Frame a cohesive Review of Related Literature based on the following literature relevant to the research topic: CLASSICAL MUSIC AND GRADE 11 STUDENTS’ MATH TEST ANXIETY. Observe correct in-text citation, APA style.
· The secretion of serotonin, a hormone that helps elevate mood and reduce depression, significantly increases as one spends more time listening to music he prefers. Alimangohan, J. P. & Matutes N. M. (2011). Listening to classical music and the production of serotonin. Journal of Biochemistry, 50(1) 10-15. Doi:10.1212/j.2121-2121.2121.21212.x
· There is a significant relationship between students’ anxiety and their academic performance along key subject areas i.e. English, Science, and Mathematics. Apurillo, M. M. (2015). Anxiety: How it affects academic performance. International Journal of Modern Education. 10(5), 50-53.
· Mathematics is one of the most challenging subjects for Filipino learners. Caduhay, R. J. (2010). Math and pedagogy. Manila: Norte Press

	Year
	Elementary
	Secondary

	2016
	73.24
	71.12

	2015
	68.32
	69.70

	2014
	71.74
	70.18

	NAT Result for Mathematics, 2014-2016
· Department of Education. (2015, February 16). The K to 12 Basic Education Program. Retrieved from Official Gazette: http://www.gov.ph/k-12/
· Many students feel most anxious in their mathematics subject. Martin, A. O. (2013). Factors affecting mathematics achievement. Journal of Education, 20(2), 90-92.
· Adults who listen to music tend to cope with stress better than those who do not listen to any kind of music at all. Permito, A. G. (2010). Music and its role in coping with stress. Journal of Music and Health, 20, 80-83.
· Kindergarten pupils exposed to suitable music in school coped with separation anxiety faster than their peers who were not. Royo, J. A. (2014). Factors affecting attitude towards academic subject: Inputs to intervention. Journal of Education, 50(1) 10-15. Retrieved from http://journalofeducation.org/resources/cmsx1212

	
			

Write the following as part of references using the APA style
There is a significant relationship between students’ anxiety and their academic performance along key subject areas i.e. English, Science, and Mathematics.
Type or Reference:	Journal Article
Title:			Anxiety: How It Affects Academic Performance
Author: 		Apurillo, Marissa M.
Publication Details:	Quezon City, Philippines, 2015
Page Number:		50-53
Journal Title:		International Journal of Modern Education.
Volume and Issue No.:	Volume 10, Issue 5

	Year
	Elementary
	Secondary

	2016
	73.24
	71.12

	2015
	68.32
	69.70

	2014
	71.74
	70.18

	NAT Result for Mathematics, 2014-2016
Type or Reference:	Website
Title:			National Achievement Test Results: 2014-2016
Author: 		Department of Education
Website Name:		Republic of the Philippines’ Official Online Gazette
Webpage:		The K to 12 Basic Education Program.
URL:			http://www.gov.ph/k-12/
Date Accessed:		February 16, 2015

Kindergarten pupils exposed to suitable music in school coped with separation anxiety faster than their peers who were not.
Type or Reference:	Online journal
Title:			Factors affecting attitude towards academic subject: Inputs to intervention.
Author: 		Royo, John A.
Journal Title:		International Journal of Modern Education.
Volume and Issue No.:	Volume 5, Issue 1
URL:			http://journalofeducation.org/resources/cmsx1212
Date Accessed:		May 12, 2017
[bookmark: _GoBack]
