

School:	DepEdClub.com	Grade Level:	II
Teacher:		Learning Area:	ENGLISH
Teaching Dates and			
Time:	JULY 29 - AUGUST 2, 2024 (WEEK 1)	Quarter:	1 ST QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I. OBJECTIVE					
A. Content Standard	Demonstrate understanding of grade level appropriate words used to communicate	Demonstrate understanding of punctuation marks, rhythm, pacing, intonation and vocal patterns	Demonstrate understanding of letter-sound relationship for effective transfer of learning	Demonstrate understanding of letter-sound relationship for effective transfer of learning	
B. Performance Standard	take turns in sharing inter and intra personal experiences, ideas, thoughts actions and feelings using appropriate words	Fluently expresses ideas in various speaking task	Correctly hears and records sounds	Correctly hears and records sounds	
C. Learning Competency Write the I-code for each.	Talk about oneself and one's family EN2OL-If-j-1.3	Talk about oneself and one's family EN2OL-If-j-1.3	Classify sounds heard EN2PA-la-c-1.1	Classify sounds heard EN2PA-la-c-1.1	
II. CONTENT					
Subject Matter	Transportation sounds Answering Wh questions	Transportation sounds Answering Wh questions	Animal sounds Classification of loud or soft sounds	Musical Instrument Sounds High/Low Sound	
LEARNING RESOURCES	_				
A. References					
1. Teacher's Guide pages	pp. 1-3	p. 4	pp. 5-7	pp. 7-8	
Learner's Material pages	pp. 2-5	pp. 5-6	pp. 7-9	pp. 10-13	
3. Textbook pages					

	4. Additional Materials					
	from Learning Resource portal					
В.	Other Materials					
	III. PROCEDURE					
A.	Review	Listen to the sound made by what you see in the pictures. Put a check mark if it is a correct sound and cross if it is not correct.	How do you go to school?	Mimic the transportation sounds and identify them as loud or soft sound.	Listen to the animal sounds and identify them whether high or low.	
B.	Establishing the purpose for the lesson	What sounds do you hear when you go to school? Do you walk to school? What kind of transportation do you take?	What other transportations do you know?	What kind of pet do you have ? Plot animals mentioned by the pupil using bubble map.	What is your favorite musical instrument?	
C.	Presenting example/instances of the new lesson	Present pictures of vehicles. say the words and let the pupil repeat them.	Today we shall have a game Pupil A will choose a picture of transportation and ask pupil B to produce its sound.	Look at the picture of the goat. What sound does it make? Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more	Let's do the Orchestra Game. I will assign pupils to play instruments. As I point on them, each pupil will make the sound that the instrument can produce.	
D.	Discussing new concepts and practicing new skill #1	Listen to the story of a grade 2 boy. Find out how he goes to school.	This time mimic the sound of transportation and ask your seatmate to identify the transportation.	Listen as the teacher reads the story of "Five Little Goats".	What instruments did they play? What sounds did you hear? Which has loud sound? soft sound? high sound?low sound?	
E.	Discussing new concepts and practicing new skill #2	Where was Lito going? Who is Kuya Ben? How did Lito get to school?	Mimic the sound of the transportation in the picture and classify the sound they make as loud or soft.	What animal was mentioned in the story? What sound did it make?	Listen to the sound and Identify the instrument.	
F.	Developing Mastery (Lead to Formative Assessment)	What sounds were heard by Lito?	Check the picture if it makes loud sound and cross it if it makes soft sound.	Play a CD tape. Let the pupils identify the sound of animals and classify them as loud or soft sound.	Encircle the musical instrument.	

G.	Finding practica application of concepts and skill in daily living	I Can Do it Who said the ff. lines; 1. "I'm sorry Lito, there's a traffic jam again.	Group Activity Imitate the sounds of transportation and let the group identify the transportation.	Look at the picture of the animal and produce the sound it makes and classify them as loud or soft sound or let the pupils do "I Can Do It on page 8 of LM.	Do the activity on "I Can Do it" on p.12 of LM.	
H.	Generalization	What did you learn for today's lesson?	Transportations make different sounds.They make loud and soft sounds.	Remember this: Different animals make different sounds. Their sounds could be soft or loud.	Remember this: Musical instruments have different sounds. Some musical instrument produce loud/soft, high/low sounds.	
I.	Evaluating Learning	Answer Measure My Learning Encicle the correct answer. 1. Who went to school? (Lito, Kuya Ben, Mario) (2-5 written on the board)	Look at each pictures. Check (/) if the sound it makes is loud or soft.	Measure My Learning Connect the animals to the sound they make on page 9 of LM.	Measure My Learning Connect the musical instruments to the sound it makes. p 13 of LM	
J.	Additional activities for		Assignment: Complete the	Agreement: Think of other	Encircle the musical	
	application or Remediation		following story. Hello. I'm I ride in	animals to take the place in the story. Be able to mimic its	instrument that makes loud sound.	
	IV. Remarks		a in going to school.	sound.		
	V. Reflection					
A.	No. of learners earned					
	80%in the evaluation.					
В.	No. of learners who required <i>remediation</i> .					
C.	Did the remedial work? No.					
	of learners who have caught					
D.	up. No. of learner who continue					
	to require remediation.					
E.	Which of my teaching					
	strategies work well					

F. What difficulty did I			
encounter which my			
principal and supervisor help me solve?			
G. What innovation or			
localized materials did I			
use?			