

2nd Grade READING

- I. **VOCABULARY SKILLS**
 - Alphabetizing
 - Rhyming Words
 - Compound Words

- II. **COMPREHENSION SKILLS**
 - Noting Details
 - Sequential Order
 - Predicting Outcomes
 - Following Directions

- III. **VOCABULARY SKILLS**
 - Words with Long Vowel Sound
 - Words with Silent Letters

- IV. **COMPREHENSION SKILLS**
 - Noting Details
 - Sequential Order
 - Predicting Outcomes
 - Cause And Effect

- V. **STUDY SKILLS**
 - Following Directions
 - Parts of the Book

- VI. **LITERARY APPRECIATION SKILLS**
 - Real and Make-Believe
 - Identifying with Characters

- VII. **VOCABULARY SKILLS**
 - Contractions
 - Synonyms, Antonyms, Homonyms

VIII. COMPREHENSION SKILLS

- Noting Details
- Sequential Order
- Predicting Outcomes
- Cause And Effect
- Giving Titles / Headings

IX. STUDY SKILLS

- Following Directions

X. LITERARY APPRECIATION SKILLS

- Interpreting Attitudes And Feelings
- Appreciating Poetry

XI. VOCABULARY SKILLS

- Words with Multiple Meanings
- Context Clues
- Root word/Prefix

XII. COMPREHENSION SKILLS

- Noting Details
- Sequential Order
- Predicting Outcomes
- Cause And Effect
- Giving Titles / Headings
- Distinguishing relevant/Irrelevant Details
- Main Idea and Supporting Details

XIII. STUDY SKILLS

- Following Directions
- Interpreting Charts

XIV. LITERARY APPRECIATION SKILLS

- Identify with Characters
- Appreciating Poetry
- Literal and Figurative Language: Idioms

2nd Grade MATHEMATICS

- I. **NUMBERS AND NUMBER WORDS**
 - counting, writing, and reading
- II. **PLACE VALUE THRU TEN THOUSANDS**
 - identify the value and place value of numerals
- III. **Comparing Numerals**
 - compare 4-5 digit numerals
- IV. **ORDERING NUMERALS FROM LEAST TO GREATEST AND VICE VERSA**
- V. **ORDINAL NUMBERS**
 - read and write ordinal numbers up to 100
- VI. **ODD AND EVEN NUMBERS**
- VII. **ROMAN NUMERALS UP TO 100**
- VIII. **NUMERICAL CONCEPT**
 - Concept of Addition
 - Properties of Addition
 - Concept of Subtraction
- IX. **OPERATIONAL**
 - Addends with sums up to 18
 - Subtraction with and without regrouping
 - Subtraction with zero difficulty
- X. **ANALYTICAL**
 - Problem Solving involving addition and subtraction
- XI. **NUMERICAL CONCEPT**
 - Multiplication facts of 2 to 10
 - Master Multiplication Tables of 2 to 10
 - Properties of Multiplication
 - Factors and Multiples

XII. OPERATIONAL

- Multiplication as Repeated Addition
- Multiplying Numbers
- Multiply numbers by 0,1,10,100 and 100
- Multiplying 2 digit numbers by 1 digit multiplier

XIII. ANALYTICAL

- Problem Solving (Multiplication)

XIV. NUMERICAL CONCEPT

- Concept of Division
- Value of Money
- Fractions and its Kinds (Similar, Dissimilar, Proper, and Improper)
- Comparing and Ordering Fractions
- Calendar
- Telling Time
- Measurements (centimeter, meter, inches)
- Geometry: Polygons, Line of Symmetry, Geometric Figures

XV. OPERATIONAL

- Division as the inverse of multiplication
- Division as Repeated Subtraction
- Division as 1 as divisor and with 1 as quotient
- Division with multiples of 10,100 and 1000
- Division with 2-3 digit dividends without remainder
- Addition and Subtraction of Money
- Addition and Subtraction of Similar Fractions

XVI. ANALYTICAL

- solve word problem involving division
- story problem involving money
- solve word problem involving time

2nd Grade LANGUAGE

I. GRAMMAR DEVELOPMENT

NOUNS

- Kinds of Nouns
- Use of counters for mass nouns
- Number of Nouns (s, es, ys, ies)
- Gender of Nouns

PRONOUNS

- Nominative
- Demonstrative
- Possessive

PERSONS

- noun substitutes

II. SPEECH/READING DEVELOPMENT

- participating in short conversations using nouns
- giving name, place of origin, personal information
- read automatically high frequency words-(sight words)
- read nouns / noun phrases orally observing correct pronunciation (kinds and gender of nouns)
- pronounce correctly the /s/ and /z/ sound for plural nouns ending in s
- read the possessive forms of nouns correctly e.g Cruz – Cruzes, Dennis - Dennises
- use personal pronouns in sharing experiences

III. WRITING SKILLS

- use capital letters in writing one's address, names or persons
- write from dictation : word / phrase / short sentence (lessons on nouns and pronouns)

IV. LISTENING SKILLS

- identify speech sounds
- listening to information and details

V. GRAMMAR DEVELOPMENT

- Verbs: Action and State-of Being
- Tenses: Present, Present Progressive, Past, Future
- S-V Agreement
- Tag Questions

VI. SPEECH/READING DEVELOPMENT

- Asking and answering questions using tenses
- Identify words/phrases/sentences that go with given concepts
- Recognize words commonly heard through sight words

VII. WRITING SKILLS

- Writing verbs in tenses
- Write personal information about a person
- Write the correct spelling of words

VIII. LISTENING SKILLS

- Retell a story heard through pictures
- Identify word/verb that rhymes with poems heard

IX. GRAMMAR DEVELOPMENT

- Adjectives
- Order of Adjectives
- Comparison of Adjectives
- Adverbs and its Kinds
- Prepositions

X. SPEECH/READING DEVELOPMENT

- Use Prepositions
- Tell the characteristics of family members and other persons, animals and things following the order of adjectives
- Find descriptive words in selections read
- Increase one's vocabulary by getting the meaning of the given adjective
- Express ideas using adjectives and adverbs

XI. WRITING SKILLS

- Write phrases about given pictures using adjectives
- Make a simple announcement

XII. LISTENING SKILLS

- Identify adjectives that rhyme in poems

XIII. GRAMMAR DEVELOPMENT

- Phrase/Sentence
- Punctuation Marks and Capitalization
- Subject and the Predicate in a Sentence
- Kinds of sentences
- Letters and Its Parts

XIV. SPEECH/READING DEVELOPMENT

- Participate in Short Conversations using phrases/sentences

XV. WRITING SKILLS

- Construct a simple letter following the proper way of writing it
- Write a 3-sentence paragraph about a given topic

XVI. LISTENING SKILLS

- Listen to information and details

2nd Grade
FILIPINO

I. WIKA

- Balik – aral (tunog at alpabeto)
- Pangngalan
- Uri ng Pangngalan
- Kailanan
- Kasarian
- Pananda/ Pantukoy
- Panghalip

II. PAGSUSULAT

- Pagsulat ng komposisyon
- Magagamit nang wasto ang maliit at malaking titik sa pagsulat

III. PAGBASA

- Pagpapalawak Ng Talasalitaan
- Pagpapantig
- Kambal Katinig
- Diptonggo
- Paalpabeto
- Pares Minimal
- Pagpapaikli ng Mga Salita/ Pagdadaglat

IV. WIKA

- Pandiwa
- Aspekto ng Pandiwa
- Pang-Angkop
- Pangatnig

V. PAGSUSULAT

Pagsulat ng komposisyon

- Maisusulat ang mga sagot sa 7 tanong tungkol sa alinman sa paksang pagpipilian
- Magagamit nang wasto ang maliit at malaking titik sa pagsulat
- Makakabuo ng talata sa pamamagitan ng pagsasama-sama ng mga sagot sa gabay na tanong.
- Mailalahad nang wasto ang nilalaman ng talata

VI. PAGBASA

- Salitang Magkatugma
- Pagkuha ng Detalye
- Pagsusunod-Sunod ng mga Pangyayari
- Paghihinuha
- Sanhi o Bunga
- Pagbibigay ng Angkop na Pamagat
- Pagbibigay ng Angkop na Wakas sa Kwento
- Pagsunod sa Panuto

VII. WIKA

- Pang-Uri
- Uri ng Pang-Uri
- Kaantasan ng Pang-Uri

VIII. PAGSUSULAT

- Nakakabuo ng mga pangungusap na may diwa at kahalagahan
- Nagagamit nang wasto ang malaki at maliit na titik sa pagsusulat
- Nakakapagsulat ng talatang binubuo ng 10 pangungusap
- Natutukoy ang iba't-ibang uri at bahagi ng liham
- Nakakapagsulat ng isang komposisyon

IX. PAGBASA

- Bahagi ng Aklat
- Paggamit ng Talaan ng Nilalaman
- Tsart at Mapa

X. WIKA

- Pang-abay
- Uri ng Pang-Abay: Pamaraan, Pamanahon, Panlunan
- Parirala at Pangungusap
- Uri ng Pangungusap
- Bahagi ng Pangungusap
- Liham at Bahagi ng Liham

XI. PAGESUSULAT

- Nakasusulat ng mga parirala at pangungusap.
- Nagagamit nang wasto ang malaki at maliit na titik sa pagsusulat
- Nakasusulat ng talatang binubuo ng 10 pangungusap
- Nakasusulat ng liham

XII. PAGBASA

- Naisasalaysay ng may wastong damdamin ang isang Pabula
- Nakikilala ang katangian ng tauhan batay sa kilos
- Tsart at Mapa

2nd Grade
CULTURAL STUDIES

I. SCIENCE PROCESSES

- Observation
- Description
- Comparison
- Classification
- Measurement

II. BIOLOGY

- Recall external body parts and their uses
- Senses
- Organs and Internal Body Parts
- Practice Proper Care of the Body and its Organs
- Physical Needs of Man
- Effect of the Environment to People

III. BOTANY/ECOLOGY

- Parts of Plants
- Plant Habitats
- Needs and Importance of Plants
- Similarities and Differences of Plants
- Kinds of Plants
- Plant Reproduction

IV. ZOOLOGY

- Vertebrates and Invertebrates
- Complete and Incomplete Metamorphosis

V. CHEMISTRY

- Matter
- States of Matter
- Changes in the States of Matter

VI. PHYSICS

- Energy: Heat And Electrical Energy
- Force
- Motion
- Simple Machines

VII. PHYSICS

- Review of Energy and its Kinds
- Force and its Kinds
- Simple Machines

VIII. EARTH SCIENCE

- Weather
- Factors Affecting Weather
- Temperature
- Clouds
- The Moving Air

IX. ASTRONOMY

- The Earth: Lithosphere and Hydrosphere
- Sun and Stars Characteristics
- The Moon

X. GEOGRAPHY

- Globe/Map
- Community Symbols
- The Philippines
- Water Forms and Land Forms
- Natural Resources
- Beautiful Spots in the Philippines

XI. CIVICS and CULTURE

- National Symbols
- Community
- Some Religions in the Philippines
- Rights and Duties of a Filipino Child
- Government
- National Heroes

XII. CURRENT EVENTS

- Report to class a news from the television
- Share current events in the country