

School:		Grade Level:	VI
Teacher:	Credits to the Writer of this DLL	Learning Area:	EPP- Industrial Arts
Teaching Dates and			
Time:	MAY 2-5, 2023 (WEEK 1)	Quarter:	4 TH QUARTER

I. OBJECTIVES

A. Content Standards Demonstrates an understanding of knowledge and skills in enhancing/decorating products as an alternative source of income

B. Performance Standards Performs necessary skill in enhancing/ decorating finished products

C. Learning Competencies Discusses the importance and methods of enhancing/decorating bamboo, wood, and metal products Demonstrates creativity and innovativeness in enhancing/decorating bamboo, wood, and metal products (TLE6IA-0a-2)

II. Content

III. Learning Resources

- A. References
 - 1. Teacher's Guide Pages
 - 2. Learner's Materials Pages
 - 3. Textbook Pages
 - 4. Additional Materials from Learning Resources (LR) Portal)
- B. Other Learning Resources
- IV. Procedures
 - A. Review Previous Lessons
 - B. Establishing purpose for the Lesson

Intro:

There are many different industrial ways or methods to enhance and decorate bamboo, wood, and metal products. These methods help improve not only the quality of our products but also the life of the families engaged in various livelihood

Ask: What are the most widely used techniques in enhancing bamboo and wood products?

Enhancing/ decorating finished products

Ask:

 Are there metal craft shops present in your communities?
 What techniques do you mostly see while they work on their products? Ask: What are the most widely used techniques in enhancing metal craft products?

For the Intro:

The Facilitator will situate and encourage learners to think of ways on how they will be able to use the concepts learned from the previous three (3) day sessions (wood and metal enhancing techniques).

C.	Presenting	examples	/instances
	of the nev	w lessons	

- D. Discussing new concepts and practicing new skills #1.
- E. Discussing new concepts & practicing new skills #2

activities. Enhancing is carried out basically to improve the aesthetics and the functional properties of a material.

Ask:

Are there wooden furniture shops present in your communities?
What techniques do you mostly see while they work on their products?
with the learners the usual techniqued in furniture shops based on their ions from their community

Refer to Activity Sheet No. 1

Pair and Share (attached)

Refer to Activity Sheet No. 2 (attached) - Puzzle

Refer to Activity Sheet No. 3 – Learning Stations (attached)

Say (Loud) : Are your groups ready ?

The Facilitator will use two identical wood/metal products found in his home or shops. Show the class the transformation of a product from its original appearance (1st piece) ---- to its enhanced version (2nd piece).

Discuss with the class evident changes that they can see on the two product samples created through/by enhancements techniques.

Refer to Activity Sheet No. 4 – Enhancing Wood/Metal Products (attached)

F. Developing Mastery (Leads to Formative Assessment 3)			
G. Finding Practical Applications of concepts and skills in daily living		Ask: What are some of the sample products in bamboo and woodcraft? (Expected answers: Bamboo lamp, bamboo bottle holders, bamboo plant box, desktop organizer, candle holder, furniture, etc	Ask: What do you think now are the essence of knowing the various ways of enhancing wood and metal crafts ?
H. Making Generalizations & Abstractions about the lessons		Ask: How important is the knowledge on the different techniques on enhancing the beauty of bamboo and woodcrafts?	If you are interested in craft designing and production, which will you choose, wood crafts or metal craft? In the Philippines, which do you think should be given focus, wood or metal crafts?
I. Evaluating Learning	Ask the learners to enumerate the metal craft enhancing techniques	Ask the learners to enumerate the wood craft enhancing techniques	Ask: After knowing the different techniques on how to improve or enhance wood and metal products, what effects do you think it will do to a products' marketability?

J. Additional activities for application or remediation

Before the session ends:

- with 5 members per group.
- Let them choose a leader and secretary/documenter

Say: Think/look for any wood or metal products in your home. Think of ways on how to enhance or improve its appearance.

- Bring the following for our two (2) day activity (Thursday & Friday):
- Old wooden or metal product in your homes
- Any material that can be used to enhance/improve the chosen product
- o gift wrapper, glitters, spray paint, etc.

ood/metal glue

Tell the learners to conduct a - Break the class into subgroups survey (group of three (3) on:

> ■ What types of finishing processes does wood and metal craft artisans in their communities used to enhance their products.

Reminder:

What sort of wood /metal products did you found in your homes, and your group is planning to work on as an application of the three

V. Remarks

VI. Reflection

A.	No.of learners who earned 80% in the evaluation	of Learners who earned 80% above	of Learners who earned 80% above	of Learners who earned 80% above	of Learners who earned 80% above	of Learners who earned 80% above
В.	No.of learners who requires additional acts.for remediation who scored below 80%	of Learners who require additional activities for remediation	of Learners who require additional activities for remediation	of Learners who require additional activities for remediation	I of Learners who require additional activities for remediation	of Learners who require additional activities for remediation
C.	Did the remedial lessons work? No.of learners who caught up with the lessons	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson
D.	No.of learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation
E.	Which of my teaching strategies worked well? Why did this work?	Strategies used that work well: Group collaboration Games	Strategies used that work well: Str Group collaboration Games	3	Strategies used that work well: Group collaboration Games	Strategies used that work were Group collaboration Games

Poems/StoriesPoems/StoriesPoems/StoriesPoems/Stories Differentiated Instruction Differentiated Instruction Differentiated Instruction Role Playing/Drama Role Playing/Drama Role Playing/Drama Role Playing/Drama	ises activities/exercises Carousel Diads Share (TPS) Think-Pair-Share (TPS) of Paragraphs/ Rereading of Paragraphs/
activities/exercises activities/exercises activities/exercises activities/exercises CarouselCarouselCarouselCarouselCarouselDiadsDiadsDiadsDiadsDiadsThink-Pair-Share (TPS)Think-Pair-Share (TPS)	ises activities/exercises Carousel Diads Share (TPS) Think-Pair-Share (TPS) of Paragraphs/ Rereading of Paragraphs/
Diads Diads Diads Diads Think-Pair-Share (TPS) Think-Pair-Share (TPS	Diads Share (TPS) Think-Pair-Share (TPS) of Paragraphs/ Rereading of Paragraphs/
Think-Pair-Share (TPS)	Share (TPS) Think-Pair-Share (TPS) of Paragraphs/ Rereading of Paragraphs/
Rereading of Paragraphs/ Poems/Stories Poems/Storie	of Paragraphs/ Rereading of Paragraphs/
Poems/StoriesPoems/StoriesPoems/StoriesPoems/Stories Differentiated Instruction Differentiated Instruction Differentiated Instruction Differentiated Instruction Role Playing/Drama Role Playing/Drama Role Playing/Drama Role Playing/Drama	
Poems/StoriesPoems/StoriesPoems/StoriesPoems/Stories Differentiated Instruction Differentiated Instruction Differentiated Instruction Role Playing/Drama Role Playing/Drama Role Playing/Drama Role Playing/Drama	
Role Playing/Drama Role Playing/Drama Role Playing/Drama Role Playing,	Poems/Stories
	ted Instruction Differentiated Instruction
Discovery Method Discovery Method Discovery Method Discovery M	Method Discovery Method
Lecture Method Lecture Method Lecture Method Lecture Method	thod Lecture Method
Why? Why? Why? Why?	Why?
Complete IMs Complete IMs Complete IMs Complete IMs Complete IM	Ms Complete IMs
Availability of Materials Availability of Materials Availability of Materials Availability of	of Materials Availability of Materials
Pupils' eagerness to learn Pupils' eagerness to learn Pupils' eagerness to learn Pupils' eager	erness to learn Pupils' eagerness to learn
Group member's Cooperation Group member's Group member's Cooperation in Group member	nber's Cooperation in Group member's
in Cooperation in doing their tasks doing their task	ks Cooperation in
doing their tasks doing their tasks	doing their tasks
F. What difficulties did I encounter Bullying among pupils	ong pupils Bullying among pupils
which my principal/supervisor can Pupils' behavior/attitude Pupils' behavior/attitude Pupils' behavior/attitude Pupils' behavior/attitude	
help me solve? Colorful IMs Colorful IMs Colorful IMs Colorful IMs Colorful IMs	
Unavailable Technology Unavailable Technology Unavailable Technology Unavailable T	
Equipment (AVR/LCD)	AVR/LCD) Equipment (AVR/LCD)
Science/ Computer/ Science/ Computer/ Science/ Computer/ Science/ Computer/ Science/ Computer/	nputer/ Science/ Computer/
Internet Lab Internet Lab Internet Lab Internet Lab	Internet Lab
Additional Clerical works Additional Clerical works <mark>Planned Innovations:</mark> Additional Cle	lerical works Additional Clerical works
Planned Innovations: Planned Innovations: Localized Videos Planned Innovation	tions: Planned Innovations:
Localized Videos Localized Videos Making big books from Localized Video	deos Localized Videos
Making big books from Making big books from views of the locality Making big bo	oooks from Making big books from
views of the locality views of the locality Recycling of plastics to be used as views of the locality	locality views of the locality
Recycling of plastics to be Recycling of plastics to beInstructional Materials Recycling of p	plastics to be used as Recycling of plastics to be
used as Instructional Materials used as Instructional Materials local poetical composition Instructional Ma	aterials used as Instructional Materials
local poetical compositionlocal poetical compositionlocal poetical	l composition local poetical composition
G. What innovations or The lesson have successfully The lesson have successfully The lesson have successfully delivered due The lesson have successfully	successfully deliveredThe lesson have successfully
localized materials did I delivered due to: delivered due to: to: due to:	delivered due to:
used/discover which I wish to pupils' eagerness to learn	erness to learn pupils' eagerness to learn
share with other teachers? complete/varied IMs complete/varied IMs complete/varied IMs complete/varied IMs	
uncomplicated lesson uncomplicated lesson uncomplicated lesson uncomplicat	ted lesson uncomplicated lesson
worksheets worksheets worksheets worksheets	
varied activity sheets varied activity sheets varied activity sheets varied activi	vity sheets varied activity sheets
Strategies used that work well: Strategies used that work well: Strategies used that work well: Strategies used t	that work well: Strategies used that work well:
Group collaboration Group collaboration Group collaboration Group collab	boration Group collaboration

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