


Most Essential Learning Competencies (MELCs)


Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
		Standards			
	The learner	The learner	The learner		
			estimates and measures mass using gram or		
			kilogram.		10121012-1012-31
			solves routine and non-routine problems	Week 6	
			involving mass.		10121012-102-32
			measures objects using appropriate measuring		NADVAE IV/F 22
			tools in mL or L.		10121012-101-33
			finds the area of a given figure using square-tile	Week 7	M2ME_IV/g_26
			units i.e. number of square-tiles needed.		10121012-10g-50
			estimates the area of a given figure using any		M2N/F_I\/b_37
			shape.		
			solves routine and non-routine problems	Week 8	M2MF-I\/h-38
			involving any figure using square tiles.		
	deepens	is able to interpret	infers and interprets data presented in a	Week 9	M25P-IV/i-3.2
	understanding of	simple	imple pictograph without and with scales.	_	
	pictographs without	representations of			
	and with scales	data (pictographs	solves routine and non-routine problems using		
		without and with	data presented in a pictograph without and with		M2SP-IVi-4.2
		scales)	scales.		

Grade Level: Grade 3 Subject: Mathematics

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

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	Standards	The learner		
		The learner			
	numbers up to	order whole	rounds numbers to the nearest ten, hundred and	Week 2	MONG IN 15 1
	100th, and money	numbers up to 10	thousand		101210-10-12.1
	up to PhP1000.	000, and money up	compares using relation symbols and orders in		
		to PhP1000 in	increasing or decreasing order 4- to 5-digit numbers up		
		various forms and	to 10 000.		
	2 demonstrates	contexts.	identifies ordinal numbers from 1st to 100 th with	Week 3	M3NS-Ic-16.3
	understanding of		emphasis on the 21 st to 100 th object in a given set from		
	addition and		a given point of reference.		
	subtraction of whole	2 is able to	recognizes, reads and writes money in symbols and in		
	subtraction of whole		words through PhP1 000 in pesos and centavos		
	numbers including	recognize and	compares values of the different denominations of coins	Week 4	M3NS-Id-22.2
	money	represent, ordinal numbers up to 100th in various	and bills through PhP1 000 using relation symbols.		
			adds 3- to 4-digit numbers up to three addends with		M3NS-Id-27.6
			sums up to 10 000 without and with regrouping.		
		forms and	estimates the sum of 3- to 4-digit addends with	Week 5	M3NS-le-31
		contexts.	reasonable results.		
			adds mentally the following numbers using appropriate		
			strategies:		
		3. is able to apply	a. 2-digit and 1-digit numbers without or with		
		addition and	regrouping		
		subtraction of	b. 2- to 3-digit numbers with multiples of		
		whole numbers	hundreds		
		including money in mathematical problems and real-	solves routine and non-routine problems involving	Week 6 M3NS-If-	
			addition of whole numbers with sums up to 10 000		M3NS-If-29.3
			including money using appropriate problem solving		
		life situations	strategies and tools.	Maak 7	
			subtracts 5-to 4-digit numbers from 5- to 4-digit	vveek /	M3NS-Ig-32.6
			numbers without and with regrouping.		
			four digits with reaconable results		M3NS-Ih-36
			subtracts montally the following numbers using	Wook 8	
			appropriate strategies:	VVEEK O	
	1	1	מאאו האו מוב או מובצובא.		

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

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	Standards	The learner		
		The learner			
			visualizes and states the multiples of 1- to 2-digit	Week 6	
			numbers.		IVI3INS-117-47
			visualizes division of numbers up to 100 by 6,7,8,and 9		
			(multiplication table of 6, 7, 8, and 9).		WI3NS-11g-51.2
			visualizes and states basic division facts of numbers up	Week 7	
			to 10.		M3NS-11g-51.3
			divides numbers without or with remainder:		
			a. 2- to 3-digit numbers by 1- to 2- digit numbers		
			b. 2-3 digit numbers by 10 and 100		
			estimates the quotient of 2- to 3- digit numbers by 1- to	Week 8	
			2- digit numbers.		IVI3INS-III-55.1
			divides mentally 2-digit numbers by 1-digit numbers		
			without remainder using appropriate strategies.		IVI3INS-III-52.2
			solves routine and non-routine problems involving	Week 9	
			division of 2- to 4-digit numbers by 1- to 2-digit numbers		
			without or with any of the other operations of whole		M3NS-IIj-56.2
			numbers including money using appropriate problem		
			solving strategies and tools.		
Q3	demonstrates	is able to recognize	identifies odd and even numbers.	Week 1	M3NS-IIIa-63
	understanding of	and represent	visualizes and represents fractions that are equal to one		
	proper and	proper and	and greater than one using regions, sets and number		
	improper, similar	improper, similar	line.		
	and dissimilar and	and dissimilar and	reads and writes fractions that are equal to one and	Week 2	MONS INP 26 3
	equivalent fractions.	equivalent	greater than one in symbols and in words.		1013103-1110-70.5
		fractions in various	Represents, compares and arranges dissimilar fractions	Week 3	
		forms and	in increasing or decreasing order.		
		contexts.	visualizes and generates equivalent fractions.	Week 4	M3NS-IIIe-72.7
	demonstrates	is able to recognize	recognizes and draws a point, line, line segment and ray.	Week 5	M3GE-IIIe-11
	understanding of	and represent lines	recognizes and draws parallel, intersecting and		
	lines and	in real objects and	perpendicular lines.		IVI3GE-IIII-12.1
	symmetrical designs	designs or	visualizes, identifies and draws congruent line segments.	Week 6	M3GE-IIIf-13

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	Standards	The learner		
		The learner			
		drawings and	identifies and visualizes symmetry in the environment		M3GF-IIIg-7 3
		complete	and in design.		
		symmetrical	identifies and draws the line of symmetry in a given	Week 7	M3GF-IIIg-7.4
		designs	symmetrical figure.		
			completes a symmetric figure with respect to a given		M3GE-IIIh-7.5
			line of symmetry.		
	demonstratesis able to applyunderstanding ofknowledge of	determines the missing term/s in a given combination	Week 8		
		knowledge of	of continuous and repeating pattern.		
	continuous and	ous and continuous and repeating patterns	e.g. 4A,5B, 6A,7B,		M3AL-IIIi-4
	repeating patterns				
	and mathematical	and number		M/s als O	
	multiplication and division of whole numbers.	ing sentences		week 9	
		multiplication or	finds the missing value in a number sentence involving		
		division of whole	multiplication or division of whole numbers.		M3AL-IIIj-12
			e.g. n x 7 = 56 56 ÷ n = 8		
		situations			
04	demonstrates	is able to apply	visualizes, represents, and converts time measure:	Week 1	
~.	understanding of	knowledge of	a. from seconds to minutes, minutes to hours, and		
	conversion of time	conversion of time	hours to a day and vice versa		
	linear mass and	linear mass and	b. days to week, month and year and vice versa		
	capacity measures and area of square and rectangle.		c. weeks to months and year and vice versa		
		ad area of square and area of	d. months to year and vice versa.		
		roctangle and	solves problems involving conversion of time	Week 2	
			measure.		
		square in mathematical	visualizes, and represents, and converts common units	Week 3	
	problems and real life situations.		of measure from larger to smaller unit and vice versa:		M3MF_I\/b_39
		life situations.	meter and centimeter, kilogram and gram, liter and		
			milliliter.		
			visualizes, and represents, and solves routine and non-		
			routine problems involving conversions of common		M3ME-IVc-40
			units of measure.		

Quarter	Content Standards	Performance	Most Essential Learning competencies	Duration	K to 12 CG Code
	The learner	Standards	The learner		
		The learner			
			solves routine and non-routine problems involving	Week 4	
			capacity measure.		
			visualizes, and represents, and measures area using	Week 5	
			appropriate unit.		
			solves routine and non-routine problems involving		M3ME_IV/f_46
			areas of squares and rectangles.		10131012-101-40
	demonstrates	is able to create	collects data on one variable_using existing records.	Week 6	M3SP-IVg-1.3
	understanding of	and interpret	sorts, classifies, and organizes data in tabular form		
	bar graphs and	simple	and presents this into a vertical or horizontal bar		M3SP-IVg-2.3
	outcomes of an	representations of	graph.		
	event using the	data (tables and	infers and interprets data presented in different kinds	Week 7	M3SP-IVh-3 3
	terms sure, likely,	single bar graphs)	of bar graphs (vertical/ horizontal).		101351 1011 3.3
	equally likely.	and describe	solves routine and non-routine problems using data	Week 8	M3SP-IVh-4 3
	unlikely, and	outcomes of	presented in a single-bar graph.		
	impossible to	familiar events	tells whether an event is sure, likely, equally likely,	Week 9	M3SP-IVi-7 3
	hannen	using the terms	unlikely, and impossible to happen.		
		sure, likely, equally likely, unlikely, and impossible to happen.	describes events in real-life situations using the phrases "sure to happen," likely to happen", "equally likely to happen", "unlikely to happen", and "impossible to happen".		M3SP-IVj-8.3