

Back to SCHOOL

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

TEACHERPH

Most Essential Learning Competencies (MELCs)

			healthy lifestyle (self, family, community)		
--	--	--	---	--	--

* These learning competencies were rephrased and deemed essential in the achievement of content and performance standards

Grade Level: Grade 9

Subject: Health

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
1st Quarter	The learner... demonstrates understanding of the principles in protecting the environment for community wellness	The learner... consistently demonstrates healthful practices to protect the environment for community wellness	defines community and environmental health	Week 1	H9CE-Ia-8
			explains how a healthy environment positively impact the health of people and communities (less disease, less health care cost, etc.)	Week 2 to Week 4	H9CE-Ib-d-10
			discusses the nature of environmental issues		H9CE-Ib-d-11
			analyzes the effects of environmental issues on people's health		H9CE-Ib-d-12
			suggests ways to prevent and manage environmental health issues	Week 5 to Week 6	H9CE-Ie-f-13
			participates in implementing an environmental project such as building and maintaining a school garden or conducting a war on waste campaign (depends on feasibility)	Week 7 to Week 8	H9CE-Ig-h-14
2nd Quarter	demonstrates understanding of the dangers of substance use and abuse on the individual, family and community	shares responsibility with community members through participation in collective action to prevent and control substance use and abuse	describes the drug scenario in the Philippines	Week 1	H9S-IIa-14
			discusses risk and protective factors in substance use, and abuse	Week 2	H9S-IIb-16
			analyzes situations for the use and non-use of psychoactive substances		H9S-IIb-17
			identifies the types of drugs/substances of abuse	Week 3	H9S-IIc-18

			corrects myths and misconceptions about substance use and abuse	Week 4	H9S-IIId-19
			recognizes warning signs of substance use and abuse		H9S-IIId-20
			*discusses the harmful short- and long-term effects of substance use and abuse on the individual, family, school, and community	Week 5 to Week 6	H9S-IIId-20
			explains the health, socio-cultural, psychological, legal, and economic dimensions of substance use and abuse		H9S-IIe-f-21
			discusses strategies in the prevention and control of substance use and abuse		H9S-IIe-f-22
			applies decision-making and resistance skills to prevent substance use and abuse	Week 7 to Week 8	H9S-IIe-f-23
			suggests healthy alternatives to substance use and abuse		H9S-IIg-h-24
					H9S-IIg-h-25
3rd Quarter	demonstrates understanding of first aid principles and procedures	performs first aid procedures with accuracy	demonstrates the conduct of primary and secondary survey of the victim (CAB)	Week 1	H9IS-IIIb-37
			assesses emergency situation for unintentional injuries		H9IS-IIIb-38
			explains the principles of wound dressing	Week 2 to Week 3	H9IS-IIIc.d-40
			demonstrates appropriate bandaging techniques for unintentional injuries		H9IS-IIIc.d-41
			demonstrates proper techniques in carrying and transporting the victim of unintentional injuries	Week 4 to Week 5	H9IS-IIIe.f-42
			demonstrates proper first aid procedures for common unintentional injuries	Week 6 to Week 8	H9IS-IIIg.h-43
4th Quarter	demonstrates understanding of the	consistently demonstrates	differentiates intentional injuries from unintentional injuries	Week 1 to Week 4	H9IS-IVa-d-31

	concepts and principles of safety education in the prevention of intentional injuries	resilience, vigilance and proactive behaviors to prevent intentional injuries	describes the types of intentional injuries	Week 5 to Week 8	H9IS-IVa-d-32
			analyzes the risk factors related to intentional injuries		H9IS-IVe-h-33
			identifies protective factors related to intentional injuries		H9IS-IVe-h-34
			demonstrates ways to prevent and control intentional injuries		H9IS-IVe-h-35

* These learning competencies were rephrased and deemed essential in the achievement of content and performance standards.

Grade Level: Grade 10

Subject: Health

Quarter	Content Standards	Performance Standards	Most Essential Learning Competencies	Duration	K to 12 CG Code
1st Quarter	The learner... understands the guidelines and criteria in the selection and evaluation of health information, products, and services.	The learner... demonstrates critical thinking and decision-making skills in the selection, evaluation and utilization of health information, products and services.	explains the guidelines and criteria in the selection and evaluation of health information, products and services	Week 1 to Week 2	H10CH-Ia-b-20
			discusses the various forms of health service providers and healthcare plans		H10CH-Ia-b-21
			selects health professionals, specialists and health care services wisely	Week 3	H10CH-Ic-22
			reports fraudulent health services		H10CH-Ic-24
			explains the different kinds of complementary and alternative health care modalities	Week 4	H10CH-Id-25
			explains the importance of consumer laws to protect public health		H10CH-Id-26
			identifies national and international government agencies and private organizations that implement programs for consumer protection	Week 5 to Week 6	H10CH-Ie-f-27
			participates in programs for consumer welfare and protection	Week 7 to Week 8	H10CH-Ig-h-28