

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: SAPANG ELEMENTARY SCHOOL Grade Level: III-MELON
Teacher: EPIFANIA M. BOLANTE Learning Area: FILIPINO

Teaching Dates and
Time: SEPTEMBER 25 - 29, 2023 (WEEK 5) Quarter: 1ST QUARTER

BIYERNES HUWEBES MIYERKULES MARTES LUNES I.LAYUNIN

Makagawa ng isang sulating
pinamagatang "Pangarap ko"
na binubuo ng sampung
pangungusap.
Magamit ang tamang bantas
at mga panghalip gaya ng
ako,ikaw o siya.

Nakasusulat ng may wastong
baybay,bantas,gamit ang
malaki at maliit na letra upang
maipahayag ang
ideya,damdamin o reaksyon
sa isang paksa o isyu.

Nagagamit ang ako,ikaw at siya sa
usapan o sitwasyon

Naibibigay ang
tauhan,tagpuan,at banghay ng
kwento

Naisasakilos ang tulang
napakinggan

A.Pamantayan
 Pangninilaman

Pagsulat ng sulatin gamit ang
mga panghalip

Pagsulat ng talata Nagagamit sa usapan ang mga
salitang pamalit sa ngalan ng
tao.(ako,ikaw at siya)

Nailalarawan ang mga elemento
ng kwento

Pagsasakilos ng tulang
napakinggan.

B.Pamantayang
Pagganap

F3PU-Ig-i-4
Nagagamit ang malaki at
amaliit na letra at mga bantas
sa pagsulat ng pangungusap at
talata.

F3TA-Oa-j-4
Nakakasulat nang may
wastong baybay,bantas at
mekaniks ng pagsulat

F3WG-Ie-h-3
Nagagamit sa usapan ang mga
salitang pamalit sa ngalan ng
tao.(ako,ikaw at siya)

F3PBH-Ie-4
Nailalarawan ang mga elemento
ng kwento

F3PN-Ie-5
Pagsasakilos ng tulang
napakinggan.

C.Mga kasanayan sa pagkatuto
(Isulat ang code sa bawat kasanayan)

 II.NILALAMAN

 Subject Matter
 III.KAGAMITANG PANTURO

A.Sanggunian
p.33-34 pp.32-34 pp.31-32 pp.30-31 pp.28-30 1.Mga pahina sa gabay sa pagtuturo
P 20 p.20 p.20 p. 19 LM pp 17-18 2.Mga pahina sa kagamitang pang

mag-aaral.
 3.Mga pahina sa teksbuk
 4.Karagdagang kagamitan mula sa

LRDMS
Chart ng talata Chart ng talata powerpoint Aklat/chart Chart/tula B.Iba pang kagamitang panturo
 IV.PAMAMARAAN
Aun-ano ang mga paraan sa
pag-abot sa pangarap?

Aun-ano ang mga paraan sa
pag-abot sa pangarap?

Ano ang tinalakay natin kahapon? Linangin ang salitang pangarap Isulat sa graphic organizer ang
mga salitang kaugnay ng
pangarap.

A.Balik-aral sa nakaraang aralin o
pasimula sa bagong aralin
(Drill/Review/Unlocking of difficulties)

Ilang beses ka ng nkaliban sa
klase?

Ilang beses ka ng nkaliban sa
klase?

Basahin ang mga salitang
nakasulat sa flashcard

Sinu-sino ang kaibigan mo?
Parepareho b kayo ng pangarap?

Tukuyin ang kahulugan ng mga
sumusunod na salita.

1.Paghahabi sa layunin ng aralin

(Motivation)

Basahin ang talata "Pag-abot
sa pangarap"

Basahin ang talata "Pag-abot
sa pangarap"

Gamitin ang ako,ikaw sa
pangungusap

Basahin ang kwento na PULANG
WATAWAT
ALAMIN NATIN P.10

Basahin ng sabay sabay ang
tulang Pangarap ko

2.Pag-uugnay ng mga halimbawa sa
bagong aralin
(Presentation)

Kung lahat ng bata ay
ganito,sa palagay mo ba
maaabot nila ang kanilang
mga pangarap?

Kung lahat ng bata ay
ganito,sa palagay mo ba
maaabot nila ang kanilang
mga pangarap?

Anu-ano ang pangarap ng
magulang mo para sa iyo?

Hatiin ang klase sa pangkat. Pagtalakay sa tula 3.Pagtalakay ng bagong konsepto at
paglalahad ng bagong kasanayan
(Modeling)
No.1

Paano sinisimulan ang
pangungusap?

Paano sinisimulan ang
pangungusap?

Tumawag ngtatlong bata na
babasa at gaganap sa bawat
tauhan sa usapan.

Ano ang pamagat ng kwento?
Sinu-sino ang mga tauhan sa
kwento?

Isakilos ang tula 4.Pagtalakay ng bagong konsepto at
paglalahad ng bagong kasanayan
No.2
(Guided practice)

Gawin ang Linangin natin p.20 Gawin ang Linangin natin p.20 Habang binabasa ito pasundan
naman ang usapan sa Alamin
Natin. P.17

Saan naganap ang kwento?
Anu-ano ang mga pangyayari sa
kwento?

Pangkatang gawain 5.Paglilinang sa kabihasan
(Tungo sa formative Assessment)
(Independent practice)

Sang-ayon ka bas a sinabi sa
talata?

Sang-ayon ka bas a sinabi sa
talata?

Gawin ang Linangin natin p.19 Gawin ang gawain sa Linangin
Natin p.17

Talakayin sa pangkat ang tula. 6.Paglalapat ng aralin sa pang
araw-araw na buhay
(Application/Valuing)

Anu-ano ang dapat tandaan sa
pagsulat sa talata?

Anu-ano ang dapat tandaan sa
pagsulat sa talata?

Kailan ginagamit ang panghalip
na ako,ikaw at siya?

Anu-ano ang mga element ng
kwento?

Ano ang natutuhan ninyo sa
aralin?

Paglalahat ng aralin
(Generalization)

Sumulat ng talata gamit ang
maliit at malaking letra at
tamang bantas.

Gawin ang Pagyamanin natin
p.20

Sagutan ang Tandaan Natin p.19 Gawin ang Pagyamanin natin
p.18

Pagdugtungan ang
napakinggang tula sa
pamamagitan ng pagsasakilos
ng inyong pangarap.

Pagtataya ng aralin

Bumasa ng kwento at isulat
patalata ang buod nito.

 Gawin ang Pagyamanin Natin
p.19
Pag-usapan ang pangarap ng
bawat isa.

Bumasa ng kwento at gamitin
ang mga element ng kwento.

Isaulo ang tula "PANGARAP
KO"

Karagdagang gawain para sa takdang
aralin
(assignment)

 V.Mga Tala
 VI.Pagninilay
 A.Bilang ng mag-aaral na nakakuha ng

80% sa pagtataya
 B.bilang ng mag-aaral na

nangangailangan ng iba pang gawaing
remediation

 C.Nakakatulong ba ang remedia?Bilang
mag aaral na nakakaunawa sa aralin

 D.Bilang ng mag-aaral na magpapatuloy
sa remediation.

 E.Alin sa mga stratehiyang pagtuturo
ang nakatulong ng lubos?Paano ito
nakatulong?

 F.Anong suliranin ang aking
nararanasan sulusyon sa tulong ang
aking punong guro at supervisor?

 G.Anong gagamiting pangturo ang
aking nadibuho na nais kong ibahagi sa
mga kapwa ko guro.

