

Back to SCHOOL

[TEACHERPH.COM](https://www.teacherph.com)

TEACHERPH

Most Essential Learning Competencies (MELCs)

Q2	Use the past form of regular and irregular verbs		EN4G-III-12
Q3	Use adverbs (adverbs of manner, place and time) in sentences		EN4G-IIIe-16
Q3	Write directions using signal words		
Q3	Distinguish between general and specific statements		
Q3	Identify the main idea, key sentences, and supporting details from text listened to		EN4LC-IIIg-1.1
Q3	Use appropriate graphic organizers in text read		EN4RC-IIe-30
Q3	Infer the speaker's tone, mood and purpose		
Q3	Analyze a story in terms of its elements		EN4RC-Ib-2.1.1
Q4	Write a short story (fiction/nonfiction) with its complete elements		EN4WC-IIId-20
Q4	Write a reaction about the story read		EN4WC-IIIf-22
Q4	Distinguish fact from opinion in a narrative.		EN4RC-III-36
Q4	Identify features of Journalistic Writing		
Q4	Distinguish among types of Journalistic Writing (news report, opinion article, feature article, and sports news article)		
Q4	Write a news report using the given facts		EN4WC-IIIi-25
Q4	Write/compose an editorial		EN4WC-IIIc-28

Grade Level: Grade 5

GRADE LEVEL STANDARDS: The learner listens critically to different text types; expresses ideas logically in oral and written forms; and demonstrates interest in reading to meet various needs. The learner listens critically to news reports and other radio broadcasts and expresses ideas accurately in oral and in written forms; demonstrates confidence in the use of the language to meet everyday needs; and reads independently and gets relevant information from various text types.

Qtr	Most Essential Learning Competencies	Duration	K to 12 CG Code
Q1	Fill-out forms accurately (school forms, deposit and withdrawal slips, etc.)		EN5WC-IIj-3.7
Q1	Infer the meaning of unfamiliar words using text clues		
Q1	Use compound and complex sentences to show cause and effect and problem-solution relationship of ideas		EN5G-IVa-1.8.1
Q1	Compose clear and coherent sentences using appropriate grammatical structures: subject-verb agreement; kinds of adjectives; subordinate and coordinate conjunctions; and adverbs of intensity and frequency		EN5G-IIa-3.9
Q2	Compose clear and coherent sentences using appropriate grammatical structures: aspects of verbs, modals and conjunction		EN5G-Ia-3.3
Q2	Identify point-of-view		

Q2	Examine images which present particular viewpoints, e.g. stereotypes (gender, age, cultural), opinions on an issue		
Q2	Distinguish among various types of viewing materials		EN5VC-Id-6
Q3	Distinguish text-types according to purpose and features: classification, explanation, enumeration and time order		EN5RC-IIc-3.2.1
Q3	Summarize various text types based on elements		
Q3	Make a stand		EN5OL-IIh-4 Make a stand
Q3	Provide evidence to support opinion/fact		EN5OL-IIf-3.5.1
Q4	Analyze how visual and multimedia elements contribute to the meaning of a text		EN5VC-IVd-1.7.1
Q4	Write paragraphs showing: cause and effect, comparison and contrast and problem-solution relationships		EN5WC-IIb-2.2.5
Q4	Write a feature article		

Grade Level: Grade 6

GRADE LEVEL STANDARDS: The learner listens critically; communicates feelings and ideas orally and in writing with a high level of proficiency; and reads various text types materials to serve learning needs in meeting a wide range of life's purposes.

Qtr	Most Essential Learning Competencies	Duration	K to 12 CG Code
Q1	Identify real or make-believe, fact or non-fact images		EN6VC-IIIa-6.2
Q1	Interpret the meaning suggested in visual media through a focus on visual elements, for example, line, symbols, colour, gaze, framing and social distance		EN5VC-IIIf-3.8
Q1	Make connections between information viewed and personal experiences		EN6VC-IVd-1.4
Q2	Identify the purpose, key structural and language features of various types of informational/factual text		EN6RC-IIIa-3.2.8
Q2	Recognize evaluative word choices to detect biases and propaganda devices used by speakers		EN6LC-IIIb-3.1.12
Q2	Compare and contrast content of materials viewed to other sources of information (print, online and broadcast)		EN7VC-IV-c-15
Q3	Present a coherent, comprehensive report on differing viewpoints on an issue		EN10LC-IIId-3.18
Q3	Evaluate narratives based on how the author developed the elements		EN6RC-Ig-2.24.1 EN6RC-Ig-2.24.2