

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: DepEdClub.com Grade Level: II
Teacher: File Created by Ma’am CINDY ROSE M. CARNERO Learning Area: FILIPINO

Teaching Dates and
Time: SEPTEMBER 2 – 6, 2024 (WEEK 6) Quarter: 1ST QUARTER

OBJECTIVES
LUNES MARTES MIYERKULES HUWEBES BIYERNES

A. Content Standard Napapalawak ang kasanayan sa

pag-unawa
pagpapakahulugan,pagsusuri at
pagbibigay halaga sa mga
kaisipan o paksang napakinggan

Naipamamalas ang pag-unawa na
ang mga salita ay binubuo ng mga
tunog na may katumbas na tiyak
na titik sa alpabeto

Naipakikita ang kasanayan sa
paggamit ng Filipino sa
pasalita at di pasalitang
pakikipagtalastasan
Nagkakaroon ng papaunlad
na kasanayan sa wasto at
maayos na pagsulat at
paggamit sa mga pamantayan
sa pagsulat

Naipapamalas ang lubusang
pagkaunawa na may mga istratehiya sa
pag-aaral na magagamit upang
makakuha ng mga bagong
impormasyon at mapalawak ang
dating kaalaman
Nagkakaroon ng papaunlad na
kasanayan sa wasto at maayos na
pagsulat at paggamit sa mga
pamantayan sa pagsulat

 B. Performance
 Standard

Nasususri ang mga impormasyon
upang maunawaan ,makapgbigay
kahulugan at mapahalagahan ang
mga tekstong napakinggan at
makatugon ng maayos

Nakikilala at nagagamit ang mga
titik upang makabuo ng salita.

Nagagamit nang wasto ang
bahagi ng pananalita sa
mabisang pakikipagtalastasan
upang ipahayag ang sariling
ideya ,damdamin at
karanasan
Nagkakaroon ng panimulang
kasanayan sa maayos na
pagsulat ng pakabit-kabit at sa
paggamit ng mga sangkap sa
pagsulat

Napipili ang gagamiting pamamaraan
/mga pamamaraan ng pagtuklas ng
bagong kaalaman o pagpapayaman ng
dating kaalaman

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

Nasasagot ang mga simpleng
tanong sa tekstong binasa
Nakapagbibigay ng maikling
panuto gamit ang pangunahing
direksyon

Napagsasama-sama ang mga
ponema upang mabasa ang mga
salitang may dalawa o higit pang
pantig

Nagagamit ang angkop na
pananda sa pagtukoy ng
pangngalang pambalana/
pantangi
Nakasusulat sa kabit-kabit na
paraan na may tamang laki at
layo ay malalaking letra na
may buntot gaya ng J, Y, Z

Natutukoy ang mga bahagi ng aklat
Naisusulat ng maayos ang mga maliliit
na letra gaya ng e, v, x, c, a, o, n, m, n,
ng

Nakapagbibigay ng lingguhang
pagsusulit

II. CONTENT Aralin 6:
Paggamit ng Direksyon sa
Pagbibigay ng Panuto

Aralin 6:
Pagbasa ng mga Salitang may
Dalawa o Higit Pang Pantig

Pagtukoy ng Pangngalan
Pagsulat ng J, Y,Z

Bahagi ng Aklat
Pagsulat ng e, v, x, c, a, o, n, m, n, ng

Lingguhang Pagsusulit

LEARNING RESOURCES
 A. References K-12 CG p 24 K-12 CG p 23 K-12 CG p23 Summative test files
1. Teacher’s Guide 32-33 33-34 35-36 36-37

 pages
2. Learner’s Materials pages 82-86 86-88 89-92 93-98

3. Textbook pages
4. Additional Materials from

Learning Resource (LR)
portal

 larawan ng ferris wheel

B. Other Learning Resource tsart ng kuwento, larawan ng
mini train, roller coaster, carousel

flashcard ng mga salita laptop Tsart, larawan,plaskard

PROCEDURE
A. Reviewing previous lesson
or presenting the new lesson

Paunang Pagtataya
 Pasagutan sa mga bata ang
Sagutin Natin sa LM.pahina 82
Itama ang sagot ng mga bata.

Pagpasa ng takdang aralin
Pag-awit ng Alpabetong Filipino

Pagpasa ng kasunduan

Balik aral sanakaraang aralin Awit

B. Establishing a purpose for
the
 lesson

Masagot ang mga tanong sa
binasang teksto at makapagbigay
ng maikling panuto

Makabasa ng mga salitang may
dalawa o higit pang pantig

Magamit ang angkop na
pananda sa pagtukoy ng
pangngalang
pambalana/pantangi
Makasulat sa kabit-kabit na
paraan na may tamang laki at
layo ay malalaking letra na
may buntot gaya ng J, Y, Z

Matukoy ang mga bahagi ng aklat
Maisulat ng maayos ang mga maliliit
na letra gaya ng e, v, x, c, a, o, n, m, n,
ng

Pagbibigay ng pamantayan

C. Presenting examples/
instances of the new lesson

Ipakita ang larawan ng ferris
wheel, carousel at roller
coaster.
Tukuyin kung ano ang mga
larawan Nakapunta na ba kayo sa
isang parke o pasyalan na may
mga ganitong sakayan?
Hayaang magbahagi ang mga
bata ng sariling karanasan.
Basahin ang kuwento sa LM
pahina 85

Ipagawa ang Tukoy Alam sa T.G
pahina 33

Ipagawa ang Tukoy Alam sa
T.G pahina 35
Itanong: Alin-alin ang
pangngalang hindi tiyak?
Tiyak?

Magpakita ng isang aklat.
​ Ipakita ang ilang mga bahagi
nito at itanong sa mga bata ang tawag
dito.
​ Sabihin: Ngayon, aalamin
natin kung tama ang inyong mga sagot.
Ilahad ang aralin.(Tunghayan sa T.G
pahina 36)

Pagsasabi ng panuto

D. Discussing new
concepts and practicing new
 skills #1

Talakayin ang kuwento.
Pasagutan ang GawinNatin sa LM
pahina 86
.

Bigyan ang mga bata ng flashcard
na naglalaman ng mga letra na
a, e,g, l, k, m, n, t, u .
Gagamitin ang mga ito sa
pangkatang Gawain.

Ipakita ang larawan ng
mag-anak na nakasakay sa
ferris wheel.
Hayaang magbigay ang
mgabata ng pangungusap
tungkol sa larawan.
Ipabasa ang mga
pangungusap sa Basahin
Natin sa LM pahina
Pagtuturo at paglalarawan
(T.G pahina 35)

Pasagutan ang Sagutin Natin sa LM,
pahina 94

Pagsagot sa pagsusulit

 E. Discussing new concepts
and practicing new skills
#2

Ipagawa ang Sanayin Natin sa
L.M pahina 86.

Gamit ang mga flashcard hayaang
magbuo ang mga pangkat ng mga
salita
 Ipaulat sa bawat pangkatang
kanilang ginawa.
​ Ano-ano ang nabuong
salita? Inaasahang sagot:
pera​ lapit sakay
ganda​ masaya una

Ipagawa ang Gawin Natin sa
LM, pahina 90

Ipakita ang mga bahagi ng
aklat sa pamamagitan ng
paggamit ng tunay na aklat.
Ipaliwanag ang gamit ng mga ito.
Magkaroon ng pangkatang gawain sa
pamamagitan ng paghula o pagkilala
sa bahagi ng aklat.Babasahin ng guro
ang mga bakas (clue)ang grupong
makakarami ng puntos ay siyang
panalo

 F. Developing mastery (leads
to Formative Assessment 3)

Pangkatin ang mga bata. Ipagawa
ang Sanayin Natin sa LM pahina
85

Ano-ano ang mabubuong
salita gamit ang mga pantig sa
loob ng malaking kahon?

me sa na ya

ta la an ba

ka so li le

su ha wa ye

Ipagawa ang Sanayin Natin sa
LM pahina 90

Ipasagot ang Gawin Natin sa L.M
pahina 95

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

Mula sa kanilang tahanan
ipaguhit sa mga bata kung paano
sila makakarating ng paaralan
gamit ang mga pangunahing
direksyon

Ano-ano ang katangiang
dapat taglayin ng bawat miyembro
ng mag-anak upang mapanatili
ang kaayusan sa tahanan?

 Ang ating mga magulang ay katuwang
natin sa anumang bagay,huwag
mahihiyang magtanong kung may mga
alalahanin tayo.

Magpakita ng katapatan sa
pagsusulit.

 H.Making generalizations
 and abstractions about the
lesson

Ano-ano ang dapat tandaan
sa pagbibigay ng maikling
panuto?

Mabubuo ang isang salita sa
pagsasama- sama ng mga pantig.

Ang ng/ng mga, ang/ang mga
ay ginagamit
sa mga pangngalang
pambalana samantalang ang
si/sina, kay/kina, ni/nina ay
pangngalang pantangi

Ano-ano ang bahagi ng aklat?

 I. Evaluating learning Gumawa ng maikg panuto kung
papaano ka makakarating sa
iyong silid-aralan. Isulat ito sa
sagutang papel.

Pasagutan ang Linangin Natin sa
LM pahina 89

Pasagutan ang Linangin
Natin sa LM.pahina 91

Pasagutan ang Linangin Natin sa LM
pahina 96-97

Itala ang mga puntos ng
mag-aaral.

 J. Additional activities for
application or remediation

Kasunduan
Isulat ang direksyon o panuto
kung paano makakarating sa
inyong bahay mula
sa paaralan

Kasunduan
Magtala ng limang ngalan na may
dalawang pantig na makikita sa
kalsada.
Magtala ng limang ngalan na may
tatlong pantig ng mga pagkain na
mayroon sa inyong bahay.

Ipakita ang paraan ng
pagsulat ng malalaking letra
sa paraang
kabit-kabit.(Tunghayan sa
L.M. pahina 91-92)

Pagsusulat
Ipakita sa mga bata kung paano isulat
ang e, v, x, c, a, o, n, m, ñ, ng.
 (Isa-isang letra muna)
 Bilangan habang ginagawa ito upang
mas masundan ng mga bata.

Bigyan ng paghahamon ang mga
mag-aaral para sa susunod na
pagtataya.

 Ipasulat ito sa hangin/ sa palad/sa
likod ng kaklase.
 Ipabakat ito sa pisara.
 Pasulatin nito ang mga bata sa
sulatang papel.
 Gawin muli ang mga hakbang gamit
naman ang ibang letra.

IV. REMARKS
V. 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

B.No. of learners
who require additional
activities 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

___ of Learners who require additional
activities for remediation

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

___Yes ___No

____ of Learners who caught up
the lesson

___Yes ___No

____ of Learners who caught up
the lesson

___Yes ___No

____ of Learners who caught
up the lesson

___Yes ___No

____ 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

E. Which of my teaching
strategies 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

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

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

Mga Suliraning aking naranasan:
__Kakulangan sa makabagong
kagamitang panturo.
__Di-magandang pag-uugali ng
mga bata.
__Mapanupil/mapang-aping mga
bata

Mga Suliraning aking naranasan:
__Kakulangan sa makabagong
kagamitang panturo.
__Di-magandang pag-uugali ng
mga bata.
__Mapanupil/mapang-aping mga
bata

Mga Suliraning aking
naranasan:
__Kakulangan sa makabagong
kagamitang panturo.
__Di-magandang pag-uugali
ng mga bata.
__Mapanupil/mapang-aping
mga bata

Mga Suliraning aking naranasan:
__Kakulangan sa makabagong
kagamitang panturo.
__Di-magandang pag-uugali ng mga
bata.
__Mapanupil/mapang-aping mga bata
__Kakulangan sa Kahandaan ng mga
bata lalo na sa pagbabasa.

__Kakulangan sa Kahandaan ng
mga bata lalo na sa pagbabasa.
__Kakulangan ng guro sa
kaalaman ng makabagong
teknolohiya
__Kamalayang makadayuhan

__Kakulangan sa Kahandaan ng
mga bata lalo na sa pagbabasa.
__Kakulangan ng guro sa
kaalaman ng makabagong
teknolohiya
__Kamalayang makadayuhan

__Kakulangan sa Kahandaan
ng mga bata lalo na sa
pagbabasa.
__Kakulangan ng guro sa
kaalaman ng makabagong
teknolohiya
__Kamalayang makadayuhan

__Kakulangan ng guro sa kaalaman ng
makabagong teknolohiya
__Kamalayang makadayuhan

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

__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

