	[image: Description: DEPED-NEW_e78wysqt]
	GRADES 1 to 12
	DAILY LESSON LOG
	School:
	DepEdClub.com
	Grade Level:
	VI

	
	Teacher:
	
	Learning Area:
	ENGLISH

	
	Teaching Dates and Time:
	[bookmark: _GoBack]DECEMBER 12 – 16, 2022 (WEEK 6)
	Quarter:
	2ND QUARTER

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	I. OBJECTIVES
	

	A. Content Standards
	
	The learner demonstrates…
· understanding of various non-verbal elements in orally communicating information
· understanding of non-verbal communication to communicate with others
· understanding that English language is stress-timed to support comprehension
· command of the conventions of standard English grammar and usage when writing or speaking
· understanding that words are composed of different parts to know that their meaning changes depending in context
· understanding of the research process to write a variety of texts
· express ideas effectively in formal and informal composition to fulfill their own purposes for writing.

	B. Performance Standards
	
	 The learner…
· orally communicates information, opinions, and ideas effectively to different audiences using variety of literary activities.
· reads with sufficient accuracy and fluency to support comprehension
· uses the correct function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in various discourse (oral and written)
· uses strategies to decode correctly the meaning of words in isolation and in context
· utilizes discrete techniques (general or specific) and applies them appropriately to all or most fields of study
· applies knowledge of non-verbal skills to respectfully give the speaker undivided attention and acknowledge the message
· rewrites/revises texts using appropriate text types for a variety of audiences and purposes

	Learning Competencies
	
	 EN6OL-IIf-5
Share brief impromptu remarks about topics of interest
EN6F-IIf-2.9
Self-correct when reading

	
	 EN6V-IIf-12.3.3
EN6V-IIf-12.4.1.3
EN6V-IIf-12.4.2.3
Infer meaning of borrowed words and content specific terms using
-context clues
-affixes and roots
-other strategies
(EPP)

	
	 EN6G-IIf-6.5
Compose clear and coherent sentences using appropriate grammatical structures: Adverbs of place and time

	
	 EN6SS-IIf-4
Organize information from secondary sources in preparation for writing, reporting and similar academic tasks in collaboration with others
EN6A-IIf-16
Observe politeness at all times

	
	 EN6WC-IIf-2.2.5
Write a 4-paragraph composition showing
-cause and effect
EN6A-IIf-16
Show openness to criticisms

	II. CONTENT
	
	 Sharing Brief Impromptu Remarks

	
	 Inferring Meaning of Borrowed Words and Content Specific Terms Using
-Context Clues
-Affixes and Roots
-Other Strategies
(EPP)

	
	 Adverbs of Place and Time

	
	 Organizing Information from Secondary Sources in Preparation for Writing, Reporting and Similar

Academic Tasks in Collaboration with Others

	
	 Write a 4-Paragraph Composition Showing
Cause and Effect

	III. LEARNING RESOURCES
	
	
	
	
	

	A. References
	
	
	
	
	

	B. Materials
	Activity Sheets in English 6
(Quarter 2: Week 6)

	IV. PROCEDURES
	
	
	
	
	

	A. Review/Presenting New Lesson
	Do “Let’s Try This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, p. 1)

	Presentation of the learners’ commercial output
Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more

	Do “Let’s Try This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, p.1)
Ask: What are the words used to tell when the party will be celebrated?
	Ask: What are the adverbs of time and place that you learned yesterday?
Can you give sentences using those words?
	Ask: What are the secondary sources from the situations given to you?
Let the learners identify the secondary sources.

	
B. Establishing a purpose for the lesson

	Ask: Did you ever try to deliver a speech in front of many people?
How did it feel?
	Ask: Who among you are good at cooking?
What do you cook?
Let the learners share their personal experiences.
	Ask questions like:
When is your birthday?
How often do you visit your doctor?
When do we celebrate Christmas?
	Do “Let’s Try This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 4, p. 1)
	Do “Let’s Try This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 5, p. 1)

	C. Presenting examples/ instances of the new lesson
	Do “Let’s Study This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, pp. 1-2)
	Read “Let’s Study This”
Activity Sheet in English 6 (Quarter 1: Week 6-Day 2, p. 1)
	Read “Let’s Study This”
Adverbs of place and time
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, pp. 1-2)
	Do “Let’s Study This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 4, pp. 1-2)
	Read “Let’s Study This”
Activity Sheet in English 6 (Quarter 1: Week 6-Day 5, pp. 1-2)

	

D. Discussing new concepts and practicing new skills #1

	Do “Let’s Do This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, p. 2)
	Do Task 1: Let’s Talk About It
Activity Sheet in English 6 (Quarter 2: Week 6-Day 2, p. 2)
	Answer “Let’s Do This”
Task 1
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, p. 2)
	Discuss the guide questions in analyzing a secondary source.
Answer “Let’s Do This”
Activity Sheet in English 6
	Do “Let’s Do This”
Task 1-Talk about the important things to remember in making composition.

	
E. Discussing new concepts and practicing new skills #2

	Do “Task 2” Continuous Story
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, pp. 2-3)
	Answer “Let’s Do More”
Task 2 – Pick the Clues
Activity Sheet in English 6 (Quarter 2: Week 6-Day 2, pp. 2-3)
	Answer “Let’s Do More”
Task 2
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, pp. 2- 3)
	(Quarter 2: Week 6-Day 4, p. 2)

	Activity Sheet in English 6 (Quarter 2: Week 6-Day 5, p. 2)

	
F. Developing mastery (leads to Formative Assessment 3)

	Do. “Let’s Do Some More”
Task 3
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, p. 3)
	
	Do “Let’s Do Some More”
Task 3
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, p. 3)
	Do “Let’s Do More”
Task 2
Activity Sheet in English 6 (Quarter 2: Week 6-Day 4, pp. 3-5)
	Do “Let’s Do More”
Task 2
Activity Sheet in English 6 (Quarter 2: Week 6-Day 5, p. 3)

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

	Ask: In what situations can we apply the skill in delivering impromptu remarks?

	Ask: When can we apply using context clues in real life situations?

	Ask: In what in real life situations can we apply the skill in composing clear and coherent sentences using adverbs of time and place?
	Ask: Where do we apply the skill in analysing different sources?

	Ask: How do visual media help us understand what is being depicted?

	
H. Making generalizations and abstractions about the lesson

	Read “Let’s Remember”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, p. 4)
	Read “Let’s Remember”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 2, p. 4)
	Read “Let’s Remember”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, p. 4)
	Read “Let’s Remember This”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 4, p. 7)
	Discuss to the class:
A good composition has an introduction, a body, and a conclusion.

	
I. Evaluating learning

	Do “Task 4”
Activity Sheet in English 6 (Quarter 2: Week 6-Day 1, p. 3)
	Do “Let’s Test Ourselves”
Task 3
Activity Sheet in English 6 (Quarter 2: Week 6-Day 2, p. 3)
	Do “Let’s Test Ourselves”
Task 4
Activity Sheet in English 6 (Quarter 2: Week 6-Day 3, pp. 3-4)
	Answer “Let’s Test Ourselves”
Task 3
Activity Sheet in English 6 (Quarter 2: Week 6-Day 4, pp. 5-6)
	Do “Let’s Test Ourselves”
Task 3
Activity Sheet in English 6 (Quarter 2: Week 6-Day 5, p. 4)

	
J. Additional activities for application or remediation
	Let the learners practice how to deliver impromptu remarks in any event.

	Do “Let’s Enrich Ourselves” Task 4
Activity Sheet in English 6 (Quarter 2: Week 6-Day 2, p.4)
	
	Answer “Let’s Enrich Ourselves”
Task 4
Activity Sheet in English 6 (Quarter 2: Week 6-Day 4, p. 7)
	

	V. REMARKS
	
	
	
	
	

	VI. REFLECTION
	
	
	
	
	

	A. No. of learners earned 80% in evaluation.
	___Lesson carried. Move on to the next objective.
___Lesson not carried.
_____% of the pupils got 80% mastery
	___Lesson carried. Move on to the next objective.
___Lesson not carried.
_____% of the pupils got 80% mastery
	___Lesson carried. Move on to the next objective.
___Lesson not carried.
_____% of the pupils got 80% mastery
	___Lesson carried. Move on to the next objective.
___Lesson not carried.
_____% of the pupils got 80% mastery
	___Lesson carried. Move on to the next objective.
___Lesson not carried.
_____% of the pupils got 80% mastery

	B. No. 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
	___ 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
	___Yes ___No
____ of Learners who caught up the lesson

	D. No. of learners who continue to require 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
	___ of Learners who require additional activities for remediation
	___ of Learners who require additional activities for remediation

	E. Which of my teaching strategies worked well? Why did these work?
	Strategies used that work well:
___ Group collaboration ___ Games
___ Power PointPresentation ___ Answering preliminary
 activities/exercises
___ Discussion ___ Case Method
___ Think-Pair-Share (TPS) ___ Rereading of Paragraphs/Poems/Stories
___ Differentiated Instruction ___ Role Playing/Drama ___ Discovery Method ___ Lecture Method
Why?
___ Complete Ims
___ Availability of Materials ___ Pupils’ eagerness to learn ___ Group member’s Cooperation in doing their tasks
	Strategies used that work well:
___ Group collaboration ___ Games
___ Power PointPresentation ___ Answering preliminary
 activities/exercises
___ Discussion ___ Case Method
___ Think-Pair-Share (TPS) ___ Rereading of Paragraphs/Poems/Stories
___ Differentiated Instruction ___ Role Playing/Drama ___ Discovery Method ___ Lecture Method
Why?
___ Complete Ims
___ Availability of Materials ___ Pupils’ eagerness to learn ___ Group member’s Cooperation in doing their tasks
	Strategies used that work well:
___ Group collaboration ___ Games
___ Power PointPresentation ___ Answering preliminary
 activities/exercises
___ Discussion ___ Case Method
___ Think-Pair-Share (TPS) ___ Rereading of Paragraphs/Poems/Stories
___ Differentiated Instruction ___ Role Playing/Drama ___ Discovery Method ___ Lecture Method
Why?
___ Complete Ims
___ Availability of Materials ___ Pupils’ eagerness to learn ___ Group member’s Cooperation in doing their tasks
	Strategies used that work well:
___ Group collaboration ___ Games
___ Power PointPresentation ___ Answering preliminary
 activities/exercises
___ Discussion ___ Case Method
___ Think-Pair-Share (TPS) ___ Rereading of Paragraphs/Poems/Stories
___ Differentiated Instruction ___ Role Playing/Drama ___ Discovery Method ___ Lecture Method
Why?
___ Complete Ims
___ Availability of Materials ___ Pupils’ eagerness to learn ___ Group member’s Cooperation in doing their tasks
	Strategies used that work well:
___ Group collaboration ___ Games
___ Power PointPresentation ___ Answering preliminary
 activities/exercises
___ Discussion ___ Case Method
___ Think-Pair-Share (TPS) ___ Rereading of Paragraphs/Poems/Stories
___ Differentiated Instruction ___ Role Playing/Drama ___ Discovery Method ___ Lecture Method
Why?
___ Complete Ims
___ Availability of Materials ___ Pupils’ eagerness to learn ___ Group member’s Cooperation in doing their tasks

	F. What difficulties did I encounter which my principal or supervisor can help me solve?
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful Ims
__ Unavailable Technology Equipment (AVR/LCD)
__ Science/ Computer Internet Lab
__ Additional Clerical works __Reading Readiness __Lack of Interest of pupils
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful Ims
__ Unavailable Technology Equipment (AVR/LCD)
__ Science/ Computer Internet Lab
__ Additional Clerical works __Reading Readiness __Lack of Interest of pupils
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful Ims
__ Unavailable Technology Equipment (AVR/LCD)
__ Science/ Computer Internet Lab
__ Additional Clerical works __Reading Readiness __Lack of Interest of pupils
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful Ims
__ Unavailable Technology Equipment (AVR/LCD)
__ Science/ Computer Internet Lab
__ Additional Clerical works __Reading Readiness __Lack of Interest of pupils
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful Ims
__ Unavailable Technology Equipment (AVR/LCD)
__ Science/ Computer Internet Lab
__ Additional Clerical works __Reading Readiness __Lack of Interest of pupils

	G. What innovation or localized materials did I use/discover which I wish to share with other teachers?
	Planned Innovations:
__ Localized Videos
__ Making use big books from views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition __Flashcards
	Planned Innovations:
__ Localized Videos
__ Making use big books from views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition __Flashcards
	Planned Innovations:
__ Localized Videos
__ Making use big books from views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition __Flashcards
	Planned Innovations:
__ Localized Videos
__ Making use big books from views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition __Flashcards
	Planned Innovations:
__ Localized Videos
__ Making use big books from views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition __Flashcards

image1.png

