A	MA University (Grade 9 Curriculumum Effec	tive 2018-2019 Issu	ed January 10,	2018			
Effective: SY 2018-2019 QR-AAD-002		Revision No.1 Issue No.1			Date: January 10, 2018			
Grade 9	ł		P					
Deped (DO31,	s.2012		AMA Basic E	ducation				
Core compulsory Learning Areas			Time Allotment				PSCS	
Subject	Weekly Time Allotment	Subject	Weekly Time Allotment (MTThF)	Weekly Time Allotment (W)	Weekly Time Allotment (M F)	Subj. Area	Cat. Nbr.	
English	4	English	4		4	ENG	SL 9	
Filipino	4	Filipino	4		4	FIL	19	
Science	4	Science	4		4	SCI	E 9	
Mathematics	4	Mathematics	4		4	MATH 9		
Araling Panlipunan	3	Araling Panlipunan	3		3	AF	9	
EsP (Values)	2	Values Education	2		2	VA	L 9	
MAPEH	4	MAPEH	4		4	MAI	РН 9	
EPP/TLE 4		TLE (Please refer to the choices of specialization below)	4		4	ти	E 9	
		Computer Science	2		2	CON	/IP 9	
		Homeroom	1	0.25	1.25	HMF	RM 9	
		Lunch Library+Time	4	1	5			
		Independent/Cooperative Learning Activities		1.5	1.5	ICL	A 9	
		Foreign Language/Elective Class		1	1	ELE	C 9	
		Snacks	1	0.25	1.25			
Total hour per week	29		33	8	41			
Ave. number of study hrs/day	5.8Hrs.		(27Hrs./4) 6.75hrs.	6.5Hrs.	(33.5hrs./5) 6.7Hrs.			

AMA University Grade 9 Curriculum Effective 2018-2019 Issued January 10, 2018					
Effective: SY 2018-	QR-AAD-002	Revision No.1	Issue No.1	Date: January 10, 2018	

Technology and Livelihood Education (TLE) and Technical-Vocational-Livelihood (TVL) Track specializations may be taken between Grade 9 to 12

TLE-Home Economics Specialization may be any from the list to complete TLE 9. Subject/s will be studied in accordance to the nominal duration indicate in the curriculum guide (CG).

Cookery NC II	Bartending NC II
Front Office NC II	Caregiving NC II
Travel Services NC II	Tailoring NC II
Housekeeping NC II	Dressmaking NC II
Attractions and Theme Parks NC II	Barbering NC II
Local Guiding Service NC II	Hairdressing NC II
Tourism Promotion Services NC II	Wellness NC II
Event Management Services NC II	Beauty/Nail Care NC II
Food and Beverages Services NC II	Handicraft (non- NC)

TLE-ICT Specialization may be any from the list to complete TLE 9 Subject/s will be studied in accordance to the nominal duration indicated in the curriculum guide (CG).

Computer System Servicing NC II	Visual Graphics and Design NC II
Illustration NC II	Medical Transcription NC II
Programming (.Net Technology) NC III	Contact Center Services NC II
Programming (Java) NC III	Technical Drafting NC II
Programming (Oracle Database) NC III	Other ICT subject available in the branch
Animation NC II	(Cybersecurity, Network and Security, etc)

TLE- Industrial Arts Specialization may be any from the list to complete TLE 9 Subject/s will be studied in accordance to the nominal duration indicated in the curriculum guide (CG).

Electronic Products Assembly and Servicing NC II	Furniture Making NC II
Electrical Installation and Maintenance NC II	Instrumentation Control and Servicing NC II
Automotive Servicing NC I	Electrical Power Line Distribution Line
	Construction
Motorcycle/Small Engine Servicing NC II	Gas Metal Arc Welding NC II
Driving NC II	Gas Tungsten Arc Welding NC II
Machining NC I	Transmission Line Installation and Maintenance
	NC II
Plumbing NC I	Construction Painting NC II
Domestic Refrigeration and Air-conditioning	Masonry NC II
Servicing	
Shielded Metal Arc Welding NC I	Tile Setting
Carpentry NC II	

AMA University Grade 9 Curriculum Effective 2018-2019 Issued January 10, 2018					
Effective:					
SY 2018-				Date: January 10,	
2019	QR-AAD-002	Revision No.1	Issue No.1	2018	

Subject Area	Cat. No	Core Subject	Time Allotment	Description
ENGL	9	English 9	4Hrs (MTThF)	It aims to develop the communicative competence of the student though his/her understanding of British-America Literature, including Philippine Literature and other text types for a deeper appreciation of Philippine Culture and those of other countries.
FIL	9	Filipino 9	4Hrs (MTThF)	Sa asignaturang ito naipamalas ng mag- aaral ang kakayahang komunikatibo, mapanuring pag-iisip at pag unawa at pagpapahalagang pampanitikan gamit ang teknolohiya at iba't ibang uri ng teksto at saling-akdang Asyanoupang mapatibay ang pagkakakilanlang Asyano
Scie	9	Science 9	4Hrs (MTThF)	It discusses digestive, respiratory and circulatory systems to promote overall health; technologies that introduce desired traits in economically important plants and animals; how new materials are formed when atoms are rearranged; a wide variety of useful compounds; volcanoes and distinguish between active and inactive ones; how energy from volcanoes may be tapped for human use; climatic phenomena that occur on a global scale; constellations; and outcomes of interactions among object in real life applying the laws of conservation of energy and momentum
Math	9	Mathematics 9	4Hrs (MTThF)	The subject provides activities which learner demonstrates understanding of key concepts and principles of patterns and algebra (quadratic equations and inequalities, quadratic functions, rational algebraic equations, variations, and radicals) and geometry (parallelograms and triangle similarities and basic concepts of trigonometry) as applied- using appropriate technology- in critical thinking, problem solving, reasoning, communicating, making connections, representations, and decisions in real life.

AMA University Grade 9 Curriculum Effective 2018-2019 Issued January 10, 2018					
Effective:					
SY 2018-				Date: January 10,	
2019	QR-AAD-002	Revision No.1	lssue No.1	2018	

Subject Area	Cat. No	Core Subject	Time Allotment	Description
АР	9	Araling Panlipunan	3Hrs (MTThF)	Sa asignaturang ito ay maipamamalas ang malalim na pag-unawa at pagpapahalaga sa mga pangunahing kaisipan at napapanahong isyu sa ekonimiks gamit ang mga kasanayan at pagpapahalaga ng mga disiplinang panlipunan tungo sa paghubog ng mamamayang mapanuri mapagnilay mapanagutan, makakalikasan, produktibo, makatarungan at makataong mamamayan ng bansa at daigdig.
VAL	9	Values Education 9	2Hrs (MTThF)	It provides activities for students to be able to demonstrate understanding of concepts about society and guiding them to the principle of work as service to choose the right course or career that is essential to them and to the nation.
МАРЕН	9	MAPEH 9	4Hrs (W)	It provides activities that will enable the students to demonstrate understanding of salient features of Western music and the arts from different historical periods, through appreciation, analysis and performance for self-development, the celebration of Filipino cultural identify and diversity, and the expansion of one's world vision. It discusses community fitness in sustaining and promoting an active lifestyle and community and environmental health; injury prevention, safety and first aid; and prevention of substance use and abuse to achieve, sustain, and promote community health and wellness.
TLE	9	TLE 9	4Hrs (MTThF)	This subject focus on the Personal Entrepreneurial Competencies (PECs) the environment and market, and process/production and delivery of the technology & Vocational Education course in which student has specialized.
СОМР	9	Computer Science 9	2Hrs (MTThF)	It provides activities that the students will be able to develop their aesthetic sense and creative expression through computer and manipulative activities.
ICLA	9	Independent/ Cooperative Learning Activities	1.5Hrs (W)	It provides activities for small-group learning like simple task of problem- solving. It enhances the socialization of the students.
ELEC	9	Elective Class	1Hr. (W)	Activities that will provide learning foreign language or develop the student's skill's in Sports, Musical Instruments Visual Performing Arts, Lego Robotics, Speech Enhancement etc.