

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

GRADE (Baitang)	Baitang 3
Quarter (Kwartar)	Unang Markahan
Key Stage (Susi sa bawat Yugto)	1

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Unang Linggo/ Unang Araw	Wikang Binibigkas	Nakalalahok nang masigla sa talakayan ng mga pamilyar na paksa sa pamamagitan ng pagbibigay ng puna at pagtatanong gamit ang buong pangungusap / talata	MT3OL- la-b- 6.2.2	1	
	Tatas	Nakababasa nang malakas at may kawastuang 95-100 na bahagdan ang mga tekstong ayon sa antas o lebel	MT3F- la-c- 1.4		
	Pag-unawa sa Napakinggan	Nakapagtatala ng mahalagang detalye sa mga tekstong pasalaysay na ayon sa antas o lebel gaya ng: a. tauhan b. tagpuan c. balangkas (suliranin at solusyon) * Tandaan: Gagamit ang guro ng lunsarang kuwento na naaayon sa tema ng Linggo na "Ako at ang Aking Pamilya".	MT3LC –la-b-1.1.1		
Ikalawang Araw	Pag-unawa sa Binasa	Nakapagtatala ng mahalagang detalye sa mga tekstong pasalaysay na ayon sa antas o lebel gaya ng: a. tauhan b. tagpuan c. balangkas (suliranin at solusyon) * Tandaan: Gagamit ang guro ng ibang lunsarang kuwento. Bigyang diin ang balangkas.	MT3RC –la-b-1.1.1	1	
		Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa		
	Talasalitaan at Paglinang sa Konsepto	Nagagamit sa makabuluhang teksto ang mga salitang naunawaan na ang kahulugan mula sa tekstong binasa	MT3VCD-la-b-1.4		
	Ikatlong Araw	Kamalayan sa Gramatika	Nakikilala ang pagkakaiba ng pangngalang nabibilang at pangngalang di-nabibilang Tandaan: Bigyang diin lamang ang konsepto ng pangangalang nabibilang.		
Ika-apat na Araw			Pagkatha	Nakasusulat ng mga tula, bugtong, maikling awit o <i>chant</i> at rap Tandaan: Bigyang diin lamang ang pagsulat ng tula.	MT3C-la-e- 2.5
	Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag- <i>browse</i> sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto Tandaan: Bigyang diin ang aklat na kinuhanan ng tula bilang modelo ng pagsulat ng nito.	MT3A-la-i- 5.2		

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Napupunan ang <i>form</i> ng wastong mga impormasyon	MT3SS-la-b- 8.2	1	
		Tandaan: Ang form na gagamitin ay tungkol sa "Gusto at Hindi Gusto" na nakabatay sa tema ng Linggo.			
Ikalawang Linggo/ Unang Araw	Wikang Binibigkas	Nakalalahok nang masigla sa pagtatalakayan sa mga pamilyar na paksa sa pamamagitan ng pagbibigay ng puna at pagtatanong gamit ang buong pangungusap / talata	MT3OL- la-b- 6.2.2	1	
	Tatas	Nababasa nang malakas at may kawastuang 95-100 na bahagdan ang mga tekstong ayon sa antas o lebel	MT3F- la-c- 1.4		
	Pag-unawa sa Binasa	Nakapagtatala ng mahalagang detalye sa mga tekstong pasalaysay na ayon sa antas o lebel gaya ng: a. tauhan b. tagpuan c. balangkas (suliranin at solusyon)	MT3RC –la-b-1.1.1		
		* Tandaan: Gagamit ang guro ng ibang lunsarang kuwentong ayon sa temang " Pangangalaga sa Kalusugan" na may mga pangngalang di-nabibilang. Bigyang diin muli ang lahat ng detalye ng kuwento .			
Ikalawa at Ikatlong Araw	Kamalayan sa Gramatika	Nakikilala ang pagkakaiba ng pangngalang nabibilang at pangngalang di-nabibilang	MT3G-la-c-4.2	2	
Ikaapat na Araw	Pagkatha	Nakasusulat ng mga tula, bugtong, maikling awit o <i>chant</i> at rap	MT3C-la-e- 2.5	1	
	Tandaan: Bigyang diin lamang ang pagsulat ng mga halimbawa ng bugtong.				
	Salobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag- <i>browse</i> sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto	MT3A-la-i- 5.2		
Tandaan: Bigyang diin ang aklat na kinuhanan ng mga bugtong bilang modelo ng pagsulat ng nito. (Maaring gamitin ang sariling kathang bugtong.)					
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Napupunan ang <i>form</i> ng wastong mga impormasyon	MT3SS-la-b- 8.2	1	
		Tandaan: Ang form na gagamitin ay tungkol sa "Mga Gawi sa Pangangalaga ng Kalusugan" na nakabatay sa tema ng Linggo.			
	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-IVa-i-1.6)		

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ikatlong Linggo/ Unang Araw	Wikang Binibigkas	Nakapagkukuwento ng sariling karanasan at kuru-kuro na may kaugnayan sa paksa gamit ang iba't ibang uri ng salita na may wastong pagbubuklod-buklod ng ideya sa pagbigkas at intonasyon o tono	MT3OL-lc-10.1	1	
	Tatas	Nababasa nang malakas at may kawastuang 95-100 na bahagdan ang mga tekstong ayon sa antas o lebel	MT3F- la-c- 1.4		
	Pag-unawa sa Napakinggan/ Binasa	Naibibigay ang wastong pagkakasunod-sunod ng 3 o 5 pangyayari sa kuwento * Tandaan: Gagamit ang guro ng lunsarang kuwento ayon sa tema ng Linggo, "Kaibigan" na may mga pangngalang nabibilang at di-nabibilang. Bigyang diin muli ang lahat ng detalye ng kuwento .	MT3LC/RC-lc-d- 2.1.1		
Ikalawang Araw	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-lva-i-1.6)	1	
	Talasalitaan at Paglinang sa Konsepto	Nakagagamit ng pinagsamang panlapi at salitang ugat bilang tanda sa pagkuha ng tamang kahulugan ng salita	MT3VCD-lc-e-1.5		
Ikatlong Araw	Kamalayan sa Gramatika	Nakikilala ang pagkakaiba ng pangngalang nabibilang at pangngalang di-nabibilang	MT3G-la-c-4.2	1	
		Nagagamit ang wastong salitang nagsasaad ng bilang o dami (<i>counters</i>) sa angkop sa pangngalang di-nabibilang	MT3G-la-c-1.2.1		
Ika-apat na Araw	Pagkatha	Nakasusulat ng mga tula, bugtong, maikling awit o <i>chant</i> at rap. Tandaan: Bigyang diin lamang ang pagsulat ng maikling awit o chant	MT3C-la-e- 2.5	1	
	Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag- <i>browse</i> sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto.	MT3ATR-la-i- 5.2		
		Tandaan: Bigyang diin ang aklat na kinuhanan ng mga chant bilang modelo ng pagsulat ng nito.			
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Nakasusunod nang maingat sa panuto ng pagsusulit.	MT3SS-lc-d-1.2	1	

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ika-apat na Linggo/ Unang Araw	Wikang Binibigkas	Nakagagamit nang wastong pananalita upang ipahayag ang pansariling tungkulin o obligasyon, inaasahan at kagustuhan na angkop sa antas o lebel	MT3OL-ld-e- 3.4	1	
	Pag-unawa sa Napakinggan	Nakikilala ang pagkakaiba ng kuwento sa tula Tandaan: Gagamit ang guro ng kuwento at tula batay sa temang "Mga Bagay at Taong Kinagigiliwan Ko" na may mga ginamit na di-kongkretong pangngalan.	MT3LC-le- 4.4		
	Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag-browse sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto	MT3ATR-la-i- 5.2		
Ikalawang Araw	Pag-unawa sa Binasa	Nakikilala ang pagkakaiba ng kuwento sa tula Tandaan: Gagamit ang guro ng bagong kuwento at tula batay sa temang "Mga Bagay at Taong Kinagigiliwan Ko" na may mga ginamit na di-kongkretong pangngalan.	MT3RC-le- 4.4	1	
	Tatas	Nakababasa ng tekstong ayon sa antas o lebel na may angkop na bilis	MT3F-ld-g-1.5		
Ikatlong Araw	Talasalitaan at Paglinang sa Konsepto	Nakagagamit ng pinagsamang panlapi at salitang ugat bilang tanda sa pagkuha ng tamang kahulugan ng salita	MT3VCD-lc-e-1.5	1	
	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-lva-i-1.6)		
	Kamalayan sa Gramatika	Nakakikilala at nagagamit ang mga di-kongkretong pangngalan	MT3G-l-d-e-2.1.4		
Ika-apat na Araw	Pagkatha	Nakasusulat ng mga tula, bugtong, maikling awit o <i>chant</i> at rap Tandaan: Bigyang diin lamang ang pagsulat ng rap.	MT3C-la-e- 2.5	1	
	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-lva-i-1.6)		
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Nasusunod ang pagkakasunod-sunod ng mahigit sa 5 hakbang na panuto (sa manwal, sa resipe atbp.) Tandaan: Magbibigay ang guro ng mga halimbawa ng hakbang sa paghahanda ng mga Bagay na Kinagigiliwan na nakabatay sa tema ng Linggo. (Pangangala sa halaman o alagang hayop)	MT3SS-le-f-1.4	1	

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ikalimang Linggo/ Unang Araw	Wikang Binibigkas	Napag-uusapan ang mga kilalang tao, mga lugar, mga pangyayari, atbp. gamit ang pinalalawak na kaalaman sa talasalitaan sa pagbuo ng pangungusap/talata.	MT3OL-If-g-1.3	1	
	Pag-unawa sa Napakinggan	Naibibigay ang kahulugan ng tula. Tandaan: Gagamit ang guro ng tula/kuwento batay sa tema ng Linggo: "Mga hayop at Halaman." (Isang Pabula)	MT3LC-If-2.3		
	Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag-browse sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto.	MT3A-la-i- 5.2		
Ikalawang Linggo	Pag-unawa sa Binasa	Naibibigay ang kahulugan ng tula. Tandaan: Gagamit ang guro ng ibang tula/kuwento batay sa tema ng Linggo: "Mga Hayop at Halaman." Maaaring gumamit ng video clip. (Isang Pabula)	MT3RC-If-2.3	1	
	Tatas	Nakababasa ng tekstong ayon sa antas o lebel na may angkop na bilis	MT3F-Id-g-1.5		
	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-lva-i-1.6)		
Ikatlong Araw	Kamalayan sa Gramatika	Nakikilala ang pagkakaiba ng kongkreto at di-kongkretong pangngalan Tandaan: Bibigyan diin lamang ng guro ang aralin sa kongkretong mga bagay tulad ng tao, lugar, hayop at bagay.	MT3G-If-g-4.2.1	1	
Ika-apat na Araw	Talasalitaan at Paglinang sa Konsepto	Natutukoy at nagagamit ang pagtatao, pagmamalabis at sawikain sa pangungusap Tandaan: Bibigyan diin lamang ng guro ang aralin sa pagtatao o personification.	MT3VCD-If-h-3.6	1	
	Pagkatha	Nagagamit ang kaalaman at kasanayan na angkop sa batayan ng mabisang pagsulat ng talata at ibang mga babasahin	MT3C-If-i-3.2		
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Nakasusunod sa direksyong may 5 o higit pang mga hakbang (mula sa isang manwal o mga sangkap o paraan ng pagluluto, atbp.) Tandaan: Magbibigay ang guro ng mga halimbawa ng hakbang sa pangangalaga sa halaman o alagang hayop na nakabatay sa tema ng Linggo, " Ang Paborito Kong mga Hayop at Halaman."	(MT3 KP le-f- 1.4)	1	

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ika-anim na Linggo/ Unang Araw	Wikang Binibigkas	Nakapagsasalita nang malinaw at nauunawaan ang wastong gamit ng pamantayan ng wika at tamang anyong gramatikal, tono at may katamtamang lakas o modulasyon	MT3OL-Ig-i-12.1	1	
	Pag-unawa sa Napakinggan	Naibibigay ang pangunahing ideya ng kuwento/tula	MT3LC-Ig-h-2.4		
		Tandaan: Gagamit ang guro ng kuwento/ tula batay sa tema ng Linggo: "Mga Paboritong Libangan o Laro" na may ginamit na mga pangngalang kongkreto at di-kongkreto.			
Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag-browse sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto	MT3ATR-Ia-i- 5.2			
Ikalawang Araw	Pag-unawa sa Binasa	Naibibigay ang pangunahing ideya ng kuwento/tula	MT3LC/RC-Ig-h-2.4	1	
		Tandaan: Gagamit ang guro ng ibang kuwento/ tula batay sa tema ng Linggo: "Mga Paboritong Libangan o Laro" na may ginamit na mga pangngalang kongkreto at di-kongkreto.			
	Tatas	Nakababasa ng tekstong ayon sa antas o lebel na may angkop na bilis	MT3F-Id-g-1.5		
Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-Ia-i-1.6 (miscoded in the CG as MT3F-IVa-i-1.6)			
Ikatlong Araw	Kamalayan sa Gramatika	Nakikilala ang pagkakaiba ng kongkreto at di-kongkretong pangngalan	MT3G-If-g-4.2.1	1	
Ika-apat na Araw	Talasalitaan at Paglinang sa Konsepto	Natutukoy at nagagamit ang pagtatao (<i>personfication</i>), pagmamalabis (<i>hyperbole</i>) at sawikain (<i>idiomatic expression</i>) sa pangungusap	MT3VCD-If-h-3.6	1	
		Tandaan: Bibigyan diin lamang ng guro ang aralin sa pagmamalabis o hyperbole.			
	Pagkatha	Nagagamit ang kaalaman at kasanayan na angkop sa batayan ng mabisang pagsulat ng talata at ibang mga babasahin	MT3C-If-i-3.2		
Tandaan: Bibigyan diin ng guro ang pagsulat ng talata na gamit ang pagmamalabis o hyperbole.					

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Natutukoy ang mga bahagi ng aklat	MT3SS-Ig-h-12.1	1	
Ikapitong Linggo/ Unang Araw	Wikang Binibigkas	Nakapagsasalita nang malinaw at nauunawaan ang wastong gamit ng pamantayan ng wika at tamang anyong gramatikal, tono at may katamtamang lakas o modulasyon	MT3OL-Ig-i-12.1	1	
	Pag-unawa sa Napakinggan	Naibibigay ang pangunahing ideya ng kuwento/tula	MT3LC-Ig-h-2.4		
		Tandaan: Gagamit ang guro ng kuwento/ tula batay sa tema ng Linggo: "Pagtulong sa Pamilya o Mga Tungkulin ng Pamilya" na may ginamit na mga halimbawa ng sawikain.			
Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag-browse sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto	MT3ATR-Ia-i- 5.2			
Ikalawang Araw	Pag-unawa sa Binasa	Naibibigay ang pangunahing ideya ng kuwento/tula	MT3RC-Ig-h-2.4	1	
		Tandaan: Gagamit ang guro ng ibang kuwento/ tula batay sa tema ng Linggo: "Pagtulong sa Pamilya o Mga Tungkulin ng Pamilya" na may ginamit na mga halimbawa ng sawikain.			
	Tatas	Nakababasa ng mga tekstong ayon sa antas o lebel ng may tamang intonasyon, ekspresyon at pagsunod sa mga hudyat ng tamang bantas	MT3F-Ih-i-1.6		
Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-Ia-i-1.6 (miscoded in the CG as MT3F-IVa-i-1.6)			
Ikatlong Araw	Talasalitaan at Paglinang sa Konsepto	Natutukoy at nagagamit ang pagsasatao, pagmamalabis at sawikain sa pangungusap	MT3VCD-If-h-3.6	1	
		Tandaan: Bibigyan diin lamang ng guro ang aralin sa mga halimbawa ng sawikain ginamit sa kuwento.			
	Pagkatha	Nagagamit ang kaalaman at kasanayan na angkop sa batayan ng mabisang pagsulat ng talata at ibang mga babasahin	MT3C-If-i-3.2		
Tandaan: Bibigyan diin ng guro ang pagsulat ng talata na may mga halimbawa ng sawikain.					

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ika-apat na Araw	Kamalayan sa Gramatika	Naisusulat nang wasto ang iba't ibang anyo ng pangungusap gaya ng payak, tambalan at hugnayan	MT3G-lh-i-6.1	1	
		Tandaan: Bibigyan diin lamang ng guro ang aralin sa mga halimbawa ng payak at tambalang pangungusap.			
Ikalimang Araw	Mga Kasanayan sa Pag-aaral	Natutukoy ang mga bahagi ng aklat	MT3SS-lg-h-12.1	1	
		Tandaan: Bibigyan diin ng guro ang kahalagahan ng bawat bahagi ng aklat.			
Ikawalong Linggo/ Unang Araw	Wikang Binibigkas	Nakapagsasalita nang malinaw at nauunawaan ang wastong gamit ng pamantayan ng wika at tamang anyong gramatikal, tono at may katamtamang lakas o modulasyon	MT3OL-lg-i-12.1	1	
	Pag-unawa sa Napakinggan	Nahihinuha ang mga damdamin at mga katangian ng tauhan sa kuwento	*MT3LC-lh-i- 3.3 (miscoded in the CG as MT3LC/RC-li-i- 3.3)		
		Tandaan: Gagamit ang guro ng kuwento batay sa tema ng Linggo: "Mga Miyembro ng Aking Pamilya" na may ginamit na mga halimbawa ng hugnayang pangungusap na ginamitan ng mga salitang may maraming kahulugan.			
Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag-browse sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto	MT3ATR-la-i- 5.2			
Ikalawang Araw	Pag-unawa sa Binasa	Nahihinuha ang mga damdamin at mga katangian ng tauhan sa kuwento	*MT3LC-lh-i- 3.3 (miscoded in the CG as MT3LC/RC-li-i- 3.3)	1	
		Tandaan: Gagamit ang guro ng ibang kuwento batay sa tema ng Linggo: "Ipinagmamalaki Ko ng Aking Pamilya" na may ginamit na mga halimbawa ng hugnayang pangungusap ng mga salitang may maraming kahulugan.			
	Tatas	Nakababasa ng mga tekstong ayon sa antas o lebel ng may tamang intonasyon, ekspresyon at pagsunod sa mga hudyat ng tamang bantas	MT3F-lh-i-1.6		
	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-IVa-i-1.6)		

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
	Talasalitaan at Paglinang sa Konsepto	Natutukoy at nagagamit sa pangungusap ang mga salitang may parehong baybay na may magkakaibang kahulugan	*MT3VCD-lh-i-3.6 (miscoded in the CG as MT3VCD-li-i- 3.6)		
Ikatlong Araw	Pagkatha	Nagagamit ang kaalaman at kasanayan na angkop sa batayan ng mabisang pagsulat ng talata at ibang mga babasahin	MT3C-lf-i-3.2	1	
		Tandaan: Ibibigay ng guro ang mga salitang may parehong baybay nguni't may iba't iba o maraming kahulugan sa pagsulat ng talata.			
Ika-apat na Araw	Kamalayan sa Gramatika	Nakasusulat ng mga pangungusap gamit ang iba't ibang anyo tulad ng payak, tambalan at hugnayan	MT3G-lh-i-6.1	1	
	Mga Kasanayan sa Pag-aaral	Nakakukuha ng impormasyon mula sa talaan ng mga nilalaman ng aklat	*MT3SS-lh-i- 4.8 (miscoded in the CG as MT3SS-li-i- 4.8)		
Ikasiyam na Linggo/ Unang Araw	Wikang Binibigkas	Nakapagsasalaysay ng mga karaniwan o pamilyar na kuwento o mga maikling pakikipag-usap gamit ang angkop na kilos at ekspresyon sa buong pangungusap	MT3OL-l-i- 9.1.1.1	1	
	Pag-unawa sa Napakinggan	Nahihinuha ang mga damdamin at mga katangian ng tauhan sa kuwento	*MT3LC/RC-lh-i- 3.3 (miscoded in the CG as MT3LC/RC-li-i- 3.3)		
	Pag-unawa sa Binasa	Nahihinuha ang mga damdamin at mga katangian ng tauhan sa kuwento	*MT3LC/RC-lh-i- 3.3 (miscoded in the CG as MT3LC/RC-li-i- 3.3)		
		Tandaan: Gagamit ang guro ng ibang lunsarang kuwento batay sa tema ng Linggo: "Ang mga Gawain ng bawat Miyembro ng Aking Pamilya" na may ginamit na mga halimbawa ng mga salitang may parehong baybay na may magkakaibang kahulugan.			

MOTHER TONGUE 3 (UNANG MARKAHAN)
Structuring Competencies in a Definite Budget of Work

Week (Linggo)	Domain (Kasanayan)	Learning Competencies (Kasanayang Pampagkatuto)	Code (Palahudyatan)	Number of Days Taught (Bilang ng Araw ng Turo)	REMARKS
Ikalawang Araw	Tatas	Nakababasa ng mga tekstong ayon sa antas o lebel ng may tamang intonasyon, ekspresyon at pagsunod sa mga hudyat ng tamang bantas	MT3F-lh-i-1.6	1	
	Saloobin sa Pagbabasa	Nakapagpapahayag ng kawilihan sa kuwento at iba pang teksto sa pamamagitan ng pag- <i>browse</i> sa aklat na binasa at paghiling na makabasa ng mas marami pang kuwento at mga teksto	MT3ATR-la-i- 5.2		
	Talasalitaan at Paglinang sa Konsepto	Natutukoy at nagagamit sa pangungusap ang mga salitang may parehong baybay na may magkakaibang kahulugan	*MT3VCD-lh-i-3.6 (miscoded in the CG as MT3VCD-li-i- 3.6)		
Ikatlong Araw	Pagbabaybay	Nababaybay nang wasto ang mga salitang nakatala sa talasalitaan at ang mga salita mula sa tekstong binasa	*MT3S-la-i-1.6 (miscoded in the CG as MT3F-IVa-i-1.6)	1	
	Kamalayan sa Gramatika	Nakabubuo ng mga pangungusap gamit ang wastong mga bantas Tandaan: Bibigyang diin ng guro ang pagbuo ng mga pangungusap na payak, tambalan at hugnayan na ayon sa batayan ng wikang pasulat.	*MT3G-lg-i- 6.1 (miscoded in the CG as MT3G-lh-i-6.1)		
Ikaapat na Araw	Mga Kasanayan sa Pag-aaral	Nakakukuha ng impormasyon mula sa talaan ng mga nilalaman ng aklat	*MT3SS-lh-i- 4.8 (miscoded in the CG as MT3SS-li-i- 4.8)	1	
	Pagkatha	Nagagamit ang kaalaman at kasanayan na angkop sa batayan ng mabisang pagsulat ng talata at ibang mga babasahin Tandaan: Ipagagamit ng guro ang talaan ng mga nilalaman ng aklat upang humanap ng kuwento. Ipakokopya nang tama sa mga mag-aaral ang isa sa talata mula sa kuwento.	MT3C-lf-i-3.2		
Markahang Pagsusulit				2	
Kabuuang Bilang ng Araw				45	

Inihanda ni:

FLORITA R. MATIC

Sinuri nina:

GUADA R. POMIDA
GLENDIA G. BERNARDO
MARICEL S. SINDAYEN
OFELIA L. ESPILLARDO
CARMEN K. CASTARDO

MARICAR D. AGAO (EPS, DEPED-NCR)