


De La Salle University

Integrated School

REVISED CURRICULUM SCHEDULE

Science, Technology, Engineering and Mathematics (STEM) Strand Scheduling

SUBJECTS	GRADE 11			GRADE 12		
	1 st Term	2 nd Term	3 rd Term	1 st Term	2 nd Term	3 rd Term
Core	Oral Communication in Context	Reading and Writing Skills	Pagbasa at Pagsusuri ng Iba't – Ibang Teksto Tungo sa Pananaliksik	Media Information and Literacy (4 sections)	Understanding Culture, Society and Politics	Media Information and Literacy (6 sections)
	Komunikasyon at Pananaliksik sa Wika at Kulturang Pilipino	Contemporary Philippine Arts from the Regions	Statistics and Probability	Disaster Readiness and Risk Reduction	Introduction to the Philosophy of the Human Person	21 st Century Literature from the Philippines and the World
	General Mathematics	Personal Development 1	Personal Development 2	Physical Education and Health	Personal Development 4	Personal Development 5
	Earth Science	Physical Education and Health	Physical Education and Health	Personal Development 3		
	Physical Education and Health					
Applied	Empowerment Technologies 1	Empowerment Technologies 2	Practical Research 1	Practical Research 2	Inquiries, Investigations and Immersion	Entrepreneurship
			English for Academic and Professional Services	Filipino sa Piling Larangan (Akademik)		
Specialized		Pre-Calculus 1 (Analytic Geometry)	Basic Calculus	General Biology 1	General Biology 2	Research Project
		Pre-Calculus 2 (Trigonometry)	General Chemistry 1	General Chemistry 2	General Physics 1	General Physics 2
DLSU	Christian Living Club/ Organization	Christian Living Club/ Organization	Christian Living Club/ Organization	Christian Living Club/ Organization	Christian Living Club/ Organization	Christian Living Club/ Organization
Hours Per day	6	5.1	7.3	7.3	5.9	5.9