

Senior High School

Health Optimizing Physical Education H.O.P.E 2

Quarters 3 and 4 – Module 3:
Sets FITT goals based on training
principles to achieve and/or
maintain HRF.

Health Optimizing Physical Education 2

Alternative Delivery Mode

Quarter 2 – Module 2: Sets FITT Goals Based on Training Principles to Achieve and/or Maintain HRF

First Edition, 2021

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers Maria Hayde P. Martinez , Neil Lloyd A. Pulan

Editors: Aleli C. Nitoral, Roderick C. Tobias

Reviewers: Raine P. Ramos, Lorelyn P. Arellano, Celeste A. Cortez

John Lester F. Guerrero, Fernando P. Francisco, Rubilyn T. Gludo,

Mark John B. Diocado, Rose B. Estiva, Glen Mark Espanola

Pacita Q. Lungcay

Illustrator: Rubylyn Tiña Gludo, Allan E. Medenilla

Management Team: Francis Cesar B. Bringas

Job S. Zape, Jr.

Ramonito Elumbaring

Reicon C. Condes

Elaine T. Balaogan

Fe M. Ong-ongowan

Edna Faura-Agustin

Edgardo Militante

Mary Ann L. Tatlongmaria

Evelyn P. de Castro

Joel J. Valenzuela

Printed in the Philippines by _____

Department of Education – Region 4A CALABARZON

Office Address: Gate 2 Karangalan Village, Brgy. San Isidro, Cainta, Rizal

Telefax: 02-8682-5773/8684-4914/8647-7487

E-mail Address: lmd.calabarzon@deped.gov.ph

Health Optimizing Physical Physical H.O.P.E 2

**Quarters 3 and 4 – Module 3:
Sets FITT goals based on
training principles to achieve
and/or maintain HRF.**

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

This module was designed and written with you in mind. It aims to teach the basic movements of Solo Baston (single stick) to practice of these martial arts. This module hopes to contribute to the preservation of our authentic Filipino fighting culture and traditions, in honour of our heroic ancestors.

The module is divided into two lessons, namely:

- Lesson 1 – Combative Sports- ARNIS

After going through this module, you are expected to:

1. Recognize the history of Arnis
2. Identify the facilities, equipment, benefits, and terminologies being used in Arnis.
3. Demonstrate the basic stance and the 12 striking points techniques.
4. Choreograph a two-minute single Anyo that displays the fundamental skills of Arnis.

What I Know

Direction: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. In what year does Arnis was included in the Palarong Pambansa as one of the priority sport in the Philippines?
A. 2008
B. 2009
C. 2010
D. 2011
2. Who approved the law of making Arnis the National Sports of the Philippines?
A. President Benigno Aquino III
B. President Corazon Aquino
C. President Gloria Arroyo
D. President Rodrigo Duterte
3. Another name of Arnis.
A. Anyo
B. Buno
C. Kali
D. Yantok
4. What term is used to address the player of Arnis?
A. Arnisado
B. Arnisador
C. Arnisan
D. Arnis Mano
5. What is the primary weapon used in Arnis made of?
A. kamagong
B. kawayan
C. narra
D. rattan
6. What is the length of the stick used in Arnis?
A. 50 cm to 90 cm
B. 60 cm to 90 cm
C. 70 cm to 90cm
D. 80 cm to 90 cm
7. The playing area of Laban or full combat competition is a square shape space and clear for obstruction. What should be its measurement?
A. 8.0 m X 8.0 m
B. 8.5 m X 8.5 m
C. 9.0 m X 9.0 m
D. 9.5 m X 9.5 m
8. Which is not a benefit of playing arnis?
A. Effective self defense
B. Develops flexibility and a slim body.
C. Arnis contributes to the development of physical fitness
D. Develops mental qualities such as alertness and precision.
9. In Arnis the term Largo stands for long range. What does Corto stand for?
A. medium range
B. short
C. very long
D. very short
10. What is a skill in Arnis where in the Arnisador will form a weaving movement using their stick?
A. Espada y Daga
B. Mano y mano
C. Pugay
D. Sinawali

11. Which is a form of salutation or greetings between Arnisador?
A. Mano y mano
B. Pugay
C. Salamat
D. Walang anuman
12. Which is not included in the different stances in Arnis?
A. Lunge stance
B. Side stance
C. Oblique stance
D. Straddle stance
13. What is a combination of pre-arranged or choreographed striking, blocking, body shifting techniques established goals that can be achieved in a very short time?
A. Anyo
B. Arnis
C. Mano y Mano
D. Sagupaan
14. Strike 4 is a strike to what area of the opponent?
A. to the center
B. to the right chest
C. to the right knee
D. to the right temple
15. What is the 1st strike of the 12 striking point in Arnis?
A. strike to the crown of the head
B. strike to the left temple
C. strike to the right eye
D. strike to the shoulder

Lesson**1****Biology: The Science of Life*****What's In***

Direction: The following are the components of Physical fitness needed in playing Arnis. Rate yourself accordingly based on your ability. 4 very well, 3-well, 2-needs extra work, 1- weakness

SKILLS	RATING	REMARKS
1. coordination		
2. speed		
3. agility		
4. reaction time		
5. balance		
6. muscular strength		

A general rating of (4) *very well* means you can play the sports confidently. You are; therefore, encouraged to pursue sport for recreational purposes and a form of self-defense. If your rate *needs extra work* or below, it is not too late. Playing Arnis will help you develop your fitness level and at the same time learn the art of self-defense.

What's New

Activity 1. Know, Want and Learn

Direction: List the individual/dual sports that you know under the “What I Know?” column. On the “What I want to Learn?” column, write the things you still want to learn about the sports you listed. Lastly, on the “What I learned?” column, write all the topics/ skills that you have learned from your physical education class.

What I Know?	What I Want to learn?	What I learned?

What is It

HISTORY OF ARNIS

This martial art was originated in the Philippines. The primary weapon used in this traditional martial art is the cane or baton. It also involves hand-to-hand combat grappling, and weapons disarming. Do you know what it is? Read the story and learn its history

Arnis, also known as kali or eskrima, refers to a category of Filipino martial arts that emphasizes the use of weapons – whether it be fighting sticks, blades, or improvised weapons. In arnis, the weapons are used as an extension of the body. It is a Filipino Martial art that can be performed individually or with a partner. Using a single stick or a pair of sticks for striking and blocking. Indios used sticks to practice wielding their swords and *bolos* which they disguised as a folk dance. This is one possible reference as to how arnis developed into actual martial art. However, because of the new culture brought by our colonizers, Arnis was overshadowed and almost went out of the spotlight. : Luckily, with the rise of martial arts as a popular sport during the 1980s, arnis was able to recapture the interest of the Filipinos and the whole world in general.

What is the latest in Arnis?

Modern Arnis is the system of Filipino fighting arts founded by Remy Presas as a self-defense system. His goal was to create an injury-free training method as well as an effective self-defense system to preserve the older Arnis systems. The Department of Education includes the sport as a Physical Education course. Arnis was included among the priority sports in Palarong Pambansa (National Games) in 2010 where Anyo is one of the popular ones. It is a combination of pre-arranged or choreographed striking, blocking, and body shifting techniques.

Different styles of arnis are now being practiced all over the world. Although not as popular as other oriental martial arts, it is highly respected for its practicality and effectiveness in terms of self-defense and combat. Arnis was declared as the national sport of the country. It was approved and signed by President Gloria Macapagal Arroyo into law. Today, the governing body of Arnis in the Philippines is the PEKAF Philippine Eskrima Kali Arnis Federation.

EQUIPMENT

The game is played by using prescribed padded sticks in delivering artistic and legal blows, strikes, thrusts, and disarming the opponent to gain scores. Here are the equipment, facilities, and terminologies needed in playing Arnis.

Equipment:

- **Wooden Stick**-made of rattan and measures not less than 60 cm and not more than 90 cm in length with a diameter of not less than 1.3 cm and not more than 3.8 cm. It must not have sharp edges or pointed ends.

<http://www.eskrimasticks.co.uk/product/palasan-rattan-eskrima-sticks/>

- **Foam**- cushion material- should be foaming the padded sticks and shall have a maximum grip diameter not greater than 3.81 cm. for competition use.

<https://www.pinterest.ph/pin/522980575449309689/>

- **Head Protector**-refers to a pair of protective head gear to include an impact-worthy face mask.

<https://shopee.ph/Stix-Arnis-Headgear-Protector-i.63716280.4615247623>

Body Protector - refers to a pair of body protector, properly cushioned to avoid injuries and the specifications shall be according to the i-ARNIS.

- Groin and Body Protector- to avoid injuries and the specification shall be according to the i-ARNIS.
- Forearm and chin guards- a compulsory to also avoid severe injuries while having a fight or competition.

<https://prezi.com/gf2i9xqnwbyo/equipments-and-mechanics-of-arnis/?frame=8d7a17818961abc7abf768437cf553f5364dfd5>

FACILITY

- **Playing Area-** A square measuring 8.0 meters by 8.0 meters with a two (2) meters minimum free zone around it, and a clear space without any obstruction up to a height of not less than 5 meters from the playing surface

<https://martialartskills.com/arnis-rules-and-regulations/#FACILITES>

Benefits of Arnis to a Person

- Effective self-defense.
- Contributes to the development of physical fitness.
- Develops mental qualities such as alertness and precision.
- Cultivates desirable character traits such as alertness and precision.
- Develops mental strength and courage that allows someone to face danger and pain.
- Develop the virtue of perseverance to the highest degree.

TERMINOLOGIES:

- Arnisador- practitioners of Arnis
- Butt- punyo of the stick closer to the handle
- Dagger – Daga
- Distance (Long Range) – Largo
- Distance (Medium Range) – Medio
- Distance (Short Range) – Corto
- Goodbye – Paalam
- Grappling or Wrestling – Dumog
- Grip- the way on how to hold the stick
- Handle/grip of weapon – Puño
- Hello – Mabuhay (or) Kumusta
- How are you? – Kumusta?
- Instructor – Guro
- Machete – Bolo
- Poke – Tusok
- Ready position- Handa
- Respect – Pugay (form of salutation/greeting between practitioners)
- Stab or Thrust – Saksak
- Stick (Single) – Solo Baston
- Stick (Double) – Doble Baston
- Stick Weapon – Yantok
- Sword – Espada
- Sword and Dagger – Espada y Daga
- Thank You – Salamat
- Unarmed Combat – Mano Y Mano
- You Are Welcome – Walang Anuman
- Weaving (Weapon Movement) – Sinawali

<https://brainly.ph/question/2499152#readmore>

FUNDAMENTAL SKILLS

Grip: Proper hold of the stick

Hold the stick one fist away from the punyo (butt) of the stick. Close the grip with the thumb.

https://www.google.com/search?q=proper+handling+of+the+arnis&btn=i&sch&wd=2&h&u&ei=0_17qyAHU0BpQ0H5CBH0Q2

cCegQIABAA&oq=proper+handling+of+the+arnis&gs_lcp=CgNpbWcQAzoECAAQGFDTZl_dWDFeGgAcAB4AIABcYgBhgSSAQMyLjOYACgAQGqAQtd3Mtd2l6LWltZ8AB AQ&scient=img&ei=rMAUY6dOpCM0ASnhJDoBw#imgsrc=7ucaX27hXxDESM

Basic Stance and Salutations

Starting with the ready stance, move one foot about two feet (2') to the left or the right direction until both lower legs are almost perpendicular to the ground. Both toes are pointing in front, the waist, and the body is facing forward. The body should not be too low or extended otherwise it will be hard to maneuver.

Ready Stance/ Handa

Stand with your feet apart parallel to the shoulder with both toes pointing forward. The knees should be straight, the waist and the body facing forward. Hands are on waist level and the hands should hold the sticks on both sides. The ready stance is commonly used when standing at ease during training or tournaments.

Attention Stance

Stand with your feet forming a 45-degree angle. Heels should be close to each other, knees should be straight, the waist and body facing forward. Shoulders are dropped to the side and both hands are at waist level. The Attention Stance is commonly used in preparation for courtesy or “bowing” at the commencement of sparring.

Forward Stance

Starting with the ready stance, move one foot forward until the knee and the toe are in line with each other. Both toes are pointing in front, the waist, and the body is facing forward. The body should not be too low or the lead foot too extended otherwise it will be hard to maneuver. Distribute the weight or center of gravity to both legs. Forward stances can be right foot lead, which is the Right Foot Forward Stance or it can be left foot lead which is Left Foot Forward Stance. Forward Stance is commonly used with frontal striking or blocking techniques.

Oblique Stance

Starting with the ready stance, move one foot forward 45 degrees away from the body until the knee and the toe are in line with each other. Move in the same direction as the lead foot (e.g., for right foot lead, move 45 degrees forward to the right). Both toes are pointing in front, the waist, and the body is facing forward. The body should not be too low or the lead foot too extended otherwise it will be hard to maneuver. Distribute the weight or center of gravity to both legs. Oblique stances can be right foot lead, which is the Right Foot Oblique Stance or it can be left foot lead which is Left Foot Oblique Stance. Oblique Stances are commonly used for forward blocking and evasion techniques.

Straddle Stance

Starting with the ready stance, move one foot about two feet (2') to the left or the right direction until both lower legs are almost perpendicular to the ground. Both toes are pointing in front, the waist and the body is facing forward. The body should not be too low or extended otherwise it will be hard to maneuver. Distribute the weight or center of gravity to both legs. Straddle stance are also called Horseback Riding Stance since it imitates horseback riding position. Straddle stances are commonly used for blocking the strikes to the side of the body.

Side Stance

Starting with the ready stance, move one foot about two feet (2') to the left or right direction. The moving foot will be perpendicular to the ground while the other leg is extended thereby creating a position like that of a sidekick. Both toes are pointing in front, the waist and the body is facing forward. The body should not be too low or extended otherwise it will be hard to maneuver. Distribute the weight or center of gravity to both legs. If the left foot moves to the side it becomes the Right Foot Side Stance, if the right foot moves to the side it becomes Right Foot Side Stance. Side Stances are commonly used for strike deflection and evasion techniques.

Back Stance

Starting with the ready stance, move one foot backward 45 degrees away from the body. The heels of the foot should form an imaginary "L" shape while the legs are in a straddle position. The body should not be too low or extended otherwise it will be hard to maneuver. Distribute the weight or center of gravity to both legs. Back stances can be right foot lead, which is the Right Foot Back Stance or it can be left foot lead which is Left Foot Back Stance. Back stances are used for blocking and backward evasion techniques.

THE 12 STRIKING TECHNIQUES IN ARNIS

ST1: Left side of the head attack

- ✓ Assume fighting stance
- ✓ Stick held at one o'clock; slashing action
- ✓ Free hand on chest

ST2: Right side of the head attack

- ✓ Assume fighting stance
- ✓ Stick held at eleven o'clock; slashing action
- ✓ Free hand on chest

ST3: Left side of the body (trunk) attack

- Extend weapon hand
- Strike any part of the trunk between the shoulder and hip joints; slashing action against the outer part of the trunk

ST4: Right side of the body (trunk) attack

- Extend weapon hand
- Strike any part of the trunk between the shoulder and hip joints; slashing action against the outer part of the trunk

ST5: Thrust to solar plexus (stomach) attack

- □ Thrust weapon hand towards the target point (solar plexus)
- □ Follow-through with upward movement

ST6: Left chest stab

- ❑ Assume the fighting stance.
- ❑ Extend weapon hand forward, palm facing outward.
- ❑ Keep elbow up.

ST7: Right chest stab

- ❑ Assume fighting stance
- ❑ Scooping action
- ❑ Extend weapon hand forward, palm facing outward.
- ❑ Keep the elbow down.

ST8: Left lower leg (knee /shin/ankle) strike

- ❑ Lower the body
- ❑ Extend weapon hand to hit any part of the lower leg between knee and ankle joint
- ❑ Palm upward

ST9: Right lower leg

- Lower the body
- Extend weapon hand to hit any part of the lower leg between knee and ankle joint
- Palm downward

ST10: Left eye poke

- Assume fighting stance
- Extend weapon hand forward, palm facing outward
- Elbow down

ST11: Right eye poke

- Assume fighting stance
- Extend weapon hand forward, palm facing outward
- Elbow up

The most important thing in practicing the 12 strikes is to practice it continuously and repeatedly, being conscious of the target, stance, footwork, and body movements. Repeating the 12 basic strikes help build retention, memory and muscle conditioning.

Link for 12 Striking Technique Tutorial

Video: <https://www.youtube.com/watch?v=xCGc718CM0o>

THE BLOCKING TECHNIQUES

Using blocking techniques when sparring allows us to move the attacking limb before the attack is completed to get closer to counter. It can stop the attacker's follow-up technique and upset his balance. You can use a blocking technique to move yourself to a safer position.

Link for Blocking Techniques Video:

<https://www.youtube.com/watch?v=vejU6MMNc-8>

Types of Arnis Competitions

ANYO or FORM - A combination of pre-arranged or choreographed striking, blocking, and body shifting techniques and blocking techniques to create a three-minute single stick anyo.

LABAN or FULL COMBAT - players are required to strike their opponents' different body parts with one baton. Unlike other combative sports, **arnis** does not usually require any body contact between each player aside from the batons that they are holding.

Arnis Competition- SEAGAMES 2019 PHILIPPINES VS. VIETNAM:

https://m.youtube.com/watch?v=7f1o_QXqKPE

What's More

Activity 1: I love this game!

Direction: The following are the 12 striking points in Arnis. Let us see if you can recognize the missing word/words in the chart by filling it out according to its striking number, ways on how to strike, and what part of the body is being strike.

Striking number	Ways on how to strike	Part of the body
	1. _____	left temple
	Thrust	2. _____
3. _____	Butt	left eye
4. _____	Strike	right shoulder
	Strike	5. _____

What I Have Learned

Activity 1.1 I Believe I Can Do It

Direction: In this activity, you will apply all the fundamental skills of Arnis such as stances, striking techniques blocking techniques. to create a two- minute single stick Anyo. Choreograph a two-minute single stick Anyo that will display the fundamental skills of Arnis.

- Equipment: Cane/ yantok, any contemporary or pop music, cellphone (for video production)
- Routine: Obtain your Resting Heart Rate, General Warm-up: Do a 10-minute slow jog.
- Dynamic Stretching:
 - a. Lunge
 - b. High Knees
 - c. side shuffle (left foot leading)
 - d. side shuffle leading (right foot leading)

Cooling down:

- a. standing toe touch stretch
- b. deep lunge with rotation
- c. quadriceps stretch
- d. upper chest stretch

Here's How:

- Make an individual 2 -minute single stick Anyo using a musical accompaniment of your own choice.

Rubrics for Anyo Performance

Rate your choreographed routine by checking the appropriate box:

1. No or only a few observable errors; performed the high level of confidence.
2. Some errors in techniques but can able to keep the presence of mind and carry on
3. Some errors in techniques; more comfortable in starting all over again or backtracking
4. Need more time to practice.

RUBRIC FOR EVALUATION				
Criteria for ANYO Performance	4 Excellent	3 Good	2 Fair	1 Needs Improvement
Gracefulness of execution				
Impact and correct form of execution				
Timing and Coordination				

Activity 1.2 Show me your moves!

Direction: Using the following rating scale, assess yourself as you perform the 12 Striking points and blocking with your partner then ask him/her to rate you based on the rating below.

- 4 – Performed the technique with no or few observable errors
- 3 – Performed the technique with some errors but can able correct oneself easily
- 2 – Performed the technique with some errors but relied on one’s help
- 1 – Needs more practice to get it right

Before doing the activity:

Obtain your Resting Heart Rate.

General Warm-up: Do a 10-minute slow jog.

Dynamic Stretching:

- a. lunge
- b. high Knees
- c. side shuffle (left foot leading)
- d. side shuffle leading (right foot leading)

Cooling down:

- a. standing toe touch stretch
- b. deep lunge with rotation
- c. quadriceps stretch
- d. upper chest stretch

Rating	Technique	Rating	Technique
	strike to the left side of the head attack		Right chest stab
	strike to the right side of the head attack		Strike Left lower leg
	strike to the left side of the body (trunk)		Strike right lower leg
	strike to right side of the body (trunk)		Left eye poke
	Thrust to stomach attack		Right eye poke
	Left chest stab		Crown attack

What I Can Do

Activity: 1. 1 My Arnis Portfolio

Direction: Create your own Portfolio by gathering all your pictures while performing the activity. This will serve as your record for accomplishing your task every week. Your goal is to execute the 12 Striking points and the Anyo alternately. Record the number of minutes/ hours devoted to each routine including the warm-up and cool-down exercise each day. Rate yourself based on:

5 stars – high intensity, 4 to 5 repetitions

4 stars – high intensity, 2 to 3 repetitions

3 stars – low intensity, 4 to 5 repetitions

2 stars – low intensity, 2 to 3 repetitions

1 star - low intensity, 1 repetition

Equipment:

Cane and timer

Day	Activity	Time start	Time end	Total number of minutes/hours	Number of stars earned
Monday	12 striking				
Tuesday	Anyo				
Wednesday	12 striking				
Thursday	Anyo				
Friday	12 striking				
Saturday	Anyo				

Activity 1.2

1. What is the biggest challenge that you have encountered while doing the activity?

2. Did you strictly follow the routines that you prepared? Explain your answer.

3. What have you realized after accomplishing the activity?

Assessment

Multiple Choice. Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. Which is not included in the names Arnis has been known in different Filipino regional languages?
A. Eskrima
B. Garote
C. Kali
D. Sibat
2. In what year was Arnis declared as the national sports of the Philippines?
A. 2007
B. 2008
C. 2009
D. 2010
3. Who is the chairman and president of the Arnis federation in the Philippines?
A. Gloria Macapagal Arroyo
B. Manny Pacquiao
C. Miguel Zubiri
D. Tito Sotto
4. What does PEKAF, the governing body of Arnis in the Philippines stand for?
A. Philippines Eskrima Kali Arnis Federation
B. Philippines Eskrimahan Kali Arnis Federation
C. Philippines Eskrimahan Kali Arnisador Federation
D. Philippines Eskrima Kalihan Arnisador Federation
5. Which refers to a pair of protective head gear to include an impact-worthy face mask?
A. Face mask
B. Head protector
C. Mask
D. Mask protector
6. Which term used in Arnis which means Grappling or Wrestling?
A. Anyo
B. Dumog
C. Laban
D. Sagupa
7. Which is often referred to as empty hand, Kamao (knuckles) used in fighting?
A. Dagger
B. Duelo
C. Mano y mano
D. Sparing
8. Which is a form of salutation or greeting between practitioners?
A. Anyo
B. Duelo
C. Kamusta
D. Pugay
9. What is a combination of pre-arranged or choreographed striking, blocking, and body shifting techniques established goals that can be achieved in a very short time?
A. Anyo
B. Arnis
C. Man y Mano
D. Sagupaan

Additional Activities

Activity 1: I am confident now!

1. Make a compilation of facts and information about the Benefits of Arnis.
2. Make an advocacy campaign about playing Arnis.
3. Write a short speech on the topic, ARNIS: Fighting for Honor!

Answer Key

Assessment	What's More	What I Know
1.C	1. Strike	1. D
10. D	2. Left chest	2. C
11. B	3. # 9	3. C
12. A	4. # 6	4. A
13. A	5. Crown of the head	5. B
14. C		6. B
15. B		7. C
		8. D
		9. A

References

Internet Sources:

Arnis: The Philippines' National Sport and Martial Art [theculturetrip.com › Philippines › Lifestyle](http://theculturetrip.com/Philippines/Lifestyle)

Blade Apprentice [http// bladeapprentice.com](http://bladeapprentice.com)

Kinds of Stances - Filipino Martial Art Way - Arnis | Kali | <https://guerreroarnis.com/resources/arnis-kali-eskrima-articles/kinds-of-stances-filipino-martial-art-way>

[Eskrimaguerreroarnis.com › resources › kinds-of-stances-filipin...](https://guerreroarnis.com/resources/kinds-of-stances-filipino-martial-art-way)

Omniglot Useful Tagalog Phrases, [http// www. Omniglot.com/language/phrases/tagalog.php](http://www.Omniglot.com/language/phrases/tagalog.php)

Pinterest <https://www.pinterest.ph/pin/522980575449309689/>

https://www.slideshare.net/nieromer/striking-techniques?fbclid=IwAR0_2e3Y3aCJYpY7RVBijSoT7IwXj7RcIn-LhsX0NDm1I4btD63Qq3pXs20

Books:

Lualhati Fernando-Callo 2016, Physical Education and Health Volume 1 1st edition, Rex bookstore Manila Philippines

Tolitol, Mangubat, Urbiztondo, Vergara 2016, HOPE 2 Sports, Vibal Group Inc.

Stella Marie M. Urbiztondo and Anamaria Laudet S. Mangubat, 2012, Physical Education Module, DepEd Philippines

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph