

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: II-Magnolia

Teacher: Credit to the author of this file Learning Area: ALL SUBJECTS

Teaching Dates and Time: JANUARY 10, 2023 (WEEK 8-DAY2) Quarter: 2ND QUARTER

OBJECTIVES
ESP A.P ENGLISH MTB MATH FILIPINO MAPEH (PE)

A. Content
Standard

Naipamamalas ang pag-unawa
sa kahalagahan ng pagiging
sensitibo sa damdamin at
pangangailangan ng iba,
pagiging magalang sa kilos at
pananalita at pagmamalasakit
sa kapwa

Naipamamalas ang
pag-unawa sa kwento ng
pinagmulan ng sariling
komunidad batay sa
konsepto ng pagbabago at
pagpapatuloy at
pagpapahalaga sa kulturang
nabuo ng komunidad

Demonstrates
understanding of the
letter- sound
relationship between
Mother Tongue and
English for effective
transfer of learning.
Demonstrate
understanding of the
process of writing to
generate and express
ideas and feelings.

Demonstrates
understanding of grade
level narrative and
informational texts.

Demonstrates understanding
of division of whole numbers
up to 1000 including money

Naipamamalas ang
kakayahan at tatas sa
pagsasalita at
pagpapahayag ng
sariling ideya, kaisipan,
karanasan at damdamin

Demonstrates
understanding of
movement in
relation
to time, force and
flow

 B. Performance
 Standard

Naisasagawa ang mga kilos at
gawaing nagpapakita ng
pagmamalasakit sa kapwa

Naipagmamalaki ang
kultura ng sariling
komunidad
(Panrelihiyon)

*Effectively transfers the
knowledge of letter-
sound relationship from
Mother Tongue to
English.
*Uses a variety of
prewriting strategies to
generate, plan, organize
ideas, make a draft for
specific purposes.

 Is able to apply division of
whole numbers up to 1000
including money in
mathematical problems and
real-life situations.

Naipahahayag ang
ideya/kaisipan/damda
min/reaksyon nang may
wastong tono, diin,
bilis, antala at
intonasyon

Performs
movements
accurately
involving time,
force, and flow.

 C. Learning
 Competency/
 Objectives
Write the LC
code for each.

Natutukoy ang mga kilos at
gawaing nagpapakita ng
pagmamalasakit sa mga kasapi
ng paaralan at pamayanan
EsP2P- IIg – 12

Natutukoy ang iba’t ibang
pagdiriwang ng komunidad
(Panrelihiyon)
AP2KNN-IIf-g-9

*Recognize and
discriminate same or
different sounds.
*Participate in
generating ideas through
prewriting activities-
brainstorming, webbing,
drawing
EN2PA-IIg-h-2.4
EN2WC-IIIa-c-1

Napagsusunod-sunod ang
mga pangyayari sa
kuwento, salaysay, at iba
pa sa pamamagitan ng
pagtukoy kung alin ang
una, ikalawa, ikatlo o
huling pangyayari
Naipakikita ang kawilihan
sa pagbasa sa
pamamagitan ng taimtim
na pakikinig sa
nagkukuwento at
nakapagbibigay ng
komento o reaksiyon

Visualizes and represents
division as equal sharing,
repeated subtraction, equal
jumps on the number line
and using formation of equal
groups of objects
M2NS-IIIa-49

Nagagamit ang mga
salitang kilos sa
pag-uusap tungkol sa
iba’t ibang gawain sa
tahanan, paaralan, at
pamayanan
F2WG-IIg-h-5

Describes
movements in a
location,
direction, level,
pathway and plane
PE2BM-IIIab-17

MT2RC-Ih-i-9.2
II. CONTENT Aralin 8

Malasakit Mo, Natutukoy at
Nararamdaman Ko!

Pagdiriwang na
Panrelihiyon

Lesson 29:
Recognizing and
discriminating same or
different sounds

Modyul 17
IKALABIMPITONG LINGGO
PAGKAKABUKLOD NG
PAMILYA

Division as Formation of
Equal Groups of Objects

Aralin 8: Nabasang
Kuwento, Isasalaysay
Ko
Kambal Katinig –tr

Content: Lesson
3.1.2
HAND AND BODY
POSITION
IN CATCHING

 LEARNING
RESOURCES

 A. References
1. Teacher’s
Guide pages

2. Learner’s
Materials pages

3. Textbook
pages

4. Additional
Materials from

Learning
Resource (LR)

portal

1. GMRC 1 (Patnubay ng
Guro). 1996. pp. 87-96.*
2. Edukasyon sa Wastong
Pag-uugali at Kagandahang
Asal 1 (Batayang Aklat). 1997.
pp. 129-

* Pagsibol ng Lahing Pilipino
2. 2003.pp.110-114
2. Araling Panlipunan 1
Modyul 2 “Kapaligira

 1.Lesson Guide in Elem.
Math Grade 2 p.177
2. Lesson Guide in Elem.
Math Grade 2. 2005. pp.
176-180
3. Lesson Guide in Elem.
Math Grade 2. 2010. pp.
177-180
4. Lesson Guide in Elem.
Math Grade 2. 2012. pp.
177-180
5. Mathematics Kagamitan
ng Magaaral Tagalog Grade 2.
2013. pp. 122-124

B. Other
Learning
Resource

Larawan, tarpapel Powerpoint, larawan,
tarpapel

Word strip, manila
paper, pentel pens,
pocket chart.T.G., L.M.

Kuwento: Ang Balikbayan –
Akda ni Grace
Urbien-Salvatus
Usok – Akda ni Angelina A.
Alpuerto
Show-me-board,
Prediction Chart, mga
larawan ng balikbayan,
tinuto, pansit habhab,
senior citizen,
nagsasalo-salo,
nag-aabyad, meta cards ng
mga salitang ginamit sa

1. Learning Module 4.
Illustrations of objects
2. Activity sheets 5. manila
paper and marker
3. Chart with story problem
and division situations

larawan ng trapo, trak,
trumpo, troso

Balls, pictures,
rubrics/checklist

kuwento, graphic
organizers

III.
PROCEDURES

A. Reviewing
previous lesson
or presenting
the new lesson

Paano niyo maipakikita ang
pagiging matulungin sa
kapwa?

Ano- ano ang mga
pagdiriwang na pansibiko?

Refer to L.M. p. 204
“Let’s try” .

Paghahawan ng balakid
Sabihing pag-aralan at
unawain ang talasalitaan
-tinuto
-balik-bayan
- pansit habhab
- senior citizen
- nagsasalo-salo

Pantigin ang
sumusunod na salita.
Tukuyin ang letra/tunog
na bumubuo sa
bawat pantig.
 alambre Disyembre
 bruha miyembro
 brutal Nobyembre
Alin sa mga salita ang
may kambal katinig?
Walang kambal katinig?
Ipaliwanag ang sagot.

1. Position the
pupils in column
formation
according to the
number of balls.
2. All pupils in front
will start throwing
the ball into the air
and catch it after
one bound, throw
the ball to the next
pupil, then they
will do the same.
3. After throwing
the ball to the next
pupil, he/she goes
forward 6 meters
in front of the
other members of
the group until all
have done the
throwing and
catching of the
ball.

B. Establishing a
purpose for the
 lesson

Ipaawit muli ang
“Pananagutan “

 Ipakita ang iba’t-ibang
larawan o powerpoint
presentation ng iba’t-ibang
pagdiriwang na panrelihiyon
sa mga bata.

Let the pupils recite the
poem “Wonderworks”
on L.M. p. 193.

May kamag-anak o kakilala
ba kayong isang
balikbayan? Saang bansa
siya galing? Bakit
balikbayan ang tawag sa
kaniya?
Hayaang ibahagi ng mga
bata ang kanilang sagot sa
mga tanong.

Play “The Boat is Sinking”.
Example: The boat is
sinking.....Group yourselves
into 4.
Continue the game and
process what they did.
What did you do?

Paglalahad
Sabihin ang ngalan ng
mga nasa larawan.

Ipabasa ang mga sagot.
Ipapantig ang mga
salita.

B. Establishing a
purpose
for the lesson
1. Motivation
Look at the picture.
Then, read the
poem.

ask:

From the selection
above what are the
things you should
remember in
throwing and
catching?
How will you
improve your
throwing, catching
skills?
Read each
sentence and
supply the missing
letter inside the
box.
1.It is flinging or
hurling an object in
any manner.

2. It is to receive or
seize a thrown
object especially
with the hand.

C. Presenting
examples/
instances of the
new lesson

Pagbasa ng kuwentong
Matulungin si Kaloy

Pagbasa ng iba’t-ibang
pagdiriwang na panrelihiyon
sa tsart/tarpapel

Let the pupils read some
words found in the
poem “Wonderworks” .
Measure, treasure, sky,
high ,gift , life, beautiful,
family, land, hand
Say : Clap hands if the
words I’ll say have the
same sound and shake
your hands if the words
have different sounds.
Measure- treasure etc..

Basahin ang kuwento nang
tuloy-tuloy na may tamang
paghahati at paghinto.
Ipabasa ang kuwento sa
mga bata nang tuloy-tuloy,
may tamang damdamin,
ekspresyon, paghahati ng
mga salita, at tamang
paghinto.
Ang Balikbayan
Akda ni Grace
Urbien-Salvatus

Group the pupils into 6
groups.
Give each group the
following: (You may choose
other objects which are
available inside your
classroom.)
Group 1 and 2 - 15 pieces of
pebbles each group
Group 3 and 4 - 15 pieces of
popsicle sticks each group

Tuwing Sabado ng gabi,
dumaraan ang isang
trak sa harap ng teatro.
Sakay ng trak ang isang
tropa ng musikero.
Marami sa kanila ang
may hawak na
trumpeta ngunit kagabi,
kaunti lamang sila dahil
marami sa kanila ay
dinapuan ng trangkaso.

Teacher will
demonstrate or
show a picture of
the following:
In catching the ball
a.Get in line with,
behind or
underneath the
ball before
attempting to
catch. Spread and
curve your fingers.

Group 5 and 6 - 15 pieces of
coin (play money) each group

b. Your eyes are
focused on the
approaching
object. Knees bent
near sides, and
hands in front of
your body
c. You step forward
facing the thrower
and extend arms
and hands to meet
the thrown object.
d.Use only your
fingers to catch the
object
Teacher will
demonstrate the
correct position of
the hand and body
while catching.
 Pupils will perform
and demonstrate
by group.
Divide the class
into 6 groups
anddemonstrate
the different
position of the
hand in catching a
ball. All groups will
practice the correct
positions in
catching the ball.
Refer to the
presentation a-d.
Group 1 – catching
of a ball from a to d
Group 2 – catching
of a ball from a to d
Group 3 – catching
of a ball from a to d
Group 4 – catching
of a ball from a to d

Group 5 – catching
of a ball from a to d
Group 6 – catching
of a ball from a to d

D. Discussing
new concepts
and practicing
new skills #1

Pagtalakay sa kuwento Pag-usapan at talakayin ang
bawat isa.

Do Activity A .Refer to
L.M. p.205 ‘Let’s Red” .

 Tungkol saan ang
kuwento? Sino-sino ang
tauhan dito?
Ano-ano ang sunod-sunod
na pangyayari?

Give this instruction:
Group the materials into 3
groups of equal objects.
Make sure that there will be
no objects left.
Ask: How many groups of
(_________) were made?
How many were there in
each group?
If we divide 15 into 3, what is
the answer?
Say: Group the materials into
5 groups.
Ask: How many groups were
made?
How many were there in
each group?

1. Tungkol saan ang
talata?
2. Ano ang
naobserbahan ng
nagsasalita sa talata?
3. Saan kaya
pumupunta ang mga
musikero?
4. Ano ang napansin
niya isang gabi?
5.Bakit kaya
nagkatrangkaso ang
ibang musikero?
6.Pansinin ang mga
salitang may
salungguhit.
7.Ano ang
pagkakatulad-tulad
nila?

Did you follow the
instruction in
catching?
How did you feel
while doing the
activity?
Were you able to
do the tasks
successfully?
What made you
successful in doing
your tasks?

 E. Discussing
new concepts
and practicing
new skills #2

 Piliin ang titik ng tamang
sagot.
1.Ipinagdiriwang tuwing
ika-25 ng Disyembre.
a. Pasko
b. Bagong Taon
c. Mahal na Araw

Activity B : Group Work
“We Can Do It” L.M. p.
205.

Pangkatang gawain
a. Pangkat 1: Pangyayari,
Pagsusunod-sunurin Mo!
b. Pangkat 2: Saan Ako
Kabilang?
c. Pangkat 3: Pasyal Tayo!

Let the group draw on a
manila paper the materials
they have grouped.
Then ask them to group the
objects into 3 by ringing the
objects.
Let the group post and
explain their work.

Piliin ang angkop na
salita upang mabuo ang
pangungusap. Isulat sa
kuwaderno ang sagot.
1. Kapag umuulan,
masikip ang ________
sa lansangan. (tropiko,
trapiko)
2. Sumakay kami sa
______ papuntang
Bicol. (tren, trono)
3. Malaki ang suweldo
ng aking tatay sa
Kaniyang ________.
(trabaho, troso)
4. Malaki ang tinanggap
niyang ______ bilang

Catch the Ball
The class will form
a big circle. Use a
volleyball ball and
ask a child to throw
it to a classmate.
The players should
be able to catch
the ball at all
times. Whoever
fails to catch the
ball thrown at
him/her is
eliminated from
the game.
Variation: Two
groups of 5 to
count the number
of caught and

gantimpala sa
paligsahan. (tropeo,
trapo)
5. Magaling akong
maglaro ng ______.
(trumpo, trapiko)
6. Naupo ang hari sa
kaniyang ______.
(upuan, trono)
7. Hindi kami
magkasundo dahil lagi
siyang _____ sa
sinasabi ko. (kontra,
ayon)
8. Sakay ng _____ ang
mga sundalo. (trak,
dyip)

thrown ball in 3
minutes.

 F. Developing
mastery (leads
to Formative
Assessment 3)

 Pagtambalin ang
pagdiriwang sa Hanay A
sapares nito sa Hanay B.
Isulat ang titik ng tamang
sagot.

Think of pair of words
with the same sound ,
share it to your seatmate
.

Bilang isang mag-aaral, ano
ang dapat mong gawin
kapag namamasyal sa
ibang mga pook?
Kung ikaw ay may bisitang
balikbayan, gagawin mo
din ba ang katulad ng nasa
kuwento? Bakit Ibahagi ito
sa klase

Ang tr ay halimbawa ng
kambal-katinig na
makikita sa unahan at
gitna ng mga salita.

Practice throwing
and catching .

 G. Finding
practical
application of
concepts and
skills in daily
living

 Pagpapakita ng larawan at
pagtukoy sa pagdiriwang na
isinasaad nito.

“I Can Do It” on L.M. p.
206.

Pakinggan ang pag-uulat
ng Pangkat I.
b. Ano-ano ang nakita nila
sa Arko ni Noah?
Ano-anong kulay ng mga
bulaklak ang nakapaligid
dito? Ano-anong estatwa
ng hayop ang kanilang
nakita? Ano-ano ang
kanilang kinain sa Kamayan
sa Palaisdaan? Malalaman
ang mga sagot sa pag-uulat
ng PangkatII .
c. Saan-saang pook
namasyal sina Tita Marta
at ng kaniyang

Bumuo ng pangkat ng mga
bagay na may parehong
bilang upang maipakita ang
division situations sa ibaba.
1. Ang 16 na suman ay hinati
sa 8 tao.
2. Ang 27 bayabas ay hinati
sa 9 na tao.
3. Ang 18 talong ay hinati sa
3 tumpok.
4. Ang 32 Boy Scouts ay
hinati sa 4 na pangkat.
5. Ang 21 na Girl Scouts ay
hinati sa 3 pangkat.

Pantigin ang
sumusunod na salita.
Gamitin ang mga ito sa
sariling pangungusap.
traysikel instrumento
traktora elektrisidad
trumpeta litrato
transportasyon

Demonstration by
group (1 minute
each). Group order
as follows.
First – Group 6
Second – Group 1
Third – Group 5
Fourth – Group 2
Fifth – Group 4
Sixth – Group 3
a. Catch a ball
using your right
hand.
b. Catch a ball
using your left
hand.

kamag -anak? Tingnan ang
iginuhit at pakinggan ang
pag-uulat ng Pangkat III.
d. Bilang mga mag-aaral,
ano ang dapat ninyong
gawin kapag namamasyal
sa ibang mga pook? Kung
kayo ay may bisitang
balikbayan, gagawin din ba
ninyo ang katulad ng nasa
kuwento? Bakit?

c. Catch a ball using
both hands.
d. Catch a ball
thrown by another
with increasing
speed and
distance.

 H.Making
generalizations
 and
abstractions
about the lesson

Maipakikita ang
pagmamalasakit sa mga kasapi
ng paaralan at pamayanan sa
pamamagitan n gating mga
kilos at gawain

Anu-ano ang iba’t-ibang
pagdiriwang na panrelihiyon

Read “Remember This”
on L.M. p. 203.

Paano ninyo naunawaan
ang kuwento? Ipabasa ang
Tandaan:
Mauunawaan ang kuwento
sa tulong ng talasalitaan at
sa pamamagitan ng
pagsusunod-sunod sa mga
pangyayari sa kuwento.

Division can be presented
using formation of equal
groups of objects.

Ang tr ay halimbawa ng
kambal-katinig na
makikita sa unahan at
gitna ng mga salita.

Catching and
throwing skills are
necessary in
playing games as
well as in
accomplishing
some daily life’s
activities

 I. Evaluating
learning

Ipagawa ang Gawain 1 sa
pahina141

Pagtambalin ang
pagdiriwang sa Hanay A
sapares nito sa Hanay B.
Isulat ang titik ng tamang
sagot.
 A B
__1. Mahal na
 araw a. Enero 1

Do “Measure My
Learning” on L.M. p.
206.

 Magpakuha ng dalawang
gamit sa bag ng bata.
Gumawa ng pangungusap
na may salitang
naglalarawan.

Follow the instructions
below. You may use any
shape.
1. Form groups of objects to
show 15 balls divided into 5
groups.
2. Form groups of objects to
show 18 pieces of pencils
divided into 3.
3. Form groups of equal
objects to show 50 erasers
divided into 5 groups.
4. Form groups of equal
objects to show 21 books
divided into 3 groups.
5. Form groups of equal
objects to show 35 pieces of
ballpen divided into 7
groups.

Isulat ang inilalarawan.
__ __aysikel
1. sasakyang may
motor
ins__ __umento
2. halimbawa nito ang
torotot__ __oso
 3. pinutol na puno
__ __umpo
4. isang uri ng laruan

Form groups to
perform as
throwers and
catchers. The
teacher will rate
the group
according to their
performance.
Throwing:
1. Chest level
2. Below waist (low
level)
3. Overhead
Legend:
5- Excellent
4- Very good
3- Good
2- Fair
1- Needs
Improvement

 J. Additional
activities for
application or
remediation

 Gumuhit o gumupit ng isang
larawan ng inyong
pinakagustong pagdiriwang

Read the following
words in the box.Write
the two words that have
the same sounds .

 Gawaing Bahay
Sundin ang mga panuto sa
ibaba.

 Practice throwing
and catching in
your home

na panrelihiyon. Bumuo ng
isang talata tungkol dito.

1. Bumuo ng parehong grupo
ng bola na nagpapakita na
ang 10 bola ay hinati sa 2
pangkat.
2. Bumuo ng parehong grupo
ng lapis na nagpapakita na
ang 12 lapis ay hinati sa 6 na
pangkat.
3. Bumuo ng parehong grupo
ng papel na nagpapakita na
ang 18 papel ay hinati sa 9 na
bata.
4. Bumuo ng parehong grupo
ng lata ng sardinas na
nagpapakita na ang 20 lata
ng sardinas ay hinati sa 10
tao.
5. Bumuo ng parehong grupo
ng prutas na nagpapakita na
ang 16 na kilong prutas ay
hinati sa 8 mamimili.

IV. REMARKS
V. REFLECTION
A..No. of
learners who
earned 80% in
the evaluation

B.No. of learners
who require
additional
activities for
remediation
who scored
below 80%

C. Did the
remedial
lessons work?
 No. of learners
who have
caught up with
 the lesson

D. No. of
learners who

continue to
require
remediation
E. Which of my
teachingstrategi
es worked well?
Why did these
work?

Stratehiyang dapat gamitin:
__Koaborasyon
__Pangkatang Gawain
__ANA / KWL
__Fishbone Planner
__Sanhi at Bunga
__Paint Me A Picture
__Event Map
__Decision Chart
__Data Retrieval Chart
__I –Search
__Discussion

Stratehiyang dapat gamitin:
__Koaborasyon
__Pangkatang Gawain
__ANA / KWL
__Fishbone Planner
__Sanhi at Bunga
__Paint Me A Picture
__Event Map
__Decision Chart
__Data Retrieval Chart
__I –Search
__Discussion

Strategies used that
work well:
___ Group collaboration
___ Games
___ Solving
Puzzles/Jigsaw
___ Answering
preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share
(TPS)
___ Rereading of
Paragraphs/
Poems/Stories
___ Differentiated
Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of
Materials
___ Pupils’ eagerness to
learn
___ Group member’s
Cooperation in
 doing their tasks

Stratehiyang dapat
gamitin:
__Koaborasyon
__Pangkatang Gawain
__ANA / KWL
__Fishbone Planner
__Sanhi at Bunga
__Paint Me A Picture
__Event Map
__Decision Chart
__Data Retrieval Chart
__I –Search
__Discussion

Strategies used that work
well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to
learn
___ Group member’s
Cooperation in
 doing their tasks

Stratehiyang dapat
gamitin:
__Koaborasyon
__Pangkatang Gawain
__ANA / KWL
__Fishbone Planner
__Sanhi at Bunga
__Paint Me A Picture
__Event Map
__Decision Chart
__Data Retrieval Chart
__I –Search
__Discussion

Strategies used
that work well:
___ Group
collaboration
___ Games
___ Solving
Puzzles/Jigsaw
___ Answering
preliminary
activities/exercises
___ Carousel
___ Diads

Think-Pair-Share
(TPS)
___ Rereading of
Paragraphs/
Poems/Stories
___ Differentiated
Instruction
___ Role
Playing/Drama
___ Discovery
Method
___ Lecture
Method
Why?
___ Complete IMs
___ Availability of
Materials
___ Pupils’
eagerness to learn
___ Group
member’s
Cooperation in
doing their tasks

F. What
difficulties did I
encounter which
my principal or

Mga Suliraning aking
naranasan:
__Kakulangan sa makabagong
kagamitang panturo.

Mga Suliraning aking
naranasan:

__ Bullying among pupils
__ Pupils’
behavior/attitude
__ Colorful IMs

Mga Suliraning aking
naranasan:

__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology

__Kakulangan sa
makabagong
kagamitang panturo.

__ Bullying among
pupils
__ Pupils’
behavior/attitude

supervisor can
help me solve?

__Di-magandang pag-uugali
ng mga bata.
__Mapanupil/mapang-aping
mga bata
__Kakulangan sa Kahandaan
ng mga bata lalo na sa
pagbabasa.
__Kakulangan ng guro sa
kaalaman ng makabagong
teknolohiya
__Kamalayang makadayuhan

__Kakulangan sa
makabagong kagamitang
panturo.
__Di-magandang pag-uugali
ng mga bata.
__Mapanupil/mapang-apin
g mga bata
__Kakulangan sa Kahandaan
ng mga bata lalo na sa
pagbabasa.
__Kakulangan ng guro sa
kaalaman ng makabagong
teknolohiya
__Kamalayang
makadayuhan

__ Unavailable
Technology
 Equipment
(AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical
works

__Kakulangan sa
makabagong kagamitang
panturo.
__Di-magandang
pag-uugali ng mga bata.
__Mapanupil/mapang-apin
g mga bata
__Kakulangan sa
Kahandaan ng mga bata
lalo na sa pagbabasa.
__Kakulangan ng guro sa
kaalaman ng makabagong
teknolohiya
__Kamalayang
makadayuhan

 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__Di-magandang
pag-uugali ng mga bata.
__Mapanupil/mapang-
aping mga bata
__Kakulangan sa
Kahandaan ng mga bata
lalo na sa pagbabasa.
__Kakulangan ng guro
sa kaalaman ng
makabagong
teknolohiya
__Kamalayang
makadayuhan

__ Colorful IMs
__ Unavailable
Technology
 Equipment
(AVR/LCD)
__ Science/
Computer/
 Internet Lab
__ Additional
Clerical works

G. What
innovation or
localized
materials did I
use/discover
which I wish to
share with other
teachers?

__Pagpapanuod ng video
presentation
__Paggamit ng Big Book
__Community Language
Learning
__Ang “Suggestopedia”
__ Ang pagkatutong Task
Based
__Instraksyunal na material

__Pagpapanuod ng video
presentation
__Paggamit ng Big Book
__Community Language
Learning
__Ang “Suggestopedia”
__ Ang pagkatutong Task
Based
__Instraksyunal na material

Planned Innovations:
__ Localized Videos
__ Making big books
from
 views of the locality
__ Recycling of plastics
to be used as
Instructional Materials
__ local poetical
composition

__Pagpapanuod ng video
presentation
__Paggamit ng Big Book
__Community Language
Learning
__Ang “Suggestopedia”
__ Ang pagkatutong Task
Based
__Instraksyunal na
material

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be
used as Instructional
Materials
__ local poetical
composition

__Pagpapanuod ng
video presentation
__Paggamit ng Big Book
__Community
Language Learning
__Ang “Suggestopedia”
__ Ang pagkatutong
Task Based
__Instraksyunal na
material

Planned
Innovations:
__ Localized Videos
__ Making big
books from
 views of the
locality
__ Recycling of
plastics to be used
as Instructional
Materials
__ local poetical

