

OUAD00-0521-0074
To authenticate this document,
please scan the QR Code

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-0521-0074
MEMORANDUM
11 May 2021

For: **Regional Directors and BARMM Education Minister**
Schools Division Superintendents
Principals, School Heads, and Teachers
All Others Concerned

Subject: **AIRING OF DEPED TV EPISODES ON 17-22 MAY 2021**

Watch DEPED TV
Mondays - Saturdays
7am - 7pm
(20-25 minutes per episode)
KINDER | GRADE 1-12 | ALS

IBC TV 13 is in **CH 13** in Manila, Laoag, Cebu, & Cagayan de Oro
Channel 06 in Baguio and **CH 12** in Iloilo

FREE TV CHANNELS

CABLE & DIGITAL BLACK BOX
IBC TV 13, TVplus, AFFORDABOX, SKYCABLE
CH 8, CH 7, CH 15

LOCAL CABLE PROVIDERS
SOLAR LEARNING, BREAM, PLANET, CONVERGE, PACIFIC KABLE NET

SATELLITE DISHES ONLINE CHANNEL
G Sat DIRECT TV (CH 7), Signal (CH 149), SATLITE (CH 189)
DepEd TV can still be watched by subscribers of Signal and SatLite even if they have no load.

ONLINE PLATFORMS
www.commons.deped.gov.ph, CignalPlay, YouTube (DepEdTV), Facebook (DepEdTVofficial), CONVERGE (IPTV)

SPECIFIC CHANNEL ASSIGNMENTS WILL BE PROVIDED BY CABLE & DIGITAL BOX PROVIDERS

The Office of the Undersecretary for Administration (OUA) through the Information and Communications Technology Service (ICTS) announces the DepEd TV Program Grid (Annex A) to be broadcasted daily from 7:00 a.m. to 7:00 p.m. on 17-22 May 2021 through the Department's partner television networks and channels.

In this regard, all regions and divisions are hereby enjoined to broadcast these episodes through local television and radio stations following the same schedule and are advised to refer to the DepEd TV episodes. TV Episodes can be accessed thru <http://bit.ly/DepEdVALectures>.

For more information, queries and concerns, please contact the ICTS-Office of the Director (ODIR) through email at icts.od@deped.gov.ph.

For immediate dissemination and appropriate action.

ALAIN DEL B. PASCUAL
Undersecretary

Office of the Undersecretary for Administration (OUA)

[Administrative Service (AS), Information and Communications Technology Service (ICTS), Disaster Risk Reduction and Management Service (DRMMS), Bureau of Learner Support Services (BLSS), Baguio Teachers Camp (BTC), Central Security & Safety Office (CSSO)]

Department of Education, Central Office, Meralco Avenue, Pasig City
Rm 519, Mabini Bldg; Mobile: +639260320762; Tel: (+632) 86337203, (+632) 86376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depeditayo

Scan this QR Code to view Videos and Magazines of Major Programs

DEPEDTV PROGRAM GRID

(WEEK 3) MAY 17 - MAY 22, 2021

INTERSTITIALS/ FILLERS						
REPLAY EPISODES (Q1 - Q3)						
BACKLOGS (Q1 LESSON)						
Q2 LESSONS						
Q3 LESSONS						
TIME SLOT	MONDAY (MAY 17)	TUESDAY (MAY 18)	WEDNESDAY (MAY 19)	THURSDAY (MAY 20)	FRIDAY (MAY 21)	SATURDAY (MAY 22)
7:00 - 7:07	PANALANGIN					
7:07 - 7:09	PAMBANSANG AWIT					
7:09 - 7:10	PANUNUMPA SA WATAWAT NG PILIPINAS					
7:10 - 7:15	BAGONG UMAGA - DARREN BANCOD					
7:15 - 7:30	GLOBAL HAND WASHING DAY					
7:30 - 7:35	HANDANG ISIP, HANDA BUKAS PROMO					
7:35 - 8:00	KINDER Q1 EP7: Pagbubukod ng mga Bagay Ayon sa Kanilang Mga Katangian Hugis, Kulay, Laki at Gamit	KINDER Q1 EP7: Pagbubukod ng mga Bagay Ayon sa Kanilang Mga Katangian Hugis, Kulay, Laki at Gamit	KINDER Q1 EP8: Pagbubukod ng mga Bagay Ayon sa Kanilang Mga Katangian Hugis, Kulay, Laki at Gamit	KINDER Q1 EP8: Pagbubukod ng mga Bagay Ayon sa Kanilang Mga Katangian Hugis, Kulay, Laki at Gamit	KINDER Q1 EP9: Pagbabakat, Pagsisipi, at Pagsusulat ng Iba't Ibang Linya	KINDER Q1 EP9: Pagbabakat, Pagsisipi, at Pagsusulat ng Iba't Ibang Linya
	FILLERS					
8:00 - 8:25	GRADE 1 MTB Q1 EP5: Pagbibigay ng Ngalan at Umpisa Tunog ng Bagay o Larawan	GRADE 1 MTB Q1 EP5 REPLAY: Pagbibigay ng Ngalan at Umpisa Tunog ng Bagay o Larawan	GRADE 1 ARALING PANLIPUNAN Q1 EP5: Nagbabago Ako Part 1	GRADE 1 MTB Q1 EP6: Pagpapahayag ng Ideya sa Pamamagitan ng Iba't Ibang Simbolo	GRADE 1 MTB Q1 EP6 REPLAY: Pagpapahayag ng Ideya sa Pamamagitan ng Iba't Ibang Simbolo	GRADE 1 AP Q1 EP6: Nagbabago Ako Part 2
8:25 - 8:50	GRADE 1 MATH Q1 EP5: Regrouping Sets of Ones into Sets of Tens Using Objects	GRADE 1 ESP Q1 EP 3: Pagpapahalaga sa Sarili	GRADE 1 ARTS Q1 EP3: Iba't Ibang Kasangkapan at Kagamitan sa Pagguhit ng Sarili, Pamilya, Tahanan, at Paaralan GRADE 1 MUSIC Q1 EP3: Sukat ng Pulso	GRADE 1 MATH Q1 EP6: Regrouping Sets of Ones to Sets of Tens and Sets of Tens into Hundreds	GRADE 2 ESP2 Q3 EP2: Pagpapasalamat sa mga Karapatang Tinatamasa	GRADE 1 PE Q1 EP3: Subukin and Sarili GRADE 1 HEALTH Q1 EP3: Nakikilala ang mga Pagkaing Masustansiya at Hindi Masustansiya sa Katawan
	FILLERS					
8:50 - 9:15	GRADE 2 MTB Q3 EP4: Angkop na Panahunan ng Salitang Kilos (Identify and use action words in simple tenses (present past, future) with the help of time signals)	GRADE 2 FILIPINO Q3 EP4: Mga Salitang Pamalit sa ngalan ng Tao (Part2) - Nagagamitang pangngalan nang tama sa pangungusap. Nagagamit ang mga salitang pamalit sa ngalan ng tao (ako, ikaw, siya, tayo, kayo, sila)	GRADE 2 ARTS Q3 EP2: Pag-ukit at Pagmarka (carves a shape or letter on an eraser or kamote, which can be painted and printed several times)	GRADE 2 MTB Q3 EP5: Paggamit ng Salitang Kilos sa Pagsasalaysay ng Simpleng Karanasan (Use action words when narrating simple experience and when giving simple 3-5 steps directions using signal words.)	GRADE 2 FILIPINO Q3 EP5: Pag-uugnay ng Sanhi at Bunga (Unang Bahagi) - Napag-uugnay ang sanhi at bunga ng mga pangyayari sa binasang talata at teksto	GRADE 2 HEALTH Q3 EP4: Malusog na gawi, malusog na pamilya (2nd part) - Demonstrates good family health habits and practices
	FILLERS					
9:15 - 9:40	GRADE 2 MATH Q3 EP5: Pagpapakita ng Paghahati (Division) ng mga Bilang hanggang 100 sa 2, 3, 4, 5 at 10 Gamit ang Isip Lamang	GRADE 2 ENGLISH Q3 EP5: Word Cline (Create or Expand word clines)	GRADE 2 ARALING PANLIPUNAN Q3 EP4: Ang Kalagayan at Suliraning Pangkapatagan sa Aming Komunidad (Part 2)	GRADE 2 MATH Q3 EP6: Paglalarawan ng Pagpaparami (Multiplication) at Paghahati-hati (Division) Bilang Inverse Operations - Illustrates that multiplication and division are inverse operations	GRADE 2 ENGLISH Q3 EP6: Word Cline (Create or Expand word clines)	GRADE 2 ARALING PANLIPUNAN Q3 EP3: Sama-sama sa Pangangalaga ng Likas na Yaman (Part 1)- Naipaliliwanag ang pananagutan ng bawat isa sa pangangalaga sa likas na yaman at pagpapanatili ng kalinisan ng sariling komunidad.
	FILLERS					
9:40 - 10:05	GRADE 3 MTB Q1 EP5: Nakikilala ang Pangangalang Di-Pamilang	GRADE 3 SCIENCE Q2 EP1: Human Sense Organ (part 1) - Describe the functions of the sense organs of the human body	GRADE 3 MUSIC Q2 EP8: Linya ng Musika: Magkatulad at Di-magkatulad	GRADE 3 MTB Q1 EP6: Nakikilala ang Kaibahan ng Pangangalang Pamilang at Pangangalang Di-Pamilang	GRADE 3 SCIENCE Q2 EP1 REPLAY: Human Sense Organ (part 1) - Describe the functions of the sense organs of the human body	GRADE 3 HEALTH Q2 EP5: Explains measures to prevent common diseases.
	FILLERS					
10:05 - 10:30	GRADE 3 MATH Q1 EP5: Ordinal na Bilang Mula 1st - 100th	GRADE 3 FILIPINO Q1 EP3: Pagsagot sa Tanong Tungkol sa Kuwento, Usapan, Balita at Tula	GRADE 3 ENGLISH Q1 EP5: Lesson in a Diary	GRADE 3 MATH Q1 EP6: Pagkilala ng mga Barya at Perang Papel Hanggang PHP1000	GRADE 3 FILIPINO Q1 EP4: Paggamit ng mga Bahagi ng Aklat sa Pagkuha ng Impormasyon	GRADE 3 ENGLISH Q1 EP6: Writing Your Own Simple Diary
	FILLERS					
10:30 - 10:55	GRADE 4 SCIENCE Q3 EP10: Effects of the Environment in the Life Cycle Organisms	GRADE 4 ESP Q3 EP2: Nakapagpapakita ng kawilihan sa pakikinig o pagbabasa ng mga Pamanang Kulturang Di-materyal.	GRADE 4 ARALING PANLIPUNAN Q1 EP5: Populasyon	GRADE 4 SCIENCE Q2 EP11: Effects of the Environment on the Life Cycle of Animals	GRADE 3 ESP Q3 EP2: Pagmamahal sa mga Kaugaliang Pilipino (Nakapagpapakita ng mga kaugaliang Pilipino tulad ng pagmamano, paggamit ng po at opo, pagsumod sa tagubilin ng mga nakatatanda.)	GRADE 3 ARALING PANLIPUNAN Q1 EP6: Populasyon
	FILLERS					
10:55 - 11:20	GRADE 4 MATH Q2 EP9: Visualizes subtraction of a fraction from a whole number	GRADE 4 FILIPINO Q2 EP10: Nailalarawan ang tauhan batay sa ikinilos, ginawi, sinabi at naging damdamin	GRADE 4 ARTS Q2 EP1: Discusses pictures of localities where different cultural communities live where each group has distinct houses and practices.	GRADE 4 MATH Q2 EP9: Performs addition and subtraction of similar and dissimilar fractions.	GRADE 4 FILIPINO Q2 EP10 REPLAY: Nailalarawan ang tauhan batay sa ikinilos, ginawi, sinabi at naging	GRADE 4 HEALTH Q2 EP1: Identifies common foodborne diseases, & describes general signs and symptoms of food-borne diseases.
	FILLERS					
11:20 - 11:45	GRADE 4 TIME Q2 EP11: Use correct time expressions to tell an action in the present	GRADE 5 ESP Q2 EP4: Paggalang Sa Opinyon ng Iba (Nakabubuo ng Pahayag nang may paggalang sa idea/ opinyon ng iba)	GRADE 4 ARALING PANLIPUNAN Q2 EP3: Likas na Yaman, Matalinong Pangasiwaan (Unang Bahagi)	GRADE 4 ENGLISH Q2 EP12: Use correct time expressions to tell an action in the present	GRADE 4 ESP Q2 EP1: Pagtanggap ng sariling pagkakamali at pagtuwid ng bukal sa loob.	GRADE 4 ARALING PANLIPUNAN Q2 EP3 REPLAY: Likas na Yaman, Matalinong Pangasiwaan (Unang Bahagi)
	FILLERS					
11:45 - 12:10	GRADE 5 SCIENCE Q2 EP5: Parts and Functions of Female Reproductive System	GRADE 5 FILIPINO Q2 EP3: Pagsagot sa mga Tanong sa Binasang Taalarawan o Journal	GRADE 5 MUSIC Q2 EP9: Paglikha ng Orihinal na Melodya (Creates simple melodies 2. Performs his/her own created simple melody)	GRADE 5 SCIENCE Q2 EP2 REPLAY: Parts and Functions of Female Reproductive System	GRADE 5 FILIPINO Q2 EP2 REPLAY: Pagsagot sa mga Tanong sa Binasang Taalarawan o Journal	GRADE 5 HEALTH Q2 EP5: (Practices proper self-care procedures + differentiate sex from gender)
	FILLERS					

12:10 - 12:35	GRADE 5 MATH Q3 EP4: Visualize, Name, Describe and Draw Polygons with 5 or More Sides	GRADE 5 ESP Q3 EP3: Pangako o Pinagkasunduan	GRADE 5 ARALING PANLIPUNAN Q1 EP3: Pinagmulan ng mga Unang Pangkat ng Tao sa Pilipinas	GRADE 5 MATH Q3 EP4 REPLAY: Visualize, Name, Describe and Draw Polygons with 5 or More Sides	GRADE 5 EPP Q1 EP2: Angkop na Produkto at Serbisyo	GRADE 5 ARALING PANLIPUNAN Q1 EP4: Paraan ng Pamumuhay ng Sinaunang Pilipino sa Panahong Prekolonyal
FILLERS						
12:35 - 1:00	GRADE 5 ENGLISH Q1 EP3: Inferring the Meaning of Words with Affixes Using Context Clues	GRADE 6 FILIPINO Q2 EP9: Pagsasabi ng Paksa o Mahalagang Pangyayari sa Binasang/ Napakinggang Sanaysay o Teksto	GRADE 6 ARTS Q2 EP5: Utilizing Arts Using New Technologies	GRADE 5 ENGLISH Q1 EP4: Inferring the Meaning of Words with Blended Words Using Context Clues	GRADE 6 FILIPINO Q2 EP9 REPLAY: Pagsasabi ng Paksa o Mahalagang Pangyayari sa Binasang/ Napakinggang Sanaysay o Teksto	GRADE 6 HEALTH Q1 EP 2&3: Personal Health Issues and Concerns
FILLERS						
1:00 - 1:25	GRADE 6 SCIENCE Q2 EP1&2: Some Types of Harmful Interactions among Living Things in their Environment (Describe some types of beneficial and harmful interactions among living things.)	GRADE 7 ESP Q2 EP6: Kalayaan-Pananagutan (Malayang pagpili sa mabuti o masama na may kakambal na pananagutan)	GRADE 6 ARALING PANLIPUNAN Q1 EP5 : Ang Kilusang Propaganda at ang Katipunan (Ikalawang Bahagi)	GRADE 6 SCIENCE Q2 EP 1&2: Coral Reef Ecosystem and Its Interaction	GRADE 6 TLE Q1 EP3: Wikis and Blogs	GRADE 6 ARALING PANLIPUNAN Q1 EP6: Sigaw ng Pugad Lawin
FILLERS						
1:25 - 1:50	GRADE 6 MATH Q1 EP5: Solving Routine and Non routine Problems Involving Multiplication	GRADE 7 FILIPINO Q1 EP5: Pahayag sa Pagbibigay ng mga Patunay	GRADE 7 MUSIC Q2 EP 1: Music of the Cordillera Region, Palawan, Mindoro, and the Visayas GRADE 7 ARTS Q2 EP 1: Arts and Crafts of MIMAROPA Region and the Visayas	GRADE 6 MATH Q1 EP6: Dividing Simple Fractions and Mixed Fractions	GRADE 7 FILIPINO Q1 EP6: Pabula Ang Hatol ng Kuneho	GRADE 7 PE Q2 EP6 : General Rules and Basic Skills in Badminton GRADE 7 HEALTH Q2 EP6 Appropriate Nutritional Guidelines for Adolescents for Healthful Eating
FILLERS						
1:50 - 2:15	GRADE 6 ENGLISH Q1 EP5: Making Connections	GRADE 8 ESP Q1 EP4: Pananagutan ng Magulang	GRADE 7 ARALING PANLIPUNAN Q2 EP1: Mga Pangyayaring Nagbigay-daan sa pagdating ng mga Kanluranin o Europeo sa Asya. (Nasusuri ang mga dahilan, paraan at epekto ng kolonyalismo at imperyalismo ng mga Kanluranin sa unang yugto (ika-16 at ika-17 siglo) pagdating nila sa Timog at Kanlurang Asya.)	GRADE 6 ENGLISH EP6: Identifying Real or Make Believe Images or Statements	GRADE 7 & 8 TLE Q1 EP3: Performing Computer Operations Part 2	GRADE 7 ARALING PANLIPUNAN Q2 EP1 REPLAY Mga Pangyayaring Nagbigay-daan sa pagdating ng mga Kanluranin o Europeo sa Asya. (Nasusuri ang mga dahilan, paraan at epekto ng kolonyalismo at imperyalismo ng mga Kanluranin sa unang yugto (ika-16 at ika-17 siglo) pagdating nila sa Timog at Kanlurang Asya.
FILLERS						
2:15 - 2:40	GRADE 7 SCIENCE Q2 EP4: Parts and Function of the Microscope (Part 1) Identify parts of the microscope and their functions	GRADE 8 FILIPINO Q1 EP5: Pagsulat ng Salawikain at Kasabihan	GRADE 8 MUSIC Q1 EP3: The Music of Myanmar and Vietnam GRADE 8 ARTS Q1 EP3: Southeast Asian Artifacts in One's Creation	GRADE 7 SCIENCE Q2 EP1 REPLAY: Parts and Function of the Microscope (Part 1) - Identify parts of the microscope and their functions.	GRADE 8 FILIPINO Q1 EP6: Pagsulat ng Karunungan-bayan (Part 2)	GRADE 8 PE Q1 EP 3: Plan, Prepare and Act it Out GRADE 8 HEALTH Q1 EP 3: Importance of Sexuality to Family Health
FILLERS						
2:40 - 3:05	GRADE 7 MATH Q1 EP5: Absolute Values and Addition of Integers	GRADE 8 SCIENCE Q1 EP5: Potential Energy and Kinetic Energy	GRADE 8 ARALING PANLIPUNAN Q1 EP5: Relihiyon at mga Sistemang Etikal	GRADE 7 MATH Q1 EP6: Addition & Subtraction of Integers	GRADE 8 SCIENCE Q1 EP6: Potential Energy and Kinetic Energy	GRADE 8 ARALING PANLIPUNAN Q1 EP6: Hinduismo, Budismo, at Confucianismo
FILLERS						
3:05 - 3:30	GRADE 7 ENGLISH Q2 EP6: Navigating a Website (Navigate a website using essential features, e.g. using headings, links, etc.)	GRADE 9 ESP Q1 EP3: Pagsulong ng Prinsipyo ng Subsidiarity at Pagkakaisa (Part 1)	GRADE 8 MATH Q1 EP5: Rational Algebraic Expressions	GRADE 7 ENGLISH Q2 EP6 REPLAY: Navigating a Website (Navigate a website using essential features, e.g. using headings, links, etc.)	GRADE 9 TLE Q1 EP3: Basic Parts of a Computer System	GRADE 8 MATHS Q1 EP6: Simplifying Rational Algebraic Expressions
FILLERS						
3:30 - 3:55	GRADE 8 ENGLISH Q1 EP5: Modal Noun	GRADE 9 FILIPINO Q2 EP10 : Naghahambing ang kultura ng ilang bansa sa Silangang Asya batay sa napanood na bahagi ng teleserye o pelikula	GRADE 8 MUSIC Q2 EP6: Music And Other Art Forms of the Classical Period (Relates classical music to other art forms and its history with the era)	GRADE 8 ENGLISH Q1 EP6: Modal Adverbs	GRADE 9 FILIPINO Q2 EP11: Nasusuri ang binasang dula batay sa pagkakatibay at mga elemento nito.	GRADE 9 HEALTH Q2 EP4: Short Term and Long Term Effects of Substance Use and Abuse (Identifies the types of drugs/substances of abuse. Corrects myths and misconceptions about substance use and abuse. Recognizes warning signs of substance use and abuse.)
FILLERS						
3:55 - 4:20	GRADE 9 ENGLISH Q2 EP6: Text-to-World Connections (Make connections between texts to particular social issues, concerns, or dispositions in real life.)	GRADE 9 SCIENCE Q2 EP4: Ionic, Covalent and Metallic Bonding (Recognize the different types of compounds (ionic,covalent,metallic based on their properties such as melting point, hardness, polarity, and electrical, and thermal conductivity, and Explain how ions are formed.)	GRADE 9 ARALING PANLIPUNAN Q2 EP6: KONSEPTO NG SUPLAY (PART 1) - Natatalakay ang konsepto at salik na nakaapekto sa suplay sa pang araw-araw na pamumuhay	GRADE 9 ENGLISH Q2 EP6: Making Annotations (Make connections between texts to particular social issues, concerns, or dispositions in real life.)	GRADE 9 SCIENCE Q2 EP4 REPLAY: Ionic, Covalent and Metallic Bonding (Recognize the different types of compounds (ionic,covalent,metallic based on their properties such as melting point, hardness, polarity, and electrical, and thermal conductivity, and Explain how ions are formed.)	GRADE 9 ARALING PANLIPUNAN Q2 EP6: Konsepto at mga Salik ng Suplay (Part2) - Natatalakay ang konsepto at salik na nakaapekto sa suplay sa pang araw-araw na pamumuhay
FILLERS						
4:20 - 4:45	GRADE 10 ENGLISH Q1 EP5: Textual Aids in Understanding Text	GRADE 10 ESP Q1 EP3: Ang Kapangyarihang Ipinagkaloob sa Tao: Isip at Kilos Loob (Part 1)	GRADE 9 MATH Q2 EP6: NEGATIVE EXPONENTS (applies the laws involving positive integral exponents to zero and negative integral exponents.)	GRADE 10 ENGLISH Q1 EP6: Plot, Setting, and Characterization (part 2)	GRADE 10 TLE Q1 EP3: Communicate Effectively in English	GRADE 9 MATH Q2 EP6 REPLAY: NEGATIVE EXPONENTS (applies the laws involving positive integral exponents to zero and negative integral exponents.)
FILLERS						
4:45 - 5:10	GRADE 10 SCIENCE Q1 EP5 : Plate Boundaries	GRADE 10 FILIPINO Q1 EP5: Parabula Ang Tusong Katiwala	GRADE 10 MUSIC Q1 EP2: Expressionism	GRADE 10 SCIENCE Q1 EP6: Processes and Landforms Along With Convergence of Plates	GRADE 10 FILIPINO Q1 EP6: Parabula (Mensahe ng Kape) at Pagsasalaysay	GRADE 10 HEALTH Q1 EP2: Health Care Providers and Fraudulent Services
FILLERS						

5:10 - 5:35	GRADE 10 MATH Q1 EP5: Finding the Sum of the Terms of a Given Arithmetic Sequence	SHS ORAL COMM Q1 EP3: Barriers to Communication	GRADE 10 ARALING PANLIPUNAN Q1 EP5: Climate Change	GRADE 10 MATH Q1 EP6: Geometric Sequence VS Arithmetic Sequence	SHS PRE-CALCULUS EP1: Unit Circle and the Relationship between Central Angle Measures (Illustrate the unit circle and the relationship between the linear and the angular measures of a central angle in a unit circle 2. Convert degree measure to radian measure and vice versa)	GRADE 10 ARALING PANLIPUNAN Q1 EP6: Mga Isyung Pangkapaligiran (Paglalagom)
FILLERS						
5:35 -6:00	SHS ORAL COMM Q1 EP3: Barriers to Communication	SHS PHILIT Q2 EP1A: Intersubjectivity (Realize that intersubjectivity requires accepting differences and not imposing on others)	SHS PER DEV Q2 EP1B: Teenagers Relationship: Unacceptable and Acceptable Expressions of Attraction	SHS MEDIA Q1 EP2: Media Literacy, Information Literacy and Technology Literacy	SHS GEN MATH Q1 EP3: One-to-One Function and Its Inverse	SHS STATISTICS Q1 EP3: Mean, Variance and Standard Deviation of Discrete Random Variable Part 2
FILLERS						
6:00 - 6:25	SHS READING Q1 EP3: Cause and Effect Essay Problem and Solutions Essay	SHS PHYSICAL SCI Q2 EP1B: The Chemistry of Household Cleaning Products (From product labels, identify the active ingredient(s) of cleaning products used at home Give the use of the other ingredients in cleaning agents)	SHS EARTH LIFE SCIENCE Q2 EP7 : Geologic Processes and Hazards (. Describe the various hazards that may happen in the event of earthquakes, volcanic eruptions, and landslides. 2. identify places in the Philippines that are prone to geologic hazards like earthquakes, volcanic eruptions, and landslides using hazard map 3. identify and explain why it is important to identify human activities that speed up or trigger landslides 4. cite some precautionary measures in preparing for the landslides.)	SHS CONTEMPORARY ARTS Q1 EP3: Contemporary Philippine Arts from the Regions	SHS UN. CULTURE Q1 EP2: Concept of Anthropology, Sociology, and Political Science (Part 2)	SHS 21ST LIT Q1 EP3: 21st Literary Genres
FILLERS						
6:25 - 6:50	SHS KOMUNIKASYON Q1 EP3: Patakarang Bilangguwal	HIGHSCHOOL ALS Q2 EP1: Problem Solving and Decision Making (Demonstrate effective decision making skills in life and career planning.)	SHS PAGBASA EP2: Pagbasa at Pagsusuri ng Iba't Ibang Teksto tungo sa Pananaliksik (Part 2)	HIGHSCHOOL ALS Q2 EP1: Problem Solving and Decision Making (Demonstrate effective decision making skills in life and career planning.)	HIGHSCHOOL ALS Q2 EP2: Task Leadership (Demonstrate leadership qualities and skills including good communication and creativity.)	HIGHSCHOOL ALS Q2 EP3: Task Leadership (Demonstrate leadership qualities and skills including good communication and creativity.)
6:50 - 6:52	PILIPINAS KONG MAHAL					
6:52 - 6:54	FLAG RETREAT/ PAMBANSANG AWIT					

