

Republic of the Philippines

Department of Education

REGION X – NORTHERN MINDANAO SCHOOLS DIVISION OF EL SALVADOR CITY

10 February 2021

DIVISION MEMORANDUM No. 039, s. 2020

CAREER GUIDANCE PROGRAM (CGP) FOR S.Y. 2020-2021

To: Assistant Schools Division Superintendent
CID Chief
Education Program Supervisors
Public Secondary School Heads
All Others Concerned
This Division

- 1. In reference to Regional Memorandum No. 40, s. 2021, this office hereby informs of the Career Guidance Program for S.Y. 2020-2021 which aims to establish guidelines and procedures in its implementation.
- Attached is the guidelines on the implementation of the Career Guidance Program SY 2020-2021.
- 3. Immediate and wide dissemination of this Memorandum is desired.

OLGA C. ALONSABE, PhD, CESE &

Assistant Schools Division Superintendent OIC, Office of the Schools Division Superintendent

To be indicated in the <u>Perpetual Index</u> under the following subjects:

CID/HEM

DepED-X Cagayan de Oro City

Republic of the Philippines **Department of Education**

395

REGION X - NORTHERN MINDANA RELEASED

Office of the Regional Director

February 1, 2021

REGIONAL MEMORANDUM No. _________, s. 2021

CAREER GUIDANCE PROGRAM (CGP) FOR S.Y. 2020-2021

To: Schools Division Superintendents All Others Concerned

- 1. The Department of Education (DepEd) issues the attached Career Guidance Program for S.Y. 2020-2021, which is aimed at establishing guidelines and procedures for implementation.
- 2. The guidelines and procedures shall guide all stakeholders in planning, implementation, monitoring, and evaluation of the Career Guidance Program for S.Y. 2020-2021.

3. Immediate and wide dissemination of this Memorandum is desired.

DR. ARTURO B. BAYOCOT, CESO III
Regional Director

To be indicated in the <u>Perpetual Index</u> under the following subjects:

CAREER GUIDANCE PROGRAM

HOMEROOM GUIDANCE

CLMD/benz

BCD-CSDD-O-2021-2194

MEMORANDUM

DM-OUCI-2021-00 **15**

TO : Minister, MBHTE-BARMM

Regional Directors

Bureau and Service Directors Schools Division Superintendents Public Secondary School Heads

All Others Concerned

FROM : **DIOSDADOM. SAN ANTONIO**

Undersecretary

SUBJECT : Career Guidance Program (CGP) for S.Y. 2020 – 2021

DATE : **January 18, 2021**

- 1. The Department of Education (DepEd) issues the enclosed Career Guidance Program for S.Y. 2020 2021 which aims to establish guidelines and procedures in its implementation.
- 2. The Career Guidance Program aims to guide the secondary level students in choosing career tracks that they intend to pursue through informed career choices towards becoming productive and contributing individuals as stated in RA 10533 otherwise known as the Basic Education Act of 2013.
- 3. The guidelines and procedures shall guide all stakeholders in planning, implementation, monitoring and evaluation of the Career Guidance Program for S.Y. 2020 -2021.
- 4. This guideline is issued pursuant to the Memorandum from the Office of the Undersecretary for Administration (OUA) No. 00-0520-0030 s. 2020, issued in May 2020, and the Joint Memorandum issued on September 21, 2020 by OUA the Office of the Undersecretary for Curriculum and Instruction (OUCI) and the Office of the Undersecretary for Field Operations (OUFO) on the Announcement of the Transfer of Management and Supervision of the Career Guidance Program to Curriculum and Instruction Strand, hence, the issuance of this Guidelines on the Implementation of the Career Guidance Program (CGP) for S.Y. 2020-2021.

- 5. This policy shall be implemented in all public secondary schools nationwide for S.Y. 2020 -2021.
- 6. Immediate dissemination of and strict compliance with this Memorandum is directed.

(Enclosure to DM-OUCI-2021-____)

Guidelines on the Implementation of the Career Guidance Program for SY 2020-2021

I. Rationale

- 1. Republic Act No. 11206 otherwise known as the Secondary Career Guidance and Counseling Act of 2019 aims to a) to institutionalize a career guidance and counseling program for students in all public and private secondary schools nationwide in order to provide them proper direction in pursuing subsequent tertiary education;(b) to equip secondary education students with the capability to make educated career decisions and expose them to relevant labor markets; and (c) to ensure graduates of tertiary education meet the requirements of the government, industry, and the economy.
- 2. The Implementing Rules and Regulations of the Basic Education Act of 2013 Rule V states that the Department of Education (DepEd) is mandated to properly guide the secondary level students in choosing career tracks that they intend to pursue through informed career choices towards becoming productive and contributing individuals, through (a) integration of career concepts in the curriculum and undertake teaching in relevant learning areas; (b) conduct of career assessments;(c) conduct of regular career advocacy activities; (d) conduct of continuous professionalization and capacity building of guidance counselors, career advocates, and peer facilitators;(e) development or accreditation of training programs on career advocacy; (f) establishment of a career advocacy unit and provide adequate office space in high schools; and (g) designation of guidance supervisors at the division level and career advocates at the school level.
- 3. In view of the above, this Memorandum aims to establish guidelines and procedures that will guide all stakeholders in planning, implementation, monitoring and evaluation of the Career Guidance Program for S.Y. 2020 -2021.

II. Scope

These guidelines on the implementation of the Career Guidance Program shall be applicable for all public secondary schools for S.Y. 2020 - 2021.

III. Definition of Terms

a. Career Guidance Program - is designed to help the learners in exploring their choices and in making responsible decisions relevant to career pathing. These include planning for their track and strand for Senior High School, choosing their curriculum exits (Higher Education, Employment, Entrepreneurship and Middle Level Skills Development) and planning for their future.

- b. Career Development Domain pertains to all occupational and world of work-related concerns and issues of learners. This involves the acquisition of skills, attitudes and knowledge that enable them to make successful transition from school to the world of work, and from job to job across the life span. This includes but not limited to learners' discovery of their interests, talents and skills, decision-making, problem-solving, planning and in exploring their career options and opportunities (based on DM 155 s. 2020)
- c. **Homeroom Guidance** is a comprehensive, developmental and proactive program designed to equip K to 12 learners with life skills on three domains: Academic Development, Personal and Social Development and Career Development. (based on DM 155 s. 2020)
- d. **Career Guidance Portfolio -** is a collection of learner's output (in hard copy or electronic) showing his/her progress in career development domain competencies. This may include summary of assessment taken, journal, activity sheets and other relevant output.
- e. **Curriculum Exits -** refer to higher education, employment, entrepreneurship, and middle level skills development.

IV. Policy Statement

DepEd issues this guideline to ensure proper implementation of Career Guidance Program for S.Y. 2020 - 2021. This policy aims to:

- a. ensure the continuity of the career development process;
- b. employ systematic set of activities and procedures in the implementation of the career guidance program; and
- c. support mechanisms that contribute to the attainment of Department's career guidance program.

V. Guidelines

The Department of Education with its strong commitment to deliver quality education, the following are the specific components of the Career Guidance Program for S.Y. 2020 - 2021 shall be governed and guided by the following guidelines:

1. Career Guidance Program

a. **Career Guidance Orientation** aims to provide relevant information on the guidelines, procedures and activities related to career guidance program. For this year, all career guidance orientations shall be held online or through other modalities compliant to the health and safety standards of Inter-Agency Task Force (IATF).

Activity	Schedule	Lead Office
National Orientation on Career	January 26,	Bureau of Curriculum
Guidance Program for S.Y. 2020-	2021	Development in partnership
2021		with SEAMEO INNOTECH
Orientation on Portfolio and other	February 1,	Division Office / School
forms of Assessment as basis for	2021	(Instructional Video will be
Career Development		provided by the Bureau of
		Curriculum Development)
Orientation of Grade 10 Learners	March 1 -	Division Office / School
and Parents on Senior High School	onward	(Promotional Video will be
Tracks and Strands		provided by the Bureau of
		Curriculum Development)
Orientation of Grade 12 Learners on	March 15 -	Division Office / School in
Curriculum Exits	onward	partnership with the
a. Tertiary Education		Commission on Higher
Orientation		Education (CHED),
b. Employment Readiness		Department of Labor and
Orientation		Employment – Public
c. Entrepreneurial Skills		Employment Service Office
Orientation		(DOLE-PESO), and
d. Middle Level Skills		Department of Trade and
Development Orientation		Industry (DTI) and Technical
		Educations and Skills
		Development Authority
		(TESDA)
		(Promotional Video will be
		provided by the Bureau of
		Curriculum Development)

b. Career Guidance Learning Materials

- i. For Junior High School, Grade 7 to Grade 10 learners, career guidance competencies are already included in the Homeroom Guidance modules.
 - For Grade 10 learners, the Multiple Career Development Pathways (MCDP) Toolkit from SEAMEO INNOTECH can be used as a supplementary material as deemed necessary. It can be downloaded from the DepEd Learning Resource Portal.
- ii. For Grade 11 and Grade 12 learners, career guidance learning materials will be derived from the existing Career Guidance Teacher's Manual for Senior High School which will be made available through the DepEd Learning

Resource Portal. The following is the schedule of the career guidance

facilitation of activity sheets:

Grade 11	Quarter 2 to Quarter 4	Week 5 – Week 7
Grade 12	Quarters 2 to Quarter 4	Week 5 – Week 7

Refer to the Career Guidance Learning Plan (see Annex A) for the specific modules and activity sheets.

iii. Printing and distribution of Career Guidance learning resources may be charged against local or any available funds / downloaded from the Central Office.

c. Career Counseling and Consultation

Career Counseling is a process of assisting learners in their career development with focus on planning, organizing and decision-making on their life and career goals. A Registered Guidance Counselor (RGC) shall conduct career counseling to any learners following the existing ethical and legal provisions for its practice, and health and safety standards set by the IATF.

Career Consultation is a process of assisting learners by providing relevant information about different curriculum exits, courses, specializations, opportunities and other data that can guide them in selecting their career path. This may be given preferably by an RGC or a Career Guidance Advocate. (Annex B. Procedure in conducting Career Consultation)

d. Curriculum Exit Tracking System

All schools shall ensure to account all their graduates including their curriculum exit details using the link https://bit.ly/CurrExitTracking.

The generated data will be used for any policy or curricular reforms.

2. Program Implementers

i. School

- A. The School Head shall:
 - i) designate Career Advocates for S.Y. 2020-2021
 - ii) lead the implementation of the Career Guidance Program including supervision and monitoring of school career guidance activities.

- iii) conduct of orientation for teachers, learners and parents on Career Guidance Program;
- iv) allocate budget for the materials and other related expenses for the conduct of the program; and
- v) submit the School Career Guidance Program Implementation Report (Annex C) to the Division EsP Supervisor.

B. The Guidance Counselor shall:

- i) assist the School Head in the over-all implementation of the school career guidance activities;
- ii) provide technical assistance to the career advocates on the implementation of school career guidance activities; and
- iii) provide counseling and referral services when necessary. (In accordance to RA 9258, Guidance and Counseling Law of 2004)

C. The Career Guidance Advocate shall:

- i) facilitate the printing and distribution of learning materials and other supplementary materials on career guidance;
- ii) disseminate information for the learners such as offered Senior High School tracks and strands in the division, labor market information, schools and courses for college, technical courses for the middle level skills development and entrepreneurship-related programs and materials that the learners may utilize;
- iii) conduct career consultation as deemed necessary; and
- iv) facilitate the completion and submission of all documents relevant to career guidance program.

ii. Schools Division Office

The Edukasyon sa Pagpapakatao (EsP) Supervisor of the Curriculum Implementation Division (CID) shall:

- i) lead the division implementation of Career Guidance Program;
- ii) coordinate with the School Governance and Operations Division for the turnover of Career Guidance Program documents and budget allocation for S.Y. 2020-2021;
- iii) provide schools with relevant and updated information relative to the conduct of career guidance activities such as tracks and strands offering in the division, labor market information, schools and courses for college education, technical courses for the middle level skills development, certification process/ guidelines and entrepreneurship-related programs and materials, that learners may utilize;
- iv) provide career guidance learning materials and supplementary materials for the schools;

- UNDERSECRETART FOR CORRICULUM AND INSTRUCTION
- v) establish linkages with other government offices, NGOs and groups relative to the conduct of career guidance activities;
- vi) support, monitor and evaluate conduct of career guidance activities; and
- vii) submit Division Career Guidance Implementation Report (Annex D) to the Regional Office.

iii. Regional Office

The Curriculum and Learning Management Division (CLMD), through the Edukasyon sa Pagpapakatao (EsP) Supervisor shall:

- i) support Career Guidance Program activities;
- ii) ensure proper implementation of the Career Guidance Program through monitoring and evaluation;
- iii) provide technical assistance to Division Supervisors through orientation, training, and capacity-building activities;
- iv) submit Regional Career Guidance Implementation Report (Annex E) to the National Office.

iv. National Office

The Curriculum and Instruction Strand shall lead the implementation of the Career Guidance Program starting S.Y. 2020 - 2021.

- A. The Bureau of Curriculum Development leads the planning, preparation, implementation and monitoring of the Career Guidance Program. BCD shall develop Career Guidance learning competencies and learning materials in coordination with the Bureau of Learning Resources.
- B. The Bureau of Learning Resources shall ensure accessibility and quality of the Career Guidance learning materials and its compliance to the standards of the Department of Education.
- C. The Bureau of Learning Delivery shall support the planning, preparation, implementation and monitoring of the Career Guidance Program.

3. Budget Allocation

Schools shall include all expenses relative to Career Guidance in their Annual School Improvement Plan and in accordance to the provisions stipulated in the Joint Memorandum issued on September 21, 2020 (Annex F)

4. **Non-implementation or improper implementation of Career Guidance** shall be subject to existing applicable administrative actions.

VI. Monitoring and Evaluation

The Bureau of Curriculum Development, together with the Curriculum and Learning Management Division (CLMD and Curriculum Implementation Division shall monitor and evaluate compliance to the provisions of these guidelines. For questions, clarifications and recommendations you may email bcd.od@deped.gov.ph or you may call the office landline at (02) 8632-7746.

VII. Effectivity

This policy shall take effect immediately upon publication in the DepEd website. Immediate dissemination of and strict compliance with this Memorandum is directed.

VIII. References:

DepEd Order No. 13 s. 2015 Establishment of a Policy Development Process at the Department of Education

DepEd Order No. 30 S. 2020

Joint Memorandum on the Announcement of Transfer of Management and Supervision of the Career Guidance Program issued on September 21, 2020

Memorandum from the Office of the Undersecretary for Administration (OUA) No. 00-0520-0030 s. 2020 Transfer of Management and Supervision of the Career Guidance Program to the Curriculum and Instruction Strand issued on May 2020.

RA 10533 Enhanced Basic Education Law

RA 11206 Secondary School Career Guidance and Counseling Act.

RA 9258 Guidance and Counseling Act of 2004

UNDERSECRETARY FOR CURRICULUM AND INSTRUCTION

Annex B: Procedure in Conducting Career Consultation

Career Consultation procedure:

- 1. Guidance Counselors and Career Advocates provide career consultation services.
- 2. Learners should be informed that the school offers career consultation services. The school should provide procedure, schedule, scope and limitations of this service.
- 3. Each session may last from 30 minutes to 60 minutes. The session includes:
 - Introduction and building rapport
 - Asking about the learner's career concerns
 - Exploring different aspects of the learner's concern
 - Offering possible source of information (pamphlet, magazines, brochures or online resources/articles)
 - Assisting in the creation of action plans / outputs
- 4. Career Consultation aims to assist learners by equipping them with significant information related to career development. Career consultation may include:
 - a. schools.
 - b. scholarships,
 - c. courses / degree programs,
 - d. career development activities,
 - e. Labor Market Information (LMI),
 - f. local employment information,
 - g. organizations,
 - h. trainings,
 - i. skills development and certification,
 - processes, i.
 - k. referrals/linkages,
 - requirements for the different curriculum exits, and
 - m. different career assessment tools.
- 5. The Guidance Counselor and Career Advocate should have proper documentation of all facilitated career consultations.
- 6. Concerns beyond information on career guidance should be handled by a Registered Guidance Counselor or this may be referred to other professionals for further assistance.

Annex C: School Career Guidance Implementation Report

School:

CAREER GUIDANCE IMPLEMENTATION REPORT S.Y. 2020 - 2021

Name of School Head:

Divis			R	Region:									
Date	of Submission:												
		<u> </u>											
		Career Gui											
1.	Facilitation of Car			•		e: photos,							
	videos program matrix, summary of activity evaluation report)												
	Activity	Date of	Та	ırget	Actual	Outcome							
	Tionvity	Facilitation		mber of	number of	outcome							
				endees	attendees								
2.	Career Guidance	Learning Activity	Plar	1									
	1	Task		Actual Ac	complishment	Remarks							
I	A. Provides relev	ant and upd	ated										
	information to le	earners (schedule	of										
	distribution and	retrieval of activ	ity										
	sheets, learning re	esource link and or	her										
	supplementary in	formation)											
I	B. Prepares and	distributes Ca	ireer										
	Guidance Learnin												
	C. Preparation and d	istribution of Care	er										
		ng Activity Sheets											
	O. Attends to the l	earner's concerns	in										
	different modaliti	es.											
ŀ	E. Encourages learn		-										
		nethods, or "ways											
	· ·	omplish the activit	У										
	and/or solve the p	oroblem.											

3. Career Counseling and Consultation		
Task/s	Accomplishment	Remarks
A. Responds appropriately to		
learner questions and comments		
B. Explains important ideas in a		
clear and practical way		
C. Provides time and direction for		
individual counseling / consultation		
D. Attends to the learner's concerns		
in different modalities		
E. Responds appropriately to learner 's		
questions, clarifications and		
comments		
4. Curriculum Exit Tracking System		
No. of Senior High School Graduates:	•	
No. of Responses / Entries in the Curi		System•
110. of Responses / Entires in the Curr	Tedium Exit Tracking	
1		
ecommendations		
repared by:		
10'		
ame and Signature of School Head		

Annex D: Division Career Guidance Implementation Report

Division:

Division Career Guidance Implementation Report

Region:

Name and	l Signature			sor							
Prepared	by:					Verified by:					
Name of School		Gui	reer dance ntation	Career Guidance Learning Activity Plan	Career Consultation and Career Counseling	Curriculum Exit Tracking	Ro	ecommendations			
	P – Poor		non-timeli	below – participal compliance to the iness and quality evaluation results							
	_		timeliSatisf	timeliness and quality delivery of servicesSatisfactory evaluation results after each activity							
	NI – Needs Improvemen	ıt	• 60%	-	results after each a ion of stakeholders to the guidelines	ctivity					
			• timeli		delivery of services						
	S – Satisfact	cory	-		ation results after ea on of stakeholders	ach activity					
	Satisfactory		adhetimeli	 adherence to the guidelines / evident best practices timeliness and quality delivery of services 							
	VS – Very			 timeliness and quality delivery of services outstanding evaluation results after each activity 80 % - 89% participation of stakeholders 							
				adherence to the guidelines / evident best practices							
	O – Outstand	ding	• 90%	- 100% participa	ation of stakeholders	<u> </u>					

Annex E: Regional Career Guidance Implementation Report

Regional Career Guidance Implementation Report

Division:					Region:				
	O – Outstand	ling	adhertimel	rence to the guide	tion of stakeholders lines / evident best p delivery of services results after each a	practices			
	VS – Very Satisfactory		 80 % - 89% participation of stakeholders adherence to the guidelines / evident best practices timeliness and quality delivery of services very satisfactory evaluation results after each activity 						
	S – Satisfact	ory	Adhe timeli	erence to the guide iness and quality	on of stakeholders elines delivery of services results after each a				
	NI – Needs Improvemen	t	 60% - 69% participation of stakeholders Minimal compliance to the guidelines timeliness and quality delivery of services Satisfactory evaluation results after each activity 						
	P – Poor								
Division		Gui	reer dance ntation	Career Guidance Learning Activity Plan	Career Consultation and Career Counseling	Curriculum Exit Tracking	Recommendations		
							•		

Prepared by:

Name and Signature of EsP Supervisor

Noted by:

Schools Division Superintendent

Annex F: Announcement of Transfer of Management and Supervision of the Career Guidance Program

ANNEX A: GRADE 11 CAREER GUIDANCE LEARNING ACTIVITY PLAN (2nd – 4th Quarter, S.Y. 2020 -2021)

	elopment Domain petency	На	nrvested Activities /	Worksheets from Ca	areer Guidance Te	acher's Manual for Grade 1	11
Standard	Competency	Module No. and Title	Objectives	Activity / Page No.	Activity Output	Skills and Processes to Master	Week No. / Time Allotment
			<u>. </u>	arter 2			
1. Understand the importance of knowledge, skills and positive attitude helpful to daily living and their relation to life and profession	1. Identify factors related to life and profession 2. Explain the significance of knowledge and skills needed in life and profession	M1 - Road to the Right Choice	1. explain the different factors affecting the choices in life and profession; 2. appreciate the factors in choosing a profession; 3. identify the knowledge and skills needed in the different professions and life choices;	1. Main Activity: Ang Sikreto sa Buhay ni Selena - page 2 Appendix 1 Activity Sheet 1.1 page 82-83 2. Gabay na Tanongpage 83 3. Lecturette - Factors Affecting Career and Life Options - pages 3-7 4. Evaluation: Knowing the Right Choice - page 8	Activity Sheet 1.1 -page 83 (Appendix 1) Activity Sheet 1.4- page 8	 Self Motivation, Critical Thinking, Decision – Making Knowing and understanding the factors how one makes choices. 	Week 5-7 30mins. 30mins.
		M2: Releasing the Power Within	4. assess the knowledge and skills needed in the preferred	5. Main Activity: Exploring Possibilities – pages 10-12	Activity Sheet 2.1 - page 14 Activity Sheet 2.2 pages 14-15		20mins.
			profession; and value the	6. Lecturette - pages 11-13 7. Reflection:			20mins.

ANNEX A: GRADE 11 CAREER GUIDANCE LEARNING ACTIVITY PLAN (2nd - 4th Quarter, S.Y. 2020 -2021)

			importance of knowledge and skills required in the profession	Reach for a Star - page14 8. Evaluation: Like Me, Like Not - pages 14-16				Total: 180 minutes
			Qu	arter 3		<u> </u>		
2. Analyze the relationship of one's skills and experiences in choosing a profession, vocation and future plans	1. Gather information about life, profession and vocation 2. Understand the importance of guidance from parents or guardians and significant adults in choosing a profession, vocation and future plans 3. Relate the choice of profession, vocation and future plans to one's skills, competencies, and the roles of parents/guardians and significant adults	M-3: Reaffirming the Chosen Track	1. determine the different sources of information relevant to curriculum exits; 2. evaluate the different sources of information relevant to their preferred curriculum exit; and 3. match the knowledge and skills to the job market demands and possible curriculum exits.	1. Motivation - Processing Questions - pages 18 2.Lecturette: Sources of Information - pages 22-29 Processing Question -page 29 2. Application: Activity 3.3: Dress Up Mini Me pages 29-31	Processing Questions - pages 18 Processing Question -page 29 Activity Sheet 3.3 page 29-31	•	Decision Making, Critical Thinking, Planning and Organizing- Understanding and learning the different agencies which may help for gathering information in choosing a profession, vocation and future plans.	Week 5 10mins. 30 20 Total: 60mins

ANNEX A: GRADE 11 CAREER GUIDANCE LEARNING ACTIVITY PLAN (2nd – 4th Quarter, S.Y. 2020 -2021)

	4. Strengthen the connection among knowledge, skills and roles of parents or guardians and significant adults in choosing a profession, vocation and future plans						
3. Apply the ability to choose their own field based on the different factors toward achieving goals in life	1. Describe the chosen field 2. Decide for life and profession 3. Reflect on the decisions made for life and profession	M-5: Rising to the Reality of my Dreams	1. identify the qualifications, abilities, and skills necessary in the preferred profession, and vocation; and 2. share insights and experiences on the process of choosing the preferred profession or career.	1. Lecturette - page 43-46 Appendix 15: Job Qualification - pages 104-105 2. Application: Tasks 1&2 - pages 46-48 3. Reflection - page 49	Appendix 16 SASI - page 106 Reflection-page 49	 Decision Making, Self Motivation, Interpersonal Skills and Learning the soft and hard skills required for the chosen career or profession. 	Week 6-7 30mins. 15mins. 10mins.

ANNEX A: GRADE 11 CAREER GUIDANCE LEARNING ACTIVITY PLAN (2nd – 4th Quarter, S.Y. 2020 -2021)

		M-6: Up in the Ladder of my Career	1. name the pros and cons of the decision made for life and career; and 2. formulate ways of addressing the possible challenges and areas for enrichment.	1. Motivation- Activity Sheet 6.1: My Priorities -page 53 Guide Questions - page 53 2. Main Activity - Activity Sheet 6.2: Factors to Consider in Choosing a Career - pages 54-55 Guide Questions - page 55 3. Lecturette - pages 55-56 4. Evaluation- page 57	Activity Sheet 6.1-page 53 Guide Questions -page 53 Activity Sheet 6.2-page 54-55 GuideQuestions -page 55 Evaluation (Make a Plan of Action)-page 57	 Critical Thinking, Decision Making, Creative Problem Solving Reflecting oneself in weighing advantages and disadvantages toward achieving life's goal and chosen career. 	10mins. 20mins. 20mins. 15mins. Total: 120mins
			Qu	arter 4			
4. Implement steps toward the realization of chosen profession and vocation based on international standards	1. Determine aspects that need to be valued in planning life and profession 2. State steps to fulfill the goal in life 3. Outline plans for the chosen profession,	M7: Beginning the Journey Where I am	1. discuss their present situation in relation to their status in life and profession;	1. Main Activity: Worksheet 7.1 SWOT Analysis- page 60 Guide Questions- page 61 2. Lecturette - pages 61-63 3. Application: Worksheet 7.2 My Ladder to Success - page 67	Activity Sheet 7.1 SWOT Analysis -page 60 Guide Questions -page 61 Worksheet 7.2 -page 67	 Critical Thinking, Planning & Organizing Understanding the significance of strategic planning on realizing one's vocation, profession and the future. 	Week 5 - 7 30mins. 40mins. 20mins.

ANNEX A: GRADE 11 CAREER GUIDANCE LEARNING ACTIVITY PLAN (2nd - 4th Quarter, S.Y. 2020 -2021)

vocation and the future 4. Show adherence to steps based on the outlined plan	M8: I Plan to Succeed!	1. determine the steps in achieving goals; 2. develop plans for the chosen profession or vocation; 3. implement strategies based on the plans; and	1. Main Activity - Individual Activity - page 71 2. Lecturette: Achieving Life Goals - pages 72- 75 Guide Questions 3. Application - page 75-79	Guide Questions -page 75 Application -pages 75-77	 Interpersonal & Intrapersonal Skills, Self Motivation, Planning and Organizing, Leadership Skills Envisioning future self to be a successful 	15 mins. 30mins. 15mins.
		_		-pages 75-77 Reflection -page 79 Evaluation -page 80		15 mins Total: 180