
Republic of the Philippines
Department of Education

DepEd Complex, Meralco Avenue
Pasig City

May 2016

K TO 12 CURRICULUM GUIDE

EDUKASYONG PANTAHANAN AT
PANGKABUHAYAN (EPP)

and
TECHNOLOGY AND LIVELIHOOD EDUCATION

(TLE)

Grade 4 to Grade 6

(Grade 1 to Grade 10)

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 2 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 3 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

Description of Framework

Technology and Livelihood Education encompasses the field of Home Economics (H.E.); Industrial Arts (IA); Agri-Fishery Arts (AFA); and Information, Communication. and

Technology (ICT). The 24 TLE courses can be categorized under any of these fields.

TLE as a course has two streamsðthe TR-based TLE and the Entrepreneur-based TLEðand every school has a choice as to which stream to offer, with consideration

forfaculty, facilities, and resources. Both streams are based on the Training Regulations, but the Entrepreneur-based TLE embeds entrepreneurship concepts in the

teaching of the various subjects in HE , IA, AFA, and ICT.

TLE is geared toward the development of technological proficiency and is anchored on knowledge and information, entrepreneurial concepts, process and delivery, work

values, and lifeskills. This means that the TLE that works is one which is built on adequate mastery of knowledge and information, skills and processes, and the acquisition of

right work values and life skills. The TLE that is functional is one whichequips students with skills for lifelong learning. TLE that is concerned only with mere definition of

terms is meaningless and shallow. TLE that is focused on mastery of skills and processes without right work values is anemic and dangerous. An effective TLE is one that is

founded on the cognitive, behavioral, or psychomotor and affective dimensions of human development. Therefore teaching TLE means teaching facts, concepts, skills, and

values in their entirety.

The diagram likewise shows that entrepreneurial concepts also form part of the foundation of quality TLE. It is expected that TLE students, after using the Learning Modules

on Entrepreneurship-based TLE, imbibe the entrepreneurial spirit and consequently set up their own businesses in the areas of Agri-Fishery Arts, Industrial Arts, Home

Economics, and Information and Communication Technology.

TLE by its nature is dominantly a skill subject; hence the teacher must engage students in an experiential, contextualized, and authentic teaching-learning process. It is a

subject in whichstudentslearn best by doing. It is integrative in approach. For instance, it integrates entrepreneurship with all the areas of TLE. It integrates concepts, skills,

and values.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 4 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

I. LEARNING AREA STANDARD

II. KEY STAGE STANDARDS

Grades 4ï6 Grades 7ï10 Grades 11ï12

The learner demonstrates an understanding of the

basic knowledge and skills in entrepreneurship & ICT,

Agriculture, Home Economics, and Industrial Arts

toward the improvement of personal life, family, and

community

The learner demonstrates an understanding of the

basic concepts of selected TLE course in Home

Economics, Industrial Arts, Agriculture and Fishery Arts

and ICTcompetencies common to TLE courses such as

use and maintenance of tools, observing, safety in the

workplace, mensuration and calculation, and

interpreting technical drawings; and gains specialized

knowledge and skills in at least one TLE that would

enable him/her to obtain NC II.

The learner demonstrates specialized technical skills

that would enable him/her to obtain NC II.

III. GRADE LEVEL STANDARDS

The learner demonstrates the knowledge, skills, values, and attitudes (KSVA) in Technology and Livelihood Education (TLE), which will enable

him/her to gain employment, become an entrepreneur, a middle level manpower and/or pursue higher education.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 5 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

GRADE LEVEL LEVEL STANDARDS

4
The learner demonstrates basic knowledge, skills, and values in agriculture, entrepreneurship and ICT, home economics, and industrial arts that can help

improve self and family life.

5
The learner demonstrates increased knowledge, skills, and values in entrepreneurship and ICT, agriculture, home economics, and industrial arts toward

improving family life and the community.

6
The learner demonstrates enhanced and expanded knowledge in entrepreneurship & ICT, agriculture, home economics, and industrial arts towardthe

improvement of the familyôs economic life and thecommunity.

7
The learner demonstrates an understanding of basic concepts and underlying principles in developing fundamental skills in Exploratory Technology and
Vocational Education (EPP/TLE/TVE).

8
The learner demonstrates an understanding of his/her Personal Entrepreneurial Competencies (PECs), the environment and market, and process/production

and delivery of the Technology & Vocational Education course in which he/she has specialized.

9
The learner demonstrates an understanding of his/her Personal Entrepreneurial Competencies (PECs), the environment and market, and process/production

and delivery of the Technology & Vocational Education course in which he/she has specialized.

10
The learner demonstrates an understanding of his/her Personal Entrepreneurial Competencies (PECs), the environment and market, and process/production
and delivery of the Technology & Vocational Education course in which he/she has specialized.

11

The learner demonstrates an understanding of the principles in preparing a creative and innovative business plan as it relates with marketing, operations

and human resource, and simple accounting and financial plans to determine the feasibility and viability of the business of his/her technology and

Vocational specialization.

12 The learner demonstrates an understanding of of the principles in applying the business plan of his/her choice based on his/her T&VE specialization.

IV. TIME ALLOTMENT

 Grade 4 Grade 5 Grade 6 Grade 7 Grade 8 Grade 9 Grade 10

Daily 50mins 50mins 50mins

Weekly 4hours 4hours 4hours 4hours

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 6 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

Grade 4

NILALAMAN

(Content)

PAMANTAYANG
PANGNILALAMAN

(Content Standard)

PAMANTAYAN
SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO

(Learning Competencies)
CODE

LEARNING

MATERIALS

Grade 4 ï ICT and ENTREPRENEURSHIP

1. Entrepreneurship

Ang mag-aaral ayé

naipamamalas ang pang-

unawa sa konsepto ng
ñentrepreneurshipò

Ang mag-aaral ayé

naipaliliwanag ang mga

batayang konsepto ng
pagnenegosyo

1.1 naipaliliwanag ang kahulugan at

kahalagahan ng ñentrepreneurshipò

EPP4IE-

0a-1

FL-EPP

pp. 4

1.2 natatalakay ang mga katangian ng isang

entrepreneur
EPP4IE-

0a-2

MISOSA-IV

Pangunahing

Paraan ng
Pagpaparami ng

Halaman.

1.3 natutukoy ang mga naging matagumpay

na entrepreneur sa pamayanan, bansa,

at sa ibang bansa

EPP4IE-
0b-3

FL-EP

pp. 171-174.

1.4 natatalakay ang ibaôt-ibang uri ng

negosyo
EPP4IE-

0b-4

MISOSA-VI

Mga Gawain at

Kapakinabangan.

2. Ligtas at

responsableng
gamit ng ICT

naipamamalas ang kaalaman

at kakayahan sa paggamit ng
computer, Internet, at email

sa ligtas at responsableng

pamamaraan

nakagagamit ng computer,

Internet, at email sa ligtas
at responsableng

pamamaraan

2.1 naipaliliwanag ang mga panuntunan sa

paggamit ng computer, Internet, at
email

EPP4IE
-0c-5

2.2 natatalakay ang mga panganib na dulot

ng mga di-kanais-nais na mga software
(virus at malware), mga nilalaman, at

mga pag-asal sa Internet

EPP4IE
-0c-6

2.3 nagagamit ang computer, Internet, at
email sa ligtas at responsableng

pamamaraan

EPP4IE-

0d- 7

3. Pangangalap
at pagsasaayos

ng
impormasyon

gamit ang ICT

naipamamalas ang kaalaman
at kasanayan sa computer at

Internet sa pangangalap at
pagsasaayos ng impormasyon

nakagagamit ng computer
at Internet sa

pangangalap at
pagsasaayos ng

impormasyon

3.1. naipaliliwanag ang kaalaman sa
paggamit ng computer at Internet bilang

mapagkukunan ng ibaôt ibang uri ng
impormasyon

EPP4IE-
0d-8

3.2. nagagamit ang computer file system

EPP4IE-
0e-9

3.3. nagagamit ang web browser at ang basic

features ng isang search engine sa
pangangalap ng impormasyon

EPP4IE-

0e-10

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 7 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

3.4. nagagamit ang mga website sa

pangangalap ng impormasyon

EPP4IE-

0f-11

3.5. nakokopya o nada-download sa computer

ang nakalap na impormasyon mula sa

Internet

EPP4IE-
0f-12

4. Pag-susuri ng

Impormasyon

Gamit ang ICT

naipamamalas ang kaalaman

at kakayahan sa paggamit

ng productivity tools upang
maipakita ang numerical at

tekstual na impormasyon sa
pamamagitan ng mga table

at tsart

nakagagawa ng tables at

tsart gamit ang

productivity toolsupang
magpakita ng

impormasyon

4.1 nakagagawa ng table at tsart gamit ang

word processing

EPP4IE-

0g-13

4.2 nakagagawa ng table at tsart gamit ang
electronic spreadsheet tool

EPP4IE-
0g-14

4.3 nakakapag-sort at filter ng impormasyon

gamit ang electronic spreadsheet tool

EPP4IE

-0h-15

5. Komunikasyon
at

kolaborasyon
gamit ang ICT

naipakikita ang kaalaman at
kasanayan sa paggamit ng

nakagagamit ng email
5.1. nakapagpapadala ng sariling email

EPP4IE
0h-16

5.2. nakasasagot sa email ng iba
EPP4IE

-0h-17

5.3. nakapagpapadala ng email na may

kalakip na dokumento o iba pang media
file

EPP4IE
-0i-18

6. Paglikha ng

knowledge
products

naipakikita ang kaalaman at

kakayahan sa paggamit ng
productivity tools upang

lumikha ng mga knowledge

product

nakagagamit ng

productivity tools sa
paggawa ng mga

knowledge products

6.1. nakaguguhit gamit ang drawing tool o

graphics software

EPP4IE

-0i-19

6.2. nakakapag-edit ng photo gamit ang basic
photo editing tool

EPP4IE
-0i-20

6.3. nakagagawa ng dokumento na may
picture gamit ang word processing

toolodesktop publishing tool

EPP4IE

-0j-21

6.4. nakagagawa ng maikling report na may
kasamang mga table, tsart, at photo o

drawing gamit ang ibaôt ibang tools na

nakasanayan

EPP4IE

-0j-22

Grade 4 ï AGRICULTURE

1. Pagtatanim ng
halamang

ornamental

naipamamalas ang pang-unawa
sa kaalaman at kasanayan sa

pagtatanim ng halamang
ornamental bilang isang

naisasagawa ang
pagtatanim, pag-aani, at

pagsasapamilihan ng
halamang ornamental sa

1.1 naisasagawa ang mga kasanayan at

kaalaman sa pagtatanim ng halamang
ornamental bilang isang pagkakakitaang

gawain

EPP4AG-
0a-1

MISOSA-V

Wastong Paraan ng
Pagtatanim.

1.2 natatalakay ang pakinabang sa pagtatanim EPP4AG- MISOSA-IV

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 8 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

gawaing pagkakakitaan masistemang pamamaraan ng halamang ornamental, para sa pamilya

at sa pamayanan

0a-2 Pangunahing

Paraan ng
Pagpaparami ng

Halaman.

1.3 nagagamit ang teknolohiya/Internet sa
pagsagawa ng survey at iba pang

pananaliksik ng wasto at makabagong
pamamaraan ng pagpapatubo ng halamang

ornamental

EPP4AG-

0b-3

1.4. nakapagsasagawa ng survey upang
matukoy ang mga sumusunod:

1.4.1 mga halamang ornamental ayon
saikagaganda ng tahanan, gusto ng

mamimili, panahon,pangangailangan at

kita ng mga nagtatanim
1.4.2 pagbabago sa kalakaran sa

pagpapatubo ng halamang ornamental
(hal: ñintercroppingò ng halamang gulay

sa halamanang ornamental, atbp)

1.4.3 Disenyo o planong pagtatanim ng
pinagsamang halamang ornamental at

iba pang mga halamang angkop dito
1.4.4 pagkukunan ng mga halaman at iba

pang kailangan sa halamangornamental
1.4.5 paraan ng pagtatanim atpagpapatubo

EPP4AG-
0c-4

MISOSAïV
Mga Uri ng

Halamang
Ornamental.

1.5 nakagagawa ng disenyo ng halamang

ornamental sa tulong ng basic sketching at
teknolohiya

EPP4AG
-0c-5

1.6 naipakikita ang wastong pamamaraan sa

pagpapatubo/ pagtatanim ng halamang
ornamental

1.6.1 pagpili ng itatanim.

1.6.2 paggawa/ paghahanda ng taniman.
1.6.3 paghahanda ng mga itatanim o

patutubuin at itatanim
1.6.4 pagtatanim ayon sa wastong

EPP4AG-

0d-6

MISOSA.-IV

Pangangalaga ng
lupa at mga

Pananim

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 9 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

pamamaraan

1.7 naipaliliwanag ang ilang paraan ng
pagpaparami ng halaman tulad ng

pagtatanim sa lata at layering/ marcotting

EPP4AG-

0e-7

1. MISOSA ïIV
Pangunahing

Paraan sa

Pagpaparami
ng Halamang

Ornamental.

2. PRODED EPP
Pagpapa-ugat

(marcotting).

1.8 naisasagawa ang masistemang
pangangalaga ng tanim

1.8.1 pagdidilig, pagbubungkal ng lupa,

paglalagay ng abono, paggawa ng
abonong organiko atbp

EPP4AG-
0e-8

MISOSA V-Mga
Hakbang sa

Paggawa ng

Compost/ Basket
Composting.

1.9 naipakikita ang pagkamapamaraan sa
paggamit ng materyales, panahon at pera

sa pagpapatubo ng halamang ornamental
EPP4AG-

0e-9

MISOSA-IV
Pangunahing

Paraan ng

Pagpaparami ng
Halaman.

1.10 naisasagawa ang wastong pag-aani/

pagsasapamilihan ng m ga halamang
ornamental

EPP4AG-
0f-10

MISOSA-V

Pagsasapamilihan
ng Halamang

Ornamental.

1.11 nakagagawa ng planosapagbebentang

mgahalaman

1.11.1 pagsasaayos ng paninda
1.11.2 pag-akit sa mamimili

1.11.3 pagtatala ng puhunan at ginastos
EPP4AG-

0f-11

1. MISOSA-IV

Talaan ng

Gastos at Kinita
Paghahalamang

Ornamental.

2. FL-EPP pp. 28-

32, 61-68, 83-
85.

1.12 naisasagawa nang mahusay ang

pagbebenta ng halamang pinatubo

EPP4AG-

0g-12

MISOSA-V

Pagsasapamilihan

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 10 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

ng Halamang

Ornamental.

1.13 natutuos ang puhunan, gastos, kita at

maiimpok EPP4AG-

0g-13

MISOSA-IV Talaan

ng Gastos at Kinita

sa Paghahalamang
Ornamental.

1.14 nakagagawa ng plano ng patuloy na

pagpapatubo ng halamang ornamental
bilang pagkakakitaang gawain

EPP4AG-

0g-14

2. Pag-aalaga ng

hayop

naipamamalas ang pang-unawa

sa panimulang kaalaman at

kasanayan sa pag-aalaga ng
hayop sa tahanan at ang

maitutulong nito sa pag-unlad
ng pamumuhay

naisasagawa ng ma

kawilihan ang pag-aalaga sa

hayop sa tahanan bilang
mapagkakakitaang gawain

2.1 natatalakay ang kabutihang dulot ng pag-aalaga

ng hayop sa tahanan

EPP4AG-

0h-15

Umunlad sa
Paggawa V

Makabuluhang

Gawaing
Pantahanan at

Pangkabuhayan

2.2 natutukoy ang mga hayop na maaaring alagaan
sa tahanan.

Hal. dagang costa, love birds, kalapati, isda, atbp.

EPP4AG-
0h-16

 MISOSA-IV Pag-
aalaga ng Hayop.

2.3 naiisa-isa ang wastong pamamaraan sa pag -

aalaga ng hayop

2.3.1 pagsasagawa nang maayos na pag-
aalaga ng hayop

2.3.2 pagbibigay ng wastong lugar o tirahan
2.3.3 pagpapakain at paglilinis ng tirahan

2.3.4 pagtatala ng pagbabago/pag-

unlad/pagbisita sa beterinaryo

EPP4AG-

0h-17

MISOSA-IV Pag-

aalaga ng Hayop.

2.4 nakagagawa ng plano ng pagpaparami ng alaga

upang kumita
2.4.1 napipili ang pararamihing hayop

2.4.2 nakagagawa ng talatakdaan ng mga

gawain upang makapagparami ng
hayop

2.4.3 nakagagawa ng iskedyul ng pag-aalaga
ng hayop

2.4.4 Naisasa alang alang ang mga

kautusan/batas tungkol sa pangngalaga

EPP4AG-
0i-18

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 11 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

ng pararamihing hayop

2.5 naitatala ang mga pag-iingat na dapat gawin
kung mag-aalaga ng hayop

EPP4AG-
0i-19

Grade 4 ï HOME ECONOMICS Grade 4 ï HOME ECONOMICS

1. Tungkulin sa sarili

2. Pag-uugali bilang

kasapi ng mag-
anak

3. Paglilinis ng
bahay

4. Paghahanda ng

masustansiyang
pagkain

naipamamalas ang pang-unawa

sa batayang konsepto ng
ñgawaing pantahananò at ang

maitutulong nito sa pag-unlad
ng sarili at tahanan

naisasagawa ng may

kasanayan ang mga gawaing
pantahanan na

makatutulong sa
pangangalaga ng pansarili at

ng sariling tahanan

1.1. naisasagawa ang tungkulin sa sarili
EPP4HE-

0a-1

MISOSA-IV
Paglilinis at

Pagaayos ng sarili.

1.2. naisasaugali ang mga tungkulin sa sarili upang
maging maayos

1.2.1. nasasabi ang mga kagamitan sa

paglilinis at pag-aayos ng sarili

1.2.2. naipakikita ang wastong paraan ng

paggamit ng mga ito
1.2.3. naipakikita ang wastong pamamaraan

ng paglilinis at pag-aayos
1.2.4. nasusunod ang iskedyul ng paglilinis at

pag-aayos sa sarili

EPP4HE-
0a-2

MISOSA-IV
Paglilinis at

Pagaayos ng sarili

1.3. napangangalagaan ang sariling kasuotan.

1.3.1. naiisa-isa ang mga paraan ng
pagpapanatiling malinis ng

kasuotan(hal., mag-ingat sa pag upo,

pagsuot ng tamang kasuotan sa
paglalaro, atbp)

1.3.2. nasasabi ang gamit ng mga kagamitan
sa pananahi sa kamay

1.3.3. naisasaayos ang payak na sira ng
kasuotan sa pamamagitan ng pananahi

sa kamay (hal. pagkabit ng butones)

1.3.4. Naitatabi ng maayos ang mga kasuotan
batay sa kanilang gamit. (hal.,pormal na

kasuotan at pangespesyal na okasyon)

EPP4HE-

0b-3

1. MISOSA-V

Pangangalaga
ng Kasuotan

Textbook:

Makabuluhang
Gawaing

Pantahanan at
Pangkabuhayan

IV
2. PRODED EPP

Pagsusulsi sa

kamay
3. MISOSA VI

Kagamitan sa
pananahi

1.4. napapanatiling maayos ang sariling tindig

1.4.1. naipakikita ang maayos na pag-upo at
paglakad

EPP4HE-

0c-4

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 12 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

1.4.2. naisasagawa ang mga gawainna

nagpapanatili ng malusog na tindig
tulad ng pag-iwas sa sakit sa

pamamagitan ng pagkain ng
masustansyang pagkain, pag-ehersisyo,

atbp

1.5. naipakikita ang mabuting pag-uugali bilang
kasapi ng mag-anak

EPP4HE-

0d-5

MISOSA-V
Pag-aalaga ng

Maysakit.

1.6. nakatutulong sa pag-aalaga sa matatanda at
iba pang kasapi ng pamilya

1.6.1. naiisa-isa ang mga gawin
namakatutulong sa pangangalaga sa iba

pang kasapi ng pamilya hal. pagdudulot

ng pagkain, pag-abot ng kailangang
kagamitan, pagkukwento at pakikinig

1.6.2. naisasagawa ang pagtulong nang may
pag-iingat at paggalang

EPP4HE-
0d-6

Textbook: Umunlad
sa Paggawa V

1.7. nakatutulong sa pagtanggap ng bisita sa bahay

tulad ng:
1.7.1. pagpapaupo, pagdudulot ng makakain,

tubig, atbp)
1.7.2. pagsasagawa nang wastong pag-iingat

sa pagtanggap ng bisita. (hal., hindi

pagpapasok kung di kakilala ang tao).
1.7.3. pagpapakilala sa ibang kasapi ng

pamilya

EPP4HE-

0e-7

1.8. natutukoy ang angkop na mga kagamitan sa

paglilinis ng bahay at bakuran

EPP4HE-

0f-8

1. MISOSA-IV
Paglilinis ng

Tahanan at
Bakuran

2. PRODED EPP

Paglilinis ng
Tahanan

1.9. naisasagawa ang wastong paraan ng paglilinis
ng bahay at bakuran

EPP4HE-
0f-9

MISOSA-IV
Paglilinis ng

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 13 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

Tahanan at

Bakuran.
Textbook:

Umunlad sa
Paggawa V

1.10. naisasagawa ang wastong paghihiwalay ng

basura sa bahay

EPP4HE-

0g-10

1.11. nakasusunod sa mga tuntuning
1.11.1 pangkaligtasan at pangkalusugan

1.11.2 paglilinis ng bahay at bakuran

EPP4HE-
0g-11

1.12. nasusunod ang mga gawaing nakatakda sa

sarili sa mga gawaing bahay

EPP4HE-

0h-12

1.13. naisasagawa ang mgagawaing bahay nang
kusang loob at may kasiyahan

EPP4HE-
0h-13

Textbook: Umunlad
sa Paggawa V

1.14. nakatutulong sa paghahanda ng

masustansiyang pagkain.
1.14.1. napapangkat ang mga pagkain ayon sa

Go, Grow, Glow food
1.14.2. nasusuri ang sustansiyang taglay ng

mga pagkain sa almusal gamit ang

ñfood pyramid guide ñ at ang pangkat
ng pagkain

1.14.3. nakagagawa ng plano ng ilulutong
pagkain

1.14.4. nakapagluluto at nakapaghahanda ng

pagkain

EPP4HE-

0i-14

1. Textbook:

Umunlad sa
Paggawa V

2. PRODED EPP
Wastong

Pagkain para sa

Mag-anak.
3. MISOSA-IV

Mga
Pangunahing

Pagkain.

1.15. naidudulot ang nilutong pagkain nang

kaaya-aya

EPP4HE-

0j-15

1.16. naipakikita ang wastong paraan ng
paggamit ng kubyertos (kutsara at tinidor).

1.16.1. mganasusunod ang tamang
panuntunan sa pagkain angkop sa

kultura

EPP4HE-

0j-16

Textbook: Umunlad
sa Paggawa V

1.17. naisasagawa nang may sistema ang
pagliligpit at paghuhugas ng pinagkainan

EPP4HE-

0j-17

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 14 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

Grade 4 ï INDUSTRIAL ARTS

1. Basic
mensuration

naipapamalas ang pang-unawa
sa batayang kaalaman at

kasanayan sa pagsususkat sa

pagbuo ng mga
kapakipakinabang na gawaing

pang-industriya at ang
maitutulong nito sa pag-unlad ng

isang pamayanan

naisasagawa nang may
kasanayan sa pagsusukat at

pagpapahalaga sa mga

batayang gawain sa sining
pang-industriya na

makapagpapaunlad sa
kabuhayan ng sariling

pamayanan

1.1 Natatalakay ang mga kaalaman at kasanayan
sa pagsusukat

1.1.1 nakikilala ang mga kagamitan sa

pagsusukat
1.1.2 nagagamit ang dalawang sistemang

panukat (English at metric)
1.1.3 naisasalin ang sistemang panukat na

Englishsa metric at metric sa English

EPP4IA-
0a-1

1.2 naisasagawa ang pagleletra, pagbuo ng linya at
pagguhit.

1.2.1 natutukoy ang mga uri ng letra
1.2.2 nabubuo ang ibat-ibang linya at guhit

1.2.3 nagagamit ang ñalphabets of lineò sa

pagbuo ng linya, guhit, at pagleletra

EPP4IA-
0b-2

2. Basic sketching,

Basic shading and
Outlining

techniques

naipamamalas ang pang-unawa

sa batayang kaalaman at
kasanayan sa pagbuo ng

kapaki-pakinabang na gawaing

pang-industriya at ang
maitutulong nito sa pag-unlad

ng isang pamayanan

naisasagawa nang may

kasanayan at pagpapahalaga
ang mga batayang gawaing

sining pang-industriya na

makapagpapa-unlad sa
kabuhayan ng sariling

pamayanan

2.1 natatalakay ang kahalagahan ng kaalaman at

kasanayan sa "basic sketching" shading at
outlining

2.1.1 natutukoy ang ilang produkto na

ginagamitan ng basic sketching shading
at outlining.

2.1.2 natutukoy ang ilang tao/negosyo sa
pamayanan na ang pinagkaka-kitaan

ang basic sketching shading at outlining

EPP4IA-

0c-3

2.2 naisasagawa ang wastong pamamaraan ng
basicsketching, shading atoutlining

2.2.1 natutukoy ang pamamaraan ng basic
sketching, shading at outlining

2.2.2 naiisa-isa ang mga kagamitan sa basic

sketching, shading,outlining ang
wastong paggamit ng mga ito

EPP4IA-

0d-4

2.3 nakapagsasaliksik ng wastong pamamaraan

ng basic sketching, shading at outlining gamit
ang teknolohiya at aklatan

2.3.1 nagagamit ang Internet, aklat, atbp. sa
pananaliksik ng mga bago at wastong

EPP4IA-
0e-5

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 15 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

pamamaraan ng basic sketching,
shading at outlining

2.3.2 nagagamit ang ibaôt-ibang

productivitytools sa pag gawa ng ibaôt-
ibang disenyo ng basicsketching,

shading at outlining

2.3.3 naipakikita ang wastong paraan sa
basic sketching, shading, at outlining

2.4 nakagagawa ng sariling disenyo sa pagbuo o

pagbabago ng produktong gawa sa kahoy,
ceramics, karton, o lata (o mga materyales na

nakukuha sa pamayanan)
2.4.1 nasusunod ang mga panuntunang

pangkaligtasan at pangkalusugan sa
paggawa

2.4.2 nakikilala ang mga materyales na

maaaring iresakel sa pagbuo ng
naidesenyong proyekto

2.4.3 nasusuri ang nabuong proyekto batay sa
sariling puna at ng iba gamit ang rubrics

EPP4IA-
0f-6

2.5 naibebenta ang nagawang proyekto

2.5.1 natutuos ang presyo ng nabuong
proyekto

2.5.2 nakapagsasaliksikng mga lugar na
pagbibilhan ng produkto

2.5.3 natutukoy ang ilang paraan ng pag aakit

ng mamimili
2.5.4 ang wastong pag- aayos ng produktong

ipagbibili at pagbebenta nito
2.5.5 natutuos ang puhunan, gastos, at kita

EPP4IA-

0h-7

2.6 napaplanonang kasunod na proyekto gamit

ang kinita

EPP4IA-

0i-8

2.7 naisasaalang-alang ang pag-iingat at
pagmamalasakit sa kapaligiran sa pagpalano

at pagbubuo ng produkto tungo sa patuloy na
pag-unlad

EPP4IA-

0i-9

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 16 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

2.7.1 natutukoy ang epekto ng di pag-iingat

sa kapaligiran
2.7.2 naipakikita ang pang-unawa sa

konseptong patuloy na pag-unlad
(sustainable development)

2.8 naipakikita ang mga gawi na dapat o di-dapat

isaugali upang makatulong sa patuloy na pag-
unlad

EPP4IA-

0j-10

2.9 natutukoyang mga regulasyon at kautusan ng

pamahalaang local kaugnay sa napiling
negosyong pangserbisyo at produkto

EPP4IA-

0j-11

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 17 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

GRADE 5

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

Grade 5 ï ICT and ENTREPRENEURSHIP

1. Ang

Entrepreneur

Mga
pamamaraan

(processes) sa
matagumpay na

entrepreneur

naipamamalas ang kaalaman at

kasanayan upang maging

matagumpay na entrepreneur

mapahusay ang isang

produkto upang maging iba

sa iba

1.1 natutukoy ang mga oportunidad na maaaring
mapagkakitaan (products and services) sa

tahanan at pamayanan

1.1.1 spotting opportunities for products and
services

EPP5IE
-0a-1

1.2 naipaliliwanag ang kahulugan at pagkakaiba ng

produkto at serbisyo

EPP5IE

-0a-2

1.3 natutukoy ang mga taong nangangailangan ng

angkop na produkto at serbisyo

EPP5IE -

0a-3

1.4 natutukoy ang mga negosyong maaaring
pagkakitaan sa tahanan at pamayanan

EPP5IE
-0b-4

1. FL-EP
pp. 126-131.

2. PRODED EPP

Tingiang

Tindahan.

1.5 nakapagbebenta ng natatanging paninda EPP5IE

-0b-5

3. Ligtas at

responsableng
gamit ng ICT

naipamamalas ang kaalaman

at kasanayan ng ligtas at
responsible sa:

1. pamamahagi ng mga
dokumento at media

file

2. pagsali sa discussion
group at chat

1. nakapamamahagi ng

mga dokumento at
media file sa ligtas at

responsableng

pamamaraan

2. nakasasali sa
discussion group at

chat sa ligtas at
responsableng

pamamaraan

2.1. naipapaliwanag ang mga panuntunan sa
pagmamahagi ng mga dokumento at media

file

EPP5IE

-0b-6

2.2. nakapamamahagi ng mga dokumento at
media file sa ligtas at responsableng

pamamaraan

EPP5IE
-0c-7

2.3. naipaliliwanag ang mga panuntunan sa

pagsali sa discussion forum at chat

EPP5IE

-0c-8

2.4. nakasasali sa discussion forum at chat sa

ligtas at responsableng pamamaraan

EPP5IE

-0c-9

4. Pangangalap

at pagsasaayos

ng

naipamamalas ang kaalaman

at kasanayan na gamitin ang

computer at Internet sa

nakagagamit ng computer

at Internet sa

pangangalap at

3.1. nagagamit ang advanced features ng isang

search engine sa pangangalap ng

impormasyon

EPP5IE
-0d-10

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 18 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

impormasyong

amit ang ICT

pangangalap at pagsasaayos

ng impormasyon

pagsasaayos ng

impormasyon

3.2. natutukoy ang angkop na search engine sa

pangangalap ng impormasyon

EPP5IE

-0d-11

3.3. natitiyak ang kalidad ng impormasyong

nakalap at ng mga website na

pinanggalingan nito

EPP5IE
-0d-12

3.4. nakakapag-bookmark ng mga website
EPP5IE-

0e-13

3.5. naisasaayos ang mga bookmarks
EPP5IE
-0e-14

5. Pagsusuri ng

impormasyong
amit ang ICT

naipamamalas ang kaalaman

at kakayahan sa paggamit
ng productivity tools sa

paggawa ng diagram at sa
paglalagom ng datos

1. naipakikita ang

impormasyong
tekstual sa

pamamagitan ng
diagram gamit ang

word processing tool

2. nailalagom ang

impormasyong
numerical gamit ang

mga basic function
at formula sa

electronic

spreadsheet tool

4.1. nakagagawa ng diagram ng isang proseso

gamit ang word processing tool

EPP5IE

-0f-15

4.2. nakagagamit ng mga basic function at

formula sa electronic spreadsheet upang

malagom ang datos

EPP5IE
-0f-16

6. Komunikasyon
at

kolaborasyon
gamit ang ICT

naipakikita ang kaalaman at
kasanayan sa pagsali sa

discussion forumat chat at
sa pamamahagi ng mga

dokumento at media files

1. nakasasali sa
discussion forumat

chat

2. nakapamamahagi ng
mga dokumento at

media files sa file

sharing website at
discussion group

5.1 nakasusunod sa usapan sa online discussion
forumat chat

EPP5IE-
0g-17

5.2 nakakapag-post ng sariling mensahe sa

discussion forumat chat

EPP5IE-

0g-18

5.3 nakakapagsimula ng bagong discussion
thread o nakakabuo ng sariling discussion

group

EPP5IE-

0g-19

5.4 nakapamamahagi ng media file gamit ang
isang file sharing website o sa discussion

forum

EPP5IE-

0i-20

7. Paglikha ng
knowledge

naipakikita ang kaalaman at
kakayahan sa paggamit ng

nakagagawa ng
knowledge products

6.1. nagagamit ang word processing tool o
desktop publishing toolsa paggawa ng

EPP5IE-
0j-21

OHSP TLE
ICT_Quarter II

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 19 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

products

productivity tools upang

lumikha ng mga knowledge
product

gamit ang productivity

tools

flyer, brochure, banner, o poster na may

kasamang nalagom na datosatdiagram,
table, tsart, photo, o drawing

Word Processing.

Module III.

6.2. nagagamit ang mga basic features ng slide

presentation tool sa pagbuo ng anunsiyo
na may kasamang teksto, diagram, table,

tsart, photo, o drawing

EPP5IE-
0j-22

Grade 5 ï AGRICULTURE Grade 5 ï AGRICULTURE

1. Pagtatanim ng
halamang gulay

naipamamalas ang pang-unawa
sa panimulang kaalaman at

kasanayan sa pagtatanim ng

gulay at ang maitutulong nito
sa pag-unlad ng pamumuhay

naisasagawa nang maayos
ang pagtatanim, pag-aani, at

pagsasapamilihan ng gulay

sa masistemang
pamamaraan

1.1 natatalakay ang pakinabang sa pagtatanim ng
halamang gulay sa sarili, pamilya, at

pamayanan

EPP5AG-
0a-1

T.H.E II

Teacherôs Manual.
1991. pp. 46-48.

1.2 nakapagsasagawa ng survey upang malaman
ang mga halamang gulay na maaaring itanim:

1.2.1 ayon sa lugar, panahon,

pangangailangan, at gusto ng mga
mamimili na maaaring pagkakitaan

EPP5AG-
0a-2

1.3 naipakikita ang mga pamamaraan sa
pagtatanim ng gulay

1.3.1 pagpili ng itatanim

1.3.2 paggawa ng plano ng plot o taniman
1.3.3 paghahanda ng plot o taniman sa

paraang bio- intensive gardening
pagtatanim

EPP5AG-

0b-3

MISOSA-V
Paghahanda sa

Lupang

Pagtataniman.

1.4 nakagagawa ng abonong organiko

1.4.1 natatalakay ang kahalagahan at
pamamaraan sa paggawa ng abonong

organiko
1.4.2 nasusunod ang mga pamamaraan at

pag-iingat sa paggawa ng abonong

organiko

EPP5AG-
0b-4

EASE TLE I

Agriculture
Module no. 6.

1.5 naisasagawa ang masistemang pangangalaga

ng tanim na mga gulay

1.5.1 pagdidilig
1.5.2 pagbubungkal

1.5.3 paglalagay ng abonong organiko

EPP5AG-

0c-5

MISOSA-V

Pangangalaga ng

mga Halaman.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 20 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

1.6 naisasagawa ang masistemang pagsugpo ng

peste at kulisap ng mga halaman
1.6.1 intercropping

1.6.2 paggawa ng organikong pangsugpo ng
peste at kulisap

EPP5AG-

0c-6

 T.H.E II

Teacherôs Manual.
1991. pp. 56-57.

1.7 naipakikita ang masistemang pag-aani ng

tanim
1.7.1 natatalakay ang mga palatandaan ng

tanim na maaari nang anihin.
1.7.2 nnaipakikita ang wastong paraan ng

pag-aani

EPP5AG-

0d-7

1.8 nagagamit ang talaan sa pagsasagawa ang
wastong pagsasa-pamilihan ng inaning gulay

EPP5AG-

0d-8

MISOSA-V
Pagsasapamilihan

ng Produkto.

1.9 nakagagawa ng plano ng pagsasapamilihan
ng ani.

1.9.1 pagpapakete

1.9.2 pagtatakda ng presyo
1.9.3 pagsasaayos ng paninda
1.9.4 paraan ng pagtitinda
1.9.5 pag-akit sa mamimili

1.9.6 pagtatala ng puhunan, gastos, kita, at
maiimpok

EPP5AG-
0e-9

MISOSA-V Pag-
aayos at Pagbibili

ng Produkto.

2. Pag-aalaga ng
hayop

naipamamalas ang pang-unawa
sa kaalaman at kasanayan sa

pag-aalaga ng hayop bilang

gawaing mapagkakakitaan

naisasagawa nang may
kawilihan ang pag-aalaga ng

hayop bilang gawaing

mapagkakakitaan

2.1 naipakikita ang kaalaman, kasanayan, at

kawilihan sa pag-aalaga ng hayop na may
dalawang paa at pakpak o isda bilang

mapagkakakitaang gawain

EPP5AG-
0e-10

EASE TLE I

Agriculture.
Module no. 8

2.2 naipaliliwanag ang kabutihang dulot ng pag-
aalaga ng hayop na may dalawang paa at

pakpak o isda

EPP5AG-

0e-11

2.3 nakapagsasaliksik ng mga katangian,uri,
pangangailangan, pamamaraan ng pag-aalaga

at pagkukunan ng mga hayop na maaaring
alagaan, at mga karanasan ng mga taong

nag-aalaga ng hayop o isda

EPP5AG-
0f-12

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 21 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

2.4 ang teknolohiya (Internet)sa pagkalap ng

impormasyon at sa pagpili ng hayop/isdang
aalagaan

EPP5AG-

0f-13

2.5 nakagagawa ng plano sa pag-aalaga ng

hayop/isda bilang mapagkakakitaang gawain

EPP5AG-

0g-14

1. MISOSA-V Pag-

aalaga ng
Hayop.

2. MISOSA VI
Papaplano sa

Pag-aalaga ng

Hayop.

2.6 natutukoy ang mga hayop na maaring

alagaan gaya ng manok, pato, itik, pugo/
tilapia

EPP5AG-
0g-15

EASE I

Module no. 9

2.7 nakagagawa ng talaan ng mga kagamitan at

kasangkapan na dapat ihanda upang
makapagsimula sa pag-aalaga ng hayop o

isda

EPP5AG-
0h-16

2.8 naisasakatuparan ang ginawang plano.
2.8.1 naipakikitaang wastong pamamaraan

sa pag-aalaga ng
hayop na napiling alagaan

2.8.2 nasusunod ang mga tuntuning

pangkaligtasan atpangkalusugan
sa pag-aalaga

2.8.3 nasusubaybayan ang paglaki ng mga
alagang hayop/isda gamit ang

isang talaan

2.8.4 nakagagawa ng balak ng pagpaparami
ng alagang hayop

EPP5AG-
0i-17

MISOSA-VI
Pagpaplano at mga

Salik na Dapat
Isaalang alang sa

Hayop.

2.9 naisasapamilihan ang inalagaang hayop/isda
2.9.1 naipaliliwanag ang palatandaan ng

alagang maaari nang ipagbili

2.9.2 nakagagawa ng istratehiya sa pag-
sasapamilihan, hal., pagbebenta sa

palengke o sa pamamagitan ng online
selling

EPP5AG-

0j-18

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 22 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

2.9.3 natutuos ang puhunan, gastos, at kita

Grade 5 ï HOME ECONOMICS

1. Tungkulin sa sarili

2. Pangangalaga sa

kasuotan

3. Pagpapanatili ng

maayos na tindig

4. Pagsasaayos ng

tahanan at
paglikha ng mga

kagamitang

pambahay

5. Pagluluto ng
masustansiyang

pagkain

naipamamalas ang pang-unawa

sa kaalaman at kasanayan sa
mga ñgawaing pantahananò at

tungkulin at pangangalaga sa

sarili

naisasagawa ang kasanayan

sa pangangalaga sa sarili at
gawaing pantahanan na

nakatutulong sa

pagsasaayos ng tahanan

1.1 nagagampananang tungkulin sa sarili sa

panahon ng pagdadalaga o pagbibinata

EPP5HE-

0a-1

1. MISOSA-V
Pangkalinisan

at
Pangkalusugan

sa Pagdadalaga

at Pagbibinata.
2. Textbook:

Makabuluhang
Gawaing

Pantahanan at
Pangkabuhayan

V

3. PRODED EPP
Panahon ng

Regla.
4. PRODED EPP

Pangangalaga

sa Bagong Tuli.
5. T.H.E II

Teacherôs
Manual. 1991.

pp. 2-5.

1.2 naipaliliwanag ang mga pagbabagongpisikal na
nagaganap sa sarili sa panahon ng

pagdadalaga at pagbibinata
1.2.1 natutukoy ang mga pag-babagong

pisikal sa sarili tulad ngpagkakaroon ng

tagiyawat, pagtubo ng buhok sa ibaôt-
ibang bahagi ng katawan, at labis na

pagpapawis
1.2.2 natatalakay ang mga paraang dapat

isagawa sa panahon ng pagbabagong

pisikal (paliligo at paglilinis ng katawan

EPP5HE-

0a-2

Makabuluhang
Gawaing

Pantahanan at
Pangkabuhayan V.

1.3 naipakikita ang kamalayansa pang-unawa sa EPP5HE- Makabuluhang

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 23 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

pagbabago ng sarili at sa pag-iwas sa

panunukso

0b-3

Gawaing

Pantahanan at
Pangkabuhayan V.

1.4 naipaliliwanag kung paano maiiwasan ang
panunukso dahil sa mga pagbabagong pisikal

EPP5HE-

0b -4

1. MISOSA

MODYUL:
Pangkalinisan

at
Pangkabuhayan

.

2. Textbook:
Makabuluhang

Gawaing
Pantahanan at

Pangkabuhayan
V.

1.5 naisasaugali ang pagtupad ng tungkulin sa

sarili

1.5.1 nasasabi ang mga kagamitan at
wastong paraansapaglilinis at pag-

aayos ng sarili
1.5.2 naipakikita ang wastong pamamaraan

sa paglilinis at pag-aayos
1.5.3 nasusunod ang iskedyul ng paglilinis at

pag-aayos ng sarili

EPP5HE-

0c-5

1. MISOSA: Mga

Kasuotan sa
Ibaôt ï ibang

kasuotan.

2. Textbook:
Makabuluhang

Gawaing
Pantahanan at

Pangkabuhayan
V

3. Texbook:

Umunlad sa
Paggawa V

1.6 napangangalagaan ang sariling kasuotan

1.6.1 naiisa-isa ang mga paraan upang
mapanatiling malinis ang kasuotan

1.6.2 naisasa-ayos ang payak na sira ng
damit sa pamamagitan ng pananahi sa

kamay(hal., pagsusulsi ng punit sa

damit o pagtatahi ng tastas)
1.6.3 naisasagawa ang pagsusulsi ng ibaôt

EPP5HE-
0c-6

1. MISOSA VI

Pagsusulsi ng
Damit.

2. MISOSA-VI
Aktwal na

Pagsusulsi.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 24 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

ibag uri ng punit

1.7 naisasagawa ang wastong paraan ng
paglalaba

1.7.1 napaghihiwalay ang puti at di-kulay

1.7.2 pagkilala at pag-aalis ng mantsa sa

tamang paraan

EPP5HE-
0c-7

1. MISOSA V:
Pangangalaga

ng Kasuotan.

2. Textbook:
Makabuluhang

Gawaing
Pantahanan at

Pangkabuhayan

V

1.8 naisasagawa ang wastong paraan
ngpamamalantsa

1.8.1 nasususunod ang batayan ng tamang

pamamalantsa
1.8.2 naipakikita ang wastong paraan ng

pamamalantsa at wastong paggamit ng
plantsa

EPP5HE-

0d-8

1. Textbook:

Makabuluhang
Gawaing

Pantahanan at

Pangkabuhayan
V

2. Texbook:
Umunlad sa

Paggawa V

1.9 napapanatiling maayos ang sariling tindig
1.9.1 naipakikita ang maayos na pag-upo

pagtayo at paglakad, wastong
pananamit at magalang na pananalita

1.9.2 naisasaugali ang pagkain

ngmasusustansyang pagkain, pag-iwas
sa sakit at di- mabuting mga gawain sa

kalusugan

EPP5HE-

0d-9

1.10 natutupad ang mga tungkullin sa pag-aayos
ng tahanan

EPP5HE-
0d-10

1. MISOSA-V
Pagpapaganda

ng tahanan.
2. Textbook:

Umunlad sa

Paggawa V

1.11 natutukoy ang mga bahagi ng tahanan at mga

gawain dito
EPP5HE-

0d-11

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 25 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

1.12 nakapagsasaliksik gamit ang teknolohiya

upang malaman ang:
1.12.1 ibaôt-ibang paraan ng pag-aayos ng

tahanan,mga kagamitan at
kasangkapan

1.12.2 naipaliliwanag ang kabutihang dulot ng

pagsasaayos ng tahanan

EPP5HE-
0e-12

1. MISOSA-V

Pagpapaganda
ng tahanan.

2. Textbook:
Umunlad sa

Paggawa V

1.13 naisasagawa ang pagsasaayos at

pagpapaganda ng tahanan

1.13.1 nakagagawa ng plano ng pag-aayos
1.13.2 naitatala at nagagawa ang mga

kagamitan at kasangkapan sa pag-
aayos

1.13.3 nasusuri ang ginawang pagsasaayos at
nababagoito kung kinakailangan

EPP5HE-

0e-13

1. MISOSA-V

Pagpapaganda

ng tahanan.
2. Textbook:

Umunlad sa
Paggawa V

1.14 nakalilikha ng mga kagamitang panghalili mula

sa ibat ibang uri ngmateryales na magagamit
sa pag-aayos ng tahanan

EPP5HE-
0e-14

1.15 nakapagsasaliksik gamit ang Internet, magasin,

aklat, atbpupang malaman ang:
1.15.1 kasalukuyang kalakaran sa pamilihan ng

mga kagamitan sa bahay (market
demands/trends)

1.15.2 ibaôt- ibang uri at paraan ng paggawa

ng mga kagamitang pambahay (soft
furnishing) tulad ng kurtina, table

runner, glass holder/ cover, throw
pillow, table napkin, atbp.

EPP5HE-

0f-15

FL-EPP

pp. 78-85.

1.16 nakagagawa ng plano para sa pagbuo ng mga

kagamitang pambahay.
EPP5HE-

0f-16

FL-EPP

pp.16-26.

1.17 nakagagamit ng makina at kamay sa pagbuo

ng mga kagamitang pambahay
1.17.1 natutukoy ang mga bahagi ng

makinang de-padyak
1.17.2 natatalakay at naipakikita ang wastoat

EPP5HE-

0f-17

1. MISOSA: Mga

Bahagi ng
Makina

-Wastong
Paraan ng

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 26 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

maingat na paraan ng paggamit ng

makina

Paggamit ng

Makina.
2. Textbook:

Umunlad sa
Paggawa V

-Makabuluhang

Gawaing
Pantahanan at

Pangkabuhayan
V

1.18 nakabubuo ng kagamitangpambahay na

maaaring pagkakitaan
1.18.1 nakalilikha ng isang malikhaing proyekto

1.18.2 nakapipili at nakapamimili ng materyales
1.18.3 naipakikita ang pagkamaparaan sa

pagbubuo ng proyekto

EPP5HE-

0g-18

1.19. nasusuri ang proyekto ayon sa sariling
mungkahi at ng iba gamit ang rubrics

EPP5HE-
0g-19

1.20 naisasaayos ang nabuong proyekto kung

kinakailangan

EPP5HE-

0g-20

1.21 nagagamit ang kaalaman sa ibaôt-ibang

productivity tools gaya ng desktop publication

sa pangangasiwa at wastong pagsasapamilihan
ng proyekto

1.21.1 natutuos ang presyong tingian at
maramihang pag-bebenta gamit ang

spreadsheets

1.21.2 naipakikita ang malikhaing pag-
papakete ng produkto gamit sa mas

malikhaing paraan gaya ngword
processing

1.21.3 naisasagawa ang ibaôt ibang paraan ng

pagsasapamilihan ng mga produktong
nabuo gaya ng online selling

1.21.4 naipagbibili ang mga produkto ayon sa
paraang napili

EPP5HE-
0h-21

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 27 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

1.22 napapamahalaan ang kinita sa pagbebenta

ayon sa mga paraang natutunan

EPP5HE-

0h-22

1.23 nakagagawa ng plano ng pagpaparami o

paglikha ng bagong proyekto mula sa kinita
EPP5HE-

0h-23

MISOSA-VI

Ang Pag-

iimbentaryo at
Pagtutuos ng Tubo

at Kita.

1.24 naisasagawa ang pagpaplano at pagluluto ng
masustansiyang pagkain (almusal, tanghalian,

at hapunan) ayon sa badyet ng pamilya

EPP5HE-
0i-24

T.H.E II
Teacherôs Manual.

1991. pp. 26-31.

1.25 natutukoy ang mga salik sa pagpaplano ng
pagkain ng pamilya badyet, bilang ng kasapi,

gulang, atbp

EPP5HE-
0i-25

1. Paghahanda at

Pagluluto ng

Pagkain ng
maganak.

2. Textbook:
Umunlad sa

Paggawa V

1.26 nakagagawa ng menu para sa isang araw
batay sa ñfood pyramidò/ pangkat ng pagkain

EPP5HE-
0i-26

EPP4- Mga
Pangunahing

Pagkain.
Textbook: Umunlad

sa Paggawa V

1.27 naitatala ang mga sangkap na gagamitin sa
pagluluto ayon sa napiling resipe

EPP5HE-
0i-27

1.28 naisasagawa ang pamamalengke ng mga

sangkap sa pagluluto
1.28.1 naipakikita ang husay sa pagpili ng

sariwa, mura at masustansyang
sangkap

1.28.2 naisasaalang-alang ang mga sangkap

na makikita sa paligid
1.28.3 nakapagkukwenta nang mahusay sa

pamamalengke

EPP5HE-

0i-28

Textbook: Umunlad

sa Paggawa V

1.29 naisasagawa ang pagluluto
1.29.1 naihahanda ang mga sangkap sa

pagluluto

EPP5HE-
0j-29

Textbook: Umunlad
sa Paggawa V

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 28 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

1.29.2 nasusunod ang mga tuntuning

pangkalusugan at pangkaligtasan sa
paghahanda at pagluluto ng pagkain

1.29.3 di paggamit ng mga sangkap na may
food artificial additives

1.30 naihahanda nang kaakit-akit ang nilutong

pagkain sa hapag kainan (food presentation)
1.30.1 nakalilikha ng ilang paraan ng

kaakit-akit na paghahanda ngpagkain

1.30.2 naipaliliwanag ang dapat tandaan/
mga alituntunin sa paghahanda ng

mesa at paghahain (principles in
table setting)

EPP5HE-

0j-30

Grade 5 ï INDUSTRIAL ARTS

1. Batayang

kaalaman at

kasanayan sa
gawaing kahoy,

metal, kawayan
at iba pa

naipamamalas ang pagkatuto

sa mga kaalaman at kasanayan

sa mga gawaing pang-
industriya tulad ng gawaing

kahoy, metal, kawayan,
elektrisidad at iba pa

naisasagawa ng may

kawiliha ng pagbuo ng mga

proyekto sa gawaing kahoy,
metal, kawayan,

elektrisidad, at iba pa

1.1 natatalakay ang mga mahalagang kaalaman at
kasanayan sa gawaing kahoy, metal, kawayan

at iba pang lokal na materyalessa pamayanan

EPP5IA-
0a-1

1. EASE TLE I
Industrial Arts.

Module no. 7.

2. T.H.E II
Teacherôs

Manual. 1991.
pp. 82-90, 100-

107.

2. Mga kagamitan at
kasangkapan sa

gawaing kahoy,
metal, kawayan

at iba pa

2.1 nakagagawa ng mga malikhaing proyekto na
gawa sa kahoy, metal, kawayan at iba pang

materyales na makikita sa kumunidad
2.1.1 natutukoy ang mga uri ng kagamitan at

kasangkapan sa gawaing kahoy, metal,

kawayan, at iba pa
2.1.2 natatalakay ang mga uri ng kagamitan

at kasangkapan sa gawaing kahoy,
metal, kawayan at iba pa

2.1.3 nasusunod ang mga panuntunang

pagkalusugan at pangkaligtasan sa
paggawa

EPP5IA-
0b- 2

3. Batayang
kaalaman at

3.1 nakagagawa ng proyekto na ginagamitan ng
elektrisidad

EPP5IA-
0c- 3

CBLM I
Electricity.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 29 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

kasanayan sa

gawaing
elektrisidad

3.1.1 natatalakay ang mga kaalaman at

kasanayan sa gawaing elektrisidad
3.1.2 natutukoy ang mga materyales at

kagamitan na ginagamit sa gawaing
elektrisidad

3.1.3 nagagamit ang kasangkapan at

kagamitan sa gawaing elektrisidad

pp. 40-43.

3.2 nakabubuo ng plano ng proyekto na

nakadisenyo mula sa ibat-ibang materyales na

makikita sa pamayanan (hal., kahoy, metal,
kawayan, atbp) na ginagamitan ng elektrisidad

na maaaring mapapagkakakitaan

EPP5IA-

0d- 4

4. Malikhaing

pagbuo ng

produkto

naipamamalas ang pang-unawa

sa batayang kaalaman at

kasanayan sa pagbuo ng
proyektong pagkakakitaang

kaugnay ng sining pang-
industriya at pagkukumpuni ng

mga sirang kagamitan sa

tahanan at paaralan

nakabubuo ng proyektong

mapagkakakitaan at

nakapagkukumpuni ng mga
sirang kagamitan sa tahanan

at paaralan

4.1 nakapagsasagawa ng survey gamit ang
teknolohiya at ibang paraan ng pagkalap ng

datos upang malaman ang mga:

4.1.2 ibaôt-ibang produktong mabibili
gawa sa ibaôt- ibang materyales

4.1.3 disenyong ginamit
4.1.4 materyales, kagamitan, at

pamamaraan sa pagbuo
4.1.5 pangangailangan sa pamilihan

(market demands)

EPP5IA-

0e-5

4.2 nakapagtatala ng iba pang disenyo at
materyales na maaring magamit o pagsama-

samahin upang makagawa ng malikhaing

produkto batay sa nakalap na datos

EPP5IA-

0f-6

MISOSA-V Mga
Materyales,

kasangkapan at

kagamitan.

5. Pagkukumpuni 5.1 nasusuri ang ginawang produkto at

naisasaayos ito batay sa sarili at mungkahi ng
iba gamit ang rubrics

5.1.1 nalalapatan ng angkop na

panghuling ayos(finishing) ang
nabuong produkto

5.1.2 natutukoy ang iba ibang paraan
ngpanghuling ayos (pagliha,

pagpintura, at pagbarnis)

5.1.3 nasusundan ang wastong paraan

EPP5IA-
0g-7

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 30 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

NILALAMAN
(Content)

PAMANTAYANG

PANGNILALAMAN

(Content Standard)

PAMANTAYAN

SA PAGGANAP

(Performance Standard)

PAMANTAYAN SA PAGKATUTO
(Learning Competencies)

CODE
LEARNING
MATERIALS

ng pagliliha, pagpipintura, o

pagbabarnis

5.2 naisasapamilihanang mga nagawang produkto

gamit ang natutunang productivity tools

5.2.1 naipapakete ang nabuong proyekto
bago ipagbili

5.2.2 napapamahalaan ang kinita
5.2.3 natutuos ang puhunan at kita

5.2.4 nakagagawa ng plano ng bagong

produktong gagawin mula sa kinita

EPP5IA-

0h-8

5.3 naisasagawa ang payak na pagkukumpuni ng

mga sirang kagamitan at kasangkapan sa
tahanan o sa paaralan

5.3.1 natatalakay ang kahalagahan ng

kaalaman at kasanayan sa
pagkukumpuni ng mga sirang

kagamitan sa tahanan o paaralan
5.3.2 naipaliliwanag ang mga hakbang sa

pagkukumpuni. (sirang silya,

bintana, door knob, sirang gripo,
maluwag/ natanggal na screw ng

takip, extension cord, lamp shade at
iba pa)

5.3.3 natutukoy ang mga
kasangkapan/kagamitan sa

pagkukumpuni at ang wastong

paraan ng paggamit nito

EPP5IA-
0i-9

1. MISOSA-V

Kaalaman at
Kasanayan sa

Pagkukumpuni

2. MISOSA-V
Wastong

Paraan ng
Pagkukumpuni.

5.4 naipakikita ang pagpapahalaga sa

pagkukumpuni ng sirang kasangkapan sa

tahanan o paaralan

EPP5IA-
0j-10

FL-EPP

pp. 16-20.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 31 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

GRADE 6

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

Grade 6 ï ICT and ENTREPRENEURSHIP

1. The ideal entrepreneur

demonstrates knowledge

and skills that will lead to

one becoming an ideal
entrepreneur

sells products based on

needs and demands

1.1. identifies the sellers and buyers

TLE6IE-

0a-1

Apex Entrep
Lesson 1

Understanding

Market.

1.2. produces simple products
TLEIE6-

0a-2

1.3. buys and sells products based on
needs

TLEIE6-
0b-3

1.4. sells products based on needs and

demands in school and community

TLEIE6-

0b-4

2. Safe and responsible

use of ICT

demonstrates knowledge

and skills in the safe and
responsible use of wikis,

blogs, and audio and
video conferencing tools

practices safe and

responsible use of wikis,
blogs, and audio and

video conferencing tools

2.1. posts and shares materials on wikis

in a safe and responsible manner

TLEIE6-
0c-5

2.2. posts and shares materials on blogs

in a safe and responsible manner

TLEIE6-

0c-6

2.3. participates in video and audio
conferences in a safe and responsible

manner

TLEIE6-

0d-7

3. Gathering and

organizing
informationusing ICT

demonstrates knowledge

and skills in using online
survey tools

conducts a survey using

online tools

3.1 explains the advantages and
disadvantages of using online tools to

gather data

TLEIE6-
0d-8

3.2 creates an online survey form
TLEIE6-

0e-9

3.3 disseminates an online survey form
TLEIE6-
0e-10

3.4 processes online survey data
TLEIE6-

0f-11

4. Analyzing

informationusing ICT

demonstrates knowledge

and skills in performing

advanced calculations on
numerical data using an

electronic spreadsheet
tool

processes and

summarizes numerical

data using advanced
functions and formulas

in an electronic
spreadsheet tool

4.1 uses functions and formulas in an
electronic spreadsheet tool to perform

advanced calculations onnumerical

data

TLEIE6-
0f-12

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 32 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

5. Communicating and
collaboratingusing ICT

demonstrates knowledge
and skills in using

audio,video
conferencingtools,and e-

group

communicates and
collaborates online

through audio, video
conferencing, and e-

group

5.1 uses audio and video conferencing

tools to share ideas and work with
others online

TLEIE6-

0g-13

5.2 uses an e-group to share ideas and
work with others

TLEIE6-
0h-14

6. Creating knowledge

products

demonstrates

knowledge and skills to
create knowledge

products

createsa multimedia

knowledge product

6.1 uses the advanced features of a slide

presentation tool to create a

multimedia presentation with text,
graphics, and photos; hyperlinked

elements; animation; and embedded
audio and/or video

TLEIE6-
0i-15

6.2 uses the moviemaking software to

create a multimedia presentation

TLEIE6-

0j-16

Grade 6 ï AGRICULTURE Grade 6 ï AGRICULTURE

PlantingTrees and Fruit
Trees

1. Propagating trees

and fruit trees

demonstrates an

understanding of scientific

practices in planting trees
and fruit trees

applies knowledge and

skills in planting trees and

fruit trees

1.1 discusses the importance of planting

and propagating trees and fruit-bearing
treesand marketing seedlings.

1.1.1 explains benefits derived from
planting trees and fruit-bearing

trees to families and
communities

1.1.2 identifies successful orchard

growers in the community or
adjacent communities

TLE6AG-

0a-1

1. MISOSA-VI

Asekswal/Artipisy
al na

Pagpaparami ng
Halaman.

2. MISOSA-VI

Kahalagahan ng
Kasanayan sa

Pagtatanim ng
Puno/bungang

kahoy.
3. EASE TLE I

Agriculture.

Module no. 1

1.2 uses technology in the conduct of

survey to find out the following:

1.2.1 elements to be observed
inplanting trees and fruit-

bearing trees .
1.2.2 market demands for fuits

TLE6AG-
0b- 2

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 33 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

1.2.3 sources of fruit-bearing trees

1.2.4 famous orchard farms in the
country

1.3 conduct asurvey to identify:

1.3.1 types of orchard farms
1.3.2 treesappropriate fororchard

gardening based onlocation,
climate, and market demands

1.3.3 proper way of

planting/propagating trees and
fruit-bearing trees (budding,

marcotting, grafting)
1.3.4 sources of fruit-bearing trees

1.3.5 how to care for seedlings

TLE6AG-
0c- 3

MISOSA-VI

Asekswal/Artipisyal
na Pagpaparami ng

Halaman.

1.4 prepares layout design of an orchard
garden using the information gathered

TLE6AG-

0c-4

OHSP TLE Agri-
Fishery_Quarter 1 &

2. Module no. 3

1.5 propagates trees and fruit-bearing trees
using scientific processes

1.5.1 identifies the appropriate tools
and equipment in plant

propagation and their uses
1.5.2 demonstrates scientific ways of

propagating fruit-bearing trees

1.5.3 observes healthyand safety
measures in propagating fruit-

bearing trees

TLE6AG-
0d-5

1.6 performs systematic and scientific ways
of caring orchard trees/ seedlings such

as watering, culvating, preparing, and
applying organic fertilizer

1.6.1 usesdifferent ways of preparing

organic fertilizer and pesticides
through Internet/library

1.6.2 explains the benefits of using
organic fertilizer and locally

TLE6AG-

0e-6

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 34 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

made pesticides toward

sustainable development
1.6.3 observes healthy and safety

measures in formulating
fertilizer and organic pesticides

1.6.4 keeps record of

growth/progress of seedlings

1.7 markets fruits and seedlings

1.7.1 applies scientific knowledge and

skills in identifying fruits and
seedlings ready for sale

1.7.2 keeps updated record of trees/
seedlings for sale

1.7.3 plans marketing strategy to be
used in selling

1.7.4 uses online marketing of

orchard trees/seedlings
1.7.5 prepares flyers or brochures

TLE6AG-
0f-7

1.8 develops plan for expansion of planting

trees and seedling production

TLE6AG-

0g-8

2. Animal/fish raising

demonstrates an
understanding of scientific

processes in animal/ fish

raising

applies knowledge and
skills, and develops oneôs

interest I animal/ fish

raising

2.1 conducts survey to find out:

2.1.1 persons in the community

whose occupation is animal

(four-legged) /fish raising
2.1.2 kinds of four-legged

animals/fish being raised as
means of livelihood

2.1.3 possible hazards that animal
raising can cause to the people

and community

2.1.4 ways to prevent hazards
brought about by raising

animals
2.1.5 market demands for animal/fish

products and byproducts

2.1.6 direct consumers or retailers

TLE6AG-

0h-9

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 35 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

2.1.7 benefits that can be derived

from animal/fish raising
2.1.8 stories of successful

entrepreneurs in animal/fish
raising

2.2 plans for the familyôs animal raising

project
2.2.1 identifies animal/s to be raised

as an alternative source of

incomefor the family (e.g, goat,
hogs, fish)

2.2.2 prepares list of needed materials
to start the project

2.2.3 prepares schedule of work for
raising, caring, processing, and

marketing of products and

byproduct
2.2.4 records potential income,

expenses, and gains

TLE6AG-
0i-10

1. MISOSA-VI

Pagpaplano sa
Pag-aalaga ng

Hayop.

2. Makabuluhang
Gawaing

Pangkabuhayan
Aralin 30 at 33

2.3 implements plan on animal/fish raising
2.3.1 monitors growth and progress

2.3.2 keeps an updated record of
growth/progress

2.3.3 expands/enhances oneôs
knowledge ofanimal/fish raising

using the Internet

TLE6AG-

0i-11

2.4 implements plan on animal/fish raising
2.4.1 monitors growth and progress

2.4.2 keeps an updated record of

growth/progress
2.4.3 expands/enhances oneôs

knowledge ofanimal/fish raising
using the Internet

TLE6AG-

0j-12

2.5 manages marketing of animal/fish raised

2.5.1 discusses indicators for
harvesting/capturing

TLE6AG-

0j-13

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 36 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

2.5.2 demonstrates skill in

harvesting/capturing animal/fish
2.5.3 prepares marketing strategy by

asking help from others or using
the Internet

2.5.4 markets animals/fish

harvested/captured
2.5.5 computes the income earned

from marketed products (Gross
Sale ï Expenses = Net income)

2.5.6 prepares plans for expansion of

animal-raising venture

Grade 6 ï HOME ECONOMICS

1. Management of family
resources

demonstrates an
understanding of and skills

inmanaging family
resources

managesfamily resources
applying the principles of

home management

1.1 identifies family resources and needs

(human, material, and nonmaterial)
1.1.1 lists of family resources

1.1.2 lists of basic and
 social needs

TLE6HE-
0a-1

T.H.E II

Teacherôs Manual.
1991. pp. 18

1.2 enumerates sources of family income
TLE6HE-

0a-2

1.3 allocates budget for basic and social need

such as:

1.3.1 food and clothing
1.3.2 shelter and education

1.3.3 social needs: social andmoral
obligations (birthdays,baptisms,

etc.), familyactivities, school affairs
1.3.4 savings/emergency budget

(health, house repair)

TLE6HE-

0b-3

T.H.E II

Teacherôs Manual.

1991. pp. 23-24.

1.4 prepares feasible and practical budget
1.4.1 manages family resources efficiently

1.4.2 prioritizes needs over wants

TLE6HE-

0b-4

T.H.E II
Teacherôs Manual.

1991. pp. 20-21.

2. Sewing of households

linens

demonstrates an

understanding of and skills

insewing household linens

sews household linens

using appropriate tools and

materials and applying

2.1 classifies tools and materials according to
their use (measuring, cutting, sewing)

TLE6HE-
0c-5

2.2 prepares project plan for household linens
TLE6HE-

0c-6

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 37 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

 basic principles in sewing

2.3 identifies supplies/ materials and tools

needed for the project

TLE6HE-

0c-7

2.4 drafts pattern for household linens

2.4.1 steps in drafting pattern

2.4.2 safety precautions

TLE6HE-
0d- 8

2.5 sews creative and marketable household

linens as means to augment family income

2.5.1 assesses the finished products as to
the quality (using rubrics)

TLE6HE-

0d-9

2.6. markets finished house hold linens in
varied/ creative ways.

2.6.1. packages product for salecreatively/

artistically:prepares creative
package and uses materials using

local resources,packages products
artistically,andlabels packaged

product

2.6.2. computescosts,sales, and gains with
pride

2.6.3. uses technology in advertising
products

2.6.4. monitors and keeps record
ofproduction and sales

3. Food preservation

demonstrates an
understanding of and skills

inthe basics of food

preservation

preserve food/s using
appropriate tools and

materials and applying the

basics of food

3.1 explains different ways of food preservation

(drying, salting, freezing, and processing)
3.1.1 conducts an inventory of foods that

can be preserved/ processed using

any of the processes on food
preservation

3.1.2 discusses the processes in each of
the food preservation/ processing

method

3.1.3 explains the benefits derived from
food preservation/ processing

TLE6HE-
0f-10

1. MISOSA-V Ibaôt-

ibang
Pamamaraan ng

Pagiimbak.

2. Textbook:
-Makabuluhang

Gawaing
Pantahanan at

Pangkabuhayan

3.2 uses the tools/utensils and equipment and
their substitutes in food preservation/

TLE6HE-
0g-11

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 38 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

processing

3.2.1 identifies the tools/utensils and
equipment

3.2.2 prepares plan on
preserving/processing food

3.3 preserves food applying principles and skills

in food preservation processing
3.3.1 selects food to be preserved/

processed based on availability of

raw materials, market demands, and
trends in the community

3.3.2 observes safety rules in food
preservation / processing

TLE6HE-

0h-12

MISOSA-VI

Pagiimbak at
Preserbatiba.

3.4 conducts simple research to determine

market trends and demands inpreserved/
processed foods

TLE6HE-

0i- 13

3.5 assesses preserved/processed food as to the

quality using the rubrics

TLE6HE-

0i-14

3.6. markets preserved/processed food in

varied/ creative ways with pride
3.6.1. packages product for

salecreatively/artistically, prepares

creative package and uses materials
sourced locally, packages products

artistically, andlabels packaged
product

3.6.2. computes costs, sales, and gains

with pride
3.6.3. uses technology in advertising

products
3.6.4. keeps record of production and

sales

TLE6HE-
0j- 15

Grade 6 ï INDUSTRIAL ARTS

1. Enhancing/

decorating

demonstrates an

understanding of

performs necessary skill in

enhancing/ decorating

1.1 dicusses the importance and methods of

enhancing/decorating bamboo, wood, and

metal products

TLE6IA-

0a-1

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 39 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

finished products

knowledge and skills in

enhancing/decorating
products as an alternative

source of income

finished products

1.2 demonstrates creativity and innovativeness

in enhancing/ decorating bamboo, wood,

and metalproducts

TLE6IA-
0a-2

1.3 conducts simple survey using technology
and other data-gathering method to

determine

1.3.1 market trends on products made of
bamboo, wood, and metal

1.3.2 customerôs preference of products
1.3.3 types/sources of innovative finishing

materials, accessories, and designs

1.3.4 processes in enhancing/decorating
finished products

TLE6IA-

0b- 3

1.4 discusses the effects of innovativefinishing
materials and creative accessories on the

marketability of products

TLE6IA-

0c-4

1.5 enhances bamboo, wood, metal, and other
finished products through sketching,

shading, and outlining

TLE6IA-

0c- 5

1.6 constructs project plan
1.6.1 considers deliberate policies on

sustainable development in
constructing the project plan

1.6.2 demonstrates resourcefulness and

management skills in the use of
time, materials, money, and effort

1.6.3 assesses the quality of enhanced
product using rubrics

1.6.4 refines product based on

assessment made

TLE6IA-

0d-6

MISOSA-VI
Pagpaplano ng

Proyekto.

1.7 markets products

1.7.1 applies creative packaging

and labeling techniques
1.7.2 appliestechnology-assisted

and other means of product
marketing

TLE6IA-

0e-7

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 40 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

1.7.3 computes income from sales

1.7.4 prepares plans for mass
production or creating new

product

2. Production/ repair
of simple

electrical gadgets

demonstrates an
understanding of and skills

in making simple electrical
gadgets

constructs simple electrical
gadgets with ease and

dexterity

2.6 construct simple electrical gadgets
2.6.1 identifies the materials and tools

needed in making simple electrical
gadgets.

2.6.2 identifies simple electrical gadgets

and their uses (extension cord, door
bell, plugs, lampshades, etc).

2.6.3 observes safety and health practices
in making gadgets

TLE6IA-

0f- 8

2.7 explains the protocols (processes) in making

electrical gadgets

TLE6IA-

0g- 9

3. Repairof simple

gadgets/ furnitures/
furnishings at home

and school

demonstrates an

understanding of and skills
in repairing simplegadgets/

furnitures/ furnishings at
home and school

makes simple repairs with

ease and dexterity

3.1 repairs simple gadgets/furniture/ furnishings

at home and school

3.1.1 gathers data on how to do simple
repairs using technology or other

methods
3.1.2 repairs broken furniture (chairs,

cabinets, and tables), door knobs,
extension cords, lamp shades and

other products

3.1.3 assesses repaired gadgets/furniture/
furnishing as to its reusability and

functionality using rubrics
3.1.4 improves repair undertaken

TLE6IA-
0h-10

4. Recycling of waste

materials

demonstrates an

understanding of and skills
in recycling waste materials

recycles waste materials

following the principles of
ñfive Sò

4.1 discusses the principles of ñfive Sò

4.1.1 Sorting (Seiri)
4.1.2 Straightening (Seiton)

4.1.3 Systematic Cleaning (Shine) (Seiso)

4.1.4 Standardizing (Seiketsu)
4.1.5 Service (Sustaining) (Shitsuke)

TLE6IA-

0i-11

CBLM II

Fish Capture
Module no. 4

Lesson 5.

pp.79-85.

4.2 identifies recyclable products/waste
materials made of wood, metal, paper,

TLE6IA-
0i-12

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 41 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CONTENT CONTENT STANDARD
PERFORMANCE

STANDAR
LEARNING COMPETENCIES CODE

LEARNING
MATERIALS

plastic, and others

4.3 explains the process and the importance of
recycling

TLE6IA-
0j-13

4.4 recyles the identified products/waste

material into functional items (binding of
used paper into notebook or memo pad;

bottled plastic into lampshades, flowers,
plants; etc.)

TLE6IA-

0j- 14

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 42 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

GLOSSARY

Audio conferencing A meeting held by people in two different places via audio devices

Blog
An informational site maintained by an individual with regular entries of commentary, descriptions of events, or social issues. Also called

personal journal because it documents the thoughts and experiences of user or a group of users.

Bookmark
Acts as a marker for a Web site. In Internet Explorer they are called "Favorites". It is a facility within a Browser that enables you to keep a

record of Web pages that you have visited and may wish to visit again.

Chat An exchange of information through text dialogue in real time, or a conversation on the Internet

Download
To transfer a copy of data, a computer program, a text file, an image file, a sound file, or video file from one computer to another

computer. It is also a means of obtaining data and programs from the World Wide Web.

Electronic spreadsheets The software that organizes data into rows and columns. Data can be analyzed, manipulated and updated.

Electronic mail A system for creating, sending, and receiving messages via the Internet

EPP Edukasyong Pantahan at Pangkabuhayan a subject that introduces children from Grades 4 to 5 into the World of work

File sharing
An exchange of files between computers over the Internet. The term ñfile sharingò can also refer to disk sharing or server sharing between

computers on a closed network.

File system A way of storing and organizing information into a data storage device

Information and

Communication Technology

(ICT)

Consists of the hardware, software, networks, and media for collecting, storing, processing, transmiting and presenting information.

Instant messaging A type of online chat that offers real-time text transmission over the Internet

Internet A global system of computer networks in which users can access and share information

Knowledge product
A product that creatively and innovatively extracts information from prior knowledge and experience (knowledge basis), and transforms it

into a tangible piece in order to present, teach, and communicate

Malware A malicious software; software programs designed to damage or do other unwanted actions on a computer system

Media file
Any file in a digital storage device such as an audio, video, or image file, which comes in different file formats such as mp3, aac, and wma

for audio file, and mkv, avi, and wma for video files

Multimedia The combination of multiple forms of media such as text, graphics, audio, video, animation, etc. in a single application

Online survey tools Tools for delivering surveys, collecting, and analyzing results through one central system

Productivity tools A computer programs that help users work effectively and efficiently, i.e., word-processing, spreadsheet and presentation software, etc.

http://www.ict4lt.org/en/en_glossary.htm#browser
http://en.wikipedia.org/wiki/Online_chat
http://en.wikipedia.org/wiki/Real-time_text
http://en.wikipedia.org/wiki/Internet

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 43 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

GLOSSARY

Search engine An information retrieval system that enable users easy to locate, retrieve, or generate information in the World Wide Web.

Software

An application or a set of instructions loaded into a computer that enable it to provide specific functions such as word processing,

spreadsheets, presentations, databases, and image editing

TLE

Technology and Livelihood Education, the nomenclature used in Grades 6 to mean EPP. So used because the medium of instruction for EPP

in Grade 6 is English.

Upload
Sending a copy of a computer program, a text file, an image file, a sound file or a video file from one computer to another computer

system; importing data into a system.

Web browser
A software used to search, retrieve and even hear all the information from the world wide web such as Netscape Navigator, Internet

Explorer.

Website A set of web pages that belong to each other as one group. Each web page is linked to the others in some way.

Wikis
A website that allows users to edit collaboratively, like Wikipedia. Once people have appropriate permissions set by the wiki owner, they

can create pages and/or add to and alter existing pages.

Word processing tools A basic word processing programs used to create, edit, and print documents

Videoconferencing
A 'meeting' between two or more people who are in seperate geographical locations using the video monitors, specialist software, fast

broadband connection and/or satellite technology or internet.

Virus
A desctructive program transferred covertly to files and applications. Viruses are usually spread by a computer network, by e-mail, or by

removable media, like a floppy disk or memory stick.

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 44 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

CODE BOOK LEGEND

Sample: EPP4IE-0h-22

LEGEND SAMPLE

 First Entry

Learning Area and

Strand/ Subject or
Specialization

Edukasyong Pantahanan
at Pangkabuhayan

EPP4

Grade Level Grade 4

Uppercase Letter/s
Domain/Content/

Component/ Topic

ICT and

Entreprenuership
IE

 -

Roman Numeral
*Zero if no specific quarter

Quarter No specific quarter 0

Lowercase Letter/s
*Put a hyphen (-) in between
letters to indicate more than a

specific week

Week Week eight h

 -

Arabic Number Competency

Nakapagpapadala ng

email na may kalakip na
dokumento o iba pang

media file

22

DOMAIN/ COMPONENT CODE

ICT and Entrepreneurship IE

Agriculture AG

Home Economics HE

Industrial Arts IA

K to 12 BASIC EDUCATION CURRICULUM

K to 12 Edukasyong Pantahanan at Pangkabuhayan and Technology and Livelihood Education Curriculum Guide May 2016 Page 45 of 45
Learning Materials are uploaded at http://lrmds.deped.gov.ph.

REFERENCES

Bureau of Elementary Education, 2002 Basic Education Curriculum. (Pasig City: Department of Education, 2002)

Bureau of Elementary Education, Minimum Learning Competencies (MLC). (Pasig City: Department of Education, Culture and Sports, 1988)

Bureau of Elementary Education, 2002 Philippine Elementary Learning Competencies. (Pasig City: Department of Education, 2002)

ñISTE Standardsò, International Society for Technology in Education (ISTE), accessed August, 2013, http://www.iste.org/standards/ISTE-standards/standards-for-students

ñNational ICT Competency Standards (NICS)ò, National Computer Center, accessed August, 2013, http://www.ncc.gov.ph/nics/index.htm.

ñUNESCO Institute for Information Technologies in Educationò, accessed August, 2013, http://iite.unesco.org/.

http://www.iste.org/standards/ISTE-standards/standards-for-students
http://www.ncc.gov.ph/nics/index.htm
http://iite.unesco.org/

