

​
GRADES 1
to 12
​
DAILY
LESSON
LOG

School: Grade Level: II

Teacher:
Credits to the Writer of this
DLL Learning Area: ALL SUBJECTS

Teaching Dates and Time:
MAY 8-12, 2023 (WEEK
2) DAY 3 Quarter: 4TH QUARTER

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

A. Content
Standard

Naipamamalas ang pag-unawa sa
kahalagahan ng pagpapasalamat
sa lahat ng likha at mga biyayang
tinatanggap mula sa Diyos

Naipamamalas ang
pagpapahalaga sa kagalingang
pansibiko bilang pakikibahagi
sa mga layunin ng sariling
komunidad

Demonstrates
understanding of suitable
vocabulary used in
different languages for
effective communication

Demonstrates the ability to
read grade level words with
sufficient accuracy speed,
and expression to support
comprehension
Demonstrates understanding
of grade level narrative and
informational texts.

Demonstrates understanding of
time, standard measures of
length, mass and capacity and
area using square-tile units.

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

Demonstrates
understanding of
movement activities
relating to person,
objects, music and
environment

 B. Performance
 Standard

Naisasabuhay ang
pagpapasalamat sa lahat ng
biyayang tinatanggap at
nakapagpapakita ng pag-asa sa
lahat ng pagkakataon

Nakapahahalagahan ang mga
paglilingkod ng komunidad sa
sariling pag-unlad at
nakakagawa ng makakayanang
hakbangin bilang pakikibahagi
sa mga layunin ng sariling
komunidad

Uses familiar vocabulary to
independently express
ideas in speaking activities

Reads with sufficient speed,
accuracy, and proper
expression in reading grade
level text.
Uses literary and narrative
texts to develop
comprehension and
appreciation of grade level
appropriate reading materials

Is able to apply knowledge of
time, standard measures of
length, weight, and capacity,
and area using square-tile units
in mathematical problems and
real-life situations.

F2TA-0a-j-2
Naipahahayag ang
ideya/kaisipan/damdamin
/reaksyon nang may
wastong tono, diin, bilis,
antala at intonasyon

Performs movement
activities involving
person, objects, music
and environment
correctly

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

Nasasabi na dapat tayong
magpahalaga sa mga biyayang
natatanggap sa araw-araw
EsP2PD IVa-d– 5

Nailalarawan kung paano
ipinatutupad ng komunidad
ang mga karapatang ito.
Natutukoy ang epekto ng
pagtupad o hindi pagtupad ng
mga karapatan sa buhay ng tao
at komunidad.
AP2PKK-IVe-4

Determine what words
mean based on how they
are used in a sentence
Make connections to text
and self through varied
activities
Read grade 2 level text in
3-4 word phrases using
intonation, expression
and punctuation cues
Make a card for various
occasions

Nababaybay nang tama ang
mga salita na may
kambal-katinig
o klaster
MT2PW-IVa-i-6.3

Compares mass in grams or
kilograms.
M2ME-IVd-29

Nagagamit nang wasto
ang pang-ukol na ni at
nina
Nakapagpapahayag ng
sarilingideya/kaisipan/da
mdamin nang may
wastong
tono at diin
F2PS-IVd-1

21. Demonstrates
movement skills in
response to sound
PE2MS-IV-a-h-1

II. CONTENT Aralin 2:Biyayang
Pahahalagahan Ko
PAGPAPASALAMAT SA
PANGINOON

Paksang Aralin
ARALIN 7.2 Mga Karapatan Sa
Komunidad

Subject Matter: The
Greening of Malaya Park

Aralin 29:
Pagbaybay nang tama ang
mga salita na may
kambal-katinig
o klaster

Lesson 106: Measuring Mass Gamit ng ni at nina Dramatizing Weather
Conditions

 LEARNING
RESOURCES

 A. References K-12 CGp.38 k-12 Cp k-12 Cp k-12 Cp k-12 Cp k-12 Cp k-12 Cp 20

1. Teacher’s Guide
pages

95-97 74-76 14-16 247-249 369- 371 148-149 277-280

2. Learner’s
Materials pages

231-241 262-268 381-384 221-222 258-260 398-401 371-372

3. Textbook pages

4. Additional
Materials from

Learning
Resource (LR)

portal

B. Other Learning
Resource

Larawan, tarpapel Larawan, tsart, tarpapel Materials: Teacher Chart,
flashcards and pictures

Tarpapel, larawan, plaskard 1. Weighing scale with gram
and kilogram scales
2. Objects of different sizes and
masses (like: pack of powdered
milk, pack of sugar, fruits and
others)
3. Show Me boards

larawan na nagpapakita
ng pagtulong sa kapwa

Pictures
Any instrumental music
with different
expressions (happy,
sad, loud, soft and
others)

III. PROCEDURES

A. Reviewing
previous lesson
or presenting the
new lesson

Pag-awit ng awit ng pasasalamat
sa Diyos
Pagtsek ng takdang-aralin

Itanong:
 Paano ipinatutupad ng inyong
komunidad ang mga karapatan
mo bilang isang bata?
Ano kaya ang magiging epekto
ng pagtupad o hindi pagtupad
ng mga karapatan sa buhay ng
tao at komunidad?

Start the lesson with the
Daily Language Activity
Words for the Day (Drill)
WORD WALL
Five new words for the
day! Let’s read, spell and
learn!
1. do 2.did 3. said 4.
answer
5. draw
Motivation: Show a
picture of a place with too
many garbage and a clean
park. Compare and
contrast the two pictures.
Unlocking of difficulties
(see T.G p. 15)

Pahulaan ang sagot sa bawat
bugtong.
“Magbugtungan Tayo at
Hulaan Mo”
Kapag bukas,tubig ay
tumutulo
Kapag sara, daloy ay
humihinto
Gamit sa pagkukulay
Pula,berde, lila,rosas, at
dilaw.
Tumbang preso ang laro
Gamit sa paa ang pambato
248
Araw-araw binabasa ng tao
Upang malaman,balitang
bago.

1. Drill
a. Show pairs (one is heavy and
the other is light) of objects to
the class.
b. Call a volunteer. Let him/her
feel the weight of the two
objects using his/her hands.
c. Ask: Which is heavier?
Lighter?
2. Pre-Assessment:
Show objects/pictures of: pack
of powdered milk, pack of sugar,
pack of salt, fruits and other
objects the teacher had
prepared. Using Show Me
boards, let them write which
one is heavier.
a. Packs of powdered milk and
sugar.
b. Packs of sugar and salt.
c. A banana and a mango.

Ipagawa ang Tukoy-alam
sa TG pahina 149
Ipabasa ang mga salitang
dinaglat na nakasulat sa
flashcards

Drill
Divide the class into
four groups. Have each
group express a
particular emotion
without the use of
words utilizing body
language, facial
expression, simple body
movements or mime to
communicate the
particular emotion.
Example: when one is
angry when hit by a
hard object when given
a surprise gift when
you went to the zoo

B. Establishing a
purpose for the
 lesson

Magpakita ng mga larawan na
nagpapakita ng pagpapasalamat
sa at pagpapahalaga sa mga
biyayang ibinigay sa atin ng
Panginoon

 Ano ang dapat mong isaisip
upang makamit mo ang iyong
mga karapatan bilang isang
bata sa inyong komunidad?

To learn to take care of the
environment for safety
living

Ipabasa ang sagot sa
bugtong.(gripo,
krayola,tsinelas,dyaryo)
Ipabasa ang mga salitang
ngalan ng tao na may

Show to the class real bananas
or any set of fruits, vegetables
or root crops available in the
community.
Ask:

Ipabasa sa mga bata ang
sumusunod na
pangungusap.

Motivation
Let the pupils look at
the following pictures.
Let them imitate the
movement/s shown in
the picture. 278

dalawang magkasunod na
katinig.
Tumawag ng isang bata na
bibigkas ng bawat pangalan.
Primo Brix Gloria Tricia
Placido Troy Trinidad Brando

 Do you eat fruits? Vegetables
or root crops?
 Are these foods good to your
health?

C. Presenting
examples/
instances of the
new lesson

Pagbasang muli ng kuwentong “
Salamat Po “

Basahin: Ipabasa muli ang
usapan sa pahina 262-264 ng
LM

Activating Prior
Knowledge: Ask: Have you
ever played in a park?
Share your experience by
pairs and then switch
partners. In our story
today, what do you think
will happen in the park?
Allow the children to make
their predictions.
Read Aloud:
Tell the author, illustrator,
title of the story. Read
aloud and ask the children
to imagine the setting and
the characters of the story.
Let’s read the Greening of
the Malaya Park. If you
were the character in the
story, how would you help
maintain the greening of
the Malaya Park?

Ano ang napupuna ninyo sa
mga may salungguhit na letra
sa bawat salita?
Ang may salungguhit na salita
ay parehong katinig.
Anong tunog ang naririnig
ninyo sa unahan ng bawat
salita?
Ang naririnig natin ay tunog
ng dalawang letrang katinig

a. Concrete
Group activity
Group the class into 2.
 Provide each group with a
weighing scale and 16 stones,
each weighing 250 g, (or any
other objects) of similar sizes
which are available in the
community.
 Ask each group to fill out the
table below:

b. Pictorial
Let the pupils draw a
representation of the table
above. Pictograph, line graph or
bar graph will do.
c. Abstract
Using Show Me boards, let the
pupils tell which one is
greater/heavier in each of the
following pairs of masses. Can
use words (greater or less) and
symbols (<, >) in comparing the
masses.
 10 g or 15 g
 50 kg or 15 kg
 26 g or 30 g
 25 kg or 24 kg
 75 g or 57 g

Muling basahin ang
kuwentong “Titser
Gosoy.”

Activity 1
Group the class into 4,
and let the group
create a scene from the
assigned situation
related to the weather
conditions. Tell
something about the
given scene.
Choose a leader of the
group. Be sure that all
the members of the
group were given a
specific task or role to
play. The teacher
suggests to them that
they don’t have to look
at people; some could
be objects and some
could be movements of
the people. Don’t let
them use props and the
like. They are allowed
to movement activities.
Activity 2
Presentations of scene
by group
Scene 1- Stormy
weather
Scene 2- Hot/Sunny day
in a playground
Scene 3- Rainy
afternoon in a zoo
Scene 4- Windy day
near the beach
Scene 5- Gloomy
Saturday morning

D. Discussing new
concepts and

Pagsagot ng mga tanong tungkol
sa kwento

1. Ano ang dapat mong isaisip
upang makamit mo ang iyong

Answer the
comprehension questions

 Ilang letra ang bumubuo ng
bawat tunog?

 What is the mass of 4 stones? 8
stones? 12 stones? 6 stones?

Sagutin
pahina 398-399 sa LM,

After the presentation,
have the pupils sit in a
circle to talk about the

practicing new
skills #1

mga karapatan bilang isang
bata sa inyong komunidad?
2. Bilang isang bata, paano mo
maipapakita ang iyong
pagsunod sa iyong mga
tungkulin bilang kapalit ng
pagkamit mo sa iyong mga
karapatan?
3. Paano mo
mapapahalagahan ang iyong
mga karapatan?
4. Ano kaya ang epekto ng
pagtupad o hindi pagtupad ng
mga karapatan sa buhay ng tao
at komunidad?Isulat ito sa
loob ng kahon.

after reading. Refer to LM –
Let’s Read.
Comprehension Questions:
1. Why were there many
children who got hurt in
the park before the clean
up?
2. Who helped in the
greening of Malaya Park?

Dalawang letra ang bumubuo
ng bawat tunog na kung
tawagin
ay kambal katinig o klaster.
Paano bigkasin ang bawat
tunog?
Binibigkas ito nang isahang
daloy o mabilis.

 Which one is heavier, 4 stones
or 8 stones? 16 stones or 12
stones?
 What happens to the mass as
the number of stone increases?

1. Sino ang tumawag ng
“baluga” kay Titser
Gosoy? Tama ba ito?
2-6 sundan sa tsart

different ways they
moved in situations
that were created. Ask
them how they felt in
these different
situations? Were they
happy? nervous? did
they enjoy it?

 E. Discussing new
concepts and
practicing new
skills #2

 Isagawa:

 Isulat sa papel ang sagot sa
tanong na nasa hulihan ng
bawat sitwasyon.
1. Kumakain ng
masustansiyang pagkain sa
tamang oras ang mga bata.
Ano ang epekto nito sa mga
bata?
2. Ligtas at maayos na
kapaligiran ang kailangang
tirahan ng mga bata subalit sa
gilid ng kalsada sila nakatira at
barong-barong ang kanilang
bahay. Ano ang magiging
epekto nito sa mga bata?
3. Hindi nakokolekta ang mga
basura sa komunidad kaya
nagkalat ito sa kalsada. Ano
ang magiging epekto nito sa
mga naninirahan dito?

Group Work:
Group 1 – Freeze Frame–
Allow the children to work
by groups of ten.
Let them use their
creativity by showing the
important scenes in the
story. The group members
will talk to one another .
Let them decide which
event of the story they will
show. They will pose as if
somebody will take their
photos to depict a scene in
the story, “The Greening of
Malaya Park”. Then, a
pupil will discuss the scene
that they chose and why
they chose that particular
event of the story.
Group 2 –Pupils create a
poster with a slogan about
preserving the park.

 Paghambingin ang timbang ng
dalawang bagay. Lagyan ng tsek
(/) ang mabigat at ekis (x) ang
magaan. Gawin ito sa iyong
kuwaderno.

Pahalagahan natin
Unawain ang damdamin
ng kapwa at igalang ang
pagkakaiba-iba ng mga
nilalang ng Panginoon.

Play any instrumental
music. Let the pupils
listen for a while. Then
let them, think of a
simple scene out of the
music they listened to.
You can ask them, what
do you imagine or what
are you thinking while
you listen to the music?
What’s going on in the
music? is it fast? slow?
loud and others. From
these, you can portray
situations that reflect
as weather conditions.
Then, it’s
SHOWTIME…..

 F. Developing
mastery (leads to
Formative
Assessment 3)

 Isagawa:
Gamit ang vertivcal cuved list ,
isulat sa kahon ang mga
karapatang iyong tinatamasa
mula sa iyong pamilya at
komunidad.

I Can Do It
Draw and make a card to
express your ideas showing
your love for Mother Earth.
What can I do to help clean
my environment?

Ipagawa ang Gawain 2 sa
LM.222

Basahin ang comic strip at
sagutin ang mga tanong. Isulat
ang sagot sa kwaderno.

Mga tanong:
1. Ano ang timbang ni Daniel? ni
Victor?
2. Sino sa kanilang dalawa ang
masasabing magaan? mabigat?
3. Tama ba si Daniel sa kanyang
akala na si Victor ay mas
mabigat sa kanya? Bakit?
4. Ikaw, ano ang timbang mo?
Tama ba ang timbang mo sa
edad mo? Bakit?
Victor, kamusta? Matagal na
tayong hindi nagkikita. Mataba
ka ngayon ah. Mas mabigat ka
siguro sa akin. Ako ay 53 kg
lang, ikaw?
Mabuti naman ako Daniel.
Tumaba nga ako. 56 kg ang
timbang ko ngayon.

Punan ng tamang
pang-ukol.
1. Dinampot ______Abet
ang mga tuyong dahon
upang gawing pataba sa
mga halaman.
2-5 sundan sa tsart

Were you able to create
movements easily?
How important is this
activity to you? to your
group mates? to other
people?
In doing this kind of
activity, what do you
need? What kind of
movement/s
did you do? Do you
need to be healthy?
physically fit?

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

 Sumulat ng tatlong
pangungusap tungkol sa
epekto ng pagtupad o hindi
pagtupad ng mga karapatan sa
buhay ng tao at komunidad.
1._______________________

2._____________________.
3._______________________

Value Focus: People should
take care of the
environment and help
make it clean
and safe. Keep your
surroundings clean and
conserve our natural
resources

A. Itanong kung ang pangalan
nila ay may magkasunod rin
na
parehong katinig.
Kung meron isulat ang mga
pangalan sa pisara at ipabasa.
B. Isulat sa patlang ang
tamang kambal katinig upang
mabuo ang bawat salita.
Piliin sa panaklong ang sagot
at ipabasa ng maramihan,
pangkatan at isahan.(Ihanda
ng guro sa Manila Paper.)
1. som__ __ero (br, pl, tr)
2. __ __ antsa (pl, pr, bl)
3. __ __ ipo (br, pl, gr)
4.__ __utas (pr, ts, sw)
5. __ __ ase (pr, kr, kl)

Ano ang gagawin mo kung
timbang mo ay di di akma sa
iyong edad?

Lagyan ng angkop na
pang-ukol ang
pangungusap tungkol sa
larawan.
1.

Niyaya ____ Mang Kanor
sina
Mang Abel at Mang Caloy
na dumalo sa
pagpupulong ng barangay.
2-5 sundan sa tsart

In one minute, let the
pupils create a scene
inside a jeepney full of
passengers. After a
minute, the teacher will
shout, Freeze!!! Let
them tell something
about the situation.

 6.__ __ opa (tr, bl, kl)
7. __ __ insesa (pr, tr, bl)
8.__ __ iko (br, ts, tr)
9. __ __ ayola (fr, kl, kr)
10.__ __ama (kl, dr, gl)

 H.Making
generalizations
 and abstractions
about the lesson

Ating Tandaan
Lahat tayo ay may mga biyayang
na-tatanggap sa araw-araw.
Dapat natin itong pahalagahan at
ipagpasalamat sa ating
Panginoon.

Basahin ang Ating Tandaan sa
pahina 232

Always Remember: Let’s
take care of the
environment and help
make it safe and clean.
Read and then the children
will repeat the lines using
intonation, expression and
punctuation cues.

Itanong kung ano ang tawag
sa salitang may dalawang
magkasunod na
katinig na binibigkas ng
mabilis o isahang
daloy?Ipabasa ang Tandaan
sa LM.222

(Generalization)
Greater mass is heavier and
smaller mass is lighter

Ang ni ay ginagamit kung
tumutukoy sa isang tao.
Samantalang ang nina ay
ginagamit kung ang isang
bagay o kilos ay ginawa o
para sa dalawa o mahigit
pang tiyak na tao.

Several fundamental
motor skills can be
combined to create a
movement necessary in
a specific activity. Lack
of development of
these skills may hinder
pupils’ future
participation in
activities like sports and
dancing

 I. Evaluating
learning

Kopyahin ang talahanayan sa
ibaba at itala dito ang mga
gawaing nagpapakita ng
epekto ng pagtupad o hindi
pagtupad ng mga karapatan sa
buhay ng tao at komunidad.

Epekto ng
Pagtupad
ng mga

Karapatan
sa Buhay
ng Tao at

Komunidad

Epekto ng
Hindi

Pagtupad
ng mga

Karapatan
sa Buhay
ng Tao at

Komunidad

1. 1.

2. 2.

3. 3.

Measure My Learning
Read the pledge with
feelings and color Mother
Earth.

Sumulat ng mga salitang
ngalan ng tao, bagay at lugar
na may dalawang
magkasunod na katinig at
basahin ito.

Which is heavier?
1. 2 kg or 4 kg
2. 40 g or 30 g
3. 5 kg or 7 kg
4. 100 g or 1,000 g
5. 2 kg or 1 kg

Punan ng angkop na
pang-ukol ang bawat
patlang upang mabuo ang
diwa ng talata.
Maagang gumising ang
mag-anak na Lopez.
Agad-agad na tinungo ___
Gng.

.

 J. Additional
activities for
application or
remediation

Isaulo ang Gintong –aral:
Araw-araw na biyaya,
Ipagpasalamat sa Poong
Lumikha.

Takdang –Aralin
Magsagawa ng isang panayam
tungkol sa kung paano
ipinatutupad ng komunidad
ang iyong mga karapatan.

Agreement:
Cut-out pictures of the

other community helpers
from old magazines or

newspapers or just draw
them. Be ready for Speak
Up Time tomorrow about

the community helper that
you will choose

 Basahin ang talata sa loob ng
kahon at sagutin ang mga
tanong.
Bumili si Abner ng 3 kg ng karne
ng baboy at 1 kg ng karne ng
baka. Si Belinda naman ay
bumili ng 2 kg ng karne ng
baboy at 3 kg ng karne ng baka.
Mga tanong:
1. Sino kina Abner at Belinda
ang mas marami ang biniling
karne? Ipakita ang solution.
2. Ilang kilogram lahat ang
karneng binili nina Abner at

 List some other
situations or conditions
of people or object or
matter that you can
dramatize

Belinda? Ipakita ang paraan
kung paano nakuha ang sagot.
3. Alin sa dalawang uri ng kanre
ang mas maraming nabili?
Ipakita ang paraan sa pagkuha
ng sagot.

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
teachingstrategies
worked well?
Why did these
work?

F. What
difficulties did I
encounter which
my principal or
supervisor can
help me solve?

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

