals	PE7PF-Id-h- 28	OHSP PE 1 Q1 – module 1			
gymnastics 3. swimming b. dual sports 1. badminton 2. table tennis 3. tennis			 distinguishes from fallacies and misconceptions about the physical activity participation 	PE7PF-Id- 29	OHSP PE 1 Q1 – module 1			
c. combative sports 1. arnis(anyo) 2. taekwondo(poomsae) 3. karate(kata) Note: Activities dependent on			10. performs appropriate first aid for sports-related injuries (e.g. cramps,sprain, heat exhaustion)	PE7PF-Id- 30	OHSP PE 1 Q1 – module 1			
teacher capability and school resources.			11. assumes responsibility for achieving personal fitness	PE7PF-Id-h- 31	OHSP PE 1 Q1 – module 1			
			 keeps the importance of winning and losing in perspective 	PE7PF-Id-h- 32	OHSP PE 1 Q1 – module 1			
 SECOND QUARTER/ SECON 								
Exercise Programs: Training Guidelines, FITT	The learner demonstrates	The learner modifies the	13. undertakes physical activity and physical fitness assessments	PE7PF-IIa- h-23	OHSP PE 1 Q1 – module 1			
Principles Endurance, Muscle- and Bone-	understanding of guidelines and principles in	individualized exercise program to achieve	14. reviews goals based on assessment results	PE7PF-IIa- 24	OHSP PE 1 Q1 – module 1			
Endurance, massic and bone	principles in	to deflicac						

		1 10 11 27	SIC EDUCATION CURRICULUM		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
strengthening Activities: a. individual sports 1. running 2. rhythmic sportive	exercise program design to achieve personal fitness	personal fitness	15. addresses barriers (low level of fitness, lack of skill and time) to exercise	PE7PF-IIb- 33	OHSP PE 1 Q1 – module 1
gymnastics 3. swimming b. dual sports 1. badminton 2. table tennis 3. tennis c. combative sports 1. arnis(anyo) 2. taekwondo(poomsae) 3. karate(kata) Note: Activities dependent on teacher capability and school			16. describes the nature and background of the sport	PE7GS-IId- 5	 OHSP PE 1 Q2 module1 OHSP PE 1 Q2 module2 OHSP PE 1 Q2 module3 OHSP PE 1 Q3 module1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. P. 69.* Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. Pp. 73-74. 90.* Edukasyong Pangkatawan, Kalusugan at Musika I. Abejo, Mary Placid. et.al.DepEd. 1994. Pp. 164. 173. 181-182. 268
resources.			17. executes the skills involved in the sport	PE7GS-IId- h-4	 OHSP PE 1 Q2 module1 OHSP PE 1 Q2 module2 OHSP PE 1 Q2 module3 OHSP PE 1 Q3 module1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 72-73.* Edukasyong Pangkatwan, Kalusugan at Musika I. Abejo, Mary Placid. et.al. DepEd. 1994. Pp. 166-170. 175-178. 183-185. 269-285
			18. monitors periodically one's progress towards the fitness goals	PE7PF-IId- h-28	OHSP PE 1 Q1 – module 1
			19. performs appropriate first aid for sports-related injuries (e.g.cramps,sprain, heat	PE7PF-IId- 30	OHSP PE 1 Q1 – module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			exhaustion)		
			20. assumes responsibility for achieving personal fitness	PE7PF-IId- h-31	OHSP PE 1 Q1 – module 1
			21. keeps the importance of winning and losing in perspective	PE7PF-IId- h-32	OHSP PE 1 Q1 - module 1
THIRD QUARTER/ THIRD PER					
Exercise Programs: Training Guidelines, FITT	The learner demonstrates	The learner demonstrates	22. undertakes physical activity and physical fitness assessments	PE7PF-IIIa- h-23	OHSP PE 1 Q1 – module 1
Principles	understanding of guidelines and	understanding of guidelines and	23. reviews goals based on assessment results	PE7PF-IIIa- 34	OHSP PE 1 Q1 – module 1
Endurance, Muscle- and Bone- strengthening Activities:	principles in exercise program design to achieve	principles in exercise program design to achieve	24. addresses barriers (low level of fitness, lack of skill and time) to exercise	PE7PF-IIIb-	OHSP PE 1 Q1 - module 1
Folk (Tinikling)/ indigenous, ethnic, traditional/	personal fitness	personal fitness	25. describes the nature and background of the dance	PE7RD- IIId-1	OHSP PE 1 Q 4 – module 1
festival dance			26. executes the skills involved in the dance	PE7RD- IIId-h-4	OHSP PE 1 Q 4 – module 1
Note: Dances available in the area can be selected.			27. monitors periodically one's progress towards the fitness goals	PE7PF-IIId- h-28	OHSP PE 1 Q1 – module 1
			28. performs appropriate first aid for dance-related injuries (e.g. cramps,sprain, heat exhaustion)	PE7PF-IIId- 30	OHSP PE 1 Q1 – module 1
			29. assumes responsibility for achieving personal fitness	PE7PF-IIId- h-31	OHSP PE 1 Q1 – module 1
			30. keeps the importance of winning and losing in perspective	PE7PF-IIId- h-32	OHSP PE 1 Q1 - module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FOURTH QUARTER/ FOURTH	PERIOD				
Exercise Programs: Training Guidelines, FITT	The learner demonstrates	The learner modifies the	31. undertakes physical activity and physical fitness assessments	PE7PF-IVa- h-23	OHSP PE 1 Q1 – module 1
Principles	understanding of guidelines and	individualized exercise program	32. reviews goals based on assessment results	PE7PF-IVa- 34	OHSP PE 1 Q1 – module 1
Endurance, Muscle- and Bone- strengthening Activities:	principles in exercise program design to achieve	to achieve personal fitness	33. addresses barriers (low level of fitness, lack of skill and time) to exercise	PE7PF-IVb- 33	OHSP PE 1 Q1 – module 1
Folk (Tinikling)/ indigenous, ethnic, traditional/	personal fitness		34. describes the nature and background of the dance	PE7RD-IVc-	OHSP PE 1 Q 4 – module 1
festival dance			35. executes the skills involved in the dance	PE7RD-IVd- h-4	OHSP PE 1 Q 4 – module 1
Note: Dances available in the area can be selected.			36. monitors periodically one's progress towards the fitness goals	PE7PF-IVd- h-28	OHSP PE 1 Q1 – module 1
			37. performs appropriate first aid for dance-related injuries (e.g. cramps,sprain, heat exhaustion)	PE7PF-IVd- 30	OHSP PE 1 Q1 – module 1
			38. analyzes the effect of exercise and physical activity participation on fitness	PE7PF-IVh- 35	OHSP PE 1 Q1 – module 1
			39. assumes responsibility for achieving personal fitness	PE7PF-IVd- h-31	OHSP PE 1 Q1 – module 1
			40. keeps the importance of winning and losing in perspective	PE7PF-IVd- h-32	OHSP PE 1 Q1 – module 1

GRADE 8

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER/ FIRS	ST GRADING				
Exercise Programs: Training Guidelines, FITT Principles	The learner demonstrates understanding of	The learner designs a physical activity program for	The learner 1. undertakes physical activity and physical fitness assessments	PE8PF-Ia-h-23	OHSP PE 1 Q1 – module 1
Endurance, Muscle- and Bone-strengthening	guidelines and principles in exercise program	the family/school peers to achieve fitness	conducts physical activity and physical fitness assessments of family/school peers	PE8PF-Ib -36	OHSP PE 1 Q1 – module 1
Activities: team sports (basketball, volleyball,	design to achieve fitness		3. sets goals based on assessment results	PE8PF-Ia-24	OHSP PE 1 Q1 – module 1
football/futsal, goalball, softball, baseball)			identifies training guidelines and FITT principles	PE8PF-Ib-25	OHSP PE 1 Q1 – module 1 p.13
Note: Activities			5. recognizes barriers (low level of fitness, lack of skill and time) to exercise	PE8PF-Ib-26	OHSP PE 1 Q1 – module 1
dependent on teacher capability and school			6. prepares a physical activity program	PE8PF-Ic-27	OHSP PE 1 Q1 – module 1
resources.			7. describes the nature and background of the sport	PE8GS-Id-1	 EASE PE - module 5 p.4. Enjoy Life with P.E and Health II. Darilag, Agripano G. et.al. 2012. pp. 87-97. 110-118.* Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. pp. 102-114. 123-124.*
			8. executes the skills involved in the sport	PE8GS-Id-h-4	 EASE PE - module 5 pp.9-13 Life with P.E and Health II. Darilag, Agripino G. et.al. 2012 pp. 88-94.*

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Exercise Programs: Training Guidelines, FITT Principles Endurance, Muscle- and Bone-strengthening		The learner designs a physical activity program for the family/school peers to achieve fitness	9. monitors periodically progress towards the fitness goals	PE8PF-Id-h-28	 OHSP PE 1 Q1 – module 1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 162-166.* Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. pp. 9-10.*
Activities: team sports (basketball, volleyball, football/futsal, goalball,			 distinguishes facts from fallacies and misconceptions about physical activity participation 	PE8PF-Id-29	OHSP PE 1 Q1 – module 1
Note: Activities dependent on teacher capability and school resources.			 performs appropriate first aid for injuries and emergency situations in physical activity and sport settings 	PE8PF-Id-30	 OHSP PE 1 Q1 – module 1 Enjoy Life with P.E and Health III. Darilag, Agripino G. et.al. 2012. pp. 212-232.* EdukasyongPangkatawan, Kalusugan at Musika I. DepEd. Abejo, Mary Placid. et.al. 1994. P. 52
			12. assumes responsibility for achieving fitness	PE8PF-Id-h-31	OHSP PE 1 Q1 – module 1
			13. displays tolerance and acceptance of individuals with varying skills and abilities	PE8PF-Id-h-37	OHSP PE 1 Q1 – module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS	
 SECOND QUARTER 	/ SECOND PERIOD					
Exercise Programs: Training Guidelines,	The learner demonstrates	The learner 45odifies physical	14. undertakes physical activity and physical fitness assessments	PE8PF-Iia-h-23	OHSP PE 1 Q1 – module 1	
FITT Principles Endurance, Muscle- and	understanding of guidelines and principles in	activity program for the family/school peers to achieve	15. conducts physical activity and physical fitness assessments of family/school peers	PE8PF-Iia-36	OHSP PE 1 Q1 – module 1	
Bone-strengthening Activities:	exercise program design to achieve	fitness	16. sets goals based on assessment results	PE8PF-Iib-24	OHSP PE 1 Q1 – module 1	
team sports (basketball, volleyball, football/futsal, goalball,	fitness		17. recognizes barriers (low level of fitness, lack of skill and time) to exercise	PE8PF-Iid-h-26	OHSP PE 1 Q1 – module 1	
softball, baseball)			18. prepares a physical activity program	PE8PF-Iic-27	OHSP PE 1 Q1 – module 1	
Note: Activities dependent on teacher capability and school			19. describes the nature and background of the sport	PE8GS-Iic-1	 EASE PE - module 5 p.4. Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. Pp. 87-97. 110-118.* 	
resources.			20. executes the skills involved in the sport	PE8GS-IId-h-4	EASE PE - module 5 pp.9-13	
				21. monitors periodically progress towards the fitness goals	PE8PF-IId-h-28	 OHSP PE 1 Q1 – module 1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 162-166.* EdukasyongPangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. pp. 9-10.*
			 distinguishes facts from fallacies and misconceptions about physical activity participation 	PE8PF-IId-29	OHSP PE 1 Q1 – module 1	
			 performs appropriate first aid for injuries and emergency situations in physical activity and sport settings 	PE8PF-IId-30	 OHSP PE 1 Q1 – module 1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 212-232.* Edukasyong Pangkatawan, 	

			12 BASIC EDUCATION CORRICULOM	1	
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
					Kalusugan at Musika I. DepEd. Abejo, Mary Placid. 1994. p. 52
			24. assumes responsibility for achieving fitness	PE8PF-IId-h-31	OHSP PE 1 Q1 – module 1
			25. displays tolerance and acceptance of individuals with varying skills and abilities	PE8PF-IId-h-37	OHSP PE 1 Q1 – module 1
• THIRD QUARTER/	THIRD PERIOD				
Exercise Programs: Training Guidelines,	The learner demonstrates	The learner Modifies a physical	26. undertakes physical activity and physical fitness assessments	PE8PF-IIIa-h-23	OHSP PE 1 Q1 – module 1
FITT Principles	understanding of guidelines and	activity program for the family/school	27. reviews goals based on assessment results	PE8PF-IIIa-34	OHSP PE 1 Q1 – module 1
Endurance, Muscle- and Bone-strengthening Activities:	principles in exercise program design to achieve	peers to achieve fitness	28. addresses barriers (low level of fitness, lack of skill and time) to exercise	PE8PF-IIIb-33	OHSP PE 1 Q1 – module 1
team sports (basketball, volleyball, football/futsal, goalball, softball, baseball)	fitness		29. describes the nature and background of the sport	PE8GS-IIIc-1	 EASE PE - module 5 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 87-97. 110-118.* EdukasyongPangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. pp. 102-114. 123-124.*
Note: Activities dependent on teacher			30. executes the skills involved in the sport	PE8GS-IIId-h-4	EASE PE - module 5
capability and school resources.			31. monitors periodically one's progress towards the fitness goals	PE8PF-IIId-h-28	 OHSP PE 1 Q1 – module 1 Enjoy life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 162-166.* Edukasyong Pangkatawan, kalusugan at Musika III. Adriano, Celia T. et.al. 1999. pp. 9-10.*
			32. performs appropriate first aid for sport-related injuries	PE8PF-IIId-30	 OHSP PE 1 Q1 – module 1 Enjoy Life with P.E and Health

	CONTENT	PERFORMANCE	12 BASIC EDUCATION CORRICULUM		
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Exercise Programs: Training Guidelines, FITT Principles	The learner demonstrates understanding of quidelines and	The learner Modifies a physical activity program for the family/school peers to achieve	(cramps,sprain, heat exhaustion)		II. Darilag, Agripino G. et.al. 2012. pp. 212-232.* 3. EdukasyongPangkatawan, Kalusugan at Musika I. DepEd. Abejo, Mary Placid. et.al. 1994. p. 52
Endurance, Muscle- and Bone-strengthening	principles in exercise program	fitness	33. assumes responsibility for achieving fitness	PE8PF-IIId-h-31	OHSP PE 1 Q1 – module 1
team sports (basketball, volleyball, football/futsal, goalball, softball, baseball) Note: Activities dependent on teacher capability and school resources.	design to achieve fitness		34. displays tolerance and acceptance of individuals with varying skills and abilities	PE8PF-IIId-h-37	OHSP PE 1 Q1 – module 1
 FOURTH QUARTER 		1			
Exercise Programs: Training Guidelines,	The learner demonstrates	The learner modifiesna physical	35. undertakes physical activity and physical fitness assessments	PE8PF-IVa-h-23	OHSP PE 1 Q1 – module 1
FITT Principles	understanding of guidelines and	activity program for the family/school	36. reviews goals based on assessment results	PE8PF-IVa-34	OHSP PE 1 Q1 – module 1
Endurance, Muscle- and Bone-strengthening Activities:	principles in exercise program design to achieve	peers to achieve fitness	 addresses barriers (low level of fitness, lack of skill and time) to exercise 	PE8PF-IVb-33	OHSP PE 1 Q1 - module 1
Folk Dances with Asian Influences (Pangalay, Sakuting, Sua-ku-sua, Binislakan)	fitness		38. describes the nature and background of the dance	PE8RD-IVc-1	 OHSP PE 1 Q4 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp. 143-151.*

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS	
Note: Dances available in the	The learner	The learner	39. executes the skills involved in the dance	PE8RD-IVd-h-4	OHSP PE 1 Q4	
area can be selected.	demonstrates understanding of	Modifies a physical	40. monitors periodically one's progress towards the fitness goals	PE8PF-IVd-h-28	OHSP PE 1 Q1 - module 1	
	guidelines and principles in exercise program design to achieve fitness	activity program for the family/school peers to achieve fitness	d the family/school peers to achieve ram fitness	41. performs appropriate first aid for injuries and emergency situations in dance (cramps, sprain, heat exhaustion, dehydration)	PE8PF-IVd-30	OHSP PE 1 Q1 - module 1
			42. analyzes the effect of exercise and physical activity participation on fitness	PE8PF-IVh-35	OHSP PE 1 Q1 - module 1	
			43. assumes responsibility for achieving fitness	PE8PF-IVd-h-31	OHSP PE 1 Q1 – module 1	
			44. exerts best effort to achieve positive feeling about self and others	PE8PF-IVd-h-38	OHSP PE 1 Q1 - module 1	

GRADE 9

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIRST					
Lifestyle and Weight Management (physical activity and eating habits)	The learner demonstrates understanding of	The learner maintains an active lifestyle to influence	The learner 1. undertakes physical activity and physical fitness assessments	PE9PF-Ia-h-23	OHSP PE 1 Q1 – module 1
	lifestyle and weight management to promote	the physical activity participation of the community	assesses eating habits based on the Philippine Food Pyramid/My Food Plate	PE9PF-Ia-39	OHSP PE 1 Q1 – module 1
Sports Officiating	community fitness	practices healthy eating habits that support an active lifestyle	3. determines risk factors(obesity, physical inactivity, poor nutrition, smoking) for major non communicable diseases lifestyle-related (e.g. diabetes, heart disease, stroke, cancer)	PE9PF-Ia-40	OHSP PE 1 Q1 – module 1
			4. officiates pratice and competitive games	PE9GS-Ib-h-5	 OHSP PE 1 Q1 – module 1 OHSP PE 1 Q2 - modules 1 OHSP PE 1 Q2 - modules 2 OHSP PE 1 Q2 - modules 3 EdukasyongPangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. Pp. 101-124.*
			5. distinguishes facts from myths and misinformation associated with eating habits	PE9PF-Ia-29	OHSP PE 1 Q1 – module 1
			6. monitors periodicallyone's progress towards the fitness goals	PE9PF-Ib-h-28	 OHSP PE 1 Q1 – module 1 Enjoy Life with P.E and Health II. Darilag, Agripino G. et.al. 2012. Pp. 162-166.* EdukasyongPangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Lifestyle and Weight	The learner	The learner			Pp. 9-10.* 1. OHSP PE 1 Q1 – module 1
Management (physical activity and eating habits)	Management (physical	maintains an active lifestyle to influence the physical activity participation of the community	7. performs appropriate first aid for injuries and emergency situations in physical activity and sports settings (e.g. cramps,sprain, heat exhaustion)	PE9PF-Ib-30	 Enjoy Life with P.E and Health. Darilag, Agripino G. et.al. 2012. Pp. 212-232.* EdukasyongPangkatawan, Kalusugan at Musika I. Abejo, Mary Placid. et.al. DepEd. 1994. P. 52
Sports Officiating	community fitness	practices healthy eating habits that support an active lifestyle	8. involves oneself in community service through sports officiating and physical activity programs	PE9PF-Ie-h-41	OHSP PE 1 Q1 – module 1
			9. recognizes the needs of others in real life and in meaningful ways	PE9PF-Ie-h-42	OHSP PE 1 Q1 – module 1
SECOND QUARTER/ SEC	OND PERIOD				
Social (community dance, mixers, festival) and Ballroom dances	The learner demonstrates	The learner maintains an active	10. undertakes physical activity and physical fitness assessments	PE9PF-IIa-h-23	OHSP PE 1 Q1 – module 1
(Cha-cha, rock and roll)	understanding of lifestyle and weight management to	understanding of lifestyle to influence lifestyle and weight the physical activity	11. assesses eating habits based on the Philippine Food Pyramid/MyFoodPlate	PE9PF-IIa-39	OHSP PE 1 Q1 – module 1
promote community fitness	community practices healthy eating habits that	12. determines risk factors related to lifestyle diseases (obesity, diabetes, heart disease)	PE9PF-IIa-40	OHSP PE 1 Q1 – module 1	
	support an lifestyle	support an active lifestyle	13. distinguishes facts from myths and misinformation associated with eating habits	PE9PF-IIb-29	OHSP PE 1 Q1 – module 1
			14. describes the nature and background of the dance	PE9RD-IIb-1	 OHSP PE 1 Q4 – module 1 EdukasyongPangkatawan, Kalusugan at Musika IV. Buenviaje, Paz. et.al. DepEd. 1992. Pp. 49. 52. 54. 56. 63. 64. 68. 71. 73.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Social (community dance, mixers, festival) and Ballroom dances (Cha-cha, rock and roll)	The learner demonstrates understanding of	The learner maintains an active lifestyle to influence			3. Edukasongpangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere. et.al. 1999. pp. 37. 42. 44. 49. 51. 55.*
,	lifestyle and weight management to promote community fitness	the physical activity participation of the community	15. executes the skills involved in the dance	PE9RD-IIb-h-4	OHSP PE 1 Q4 – module 1
		practices healthy eating habits that support an active	16. monitors periodically one's progress towards the fitness goals	PE9PF-IIb-h-28	OHSP PE 1 Q1 – module 1
		lifestyle	17. performs appropriate first aid for injuries and emergency situations in physical activity and dance settings (cramps,sprain, heat exhaustion)	PE9PF-IIb-h-30	OHSP PE 1 Q1 - module 1
			18. involves oneself in community service through dance activities in the community	PE9PF-IIg-h-41	OHSP PE 1 Q1 - module 1
			19. recognizes the needs of others in real life and in meaningful ways	PE9PF-IIa-h-42	OHSP PE 1 Q1 – module 1
THIRD QUARTER/ THIR	D PERIOD				
Social (community dance, mixers, festival) and Ballroom dances	The learner demonstrates	The learner maintains an active	20. undertakes physical activity and physical fitness assessments	PE9PF-IIIa-h- 23	OHSP PE 1 Q1 – module 1
(Cha-cha, rock and roll)	understanding of lifestyle and weight management to	lifestyle to influence the physical activity participation of the	21. assesses eating habits based on the Philippine Food Pyramid/MyFoodPlate	PE9PF-IIIa-39	OHSP PE 1 Q1 – module 1
	promote community fitness	community practices healthy eating habits that	22. determines risk factors related to lifestyle diseases (obesity, diabetes, heart disease)	PE9PF-IIIa-40	OHSP PE 1 Q1 - module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
		support an active lifestyle	23. distinguishes facts from myths and misinformation associated with eating habits	PE9PF-IIIb-29	OHSP PE 1 Q1 – module 1
Social (community dance, mixers, festival) and Ballroom dances (Cha-cha, rock and roll) The learner demonstrates understanding of lifestyle and weight management to promote community fitness	The learner maintains an active lifestyle to influence the physical activity participation of the community practices healthy eating habits that support an active	24. describes the nature and background of the dance	PE9RD-IIIb-1	 OHSP PE 1 Q4 – module 1 EdukasyongPangkatawan, Kalusugan at Musika IV. Buenviaje, Paz. et.al. DepEd. 1992. Pp. 49. 52. 54. 56 63. 64. 68. 71. 73. EdukasyongPangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. et.al. 1999. Pp. 37. 42. 44. 49. 51. 55.* 	
		lifestyle	25. executes the skills involved in the dance	PE9RD-IIIb-h-4	OHSP PE 1 Q4 – module 1
			26. monitors periodically one's progress towards the fitness goals	PE9PF-IIIb-h- 28	OHSP PE 1 Q1 – module 1
			27. performs appropriate first aid for injuries and emergency situations in physical activity and dance settings (cramps,sprain, heat exhaustion)	PE9PF-IIIb-h- 30	OHSP PE 1 Q1 – module 1
			28. involves oneself in community service through dance activities in the community	PE9PF-IIIg-h- 41	OHSP PE 1 Q1 – module 1

·	1	17 10 12	DASIC EDUCATION CORRICULOM		T		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
			29. recognizes the needs of others in real life and in meaningful ways	PE9PF-IIIa-h- 42	OHSP PE 1 Q1 – module 1		
FOURTH QUARTER/ FOU	IRTH PERIOD						
Active Recreation a. Indoor 1.individual and dual sports 2. team sports 3. dances	The learner demonstrates understanding of lifestyle and weight management to	The learner maintains an active lifestyle to influence the physical activity participation of the	30. discusses the nature and background of indoor and outdoor recreational activities	PE9GS-IVa-6	 EASE PE - module 2 EASE PE - module 5 OHSP PE 1 Q1 - module 1 OHSP PE 1 Q2 - module 1 OHSP PE 1 Q2 - module 2 OHSP PE 1 Q2 - module 3 		
b. Out door 1. Hiking 2. Camping 3. Orienteering 4. Biking	promote community fitness community practices healthy eating habits that support an active lifestyle	community practices healthy eating habits that support an active	community practices healthy eating habits that support an active	practices healthy eating habits that support an active	31. participates in active recreation	PE9GS-IVb-h-7	 EASE PE - module 2 EASE PE - module 5 OHSP PE 1 Q1 - module 1 OHSP PE 1 Q2 - module 1 OHSP PE 1 Q2 - module 2 OHSP PE 1 Q2 - module 3 OHSP PE 1 Q3 - module 1
Note: Activities not limited to the above list			 advocates community efforts to increase participation in physical activities and improve nutrition practices 	PE9PF-IVb-h-43	OHSP PE 1 Q1 – module 1		
			33. practices environmental ethics (e.g Leave No Trace) during participation in recreational activities of the community	PE9PF-IVb-h-44	OHSP PE 1 Q1 – module 1		

GRADE 10

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER /FIRST G	RADING PERIOD				
Lifestyle and Weight Management (physical activity and eating habits)	The learner demonstrates understanding of lifestyle and	The learner maintains an active lifestyle to influence the physical activity	The learner		 OHSP PE 1 Q1 – module 1 Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et.al. 1999. pp. 19-25.* Edukasyong Pangkatawan,
Active Recreation (sports) Suggested activities	weight management to promote societal fitness	participation of the community and society practices healthy	assesses physical activity, exercise and eating habits	PE10PF-Ia-h- 39	Kalusugan at Musika I. DepEd. Abejo, Mary Placid. et.al. 1994. pp. 76-80 4. Enjoy life with P.E and Health II. Darilag, Agripino G. et.al. 2012. pp.
 individual and dual sports team sports fitness activities (strength training, 		eating habits that support an active lifestyle	determines risk factors related to lifestyle diseases (obesity, diabetes, heart disease)	PE10PF-Ia-40	40-45.* OHSP PE 1 Q1 – module 1
running and walking for fitness, yoga, group exercises)			engages in moderate to vigorous physical activities for at least 60 minutes a day in and out of school	PE10PF-Ib-h- 45	 OHSP PE 1 Q1 – module 1 OHSP PE 1 Q2 – module 1 OHSP PE 1 Q2 – module 2 OHSP PE 1 Q2 – module 3 OHSP PE 1 Q3 – module 1
			applies correct techniques to minimize risk of injuries	PE10PF-Ib-h- 56	 EASE PE - module 2 EASE PE - module 5 OHSP PE 1 Q1 - module 1 OHSP PE 1 Q2 - module 1 OHSP PE 1 Q2 - module 2 OHSP PE 1 Q2 - module 3 OHSP PE 1 Q3 - module 1
			5. analyzes the effects of media and technology on fitness and physical activity	PE10PF-Ib-46	OHSP PE 1 Q1 – module 1
			6. critiques (verifies and validates) media information on fitness and physical	PE10PF-Ib-47	OHSP PE 1 Q1 – module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			activity issues		
			7. expresses a sense of purpose and belongingness by participating in physical activity-related community services and programs	PE10PF-Ib-h- 48	OHSP PE 1 Q1 – module 1
SECOND QUARTER/ SECO	-	1		T	
Lifestyle and Weight Management (physical	The learner	The learner	8. assesses physical activities, exercises and eating habits	PE10PF-IIa-h- 39	OHSP PE 1 Q1 – module 1
activity and eating habits) Active Recreation (sports)	demonstrates understanding of lifestyle and	maintains an active lifestyle to influence the physical activity	9. determines risk factors related to lifestyle diseases (obesity, diabetes, heart disease)	PE10PF-IIa- 40	OHSP PE 1 Q1 – module 1
Suggested activities 1. individual and dual sports 2. teams sports 3. fitness activities	weight management to promote societal fitness	participation of the community and society practices healthy eating habits that support an active	10. engages in moderate to vigorous physical activities for at least 60 minutes a day in and out of school	PE10PF-IIc-h- 45	 EASE PE - module 2 EASE PE - module 5 OHSP PE 1 Q1 - module 1 OHSP PE 1 Q2 - module 1 OHSP PE 1 Q2 - module 2 OHSP PE 1 Q2 - module 3 OHSP PE 1 Q3 - module 1
(strength training, running and walking for fitness, yoga, group exercises)		lifestyle	11. applies correct techniques to minimize risk of injuries	PE10PF-IIc-h- 56	 EASE PE - module 2 EASE PE - module 5 OHSP PE 1 Q1 - module 1 OHSP PE 1 Q2 - module 1 OHSP PE 1 Q2 - module 2 OHSP PE 1 Q2 - module 3 OHSP PE 1 Q3 - module 1
			12. analyzes the effects of media and technology on fitness and physical activity	PE10PF-IIb- 46	OHSP PE 1 Q1 – module 1
			 critiques (verifies and validates) media information on fitness and physical activity issues 	PE10PF-IIb- 47	OHSP PE 1 Q1 – module 1
			14. expresses a sense of purpose and belongingness by participating in physical	PE10PF-IIc-h- 48	OHSP PE 1 Q1 – module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			activity-related community		
			services and programs		
THIRD QUARTER/ THIRD	PERIOD				
Other Dance Forms (Hip-hop, Street dance,	The learner	The learner	 assesses physical activities, exercises and eating habits 	PE10PF-IIIa- h-39	OHSP PE 1 Q1 – module 1
Cheer dance, Contemporary dance)	demonstrates understanding of lifestyle and	maintains an active lifestyle to influence the physical activity	16. determines risk factors related to lifestyle diseases (obesity, diabetes, heart disease)	PE10PF-IIIa- 40	OHSP PE 1 Q1 - module 1
	weight management to promote societal fitness	participation of the community and society	17. engages in moderate to vigorous physical activities for at least 60 minutes a day in and out of school	PE10PF-IIIc- h-45	OHSP PE 1 Q4 – module 1
		practices healthy eating habits that	applies correct techniques to minimize risk of injuries	PE10PF-IIIc- h-56	OHSP PE 1 Q4 – module 1
		support an active lifestyle	 analyzes the effects of media and technology on fitness and physical activity 	PE10PF-IIIb- 46	OHSP PE 1 Q1 - module 1
			critiques (verifies and validates) media information on fitness and physical activity issues	PE10PF-IIIb- 47	OHSP PE 1 Q1 – module 1
			21. expresses a sense of purpose and belongingness by participating in physical activity-related community services and programs	PE10PF-IIIc- h-48	OHSP PE 1 Q1 - module 1
			22. recognizes the needs of others in real life and in meaningful ways	PE10PF-IIIc- h-49	OHSP PE 1 Q1 – module 1
FOURTH QUARTER/ FOUR	TH PERIOD				
Other Dance Forms (Hip-hop, Street dance,	The learner	The learner	23. assesses physical activities, exercises and eating habits	PE10PF-IVa- h-39	OHSP PE 1 Q1 – module 1
Cheer dance, Contemporary dance)	demonstrates understanding of lifestyle and	maintains an active lifestyle to influence the physical activity participation of the	24. determines risk factors related to lifestyle diseases (obesity, diabetes, heart disease)	PE10PF-IVa- 40	OHSP PE 1 Q1 – module 1

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Other Dance Forms	weight management to promote societal fitness	community and society practices healthy	25. engages in moderate to vigorous physical activities for at least 60 minutes a day in and out of school	PE10PF-IVc-h- 45	OHSP PE 1 Q4 – module 1
(Hip-hop, Street dance, Cheer dance, Contemporary		eating habits that support an active	26. applies correct techniques to minimize risk of injuries	PE10PF-IVc-h- 56	OHSP PE 1 Q4 – module 1
dance)		lifestyle	27. analyzes the effects of media and technology on fitness and physical activity	PE10PF-IVb- 46	OHSP PE 1 Q1 – module 1
			28. critiques (verifies and validates) media information on fitness and physical activity issues	PE10PF-IVb- 47	OHSP PE 1 Q1 – module 1
			29. expresses a sense of purpose and belongingness by participating in physical activity-related	PE10PF-IVc-h- 48	OHSP PE 1 Q1 – module 1
			30. recognizes the needs of others in real life and in meaningful ways	PE10PF-IIIc- h-49	OHSP PE 1 Q1 – module 1

	GLOSSARY
Adherence	Voluntary, self-regulated and sustained regular participation in exercise program
Anxiety	Negative state of arousal characterized by physical, mental and behavioural manifestations such unpleasant feeling, negative thoughts, excessive sweating, biting of nails and fidgeting
Apparently healthy individual	Adults 18-65 years of age with no noticeable symptoms and have no significant disease or physical condition that prevents them from engaging in physical activities. Children, adolescents, men less than 45 years, and women less than 55 years who have no symptoms of or known presence of heart disease or major cardiovascular disease (CVD) risk factors. Men 45 years or older and women 55 years or older who have no symptoms or known presence of heart disease and with less than two major CVD risk factors. Men 45 years or older and women 55 years or older who have no symptoms or known presence of heart disease and with two or more CVD risk factors.
Arousal	A state of being awake ranging from relaxed to frenzy.
Basic Life Support (BLS)	An emergency procedure that consists of recognizing respiratory or cardiac arrest or both and the proper application of CPR to maintain life until rescuer or advanced life support is available
Bend	Movement that causes the formation of a curve.
Burnout	Exhaustion and diminished interest resulting from long term-stress
Cohesion	The tendency of a group to stick together and remain united in pursuit of a goal.
Collapse	To fall down
Competition environment	This comprises of individuals and material resources where competition is held
Competition environment management	Managing aspect of sports setting where competition is held (athletes and spectators, facilities and equipment, others)
Conflict management	The process of limiting the negative aspects of conflict while increasing the positive aspects of conflict thereby enhancing learning and outcomes or performance. Handling conflict (formal protest, verbal disagreements, physical altercation, etc.) among athletes, parents, spectators and others before, during or after the competition=
Cueing	Verbal or physical signal provided in anticipation of a movement.
Dance Mixers	Is a kind of participation dance in a social dance setting that involves changing partners as an integral part. It allows dancer to meet new partners and allow beginners to dance with more advanced dancers.
Deconditioning	To lose fitness

	GLOSSARY				
Dehydration	Excessive loss of body water with an accompanying disruption of metabolic processes				
Directions	refer to linear-forward and backward, lateral sideward and multi- directional movement				
Disaster	A sudden or serious disruption of life caused by nature or humans that creates or threatens to create injuries to a number of person or properties				
Dynamic Flexibility	is doing flexibility exercises while moving				
Ethical behaviour	Acting in ways that are consistent with one's personal values and commonly held norms of the society.				
Ethical standards	Principles that promote values such as trust, good behaviour, fairness and kindness				
Exercise program	A carefully designed plan for improving health or fitness.				
Feasibility assessment	Assessment of how beneficial or practical the development of a particular system will be to an event.				
First aid	An immediate and temporary care given to a person who suddenly gets ill or injured				
Flexibility	Is the ability of a person to bend or stretch without hurting themselves.				
Flow	Refers to smoothness of movement				
Force	Refers to light, lighter, lightest/strong, stronger and strongest				
Gallop	Feet face forward, step forward & close with the trail foot, step & close (Same foot always leads).				
Game statistics	A metric of one's game or competition performance in specific sports terms such as game point average, assists, errors, home runs, etc.				
General space	Is an unlimited area where you move from one place to another.				
Group dynamics	Behavioural and psychological processes which occur within a group				
Head level dribbling	It is dribbling the balloon the head level/head and waist in between.				
Heat fatigue	A heat exhaustion which is a milder form of heat-related illness that can occur after prolonged exposure to high temperature.				
Heat stroke	A life threatening condition with symptoms of high body temperature, rapid pulse and difficulty of breathing.				
Нор	Push off 1 foot, land on same foot. Vertical or horizontal				
Hyperthermia	An elevated body temperature due to failed thermoregulation that occurs when the body produces or absorbs more heat that it dissipates				
Hypothermia	A condition in which core temperature drops below the required temperature (37°C) for normal metabolism and body functions				

	GLOSSARY
Implements	An instrument, tool, or utensil for accomplishing work.
Inclusion	The principle of ensuring participation of all learners.
Indigenous game	Is a native game in one place specially in a region or country
Jump	Take off 1 or 2 feet, land on 2 feet. Vertical or horizontal
Knee level dribbling	Is dribbling the ball on the knee level/below.
Kunday	Literary means move the hands gracefully somewhat like a kumintang
Lead-up games	Is an organize game that can be used to improve the locomotor skills like catching and throwing/passing.
Leap	Take off 1 foot, cover a large distance. Land on other foot. Use several running steps to lead into the leap
Levels	Refer to high, Middle, and Low movements
Life skills	Behaviours used appropriately and responsibly in the management of personal affairs
Location	Refer to behind, infront, under, over, personal space, and general space
Luksong tinik	Is an indigenous/native game played by three or more players using hand as tinik.
Manipulative skills	Are done with the use of light implements. It is also a combination of locomotor and non-locomotor movements.
Motivational strategies	Techniques or exercises used to improve a participant's drive and persistence toward his/her goal.
Motor control	The process by which the central nervous system produces purposeful and coordinated movement in its interaction with the rest of the body and the environment
Motor learning	A set of internal processes associated with practice or experience leading to relatively permanent changes and the capability for skilled behaviour
Movement screen	An assessment technique for identifying imbalances in mobility and stability during the performance of fundamental movement patterns. The assessment results can be used for the prevention of non-contact injuries and optimization of performance.
Movements	Is a change of position of body or body parts in space
Objects	Refers to ribbons, hoops, balls, and any available indigenous/improvised materials
Parameter	A measurable factor of a set that defines a system.
PAR-Q	Physical Activity Readiness Questionnaire
Performance	Measures taken to perform better in sports or exercise.

GLOSSARY				
enhancement				
Performance goal	Specific personal standard unaffected by the performance of others			
Person	Refers to individual partners, group.			
Personal best	The highest performance achieved by an athlete expressed in quantitative terms (time, score, distance, etc.).			
Personal or self- space	Is a given space when you move in your fixed position.			
Physical activity	Any bodily activity that enhances or maintains physical fitness, health and wellness Any bodily movement produced by skeletal muscles that requires energy expenditure			
Physical fitness	A state of good health and well-being of an individual			
Planes	Refer to a diagonal, horizontal, vertical, rotational			
Preventive activities	Activities that help avoid injuries			
Promotional strategies	A careful plan for spreading the word about a product or service to stakeholders and the broader public.			
Psychological impact	Mental, emotional, or behavioural consequence.			
Psychosocial	Individual and social factors influencing participation, performance, adherence and well-being in sports and exercise			
Pull	Exert force on object to move it towards source of force			
Punch	Use forceful actions with various body parts – hands, feet knees, elbows.			
Push	Try to move away by pressure.			
Recreation instruction	Teaching sports and other related activities as leisure pursuits.			
Rehabilitative activities	Activities designed to restore something to its former condition.			
Rhythmic routine	Is an activity that helps us express our feeling to a person and the objects used.			
Ring	Is one of the many implements that can be used in rhythmic routines.			
Risk assessment	Assessment of threats, problems and other concerns that may arise in an event.			
Run	Move fast by using the feet, with one foot off the ground at any given time			

GLOSSARY				
Safety awareness	Knowledge of safety issues and of potential hazards to reduce risk and threat to life			
Self-efficacy	Belief in one's ability to complete a task or reach one's goal.			
Simulation	The act of imitating the behaviour of some situation or process by means of something similar for the purpose of studying and training			
Skip	Step forward, hop on that foot while bringing other foot forward to step and hop and switch. Slide			
Slash	Longer movements but powerful like punches (picture a slashing sword)			
Slide	Step to the side, close with other foot, step to the side again, close with other			
Sport-life balance	The need to equip the learner with skills to manage the demands of one's study and training through integral formation. This is significant to an athlete's performance, longevity in the sport and preparation for life after sport.			
Static Flexibility	Is doing flexibility exercises on a stationary position.			
Stress	Anything that poses threat or challenge to body and/or mind.			
Stretch	Extend the limbs or muscles, or the entire body.			
Stretching	Is a form of physical exercise in which a specific muscle or tendon (or muscle group) is deliberately fixed or stretched in order to improve the muscle's felt elasticity and achieve comfortable muscle tone.			
Sway	Swing unsteadily; rock by moving back and forth sideways.			
Swing	Move or walk in a to and fro or swaying manner.			
Tiklos	Is a dance which refers to a group of peasants who agree to work for each other one day each week to clear the forest, prepare the soil for planting			
Time	Refers to slow, slower, slowest/fast, faster, fastest.			
Tumbang Preso	Is the game that will test your skills in running, walking, and dodging in slow and fast pace in varying directions.			
Turn	Partial or full rotation of the body while shifting the base of support (spin to make yourself dizzy)			
Twist	Rotate body or body parts around a stationary base (twist upper body back and forth, keep feet still)			
Waist level	Is dribbling the ball on the waist level/waist and knee in between. Waist level			
Walk	Using the feet to advance the steps.			

CODE BOOK LEGEND

Sample: PE2PF-IIa-h-14

LEGEN	D	SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Physical Education	PE2
First Entry	Grade Level	Grade 2	PE2
Uppercase Letter/s	Domain/Content/ Component/ Topic	Physical Fitness	PF
			-
Roman Numeral *Zero if no specific quarter	Quarter	Second Quarter	II
Lowercase Letter/s *Put a hyphen (-) in between letters to indicate more than a specific week	Week	Week one to eight	a-h
	-		
Arabic Number	Competency	Observes correct posture and body mechanics while performing movement activities	14

DOMAIN/ COMPONENT	CODE
Body Management	EL
Movement Skills	MS
Physical Fitness	PF
Games and Sports	GS
Rhythms and Dance	RD

REFERENCES

Alejandro, Reynaldo, *Philippine Dance*, (New Manila: Vera-Reyes, Inc., 1978)

American Red Cross, Life Saving and Water Safety, (USA: Blakiston Sons and Co. Philadelphia., 1991)

Aquino, Francisca R. Dances for All Occasions. (Manila: National Bookstore, 1985)

Aquino, Francisca R. Foreign Folk Dances. (Manila: National Bookstore, 1987)

Aquino, Francisca R. Philippine Folk Dances Vols. I, II, III, IV, V and VI. (Manila: National Book Store, 1987)

Aquino, Gaudencio V. Effective Teaching, 3rded.(Manila: National Book Store, 2003)

Austin, George. Swimming for Fitness. (London: London A and C Blad Co., 1994)

Balajadia-Ducut, Ruth M. and Pangilinan, Diana B. Manual of Standards for Research. (Manila: University of the Assumption Press, 2006)

Baum, Gartner T. Measurement for Evaluation in PE (USA: Boston Houghter Mifflin, 2000)

Borich, Gary D. *Effective Teaching Methods.* 5thed. (New Jersey: Pearson Education, Inc., 2004)

Bowe, Franl. Birth to five; Early Childhood Special Education: (New York: Delmar, 1995)

Brooks, George. Exercise Physiology. (USA: California Mayfield Publishing, 2000)

Brown, D. *Dance and Choreography*. (New York: Mamiston Publishing, D., 2008)

Bucher, Charles A., Foundations of Physical Education and Sports 12th edition. (USA: Mosby-Year Book, Inc., 1989)

Bucher, Charles and Krotee, March. Management of PE and Sport. (USA: Missouri Mosby Books, 1987)

Bush, Paul. All you wanted know about swimming. (New Delhi: New Down Press, 2007)

Butler, Richard J. Sports Psychology in Action. (England: Butterworth Heinemann Ltd., 1996)

Bureau of Secondary Education, Department of Education. Basic Education Curriculum. Pasig City, 2002.

Bureau of Secondary Education, Department of Education Culture and Sports. Desired Learning Competencies New Secondary Education Curriculum. Pasig City, 1991.

K to 12 Physical Education Curriculum Guide May 2016

Bureau of Secondary Education, Department of Education Culture and Sports. Desired Learning Competencies New Secondary Education Curriculum. Pasig City, 1998.

Bureau of Secondary Education, Department of Education. Secondary Education Curriculum. Pasig City, 2010

Byl, John. Co-Educational Recreational Games. (USA: New York Human Kinetics, 2002)

Capon, Jack. Perceptual Motor Development. (USA: Belmont Ca. Fearon Pittman, 1975)

Clarke, Mary Crisp Clement. *History of Dance*. (London: Obis Publishing, 1981)

Clement, Annie and Artman, Betty G. The Teaching of Physical Skills, (WCB Brown and Benchwork, 1996)

Corbin, Charles et. al., Concept on Fitness and Wellness. (USA: McGraw Hill Higher Education, 2003)

Danny, Sauder and Swalley Nina. Simulation and Games as Transition Change. (USA: John Hopkins University Press, 2000)

Dauer, Victor P. and Robert P. Pangrazi. *Dynamic Physical Education for Children 9thed.*, (New York: Macmillan Publishing Company, 1989)

Diñoso, Clarita P. Gymnastic Book. (Quezon City: Rex Bookstore, 1982)

Dutta Pratik. Strategies on Games, tricky and practice. (USA: University of Toronto Press, 2004)

Eisner, Elliot W. *The Educational Imagination, Our Design and Evaluation of School Program 3rd Edition*, (New York: Macmillan, 1994)

Ellington, Henry and Gordon, Monica. Using Games and Simulations in the Classroom. (U.K.: Jen University, 1998)

Fajardo, Libertad V., Visayan Folk Dances Vols. I, (Manila: National Book Store, 1979)

Fajardo, Libertad V. See the World in Dances. (Manila: National Book Store, 1967)

Francis, M. C. Principles of Classroom Management. (New Jersey: Eaglewood Cliffs, Prentice Hall, 2006)

Gabao, Larry A., Dance with Me, (Manila: PNU Press, 2007)

Gallahue, David. and Ozmun, John. *Understanding Motor Development 5th edition.* (New York: Human Kinetics, 2002)

Garrett, William. Exercise and Sport Science. (Philadelphia USA: Lippincot and Williams Wilkins, 2000)

Gogningco, Leonor O., Dances of the Emerald Isles. (Quezon City: Ben Lor Publishing, 1980)

Gootman, Marilyn. Classroom Management. (New Jersey: Eaglewood Cliffs, Prentice Hall, 2008)

Greenberg, Jerrold et. al., Physical Fitness and Wellness. (USA: Simon Schuster Co., 1995)

Hennessy, Betty F., Physical Education Source Book, (Illinois: Human Kinetics Champaign, 1996)

Henson, Mari. Game Filipino Children Used to Play, (Quezon City: Rex Publishing, 2001)

Hinson, Curt. Fitness for Children, (Champaign Illinois: Human Kinetics, 1995)

Hoeger, Sharon and Hoeger Werner. Principles and Labs for Fitness and Wellness. (Wadsworth, 2004)

Hoeger, Werner. Fitness and wellness 5th edition. (Callifornia: Mayfield Publishing, 2002)

Hutchinson, Walter. *Customs of the World*. (Delhi India: Reprint, 1984)

Jensen, Clayne R., Applied Kinesiology. (New York: McGraw Hill, 1977)

Johnson, Larry I. and Jack K. Nelson. *Practical Measurement for Evaluation in Physical Education 4th Ed.*, (London, 1986)

Jonas, Gerald. *The Power of Dance Around the World*. (UK: BBC Books, 1992)

Katz, Jane Ed. D. *Updated, Swimming for total fitness Dolphine Book*. (New York, 1992)

Katz and Brunning, Swimming for Total Fitness. (New York: Doubleday Dell Publishing, 2003)

Kinchner, Glenn. Physical Education for Elementary School Children. (UK: W.C. Brown Publishers, 1992)

Klein, Hans T., The Arts of Interactive Teaching with cases, simulations, games and methods, (California: University of California Press, 2002)

Kogar, Sheila. Step by step: A complete movement education curriculum. (Champaign Illinois: Human Kinetics, 2004)

Kraus, Richard et. al.. History of Dance in Art and Education. (New Jersey: Eaglewood Cliffs, 1991)

Lee, Martin. Coaching Children in Sport Principles and Practice. (UK, 1993)

Lews, Rena et. al.. Teaching Special Students in the Mainstream. (Columbus, Ohio: Bell and Howell, 1983)

McCornick, Brian. Crossover. The new model of youth basketball. (USA: Washington D.C., 2008)

Miller, David K., Measurement by the Physical Educator. (Virginia: McGraw-Hill, 2001)

Morris, Jim Stiehl. Changing Kids Games. (Human Kinetics, New York, 1999)

Nichols, Beverly. Moving and Learning. (USA: Von Heffman Press McGraw Hill, 1994)

Nixon, John E. and Ann Jewett, Introduction to Physical Education. (Philadelphia: Saundess Publishing, 1980)

Ornstein, Allan C., Strategies for Effective Teacher. (New York: Collins Publisher, 1990)

Pangrazi, Robert P. and Darst, Paul W.. Dynamic Physical Education Curriculum and Instruction for Secondary Students. (Minnesota: Burgess Co., 1985)

Ratey, John. The Revolutionary New Science of Exercise and the Brain. (New York: Little, Brown and Company, 2010)

Rosato, Frank. *Fitness and Wellness*. (USA: West Publishing, 1990)

Cultural Center of the Philippines. Sayaw: Dances of Phil. Islands Phil. Folk Dance Society Volume 1-7. (Pasay: Cultural Center of the Philippines, 2010)

Shaller, Bob. *The Everything Kids Basketball 3rd Edition*. (NY USA: F&W Media, Inc., 2009)

Shapiro, Sherry. *Dance in the World of Change*. (USA: Sheridan Books, 2008)

Smith – Autard, Jacqueline, *Dance Composition*. (London: AJ Black Limited, 1992)

Smith – Autard, Jacqueline, *The Art of Dance in Education*. (London: AJ Black Limited, 1992)

Snow, Donatelle, Wellness Choices for Health and Fitness. (San Francisco: Benjamin Cummings Publishing, 1995)

Sugar, S., Games that Boost Performance. (London: University Press, 2005)

Summers, Morris T., Sport Psychology. Theory and Application. (Singapore: John Wiley and Sons, 1995)

Thomer, David. Swimming Steps to Success. (New York, USA: Human Kinetics, 2005)

Villarus, Basillio Esteban. Treading though: 45 years of Philippine dance. (Quezon City: U.P. Press, 2006)