

 GRADES 1 to 10 DAILY LESSON LOG	School:	DepEdClub.com	Grade Level:	II
	Teacher:	File Created by Ma'am MARIANNE MANALO PUHI	Learning Area:	MATHEMATICS
	Teaching Dates and Time:	AUGUST 19 - 23, 2024 (WEEK 4)	Quarter:	1 ST QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I. OBJECTIVES	Visualizes and identifies the 1st through the 20th object of a given set from a given point of reference.	Reads and writes ordinal numbers from 1st through 20th.	Identifies and uses the pattern of naming ordinal numbers from 1st to the 20th.	To add 3-digit by 2-digit numbers with sums up to 1000 without regrouping	Weekly Test
A. Content Standards	A.Content Standards demonstrates understanding of whole numbers up to 1000, ordinal numbers up to 20th, and money up to PhP100.	A.Content Standards demonstrates understanding of whole numbers up to 1000, ordinal numbers up to 20th, and money up to PhP100.	A.Content Standards demonstrates understanding of whole numbers up to 1000, ordinal numbers up to 20th, and money up to PhP100.	A.Content Standards demonstrates understanding of addition of whole numbers up to 1000 including money.	
B. Performance Standards	B.Performance Standards is able to recognize and represent ordinal numbers up to 20th in various forms and contexts.	B.Performance Standards is able to recognize and represent ordinal numbers up to 20th in various forms and contexts.	B.Performance Standards is able to recognize and represent ordinal numbers up to 20th in various forms and contexts.	B.Performance Standards is able to apply addition of whole numbers up to 1000 including money in mathematical problems and real-life situations.	
C. Learning Competencies/ Objectives	C. Learning Competencies/ Objectives identifies the 1st through the 20th with the emphasis on 11th to 20th object in a given set from a given point of reference. M2NS-Ie-16.2	C. Learning Competencies/ Objectives reads and writes ordinal numbers from 1st through the 20th. M2NS-Ie-17.2	C. Learning Competencies/ Objectives reads and writes ordinal numbers from 1st through the 20th. M2NS-Ie-17.2	C. Learning Competencies/ Objectives visualizes, represents, and adds 2-digit by 3-digit numbers with sums up to 1000 without and with regrouping . M2NS-Ig-27.4	Answer test item with 75% of success. Follow directions properly. Answer test with speed, accuracy and honesty
II. CONTENT	Content: Ordinal numbers/Visualizing and Identifying Ordinal Numbers/ Lesson 13	Content: Ordinal Numbers/Reading and Writing Ordinal Numbers Lesson 14	Content: Patterns of Naming Ordinal Numbers/ Lesson 15	Content: ADDING NUMBERS WITHOUT REGROUPING Lesson 16	
III. LEARNING RESOURCES	K to12 Curriculum Guide Grade 2 – Mathematics page 26-27,29	K to12 Curriculum Guide Grade 2 – Mathematics page 26-27, 30	K to12 Curriculum Guide Grade 2 – Mathematics page 26-27,30	K to12 Curriculum Guide Grade 2 – Mathematics page 26-27,32	
A. References					
1. Teacher's Guide Pages	TG in Mathematics pages 48-52 (softcopy)	TG in Mathematics pages 52-56 (softcopy)	TG in Mathematics pages 57- 60 (softcopy)	TG in Mathematics pages 61-66 (softcopy)	
2. Learner's Materials pages	LM in Mathematics pages 33-36	LM in Mathematics pages 36-37	LM in Mathematics pages 38-40	LM in Mathematics pages 40-42	
3. Text book pages					

4. Additional Materials from Learning Resources	1. Number cards, charts, pieces of rolled papers, activity sheets Lesson 13	1. Number Cards 2. manila paper 3. charts, activity sheets/worksheets 4. Mystery Box of Knowledge 5. calendar 6. List of Pupils Lesson 14	1. Number Cards 2. Pocket chart 3. Show Me Board 4. Mystery Box of Knowledge Lesson 15	1. Real Objects Cards 2. Cut-outs, 3. Number cards, 4. Window Cards 5. Show Me Board Lesson 16	Test paper at lapis Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more
B. Other Learning Resources	laptop	laptop	laptop	laptop	laptop
IV. PROCEDURES					
A. Reviewing previous lesson or presenting the new lesson	<p>INSTRUCTIONAL PROCEDURE</p> <p>Preparatory Activities</p> <p>1. Drill</p> <p>Game: “Do You Know Me”</p> <p>Instructions</p> <p>Divide the class into 3 small learning stations</p> <p>Designate a leader to every learning station.</p> <p>Place all number cards inside the Mystery Box of Knowledge</p> <p>Draw one at a time the number cards. (As illustrated below)</p> <p>Each group should have a representative to answer every question.</p> <p>Ask pupils to identify the value of the underlined digit.</p> <p>The group with more number of correct answers will be declared winner.</p> <p>2. Review</p> <p>Directions: Order the numbers from greatest to least by supplying the missing numbers.</p> <p>1. 459, 464, 469 , _____, _____, _____, _____, _____</p>	<p>INSTRUCTIONAL PROCEDURE</p> <p>Preparatory Activities</p> <p>1.Drill</p> <p>Identify the place value of the given digit</p> <p>Questions:</p> <p>In 567, what is the place value of 6? _____</p> <p>In card number 2, what is the value of 9? _____</p> <p>In 978, what is the place value of 8? _____</p> <p>In card number 3, what is the value of 5? _____</p> <p>What is the place value of 1, in card number 3? _____</p> <p>In card number 4, what is the place value of 7? _____</p> <p>2. Review</p> <p>Post on the board the sentence in the box below.</p> <p>Read the sentence in the box and then ask questions.</p> <p>What is the fifth letter?</p> <p>What is the tenth letter?</p>	<p>INSTRUCTIONAL PROCEDURE</p> <p>Preparatory Activities</p> <p>1. Drill</p> <p>Game- “SHOW ME”</p> <p>Direction:</p> <p>Divide the class into 3 small learning stations.</p> <p>Designate a leader to every learning station.</p> <p>Each group should have a representative to answer every question.</p> <p>Place all number cards inside the Mystery Box of Knowledge.</p> <p>Draw number cards one at a time.</p> <p>Ask the pupils to identify the correct ordinal number written in the number card.</p> <p>Let them write their answer on the Show Me Board.</p> <p>The group with more number of correct answers will be declared winner</p> <p>2.Review</p> <p>Tell the position of a given set of objects</p> <p>Present this illustration.</p>	<p>INSTRUCTIONAL PROCEDURE</p> <p>Preparatory Activities</p> <p>1.Drill</p> <p>Basic Addition Facts using the Window cards A1.</p> <p>Examples:</p> <p>1. 8 + 8 = _____</p> <p>2. 9 + 7 = _____</p> <p>3. 8 + 7 = _____</p> <p>4. 7 + 7 = _____</p> <p>5. 6 + 5 = _____</p> <p>6. 3 + 9 = _____</p> <p>7. 6 + 8 = _____</p> <p>8. 8 + 4 = _____</p> <p>9. 4 + 7 = _____</p> <p>10. 4 + 9 = _____</p> <p>11. 6 + 4 = _____</p> <p>12. 7 + 6 = _____</p> <p>2. Review</p> <p>STRATEGY: PUZZLE GAME- “THE MAGIC OF ADDITION SQUARE”</p> <p>INSTRUCTIONS:</p> <p>Group the class into four small learning groups.</p> <p>Instruct each group to position in their respective learning station.</p> <p>Post the activity sheets to each learning station.</p> <p>Explain to each group that they need to go through the four learning stations to complete the activity.</p> <p>Each group is only given 35 seconds to do the activity</p>	

2. 891, 892, 893, _____, _____,
_____, _____
3. _____, _____, _____, _____,
597, 600, 603
4. 187, 191, _____, _____, 203,
_____, _____, _____
5. 296 _____, 210, _____, 224,
_____, _____, _____
3. Pre-Assessment

In the word MATHEMATICS, what is the second letter? The 9th, sixth? 2nd?, 5th?

What is the position of the third letter e?

What is the position of first letter m?

What is the position of letter c?

3.Pre-Assessment

Present the list of Honor Pupils in Grade II for the First Grading. The list must be written in Manila Paper and be posted on the board.

Welcome and Congratulations to the Cream of the class

1. Danny Padilla	
2.Rogelio B. Candido Jr.	7. Ariena de la Vega
3.Shirly F. Ferrera	8. Dais Lim
4.Hermilio Catud	9. Rogelio Falcutilla
5.Edith Macaya-on	10. Robert Aquino
6.Larry Samala	

Questions:

How many pupils are there in the Cream of the Class? _____

How many are boys? _____

How many are girls? _____

Who was the first pupil on the list? _____

Who was the second on the list? _____

Who was the tenth place on the list? _____

How many boys are included in the Cream of the Class? _____

How many girls are included in the Cream of the Class? _____

A	B	C	D	E	F	G	H	I	J
Fir	Secon	Thir	Fourt	Fift	Sixt	Sevent	Eight	Nint	Tent
st	d	d	h	h	h	h	h	h	h
1st	2 nd	3rd	4th	5 th	6th	7th	8th	9th	10th

What is the 4th letter in the chart?

What is the 2nd letter in the chart?

What is the tenth letter in the chart?

What is the seventh letter in the chart?

3.Pre-Assessment

Supply the missing ordinal numbers.

1 st				5th			8th		
	12th				16th			19th	

Learning Station 1

Worksheet No. 1

Directions: Add each row and each column. Find the missing numbers.

10	5	
8	3	

Learning Station 2

Worksheet 2

Directions: Add each row and each column. Find the missing numbers

14	2	
5	2	

Learning Station 3

Worksheet 3

Directions: Add each row and each column. Find the missing numbers.

13	12	
6	7	

Learning Station 4

Worksheet 4

Directions: Add each row and each column. Find the missing numbers.

18	11	
10	7	

3.Pre-Assessment

Find the answer.

1. 172 more than 25 is what number? _____

				2. 250 increased by the sum of 2 and 3 is equal to _____ 3. Combine 145 and 34. _____ Arrange the numbers in column. Find the sum using the short form. 4. $213 + 54 =$ _____ 5. $213 + 76 =$ _____ 6. $417 + 61 =$ _____																	
B. Establishing a purpose for the lesson (Motivation)	<p>B. Establishing a purpose for the lesson</p> <p>1.Motivation:</p> <p>Strategy: Story Telling- Playing Jumping Rope</p> <p>During recess time, the Grade II pupils of Looc Central School played Jumping Rope. Danny as a leader, he prepared a list of the 7 top scorers in the game written on a chart. e posted on the bulletin board. The results of the game are shown below.</p> <table border="1"><caption>Jumping Rope</caption><thead><tr><th>Players</th><th>Points</th></tr></thead><tbody><tr><td>Danny</td><td>986</td></tr><tr><td>Elen</td><td>974</td></tr><tr><td>Rogelio</td><td>803</td></tr><tr><td>Chris</td><td>872</td></tr><tr><td>Gloria</td><td>937</td></tr><tr><td>Shie</td><td>793</td></tr><tr><td>Men</td><td>832</td></tr></tbody></table> <p>Who got the highest score?</p> <p>_____</p> <p>Who got the lowest score?</p> <p>_____</p> <p>Arrange the names of pupils based on their scores from least to greatest and vice versa</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	Players	Points	Danny	986	Elen	974	Rogelio	803	Chris	872	Gloria	937	Shie	793	Men	832	<p>B. Establishing a purpose for the lesson</p> <p>1.Motivation</p> <p>Strategy- Recognition Day</p> <p>Instructions:</p> <p>Have the pupils get the rolled paper in the Mystery Box of Knowledge to know who will be included in the top 20th. Let them stand before the class and pin the ribbon (Ordinal Number) on their left chest. Assign other pupils to serve as parents.</p> <p>Then ask some questions:</p> <p>Why do some pupils get honors?</p> <p>How do they study?</p> <p>Are you diligent pupils? Why do you have to be diligent with your studies?</p>	<p>B. Establishing a purpose for the lesson</p> <p>1. Motivation</p> <p>Story Telling- Bicycle Race</p> <p>Ask: Do you have any experience to ride on a bike?</p> <p>How do you feel it?</p> <p>Last summer vacation, the Barangay Agnipa had a bicycle race to celebrate their barangay fiesta. There were 120 cyclists who joined the contest. The fiesta coordinator ranked the following cyclists:</p> <p>(The teacher will post the manila paper where the list of winners was written.)</p> <p>Ask: Who wants to join the race next fiesta?</p> <p>Why do you want to join?</p> <p>What benefit can you get from joining this kind of contest?</p>	<p>B. Establishing a purpose for the lesson</p> <p>1.Motivation</p> <p>Story Problem</p> <p>Posing a Task</p> <p>This is Mark. He collected 23 4 empty bottles on Saturday and 23 on Sunday. Can you tell the number of bottles he collected for two days?</p> <p>Ask the following questions:</p> <p>1. Who collected empty bottles</p> <p>2. What did Mark collect?</p> <p>3. When did he collect empty bottles?</p> <p>4. How many empty bottles did Mark collect on Saturday?</p> <p>5. How many empty bottles did he collect on Sunday?</p> <p>6. Can you tell the total number of empty bottles Mark collected for two days?</p>	
Players	Points																				
Danny	986																				
Elen	974																				
Rogelio	803																				
Chris	872																				
Gloria	937																				
Shie	793																				
Men	832																				

C. Presenting Examples / instances of new lesson (Presentation)

Posing a Task
C. Presenting Examples / instances of new lesson(Presentation)
Divide the class into five small working groups. Assign a group leader to each group. Distribute the different objects such as stones, shells, fruits, vegetables, plastic cups, seeds, and etc.
Ask the groups to arrange the objects according to its sizes. Then ask them to count and identify their position from 1 to 20.
Ask the following questions:
What is the first object? Then write on the board the correct way of writing ordinal number.
What is the number three object? Then illustrate how to write three in an ordinal number.
What is the number 20 object? Again write 20 expressed in an ordinal number.
What is the number 10 object? Illustrate how to write 10 in an ordinal number.
Then ask the pupils to give patterns on how to write ordinal numbers in symbols.
Then post on the board the chart.
Ask the pupils to fill-up the column of ordinal numbers in symbols and in words.

Posing a Task
C. Presenting Examples / instances of new lesson(Presentation)
Divide the class into 5 working groups. Distribute the pocket charts and 20 cut-outs of objects. Be sure all groups have complete materials.
Ask the pupils to put the cut-outs in the pocket chart. Then, ask them to put numbers on the object.
Using cartolina strips, ask the pupils to write the ordinal numbers in symbols and words. Instruct them to place it opposite the number of the object.

Posing a Task:
C. Presenting Examples /Instances of new lesson 2.Presentation
Posing the Task
Divide the class into 5 small working groups. (Groupings depend on the number of pupils in a group.
Distribute the different geometric figures. Be sure all groups have the same number, kind and size of geometric figures.
Then post on the board the chart of geometric patterns.
Ask the pupils to complete the patterns. They can use the concrete geometric figures to visualize completing the patterns.

Ask the pupils to complete the pattern and let them explain their answer.
Then- post on the board the picture story and the result of the contest in the motivation phase.

Results of the contest

Name of the Cyclist	Rank
1. Danny	1 st
2. Jomar	2 nd
3. Cris	3 rd
4. Wellie	4 th
5. Jonathan	5 th
6. Rogelio	6 th
7. Carlos	7 th
8. Melchor	8 th
9. Noel	9th
10. Dodoy	10th
11. Robert	11st
12. Mhen	12nd
13. Larry	13rd
14. Reagan	14th
15. Saicing	15th
16. Roger	16th
17. Albert	17th
18. Polit	18th
19. Dino	19th
20. Joseph	20th

Posing a Task
C. Presenting Examples /Instances of new lesson Presentation
PERFORMING THE TASK
Present cut-outs of bottles.
Let the pupil's show the number of empty bottles Mark collected on Saturday and on Sunday.
Present that each big bottle is represented by 100 bottles and each small bottle is represented by 10
Then, let the pupils write the numbers on the board.
Present to the class the place value chart.
Example 1-Short Method of adding numbers

	Hundreds	Tens	Ones
234	2	3	4
23		2	3
257	2	5	7

Present the test materials.

D. Discussing new concepts and practicing new skills #1 (Modeling)	<p>Performing the Task</p> <p>Processing</p> <p>The Mathematics Coordinator of Romblon West Central School administered the qualifying test to the Special mathematics Class. The next day, she published the top ten scorers on the bulletin board.</p> <div><p>CONGRATULATIONS TO TOP SCORERS MATHEMATICS WIZARDS OF RWCS</p><table><tr><th>Number in figure</th><th>Pupils</th><th>Score</th><th>Ordinal Number in symbols</th><th>Ordinal Number in word</th></tr><tr><td>1</td><td>Danny</td><td>98</td><td></td><td></td></tr><tr><td>2</td><td>Shirley</td><td>97</td><td></td><td></td></tr><tr><td>3</td><td>Men</td><td>96</td><td></td><td></td></tr><tr><td>4</td><td>Gloria</td><td>95</td><td></td><td></td></tr><tr><td>5</td><td>Larry</td><td>94</td><td></td><td></td></tr><tr><td>6</td><td>Edith</td><td>93</td><td></td><td></td></tr><tr><td>7</td><td>Mila</td><td>92</td><td></td><td></td></tr><tr><td>8</td><td>Poring</td><td>91</td><td></td><td></td></tr><tr><td>9</td><td>Rogelio</td><td>90</td><td></td><td></td></tr><tr><td>10</td><td>Cris</td><td>89</td><td></td><td></td></tr></table></div>	Number in figure	Pupils	Score	Ordinal Number in symbols	Ordinal Number in word	1	Danny	98			2	Shirley	97			3	Men	96			4	Gloria	95			5	Larry	94			6	Edith	93			7	Mila	92			8	Poring	91			9	Rogelio	90			10	Cris	89			<p>Performing the Task</p> <p>Processing:</p> <p>Ask:</p> <p>What do you observe about what are written before the names of pupils?</p> <p>What do you observe about what are written next to the names of pupils?</p> <p>In the third column?</p> <p>Ask the pupils to continue writing the ordinal numbers in symbols and in word to complete the chart.</p> <div><p>Sample of Pocket Chart</p><table><tr><th>Name of object</th><th>Number symbols</th><th>Ordinal Number in symbols</th></tr><tr><td>Cup</td><td>1</td><td>1st</td></tr><tr><td>Hat</td><td>2</td><td>2nd</td></tr><tr><td>Book</td><td>3</td><td>3rd</td></tr><tr><td>Ballpen</td><td>4</td><td>4th</td></tr></table></div> <p>Ask: What do you observe in the chart particularly on column 2 and 3?</p> <p>Say: After the names of the thing/object are number symbols and in the next column are ordinal numbers in symbol such as 1st, 2nd, 3rd, 4th, 5th, 6th and so on. These numbers are the symbols that that tell the order of persons, objects or things that are arranged.</p> <p>The numbers that tell the order of persons/objects/things are called ordinal numbers.</p> <p>Post the calendar like the one presented below. Then ask the pupils to answer the following questions</p>	Name of object	Number symbols	Ordinal Number in symbols	Cup	1	1st	Hat	2	2nd	Book	3	3rd	Ballpen	4	4th	<p>Performing a Task</p> <p>Processing</p> <p>Ask:</p> <p>What is Reagan’s rank?</p> <p>What letters do you see after 1 and 11?</p> <p>What letters do you see after 2 and 12?</p> <p>What letters do you see after 3, and 13th</p> <p>What letters do you see after the other numbers?</p> <p>Is there any pattern/s in naming the ordinal numbers?</p>	<p>Performing the Task</p> <p>Ask :</p> <p>Processing</p> <p>Ask: What will you do to find the total number of bottles which Mark had collected?</p> <p>Ask: In 234 what is the value of 4?</p> <p>What is the value of 3?</p> <p>What is the value of 2?</p> <p>In 257 what is the value of 7?</p> <p>What is the value of 5?</p> <p>What is the value of 2?</p> <p>What are the numbers in the tens place?</p> <p>What are the numbers in the hundreds place?</p> <p>Example 2- Using Expanded Form Method</p> <p>235 = 200 + 30 + 5</p> <p>+ 43 = 40 +3</p> <hr/> <p>278 = 200 + 70 +8</p> <p>278</p> <p>Example 3- Problem Solving</p> <p>Pamela has 317 Philippine stamps. Her brother Robert has 82 pieces of stamps from the United States of America. How many stamps do they have altogether?</p> <p>The teacher will ask the pupils the following:</p> <p>Let the pupils underline the question asked in the problem.</p> <p>Let them rewrite the question in answer statement</p> <p>Ask the pupils to show their complete solution in solving the problem.</p> <p>Then, ask them also to explain their answer as well as the processes used to find the correct answer.</p> <p>The teacher may give additional practice exercises.</p>	<p>Explain the direction to them.</p>
Number in figure	Pupils	Score	Ordinal Number in symbols	Ordinal Number in word																																																																							
1	Danny	98																																																																									
2	Shirley	97																																																																									
3	Men	96																																																																									
4	Gloria	95																																																																									
5	Larry	94																																																																									
6	Edith	93																																																																									
7	Mila	92																																																																									
8	Poring	91																																																																									
9	Rogelio	90																																																																									
10	Cris	89																																																																									
Name of object	Number symbols	Ordinal Number in symbols																																																																									
Cup	1	1st																																																																									
Hat	2	2nd																																																																									
Book	3	3rd																																																																									
Ballpen	4	4th																																																																									

				<p>Present samples of addition combinations in vertical and in horizontal forms.</p> <p>Additional exercises. Use short method and Expanded Form</p> <p>1. $333 + 46 =$ _____</p> <p>2. $465 + 14 =$ _____</p> <p>3. $146 + 23 =$ _____</p> <p>4. $673 + 26$</p> <p>5. $437 + 62$</p>																																													
<p>E. Discussing new concepts and practicing new skills #2 (Guided Practice)</p>	<p>E. Discussion of new concepts and practice of new skills #2(Guided Practice) Refer to the LM - Gawain 1 pahina 33 sa LM</p> <p>Complete each sentence by writing the ordinal for the number inside the parenthesis.</p> <p>1. Miss Shamcey Supsup won the (3) _____ place in the 2011 Miss Universe Pageant.</p> <p>2. Valentine’s Day is celebrated on the (14) _____ of February.</p> <p>3. New Year’s Day is celebrated on the (1) _____ of January.</p> <p>4. My birthday is celebrated on the (5) _____ of April.</p> <p>5. My parents’ wedding anniversary is celebrated on the (9) _____ of September.</p>	<p>E. Discussion of new concepts and practice of new skills #2(Guided Practice) Refer to the LM - Gawain 1 A pahina sa LM</p> <p>Gawain 1</p> <p>Si Randy ay nasa ikalawang baitang. Ito ang kanyang mga Gawain bago pumasok sa paaralan. Tulungan natin kung tama ang pagkasunod-sunod ng kanyang mga Gawain araw-araw. Isulat ang ordinal number sa puwang sa unahan ng bilang. Sipiin ito sa iyong kuwaderno.</p> <p>1. _____ Maligo</p> <p>2. _____ Gumising</p> <p>3. _____ Kumain ng agahan</p> <p>4. _____ Magsipilyo ng ngipin</p> <p>5. _____ Pupunta sa paaralan</p> <p>6. _____ Magsuklay ng buhok</p> <p>7. _____ Magpalit ng damit</p>	<p>E. Discussion of new concepts and practicing new skills #2(Guided Practice)</p> <p>Refer to the LM Gawain 1 pahina 38</p> <p>Isulat ang katumbas sa Ordinal Numbers</p> <table><tr><th>Word</th><th>Ordinal Number</th></tr><tr><td>First</td><td></td></tr><tr><td>Second</td><td></td></tr><tr><td>Third</td><td></td></tr><tr><td>Fourth</td><td></td></tr><tr><td>Fifth</td><td></td></tr><tr><td>Sixth</td><td></td></tr><tr><td>Seventh</td><td></td></tr><tr><td>Eighth</td><td></td></tr><tr><td>Ninth</td><td></td></tr><tr><td>Tenth</td><td></td></tr><tr><td>Eleventh</td><td></td></tr><tr><td>Twelfth</td><td></td></tr><tr><td>Thirteenth</td><td></td></tr><tr><td>Fourteenth</td><td></td></tr><tr><td>Fifteenth</td><td></td></tr></table> <table><tr><th>Word</th><th>Ordinal Number</th></tr><tr><td>Sixteenth</td><td></td></tr><tr><td>Seventeenth</td><td></td></tr><tr><td>Eighteenth</td><td></td></tr><tr><td>Nineteenth</td><td></td></tr><tr><td>Twentieth</td><td></td></tr></table>	Word	Ordinal Number	First		Second		Third		Fourth		Fifth		Sixth		Seventh		Eighth		Ninth		Tenth		Eleventh		Twelfth		Thirteenth		Fourteenth		Fifteenth		Word	Ordinal Number	Sixteenth		Seventeenth		Eighteenth		Nineteenth		Twentieth		<p>E. Discussion of new concepts and practicing new skills #2(Guided Practice) Refer to the LM – Gawain 1 pahina 40</p> <p>Hanapin ang sum ng mga sumusunod at isulat ang letra ng tamang sagot sa sagutang papel.</p> <p>1. $434 + 12$ a. 446 b. 462 c. 436</p> <p>2. $321 + 21$ a. 361 b. 362 c. 342</p> <p>3. $783 + 15$ a. 798 b. 799 c. 798</p> <p>4. $567 + 12$ a. 579 b.589 c. 599</p> <p>5. $773 + 25$ a. 798 b. 778 c. 775</p>	<p>Giving the standards</p>
Word	Ordinal Number																																																
First																																																	
Second																																																	
Third																																																	
Fourth																																																	
Fifth																																																	
Sixth																																																	
Seventh																																																	
Eighth																																																	
Ninth																																																	
Tenth																																																	
Eleventh																																																	
Twelfth																																																	
Thirteenth																																																	
Fourteenth																																																	
Fifteenth																																																	
Word	Ordinal Number																																																
Sixteenth																																																	
Seventeenth																																																	
Eighteenth																																																	
Nineteenth																																																	
Twentieth																																																	

<div>F. Developing mastery (Independent Practice)</div>	<div>F. Developing mastery (Independent Practice)</div> <div>Gawain 2, pahina 34 sa LM Kumpletuhin ang tsart nasa ibaba. Ibigay ang ordinal na bilang sa simbolo. Ang Mahuhusay na Mag-aaral sa Mathematics SY 2011-2012</div> <div><table><tr><th>Name of Pupils</th><th>Final Grades</th><th>Ordinal Number in Symbol</th></tr><tr><td>1.Jomar Guadracasa</td><td>98%</td><td></td></tr><tr><td>2.Antonette Reyes</td><td>96%</td><td></td></tr><tr><td>3.Joseph Marquez</td><td>95%</td><td></td></tr><tr><td>4.Jing Morante</td><td>94%</td><td></td></tr><tr><td>5.Cris Cigua</td><td>93%</td><td></td></tr><tr><td>6.Arlette Villanueva</td><td>92%</td><td></td></tr><tr><td>7. Joseph Cruz</td><td>91%</td><td></td></tr><tr><td>8. Raul Marino</td><td>90%</td><td></td></tr><tr><td>9.Edwin Molina</td><td>89%</td><td></td></tr><tr><td>10.Edison Verdin</td><td>88%</td><td></td></tr><tr><td>11.Adelia Ferrancullo</td><td>87%</td><td></td></tr><tr><td>12.Gerard Montoya</td><td>86%</td><td></td></tr><tr><td>13.Randy Faigmane</td><td>85%</td><td></td></tr><tr><td>14.Victor Fetalvero</td><td>84%</td><td></td></tr><tr><td>15.Rosemarie Selosa</td><td>83%</td><td></td></tr><tr><td>16.Nellie Sombilon</td><td>82%</td><td></td></tr><tr><td>17.Jose Garcia</td><td>81%</td><td></td></tr><tr><td>18. Joseph Menorca</td><td>80%</td><td></td></tr><tr><td>19. Baltazar Mazo</td><td>79%</td><td></td></tr><tr><td>20. Tess Mangaya</td><td>78%</td><td></td></tr></table></div>	Name of Pupils	Final Grades	Ordinal Number in Symbol	1.Jomar Guadracasa	98%		2.Antonette Reyes	96%		3.Joseph Marquez	95%		4.Jing Morante	94%		5.Cris Cigua	93%		6.Arlette Villanueva	92%		7. Joseph Cruz	91%		8. Raul Marino	90%		9.Edwin Molina	89%		10.Edison Verdin	88%		11.Adelia Ferrancullo	87%		12.Gerard Montoya	86%		13.Randy Faigmane	85%		14.Victor Fetalvero	84%		15.Rosemarie Selosa	83%		16.Nellie Sombilon	82%		17.Jose Garcia	81%		18. Joseph Menorca	80%		19. Baltazar Mazo	79%		20. Tess Mangaya	78%		<div>F. Developing mastery (Independent Practice)</div> <div>Gawain 2, pahina 37 sa LM Tingnan ang tsart sa ibaba. Ito ang mga modelong bata sa ikalawang baitang.</div> <div><table><tr><td>1.</td><td>Clifford Nino</td></tr><tr><td>2.</td><td>El Nino John</td></tr><tr><td>3.</td><td>Angelic Norefil</td></tr><tr><td>4.</td><td>Fioreli Grace</td></tr><tr><td>5.</td><td>Danny</td></tr><tr><td>6.</td><td>Diego</td></tr><tr><td>7.</td><td>Josie</td></tr><tr><td>8.</td><td>Anita</td></tr><tr><td>9.</td><td>Peter Ray</td></tr><tr><td>10.</td><td>Paul</td></tr></table></div> <div>Isulat ang ordinal number ng bawat batang modelo.</div> <div><div>1. _____ Josie</div><div>2. _____ El Nino John</div><div>3. _____ Danny</div><div>4. _____ Paul</div><div>5. _____ Fioreli Grace</div><div>6. _____ Anita</div><div>7. _____ Peter Ray</div><div>8. _____ Clifford Nino</div><div>9. _____ Angelic Norefil</div><div>10. _____ Diego</div></div>	1.	Clifford Nino	2.	El Nino John	3.	Angelic Norefil	4.	Fioreli Grace	5.	Danny	6.	Diego	7.	Josie	8.	Anita	9.	Peter Ray	10.	Paul	<div>F. Developing mastery (Independent Practice)</div> <div>Refer to the LM Gawain 2 pahina 39 Gamit ang kalendaryong nasa ibaba, sagutin ang mga sumusunod na mga tanong. August 2012</div> <div><table><tr><th>Sun</th><th>Mon</th><th>Tues</th><th>Wed</th><th>Thurs</th><th>Fri</th><th>Sat</th></tr><tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr><tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr><tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr><tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr><tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr></table></div> <div><div>1. Ang Huwebes ay pang-ilang _____ araw sa loob ng isang linggo?</div><div>2. Ano ang ordinal number ng Agosto 19? _____</div><div>3. Anong araw ang 15th ng Agosto simula sa unang araw ng buwan? _____</div><div>4. Ano ang ordinal number ng ika-apat na Huwebes ng Agosto simula Agosto 2?</div><div>5. Ano ang posisyon ng Sabado kung ang isang linggo ay magsisimula sa araw ng Linggo?</div></div>	Sun	Mon	Tues	Wed	Thurs	Fri	Sat				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<div>F. Developing mastery (Independent Practice)</div> <div>) Refer to the LM pahina 41 Gawain 2 Hanapin ang kabuuan. Gamitin ang “short at expanded” na pamaraan.</div> <div><div>1. <div>452</div><div>+ 21</div></div><div>2. <div>734</div><div>+ 33</div></div><div>3. <div>542</div><div>+ 32</div></div><div>4. <div>522</div><div>+ 44</div></div><div>5. <div>432</div><div>+ 32</div></div></div>	<div>Test Proper</div>
Name of Pupils	Final Grades	Ordinal Number in Symbol																																																																																																																																
1.Jomar Guadracasa	98%																																																																																																																																	
2.Antonette Reyes	96%																																																																																																																																	
3.Joseph Marquez	95%																																																																																																																																	
4.Jing Morante	94%																																																																																																																																	
5.Cris Cigua	93%																																																																																																																																	
6.Arlette Villanueva	92%																																																																																																																																	
7. Joseph Cruz	91%																																																																																																																																	
8. Raul Marino	90%																																																																																																																																	
9.Edwin Molina	89%																																																																																																																																	
10.Edison Verdin	88%																																																																																																																																	
11.Adelia Ferrancullo	87%																																																																																																																																	
12.Gerard Montoya	86%																																																																																																																																	
13.Randy Faigmane	85%																																																																																																																																	
14.Victor Fetalvero	84%																																																																																																																																	
15.Rosemarie Selosa	83%																																																																																																																																	
16.Nellie Sombilon	82%																																																																																																																																	
17.Jose Garcia	81%																																																																																																																																	
18. Joseph Menorca	80%																																																																																																																																	
19. Baltazar Mazo	79%																																																																																																																																	
20. Tess Mangaya	78%																																																																																																																																	
1.	Clifford Nino																																																																																																																																	
2.	El Nino John																																																																																																																																	
3.	Angelic Norefil																																																																																																																																	
4.	Fioreli Grace																																																																																																																																	
5.	Danny																																																																																																																																	
6.	Diego																																																																																																																																	
7.	Josie																																																																																																																																	
8.	Anita																																																																																																																																	
9.	Peter Ray																																																																																																																																	
10.	Paul																																																																																																																																	
Sun	Mon	Tues	Wed	Thurs	Fri	Sat																																																																																																																												
			1	2	3	4																																																																																																																												
5	6	7	8	9	10	11																																																																																																																												
12	13	14	15	16	17	18																																																																																																																												
19	20	21	22	23	24	25																																																																																																																												
26	27	28	29	30	31																																																																																																																													
<div>G. Finding Practical applications of concepts and skills (Application / Valuing)</div>	<div>G. Finding Practical applications of concepts and skills (Application / Valuing)</div> <div>1.Isulat ang ordinal na bilang ng mga hayop simula sa baka.</div>	<div>G. Finding Practical applications of concepts and skills (Application)</div>	<div>G. Finding Practical applications of concepts and skills (Application / Valuing)</div> <div>Answer the following questions: 1.Danny is fifty-third. Jomar is fifty-fifth. Name the position of the person between them.</div>	<div>G. Finding Practical applications of concepts and skills (Application / Valuing)</div>	<div>Did you answer the test correctly?</div>																																																																																																																													

	<div><table><tr><td>Pusa</td><td>Aso</td><td>Manok</td><td>Pato</td><td>Ibon</td><td>Kambing</td><td>Kalabaw</td><td>Baka</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table></div> <p>2.Isulat ang ordinal na bilang ng mga prutas simula sa manga.</p> <div><table><tr><td>Mangga</td><td>Alis</td><td>Apple</td><td>Kalamansi</td><td>Abokado</td><td>Melon</td><td>Duhai</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table></div> <p>Basahin ang pangungusap sa loob ng kahon at sagutin ang mga sumusunod na mga tanong.</p> <div><div>I LOVE MATHEMATICS AND MAKES ME WONDER.</div></div> <p>1. Ano ang ika-labing dalawang letra sa pangungusap? _____</p> <p>2. Ano ang ika-labing anim na letra sa pangungusap? _____</p> <p>3. Ano ang ika 20th na letra? _____</p> <p>4. Ano ang ika 18th na letra? _____</p> <p>5. Ano ang posisyon ng unang letrang I sa pangungusap? _____</p> <p>6. Ano ang posisyon ng letrang C simula sa salitang wonder? _____</p> <p>7. Ano ang posisyon ng ikatlong E simula sa salitang wonder? _____</p>	Pusa	Aso	Manok	Pato	Ibon	Kambing	Kalabaw	Baka									Mangga	Alis	Apple	Kalamansi	Abokado	Melon	Duhai									2. There are 120 cyclists. Jun is next to last. Name the position of the person in front of Jun.		
Pusa	Aso	Manok	Pato	Ibon	Kambing	Kalabaw	Baka																												
Mangga	Alis	Apple	Kalamansi	Abokado	Melon	Duhai																													
H. Making generalizations and abstractions about the lesson (Generalization)	H. Making generalizations and abstractions about the lesson (Generalization) What is ordinal Number? Ordinal Number tells the position of objects or persons arranged in order.	H. Making generalizations and abstractions about the lesson (Generalization) Ordinal numbers tell the position of objects/things or people in a definite order. To write ordinal numbers in words, write the counting numbers and the last two letters of the word form of the ordinal number. Except the following:	H. Making generalizations and abstractions about the lesson (Generalization) How do you use the pattern of naming ordinal numbers beyond 20? The numbers beyond 20 are written with the name of the tens followed by first, second, third, ninth and etc.	H. Making generalizations and abstractions about the lesson (Generalization) Ask: How do you add 2-3 digit numbers without regrouping?	What did you learn today?																														

	<table><tr><th>Words</th><th>Symbols</th></tr><tr><td>First</td><td>1st</td></tr><tr><td>Second</td><td>2nd</td></tr><tr><td>Third</td><td>3rd</td></tr><tr><td>Fourth</td><td>4th</td></tr><tr><td>Fifth</td><td>5th</td></tr><tr><td>Sixth</td><td>6th</td></tr><tr><td>seventh</td><td>7th</td></tr><tr><td>Eighth</td><td>8th</td></tr><tr><td>Ninth</td><td>9th</td></tr><tr><td>Tenth</td><td>10th</td></tr><tr><td>Eleventh</td><td>11th</td></tr><tr><td>Twelfth</td><td>12th</td></tr><tr><td>Thirteenth</td><td>13th</td></tr><tr><td>Fourteenth</td><td>14th</td></tr><tr><td>Fifteenth</td><td>15th</td></tr><tr><td>Sixteenth</td><td>16th</td></tr><tr><td>Seventeenth</td><td>17th</td></tr><tr><td>Eighteenth</td><td>18th</td></tr><tr><td>Nineteenth</td><td>19th</td></tr><tr><td>Twentieth</td><td>20th</td></tr></table>	Words	Symbols	First	1st	Second	2nd	Third	3rd	Fourth	4th	Fifth	5th	Sixth	6th	seventh	7th	Eighth	8th	Ninth	9th	Tenth	10th	Eleventh	11th	Twelfth	12th	Thirteenth	13th	Fourteenth	14th	Fifteenth	15th	Sixteenth	16th	Seventeenth	17th	Eighteenth	18th	Nineteenth	19th	Twentieth	20th	<div>One- first Eight - eighth</div> <div>Two – second Nine - ninth</div> <div>Three – third Twelve</div> <div>-Twelfth</div> <div>Five – fifth Twenty –</div> <div>Twentieth</div> <div>To write ordinal numbers in figures, write the number and affix the last two letters of the written word.</div> <div>First – 1st Second 2nd</div> <div>Third 3rd Fourth 4th</div>			
Words	Symbols																																														
First	1st																																														
Second	2nd																																														
Third	3rd																																														
Fourth	4th																																														
Fifth	5th																																														
Sixth	6th																																														
seventh	7th																																														
Eighth	8th																																														
Ninth	9th																																														
Tenth	10th																																														
Eleventh	11th																																														
Twelfth	12th																																														
Thirteenth	13th																																														
Fourteenth	14th																																														
Fifteenth	15th																																														
Sixteenth	16th																																														
Seventeenth	17th																																														
Eighteenth	18th																																														
Nineteenth	19th																																														
Twentieth	20th																																														
I. Evaluating Learning	<div>I. Evaluation</div> <div></div> <div>Write the ordinal number of the following toys. Count from left to right.</div> <div>1. How many toys are there in all? _____</div> <div>2. The car is in what position from the right? _____</div> <div>3. What toy is in the 9th position from the left? _____</div> <div>4. What is the position of the ball? _____</div> <div>5. What is the position of the guitar? _____</div>	<div>I.Evaluation</div> <div>Supply the missing ordinal numbers.</div> <div><table><tr><td>1</td><td>1st</td><td></td><td></td><td>4th</td></tr><tr><td></td><td></td><td>6th</td><td></td><td></td></tr><tr><td></td><td>9th</td><td></td><td>12th</td><td></td></tr><tr><td></td><td></td><td>15th</td><td></td><td></td></tr><tr><td></td><td></td><td></td><td>20th</td><td></td></tr></table></div> <div>2. Write the following ordinal numbers in words.</div> <div>1. First _____</div> <div>2. Fourth _____</div> <div>3. Fifth _____</div> <div>4. Twentieth _____</div> <div>5. Nineteenth _____</div>	1	1st			4th			6th				9th		12th				15th						20th		<div>I.Evaluation</div> <div>From the given quotation as “The” as the point of reference, give the word corresponding to the given position.</div> <div>THE ABILITY TO FOCUS ATTENTION ON IMPORTANT THINGS IS THE DEFINING CHARACTERISTIC OF INTELLIGENCE</div> <div>-Robert Schiller-</div> <div>5th _____</div> <div>14th _____</div> <div>11th _____</div> <div>6th _____</div> <div>4th _____</div> <div>12th _____</div> <div>4th _____</div> <div>8th _____</div> <div>10th _____</div> <div>9th _____</div>	<div>I.Evaluation</div> <div>We add first the ones, tens and hundreds. We can add numbers using expanded form or short method.</div> <div>Find the sum. Use expanded form and short method.</div> <div>1. 527 + 60 = _____</div> <div>2. 429 + 70 = _____</div> <div>3. 312 + 67</div> <div>4. What is the sum of 342 and 56? _____</div> <div>5. 231 more than 65 is what number? _____</div> <div>6. 121 + 78</div> <div>7. What is 56 added to 33? _____</div> <div>8. Add 567 and 20. _____</div> <div>9. 365 + 34 = _____</div> <div>10. Combine: 564 and 24. _____</div>	Checking the test																	
1	1st			4th																																											
		6th																																													
	9th		12th																																												
		15th																																													
			20th																																												
J. Additional activities for application or remediation	J. Additional activities for application or remediation (Assignment)	J. Additional activities for application or remediation (Assignment)	J. Additional activities for application or remediation (Assignment) sa pahina 40	J. Additional activities for application or remediation (Assignment) sa pahina 42 sa LM	Checking the test																																										

(Assignment)	Gumuhit ng 20 bagay at isulat ang ordinal na bilang simula sa 1st hanggang sa 20th simula sa unang bagay na iyong ginuhit.	Isulat ang mga pangalan ng lahat na kasapi ng iyong pamilya simula sa pinakamatanda hanggang sa pinakabata sa lahat. Gamitin ang ordinal numbers simula sa 1st. _____ _____ _____ _____	Gawing ordinals ang mga sumusunod na bilang. Isulat lamang ang st, nd, rd or th. 1. 10 _____ 2. 12 _____ 3. 18 _____ 4. 7 _____ 5. 11 _____ 6. 13 _____ 7. 15 _____ 8. 4 _____ 9. 8 _____ 10. 16 _____	Basahin ang mga sumusunod at hanapin ang sum. 1. Ano ang halaga ng 25 at 321? _____ 2. Ano ang kabuuan ng 35 at 224? _____ 3. Kung sumahin ang 272 at 12 ano ang magiging kabuuang sagot? _____ 4. Hanapin ang kabuuang sagot 567 + 12= _____ 5. Idagdag ang 342 sa 54, ano ang kabuuan? _____	
V. REMARKS					
VI. REFLECTION					
A. No. of learners who earned 80% on the formative assessment					
B. No. of Learners who require additional activities for remediation					
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?					