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

	
	Teacher:
	
	Learning Area:
	FILIPINO

	
	Teaching Dates and Time:
	[bookmark: _GoBack]FEBRUARY 20 – 24, 2023 (WEEK 2)
	Quarter:
	3RD QUARTER

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	A. I. LAYUNIN
	

	B. A. Pamantayang Pangnilalaman
	Naipamamalas ang kakayahan sa mapanuring pakikinig at pag-unawa sa napakinggan
Naipamamalas ang kakayahan at tatas sa pagsasalita at pagpapahayag ng sariling ideya, kaisipan, karanasan at damdamin
Naisasagawa ang mapanuring pagbasa sa iba’t ibang uri ng teksto at napalalawak ang talasalitaan
Naipamamalas ang iba’t ibang kasanayan upang maunawaan ang iba’t ibang teksto
Napauunlad ang kasanayan sa pagsulat ng iba’t ibang uri ng sulatin
Naipamamalas ang kakayahan sa mapanuring panood ng iba’t ibang uri ng media
Naipamamalas ang pagpapahalaga at kasanayan sa paggamit ng wika sa komunikasyon at pagbasa ng iba’t ibang uri ng panitikan

	C. B. Pamantayan sa Pagganap
	Naisasagawa ang mga hakbang o panutong napakinggan.
Nakapagbibigay ng isang panuto.
 Nakabubuo ng isang nakalarawang balangkas.
Nakagagawa ng nakalarawang balangkas upang maipakita ang nakalap na datos o impormasyon.
Nakasusulat ng isang talambuhay at orihinal na tula.
Nakagagawa ng isang suringpapel tungkol sa pinanood.
Napapahalagan ang wika at panitikan sa pamamagitan ng pagsali sa usapan at talakayan, paghiram sa aklatan, pagkukuwento , pagsulat ng tula at kuwento.

	D. C. Mga Kasanayan sa Pagkatuto. Isulat and code ng bawat kasanayan
	Naisasagawa ang napakinggang hakbang ng isang gawain.
F6PN-IIIa-1.2
	Nagagamit ang pariralang pang-abay sa paglalarawan ng
paraan, panahon,lugar ng kilos at damdamin. F6WG-IIIa-c-6
Nakapagbibigay ng panuto. F6PS-IIIa-8
	Nagmumungkahi ng iba pang pangyayari na maaaring
maganap sa binasang teksto.
F6PB-IIIa-20
	Nagagamit ang nakalarawang balangkas upang maipakita ang nakalap na impormasyon o datos.
 F6EP –IIIa-i-8
	

	E. II. NILALAMAN
	Pagsunod sa Napakinggang Panuto
	Pariralang pang-abay sa paglalarawan ng
paraan, panahon,lugar ng kilos at damdamin
Pagbibigay ng Panuto
	Pagmungkahi ng iba pang pangyayaring maaaring maganap

	Nagagamit ang nakalawang balangkas Upang Maipakita ang Nakalap na Impormasyon.
	

	F. III. KAGAMITANG PANTURO
	
	
	
	
	

	A. A. Sanggunian
	
	
	
	
	

	1. Mga pahina ng Gabay ng Guro
	
	
	
	
	

	2. Mga pahina ng Kagamitang Pang-Mag-aaral
	
	
	
	
	

	3. Mga Pahina sa teksbuk
	
	
	Landas sa Pagbasa 6 pp. 134-137
	
	

	4. Karagdagang Kagamitan mula sa portal ng Learning Resources (LR)
	
	MISOSA 5
	
	
	

	B. B. Iba pang kagamitang panturo
	
	
	
	
	

	IV. PAMAMARAAN
	

	A. Balik-Aral sa nakaraang aralin at/o pagsisimula ng bagong aralin
	Pagsasanay
Isulat ang uri ng pangungusap
	a.Nakatulog si Abby habang nagbabasa.			
b.Hanapin ang mga nars.
c.Saan ako naroroon?
d.Aba, parang may prusisyo!
	e.Sino ka?
	Piliin ang mga pandiwa sa pangungusap. Ilista sa inyong
sagutang kuwaderno.
1. Nahulog sa ilalim ng mesa ang kutsara.
2. Tumatakbo nang matulin ang mga sasakyan.
3. Nakabili kahapon ng bagong TV ang kapitbahay namin.
4. Tumakas noong nakaraang linggo ang 7 bilanggo sa piitang bayan.
5. Magagandang bulaklak ang pinitas nila sa halamanan.
6. Masisipag lang ang tinatanggap na manggagawa sa paggawaan ng sapatos.
7. Lumipat na sila ng tirahan sa San Pedro, Laguna.
8. Ang grupo nila ay sumasayaw sa entablado.
9. Naglaro nang mahusay si Jempot kaya sila nanalo.
10. Nagtanim maghapon ang mga magsasaka.
	Paano malalaman ang katangian ng isang tao?
	Pagtsek ng takdang-aralin.
	Magbigay ng mga halimbawa ng pang-uri at pang-abay.Isulat sa loob ng hugis
[image:]
	

	B. Paghahabi sa layunin ng aralin
	Ipaturo ang kaliwang kamay ng mga bata sa kaliwang bahagi ng silid-aralan.
	Ano-anong mga bagay ang nasa kaliwa mo?
	Ipaturo naman ang kanang kamay ngmga bata sa kanang bahagi ng silid-aralan.
	Ano-anong mga bagay ang nasa kanan mo?
	Alin sa mga larawang ito? Meron bas a mga bagay na ito?
[image:] [image:] [image:]
	BASAHIN ANG BABALA
INAALAGAANG MABUTI ANG MGA PUNUNGKAHOY SA GUBAT. ITINANIM NANG MAAYOS ANG MGA PUNO RITO. PARURUSAHAN NANG MABIGAT ANG MANINIRA NG PUNUNGKAHOY. SUMUNOD NANG MATAIMTIM SA BATAS NG KAGUBATAN.
	Gaano ninyo kamahal ang inyong lolo?
May kasabihan na “ Matibay ang walis kung ito’y nakabigkis.” Binibigyang-diin nito ang kahalagahan ng pagkakaisa at pagtutulungan ng mga kasapi ng pangkat. Hindi magtatagumpay ang anumang gawain kapag watak-watak ang mga taong gagawa nito, tulad ng pangyayari sa susunod na kuwento ni Lolo.
	Pagbasa isang liham sa ph. 24-25 (Hiyas sa Pagbasa)
Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more

	

	C. Pag-uugnay ng mga halimbawa sa bagong aralin
	Pangkatin ang mga bata sa lima (5)
Ipaguhit sa bawat pangkat ang mapa ng sariling silid-aralan gamit ang manila paper.
	Ano ang pandiwa sa unang pangungusap? (Inaalagaan) Paano inaalagaan?
(Mabuti) Anong salita ang binibigyang turing ng salitang mabuti? (Inaalagaan)
Anong bahagi ng pananalita ang mabuti? (Pang-abay)
	Ibigay ang kahulugan ng salitang sinalungguhitan. Pagkatapos gamitin sa pangungusap.
	Abala ang isipan nina Bryan sa mga binabalak nilang gawin kinabukasan. (nahihibang, nag-iisip, gumugunita)
	Masaya na ang pananim sa hardin makalipas lamang ang ilang araw. Ang mga halaman ay (nagtatawanan, nagsisisayaw, nananariwa)
	Kapag napabayaan pa, babagsak na ang negosyo nila at wala na silang hanapbuhay. (madudurog, malulugi, mawawasak)
	Sadyang nakikiisa ang lahat sa mga gawain sa hardin. (tumutulong, naninisii, nagpapabaya)
	Narinig ni Lolo Juan ang pagtuturo-turuan ng mga apo sa mga gawain sa poultry. (pagsisihan, pagtutulung-tulongan, pag-aaral)
	
	

	D. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1
	Gamit ang mapang nabuo, ipagawa sa bawat pangkat ang sumusnod:
•	Lagyan ng tsek (/) ang pintuan. Kulayan ito ng berde.
•	Lagyan ng ekis (X) ang bintana. Guhitan ito ng kurtinang kulay berde.
•	Lagyan ng dalawang guhit ang cabinet ng aklat. Isulat ang pangalan ng inyong guro sa ibabaw nito at kulayan ng dilaw.
•	Lagyan ng pahilis na guhit ang pisara. Isulat din dito ang ngalan ng paaralan.
 	Ilahad ng bawat pangkat ang natapos na gawain.
	Nagawa ba ng maayos nang bawat pangkat ang mga panutong ibinigay?
	Ano ang ginawa ng bawat pangkat upang maayos at wastong masunod ang mga napakinggang panuto?
	Bakit mahalaga ang pagsunod sa panuto?
	Kung sakaling liban ka ng araw na ito na naituro ng guro ang pagsunod sa hakbang sa paggawa ng balulang,ano ang mararamdaman mo?
 Manghihinayang ka ba?Bakit
Ano-anong mga magagalang na pananalita ang maari mong magamit upang maipahayag ang iyong panghihinayang?
	Ano ang pandiwa sa ikalawang pangungusap? (Itinanim) Paano itinanim?
(Maayos) Anong salita ang binibigyang turing ng maayos? (Itinanim) Anong bahagi ng pananalita ang maayos? (Pang-abay) Ang mga salita at pariralang naglalarawan o nagbibigay turing sa pandiwa ay tinatawag na pang-abay.
	Pagganyak sa Tanong
Katulad ba kayo ng mga apo ni Lolo Juan kung nagtatrabaho?
Pagbasa sa kuwento ng guro
Paalala ang mga pamantayan sa wastong pakikinig.
	Sino kaya si ate Lydia?
Ano ang suliranin ni Eunice?
Ano ang pamilyar na salita?
Magbigay ng mga halimbawa nito batay sa nabasang liham.
Ano ang di pamilyar na salita?
Ano-ano ang mga di pamilyar na salita ang napapaloob sa liham?
Ano ang maaaring mangyari sa Madalas na pagshampoo ng buhok?sa
Sobrang init ng hair dryer?
Ano-anong mahahalagang detalye ang iyong natutuhan sa binasa?
	

	E. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2
	
	Talakayin ang Pag-Aralan mo pah.2-5

	Paano nag-uusap ang mga apo ni Lolo Juan sa unang bahagi ng kuwento?
	Ano sa palagay mo ang gagawin ng mga apo ni Lolo Juan sa poultry farm kinabukasan?
	Nag-usap nga kaya ang araro at asarol sa kuwento ni Lolo Juan? Ano sa palagay mo?
	Mahal ba ni Lolo ang mga apo niya? Bakit mo nasabi?
	Mahal ba ng mga bata si Lolo Juan? Patunayan ang iyong sagot.
	Bakit kailangan lumikha si Lolo Juan ng kuwento para sa mga apo?
	Itala ang mga nakalap na impormasyon sa pamamagitan ng balangkas. Gamitin itong gabay.
[image:]
[image:]
	

	F. Paglinang ng Kabihasaan (tungo sa Formative Assessment)
	Basahing mabuti ang panuto.Isagawa ang ibinigay na panuto.
1. Gumuhit ng maliit na bilog.Pagkatapos ay gumuhit ng mas malaking bilog sa ilalim ng maliit na bilog at sa ibabang mabagi ng malaking bilog ay gumawa ng tuldok at sundan ng pakurbang guhit.Gumuhit ng maliit na tatsulok sa gitna ng maliit na bilog at sa magkabilang gilid nito ay gumuhit ng kalahating bilog
	Sagutin ang Subukin Mo pah 9-14
	Gawin Natin
Panuto: Basahin ang bawat kalagayan at piliin sa ibaba nito ang maaaring mangyari. Bilugan ang titik ng sagot.
1.Kapag ang taoy mahilig sa pagbabasa
masisiraan siya ng bait
mahina siya sa pag-unawa
hindi siya mahusay sa pagsusulat
may malawak siyang kabatiran
2.Kapag ang mag-aaral ay masipag at matiyaga
hindi na dapat turuan ng guro
ang guro ay masisiyahan
hindi na nangangailangan ng tulong
maaari nang hindi pumasok sa klase
3.Kapag ang isang guro ay masipag magturo
walang malalagpak na mag-aaral
maiinis ang mga bata sa kaniya
maraming matutuhan ang mga bata
wala na siyang panahong magpahinga
4.Kapag ang isang tao ay nagpunla ng kabaitan
marami ang kanyang magiging kaibigan
maraming maiinggit sa kanya
lalayo ang kanyang mga kaibigan
iisipin nila na siya’y mayabang
5.	Kapag ang mga mamamayan sa isang bansa ay pawang masisipag
madali silang mapapagod sa paggawa
mag-aaway-away sila sa kayamanan
ang mga tamad ay magiging masipag din
ang bayan nila ay magiging mariwasa
	
	

	G. Paglalapat ng aralin sa pang-araw-araw na buhay
	Ano ang ginintuang aral ang nakukuha natin sa mga pabula na napakinggan natin
	Sagutin ang Pagsanayan Mo pah. 7-8
	Gawin Ninyo

Panuto: Hanapin at isulat ang titik ng pahayag sa Hanay B na nagsasaad ng maaaring kalabasan ng mga pangyayaring nakasaad sa Hanay A.
 A B
1. Kapag hindi tumigil ng pag-ulan sa	A. Maiiwasan ang patayan
loob ng dalawang linggo at digmaan
2. Kung susunding lahat ng mga	 B. Lahat ng mga bagay na may buhay aymamamatay magulang
ang nanaisin ng
kanilang mga anak
3. Kapag biglang nawala ang tubig	C. Magsisikip ang daigdig
dito sa mundo sa dami ng naninirahan
4. Kung lahat lamang ng mga tao ay	D. Magiging mariwasa
pulos may salapi ang kanilang bayan
5. Kapag nagtinginan na parang 	E. Ito ay hindi na
tunay na magkakapatid ang lahat ng tao mapaaandar
6. Kung ang lahat ng nilalang sa mundo	F. Malimit itong hihiramin
ay walang kamatayan ng mga bata sa aklatan
7. Kapag naubusan ng gasoline ang G. Malamang na bumaha
 isang sasakyan nang malaki
8. Kapag masisipag ang lahat ng H. Siya ay kagigiliwan ng
mamamayan sa 	isang bansa kanyang guro
9.Kapag maririkit ang nilalaman ng I. Wala nang magiging
isang aklat	 manggagawa
10. Kung mabait at masipag mag-aral J. Sila ay lalaking Malaki
ang isang mag-aaral ang loob
	
	

	H. Paglalahat ng Aralin
	Ano ang natutuhan mo sa aralin?Ano ang kahalagahan ng pagsunod sa panuto?Ano-ano ang mga magagalang na pananalita na nagpapahayag ng panghihinayang?
	- Na ang pariralang naglalarawan kung paano ginawa ang kilos ay mga
pariralang pang-abay na pamaraan.
- Na ang mga pariralang tumutukoy kung saan ang pook o lunan na
pinangyarihan ng kilos o gawa ay mga pariralang pang-abay na
panlunan.
- Na ang mga pariralang nagsasabi kung kailan ginawa, ginagawa o
gagawin ang kilos o pangyayari ay mga pariralang pang-abay na
pamanahon.
- Na ang mga panuto sa babala, patalastas pagsusulit at gawaing pangupuan
ay mahahalagang bagay o impormasyon na dapat maintindihan
upang maisagawa nang tama ang nakasaad.
	Sabihin: Nasagot ninyo ang mga katanungan dahil nahinuha ninyo ang pangyayari sa pinakinggang kuwento.
Pagbibigay Hinuha sa Pangyayari
Makapagbibigay ng hinuha ang isang mambabasa sa paggamit ng dati niyang kaalaman at sa mga pahayag o nangyari sa pangungusap. Makatutulong nang mabuti kung magiging mapanuri siya.
Halimbawa:
Pangyayari: Natutuwa ang buong bansa nang manalo ang tatlong mag-aaral mula sa Manila Science High School sa International Competition. Itatala sa buong mundo ang pangalan ng tatlo at ipapangalan pa sa kanila ang tatlong asteroid sa kalawakan.
Hinuha: Karangalan ng bansang Pilipinas ang tatlong bata
Sa unang bahagi ng kuwento ay hindi magkasundo ang mga apo ni Lolo Juan. Pabulyaw kung sila ay nag-uusap. Upang maiiwasan ang hindi pagkakasundo, dapat gumamit ng magagalang na pananalita sa pagpapahayag ng saloobin.

	Ano natutuhan ninyo sa aralin. Ipakita ang iyong sagot sa pamamagitan ng isang rap.
	

	I. Pagtataya ng Aralin
	Babasahin ng guro ang panuto.Hayaan ang mga bata na isagawa ito
A.Gumuhit ng isang parisukat. Isulat dito ang BAWAL MAGTAPON NG BASURA
 Kulayan ito ng kulay dilaw
B. Gumuhit ng malaking bilog. Sa kanang bahagi nito maglagay ng maliit na kamay. Sa gitna ng bilog ay isulat ang salitang HELLO gamit ang malaking titik
	Isulat kung ang mga pariralang pang-abay na may
salungguhit ay pamaraan, panlunan o pamanahon.
1. Tulung-tulong na naglilinis ang mga tao bago magpiyesta.
2. Umusad nang dahan-dahan ang mga sasakyan.
3. Sila’y nagtatanim sa mga bukiring may patubig.
4. Nahuhuli sa dagat na malapit sa Estancia ang maraming isda.
5. Sa Linggo ng hapon magpupulong ang mga magulang at guro.
6. Tuwang-tuwa at patalun-talon na sumalubong ang kanyang aso.
7. Umalis siya na mabigat ang damdamin.
8. Naglilinis sila ng silid aralan pagkatapos ng pulong.
9. Iwinawagayway ang watawat tuwing may pambansang pagdiriwang.
10. Ang matitibay na kahoy ay matatagpuan sa kagubatan ng Pilipinas.
	Panuto: Basahin ang bawat talataan. Ibigay ang maaaring kalabasan ng mga pangyayari.
Bilugan ang titik ng napiling sagot.
	Matalinong bata si Raul. Siya ang nangunguna sa klase subalit ang hindi niya matutuhan ay ang dumating sa takdang-oras. Isang araw, mayroon silang pagsusulit sa paaralan. Nag-aral siyang mabuti. Kinabukasan, tinanghali siya ng gising kaya nahuli sa pagpasok. Nang umuwi si Raul matapos ang pagsusulit, mukha siyang malungkot na malungkot.
Ano sa palagay ninyo ang nangyari?
 Maaaring sumakit ang ulo ni Raul
 Maaaring may nawala si Raul
 Maaaring pinagalitan ng guro si Raul
	Maaaring hindi natapos ni Raul ang pagsusulit
Iniwan ni Aling Puring na nag-iisa sa bahay ang kanyang bunsong anak. Naisipan ng batang maglaro ng lutu-lutuan. Kinuha niya ang posporo at sinindihan ang kanilang kalan. Biglang sumiklab ang apoy.
Ano ang maaaring mangyari?
	Nasunog ang bahay nina Aling Puring.
 Nakapaglaro ng lutu-lutuan ang bata.
	Umiyak ang bunsong anak ni Aling Puring.
	May mga bisitang dumating sa kanilang bahay.
Isang araw, naisipang ayusin ni Flora ang kanilang altar. Hinugasan niya ang plorerang mahal na mahal ng kanyang ina, pinunasan at nilagyan ng magagandang bulaklak. Ilalagay na lamang niya ito sa altar nang dumating ang rumaragasang pusang hinahabol ng aso. Lumundag ang pusa sa kamay niyang may hawak na plorera. Nabitawan niya at nabasag ang plorera.
Ano kaya ang gagawin ni Flora?
	Magwawalang bahala
 Itatapon ang plorera
	Magsasabi ng totoo sa kanyang ina
	Ilalagay sa altar ang basag na plorera.
Kaisa-isang anak ni Aling Perla si Ramil. Si Ramil ay laging malungkot, masakitin at mahinang kumain. Isang araw, pinayuhan ni Aling Perla ng kanyang kaibigan na pabayaan niyang maglaro ang anak sa labas ng bahay upang makalanghap ng sariwang hangin at mainitan ng araw. Pinakain din siya ng mga gulay at bungang-kahoy at pinainom ng sariwang gatas.
Sa palagay ninyo, pagkatapos mapagpayuhan ng isang kaibigan ang kanyang ina, ano ang mangyayari kay Ramil?
	Siya ay lalong pumayat.
	Siya’y nagging masaya at malusog.
	Lalo siyang naging masakitin.
	Lalo siyang ikinulong ng ina.
Malakas ang buhos ng ulan. Baha na sa mga daan. Inggit na inggit si Roberto sa mga batang nagtatampisaw subalit kagagaling lamang niya sa sakit. Dumaan ang kanyang mga kaibigan at niyaya siyang maligo sa ulan.
Ano kaya ang ginawa ni Roberto?
	Hindi sumama si Roberto sa mga kaibigan.
	Sumama siya agad sa mga kaibigan.
	Nagalit si Roberto sa mga kaibigan.
	Nagtutulug-tulugan na lamang si Roberto.
	B. Basahin ang talambuhay ni Manuel L. Quezon at gumawa ng balangkas upang maitala ang mga mahahalagang impormasyon.		
Manuel Roxas – Talambuhay Buod sa Tagalog/Filipino (google)
Huling Pangulo ng Komonwelt ng Pilipinas
Unang Pangulo ng Ikatlong Republika ng Pilipinas
Mayo 28, 1946 – Abril 5, 1948
Mga Personal na Tala sa Buhay ni Manuel Roxas
Araw ng pagkasilang: Enero 1, 1892
Lugar na sinilangan: Capiz
Ama: Gerardo Roxas
Ina: Rosario Acuña
Maybahay: Trinidad de Leon
Araw ng kamatayan: Abril 15, 1948
Lugar kung saan namatay: Angeles City, Pampanga
Sanhi ng Kamatayan: Atake sa puso
Edad nang mamatay: 56
Edukasyon
Elementarya at Mataas na Paaralan
Pampublikong Paaralan ng Capiz
Kolehiyo ng Saint Joseph sa Hongkong
Mataas na Paaralan ng Maynila (1910)
Kolehiyo
Batsilyer ng Abogasya, Pamantasan ng Pilipinas
mga nagawa at mga programa
Tala sa Kasaysayan: Mga Nagawa at Programa na Naipatupad
Naging topnotcher sa Bar examination noong 1913.
Nagtrabaho bilang personal na kalihim ng Kataas-taasang Hukom Cayetano Arellano.
Naging pambayang konsehal ng Capiz.
Nagturo ng Abogasya sa Philippine Law School at National University.
Nahalal na gobernador ng Capiz nong 1919.
Hinirang na chairman sa Kumbensiyon ng mga Gobernador-panlalawigan.
Kumandidato at nanalong kongresista ng Capiz noong 1922.
Naging ispiker ng Kapulungan ng mga kinatawan noong 1935.
Kasama si Osmeña ay nanguna siya sa isang misyong ukol sa kasrinlan sa Estados Unidos at tinulungan din nina Jorge Jacobo, jayme de Veyra at Catalino Lavandia.
Nakamit ng grupo ni Roxas mula sa kongeso ng Estados Unidos ang Hare-Hawes-Cutting Act, ang batas na nagkakaloob ng kasarinlan ng Pilipinas sa loob ng 10 taon.
Tinanghal na natatanging kinatawan ng Kapulungang Konstitusyonal noong 1934-1935.
Hinirang ni Quezon na maging Kalihim ng Pananalapi.
Naging Chairman of the Board of Directors ng National Economic Council.
Nanguna bilang senador sa halalan noong 1941.
Naglingkod sa Hukbo ng Pilipinas nang sumiklab ang Digmaang Pandaigdig II.
Ayuda-de-Kampo kay Hen. Douglas McArthur sa corrigidor.
Naging Pangulo ng Komonwelt ng Pilipinas noong Abril 23, 1946.
Naging Pangulo ng Pilipinas sa Panahon ng Pananakop ng mga Hapon.
Pinamunuan niya ang Preparatory Commission for Philippine Independence na may layuning himukin ang mga Pilipino na sumuko na at makipagkaibigan na lamng sa mga Hapones.
Katulong na bumuo ng Saligang Batas ng Japanese-Sponsored-Philippine Republic.
Tinangkang patayin noong Hulyo 5, 1943 ng mga taong galit sa kanya dahil sa pakikipagkaibigan niya sa mga Hapon.
Nahuli ng mga kalabang Hapon sa Mindanao at ibinilanggo sa Camp Caisag.
Nakipagtulungan sa Estados Unidos para sa gawaing pang-ekonomiya upang maiangat ang kabuhayan ng bansa na sinalanta ng digmaan.
Sa ilalim ng kanyang pamamahala nagkarron ng kasunduan tungkol sa Philippine Trade Act of 1946 kung saan nabuo ang malayang pakikipag-kalakalan ng Amerika sa Pilipinas.
Agarang nahirang sa tungkulin sanhi ng pagpalit ng uri ng pamamahala mula Komonwelt tungo sa Republika.
	

	J. Karagdagang Gawain para sa takdang aralin at remediation
	
	
	
	
	

	V. MGA TALA
	

	VI. PAGNINILAY
	

	A. Bilang ng nakakuha ng 80% sa pagtataya
	
	
	
	
	

	B. Bilang ng mag-aaral na nangangailangan ng iba pang Gawain para sa remediation
	
	
	
	
	

	C. Nakatulong ba ang remedial? Bilang ng mag-aaral na nakaunawa sa aralin
	
	
	
	
	

	D. Bilang ng mag-aaral na magpapatuloy sa remediation
	
	
	
	
	

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

	
	
	
	

	F. Anong suliranin ang aking naranasan na solusyonan sa tulong ng aking punongguro at superbisor?
	

	
	
	
	

	G. Anong kagamitang panturo ang aking nadibuho na nais kong ibahagi sa mga kapwa ko guro?
	

	
	
	
	

image6.png

image7.png
-\-ﬁlmﬁ} [

I} Pamagat
*Dito nakasaad ang
inakapaksa ng kwento
Il Tauhan

* Dito sa bahaging ito in,
| isa

<

image8.png
- Ta m - (‘
gg un: ‘}
Pinangyarihan ng maa kag%napdn sa
1\ Galaw ng Pangyayari

ito ibinibigay ang sunud-sun;

d na
angyayar sa

Al Pangunahing Pangyayari
B! Pasidhi o Pataas na Pan
©! Karurukan o Kasukdula
‘D! Kakalasan o Pababang

i

image2.png

image3.png

image4.png
E

image5.png

