

GRADES 1 to 12 DAILY LESSON LOG	School:		Grade Level:	VI
	Teacher:	<i>Credits to the File Creator</i>	Learning Area:	MAPEH-PE
	Teaching Dates and Time:	APRIL 3-5, 2023 (WEEK 8)	Quarter:	3RD QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
--	---------------	----------------	------------------	-----------------	---------------

I. OBJECTIVES					
A. Content Standards					
B. Performance Standards					
C. Learning Competencies/Objectives	Identify the different arm/ hand positions Perform the hand/arm positions	Perform basic dance steps using the hands/ arms position Identify safety precautions in dancing			
Write for the LC code for each					
II. CONTENT					
III. LEARNING RESOURCES					
A. References					
1. Teacher’s Guide/Pages					
2. Learner’s Materials Pages					
3. Textbook Pages	MAPEH CENTURY page 222-223		MAPEH CENTURY page 222-223		
4. Additional Materials from Learning Resource (LR) portal					
B. Other Learning Resources					
IV. PROCEDURES					
A. Review previous lesson or presenting the new lesson	Review and perform the fundamental dance positions	Recall the different hands/arms position	Review the different hands/feet dance positions Recall the hands/ arms positions		
B. Establishing a purpose for the lesson		Perform the hands/ arms positions by group			

<p>C. Presenting examples/instances of the new lesson</p>	<p>show picture of different hands/ arms positions identify what is in the picture</p> <p>amplified</p> <p>Kumintang</p> <p>T position</p> <p>Hayon- hayon</p> <p>Sarok</p> <p>Reverse T</p>	<p>Identify the arms/ hands positions</p>	<p>Present the different warm up exercise before dancing</p> <ol style="list-style-type: none"> 1. Head bending 2. Neck twisting 3. Arm stretching 4. Arm circling 5. Trunk bending 6. Hip rotating 7. Half-knee bending 8. Jumping jack 9. Jogging in place 10. Inhaing-exhaling		

D. Discussing new concepts and practicing new skills #1	Let the pupils perform each of the picture shown	Make a dance steps using the hands/arms positions	Discuss the safety precautions in dancing		
E. Discussing new concepts and practicing new skills #2	Discuss the names of each hands/arms positions	Performing the dance using the arms/ hands positions	Group activity Make a dance steps using the basic hands/arms positions and fundamental dance positions		
F. Developing mastery (Leads to formative assessment)			Presenting their dance steps Giving reactions/ feedbacks on the presented dance by each group		
G. Finding practical/applications of concepts and skills in daily living	Where do we use such hands positions? What's the importance of doing hands positions?				
H. Making generalizations and abstractions about the lesson	Identify the different hands/ arms position	Give and identify the different hands/arms positions	What are the different hands/arms positions? Identify the fundamental dance steps		
I. Evaluating learning	Rubrics on hands/ arms positions	Rubrics on dance using hands/arms positions	Rubrics in group activity	1.	
J. Additional activities for application or remediation					
V. REMARKS					
VI. 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 teaching strategies 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?					

