

School:		Grade Level:	V
Teacher:		Learning Area:	ENGLISH
Teaching Dates and			
Time:	JANUARY 4 - 6, 2023 (WEEK 7)	Quarter:	2 ND QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I.OBJECTIVES					
A.Content Standards	Demonstrates understanding that words are composed of different parts to know that their meaning changes depending in context	Demonstrates understanding that reading a wide range of texts provides pleasure and avenue for self – expression and personal development	Demonstrates understanding of the of library skills to research a variety of topics	Demonstrates command of the conventions of standard English grammar and usage when speaking or writing	Demonstrates command of the conventions of standard English grammar and usage when speaking or writing
B.Performance Standards	Uses strategies to decode correctly the meaning of words in isolation and in context	Uses literal information from texts to make generalizations	Utilizes various sources (online resources) to gather relevant information	Uses the correct degrees of adjectives in general and their functions in various discourse (oral and written)	Uses the correct degrees of adjectives in general and their functions in various discourse (oral and written)
C.Learning Competencies/Objectives	Identify different meanings of content specific words (denotation and connotation) (Health) CG EN5V-IIg-20.1.3,EN5V-IIg-20.2.3	1. Read aloud literary texts with appropriate facial expressions and self– correct when necessary 2. Make generalizations 3. Show willingness and enthusiasm in reading and listening to literary texts EN5RC-IIg-2.12	Gather relevant information from various sources - online references Show willingness and enthusiasm in reading and listening to literary texts EN5SS-IIg-1.7	1. Compose clear and coherent sentences using appropriate grammatical structures: -degrees of adjectives(regular adjectives) 2. Pronounce words in the story correctly 3. Show willingness and enthusiasm in reading and listening of literary texts EN5G-IIg-5.2	1. Compose clear and coherent sentences using appropriate grammatical structures: - degrees of adjectives(irregular adjectives) 2. Pronounce words in the story correctly 3. Show willingness and enthusiasm in reading and listening to literary texts EN5G-Ilg-5.2
II.CONTENT	Denotation and Connotation (Health	Generalizations	Study Strategy Research	Degrees of Adjectives	
III.LEARNING RESOURCES					
A.References					
1.Teacher's Guide pages	CG p.	CG. P. Lesson Guide in English 5 Revised Edition pp. 140-141	CG p. Lesson Guide in English 5 pp.178-181	CG p. Lesson Guide in English 5,pp.190-193	CG p. Lesson Guide in English 5,pp.190-193

2.Learners's Materials pages	T				
3.Textbook pages				English for All Times Language 5,188-197	English for All Times pp. 188-197 Fun in English Language 5 p.164
4.Additional materials from learning resource (LR) portal	http://grammar.about.com/od/words/a /Denotation-And- Connotation-Exercise_2.htm	https://mscregier.wikispaces.com/ Making+Generalizations	https://www.google.com.ph/web hp?source http://www.importantindia.com/1 9771/essay-on-advantages-and-di sadvantages-of-internet/		www.lousywriter.com /adjectives_irregular.p hp)
B.Other Learning Resource	Chart or tarpapel, pictures	Charts, pictures, Laptop, tarpapel, Activity Sheets Computer / Laptop with internet connection	chart, handouts, activity sheets	pictures, charts, Activity Sheets, laptop, flashcard	pictures, charts, Activity Sheets, laptop, flashcard
IV.PROCEDURES					
A.Reviewing previous lesson or presenting the new lesson	1. Reviewing previous lesson What is the difference between denotation and connotation? 2. Drill Answer the following questions. a. Which connotation is more positive? Why? DAY 1 Vocabulary Development Our trip to amusement park is (fine - wonderful) b. Which connotation is more negative? Why? We bought souvenirs at the amusement park. (cheap - inexpensive)	A. Presenting new lesson(Drill) Who among you have seen a dolphin? Give some characteristics of a dolphin. (Answers should be written on the board.)	Reviewing previous lesson/Presenting new lesson Unlocking of difficulties Give the correct word by analyzing the meaning of the sentence . 1. An electronic apparatus for analyzing or storing data DAY 3 Study Strategy A. wedge B. computer C. pulley 2. A computer—based global information system A. reading B. recycling C. internet 3. The term refers to the communication between a residence or a business and an Internet Service Provider (ISP) that connects to the internet. A. Internet access B. Airlines C. International	1.Vocabulary development Game: What"s the Word! That"s the Word! Arrange the following jumbled letters to form the correct word Be guided with the following clues. DAY 4 Grammar A. FUCONSED- another word for disorient B. ESTWILD - synonymous with the word harshest C. LANDIS - somewhat similar to the word landmass D. TERHORS - opposite of the word taller Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more	A. Reviewing Previous lesson/ Presenting new lesson 1. Review the lesson about the degrees of comparison? 2. Checking of Assignment B. Establishing a purpose for the lesson

B.Establishing a purpose for the lesson	What can you see in the picture? What can you get from eating vegetables? (Nutrient) (Use a word map to list the words related to the word nutrient)	Motivation:Show picture of a dolphin Class, what can you say about a dolphin? Do you think they are worth befriending and worth playing with? How do they look like?	Show picture of google. 1. For those schools with computers and internet connection: Visit the computer room. The teacher opens the computer. Show some parts of the computer like the microsoft word, microsoft excel and google. 2. For those schools without computers: Present a picture/ illustration of a computer Present a picture/ illustration of a computer Ask the pupils about the picture and its function	Who among you have seen a tamaraw? How are you going to describe this kind of animal? Today ,you are going to listen to a selection about a tamaraw which is always confused with a carabao. Now, what other things would you like to find out in this selection?	Grammar Motivation Are you familiar with animals? Name some domesticated animals that you know. Describe each animal. Use the semantic web below as your guide. Semantic Webbing
C.Presenting Examples/ instances of the new lesson	Nutrients are components in foods that an organism uses to survive and grow. Macronutrients provide the bulk energy an organism's metabolic system needs to function while micronutrients provide the necessary cofactors for metabolism to be carried out. Both types of nutrients can be acquired from the environment. Micronutrients are used to build and repair tissues and to regulate body processes whilemacronutrients are converted to, and used for energy. Nutrients are chemical substances present in foods that keep the body healthy, supply materials for growth and repair of tissues, and provide energy for work and physical activities. The major nutrients include the macronutrients namely proteins, carbohydrates, and fats; micronutrients vitamins such as A, D, E, and K; the B complex, and Vitamin C. Minerals are calcium, iron, iodine, zinc, fluoride, and water	Dolphins Do you know what a dolphin is? A dolphin looks like a very large fish, but it is not a fish. It does not have scales like a fish. It does not breathe through gills. It breathes through a hole on top of its head. Some fish are cold when you touch them but dolphins are warm. A dolphin is a mammal. Like the whale, it is a mammal that only lives in water. It cannot live out of the water. It can swim under water for a long time. It comes to the surface only to breathe. The dolphin is also special in another way. It is very smart and friendly. It can perform tricks and is always very playful. Except for human beings, the dolphin is the most intelligent mammal.	The Internet The Internet is computer—based global information system. The Internet is composed of many interconnected computer networks. Each network may link tens, hundreds, or even thousands of computers, enabling them to share information with one another and to share computational resources such as powerful supercomputers and databases of information. The Internet has made it possible for people all over the world to communicate with one another effectively and inexpensively. Unlike traditional broadcasting media, such as radio and television, the Internet does not have a centralized distribution system. Instead, an individual who has Internet access can communicate directly with anyone else on the Internet, make information available to others,	The Tamaraw The tamaraw is the largest mammal native to the Philippines and also has the distinction of being one of the rarest mammals in existence. It is a small buffalo that resembles the Asiatic water buffalo (Bubalus mindorensis) in many ways except size Tamaraw is always confused with carabao. It looks like a carabao. It has a big body. It is smaller than a carabao. The tamaraw shorn grows faster than the carabao. The tamaraw stail is shorter than the carabao. Tamaraw is considered as the wildest animal among its family kingdom. We can find this fat animal in the rich island of Mindoro. It has a robust body with dark brown to greyish-black hair and short, stocky leg. Stout, powerful	Silent reading: Direction: Read the paragraph and answer the questions below. Do you love animals? Like human beings, animals deserve to be cared for. There are animals that enjoy the most care and there are those that enjoy the least or none at all. Animal favorites include cats, dogs, birds, rabbits and ducks. All these make good pets. Some prefer cats because they know that cats can survive by themselves and therefore need less attention. Dogs on the other hand, are said to be everybody"s

	find information provided by	horns, measuring up to 51	choice when it comes
	others, or sell products with a	centimetres, grow in a "V"	to being a best friend.
	minimum overhead cost.	shape from the forehead, have	Animals are
	Government use the Internet for	a triangular cross-section and	components of this
	internal communication,	are covered with coarse	changing world. We
	distribution of information	grooves.	need to care for them
	automated tax processing. Many	B. 60 100.	and protect them for
	individuals use the Internet for		a better and brighter
	communicating through electronic		future
	mail (e- mail).		
	Businesses and institutions use		
	the Internet for voice		
	and video conferencing and other		
	forms of communication that		
	enable people to telecommute		
	(work away from the office using a		
	computer).		
	The term Internet access refers to		
	the communication		
	between a residence or a business		
	and an ISP that connects to the		
	Internet. Access falls into two		
	broad categories: dedicated and		
	dial-up.		
	Thus, a DSL Internet connection		
	can send data over a pair of wires		
	at the same time the wires are		
	being used for a telephone call,		
	and cable modems can send data		
	over a cable at the same time the		
	cable is being used to receive		
	television signals. The user usually		
	pays a fixed monthly fee for a		
	dedicated connection. In		
	exchange, the company providing		
	the connection agrees to relay		
	data		
	The receiving side converts the		
	tones back into digital values.		
	Unlike dedicated access		
	technologies, a dial-up modem		
	does not use separate		
	frequencies, so the telephone line		
	 cannot be used for regular		

			telephone calls at the same time a dial-up modem is sending data. Comer, Douglas E. "Internet." Microsoft® Encarta® 2006 [CD]. Redmond, WA: Microsoft Corporation, 2005.		
D.Discussing new concepts and practicing new skills #1	a. What does the paragraph tell about nutrients? b. What are contained in the food nutrients? c. What are macronutrients? Where can we get them? d. What are micronutrients? Where do you find them? e. Why are these nutrients needed by the body?	Comprehension questions 1. Why is dolphin not a fish? 2. How does it look like? 3. Differentiate mammals and fish. 4. Why is dolphin a friendly mammal? 5. What is true about dolphins? When you read, you may see ideas about groups of people, animals, or things. What you read and what you already know helps you to make a general statement about a group. This is called a Generalization A generalization is a broad statement about a group of people or things.It states something they have in common	Answering the following questions: 1. What is the internet? the web? 2. What is the difference between the Web and the Internet? 3. What are the uses or importance of the Internet? The internet is composed of interconnected computer networks based globally that transmits data. The web is the collection of documents provided by the internet. The internet is the computer based-global information system while the web is a collection of information and therefore it is just a part of the internet. The Internet makes it possible for people all over the world to communicate with one another effectively and inexpensively any time of the day. The Internet access can make information available to others, find information provided by others, or sell products with a minimum overhead cost. It is a good source of information for research work.	1. Answering the motive question 2. Comprehension Check-Up a. Based on the paragraph, what can you say about tamaraw? To which animal is tamaraw always confused with? b. Why is it always compared with the carabao? c. Are you also confused with these two animals? Why? Why not? d. If you are one of the animal lovers, how are you going to maintain the safety of this kind of animals? e. How are you going to show your love and care to these animals? 3. Engagement Activities Posted on each corner are the different activities for the groups. They will choose the corner that they like best. TEAM "SKETCH ME" Draw pictures of carabao and tamaraw.Tell something about your drawing. TEAM RAPPER Create a rap or jingle about taking care of the different wild animals. TEAM "POET" Make a poem about a tamaraw as described in the selection TEAM "WRITER"	1.Comprehension Check Up a. What animals were mentioned in the story? b. How are they being cared for? c. How were the cats compared to the other animals? Name some adjectives used in the paragraph that show comparison. How are they called? Let"s analyze the adjectives used based on the chart below. In what degree of comparison is most? good? less? best? When do we say that comparison is in the positive, comparative and superlative degrees?

				List down 5-10 ways of taking	
				care of different animals.	
				4. Presentation of the outputs	
				made	
				5. Assessing the pupils"	
				performance or the group	
				output using rubric.	
E. Discussing new concepts and	1.What is the denotation of nutrients	1. Now, let us read and analyze the	With your answers to the previous	1. Why is it said that the	Underline the correct
practicing new skills #2	based on the paragraph?	following sentences.	questions, write a paragraph on:	tamaraw looks like a carabao?	adjective in
	Nutrients are chemical substances	All dogs are kept as our pets.	The Importance of	2. How is it compared to a	parenthesis.
	present in foods that keep the body	All dogs have four legs.	Communication to Man	carabao?	1) Jordan has the
	healthy, supply materials for growth and	What is true about all dogs?		3. What can you say about the	(little, least, less)
	repair of tissues, and provide energy for	2. Some dogs are even kept in the		horn of the tamaraw compared	number of absences
	work and physical activities.	pocket.		to carabao?	among his classmates.
	Denotation refers to the literal meaning	Some dogs can also be used to		402	2) She has saved
	of a word, the "dictionary definition"	locate criminals		4. Compare the tails of the	(much, more, most)
	2. What are the connotations can you	Some dogs are tamed to tend		tamaraw and carabao.	money in the bank.
	attached to the word nutrient?	sheep.		5. What can you say about the	3) My ratings in the
	(Food, drink, nutrition, nourishment,	Which is true about some dogs?		tamaraw among its kingdom?	card are(good, better,
	energy etc)	Notice the underlined words. Those		The teacher will write the	best) now than
	Connotation – refers to the implied or	words signal or give us clues to		answers of the pupils on the	before.
	suggestive meaning of the word.	recognize generalizations. Other		board for further discussion.	least
	refers to the associations that are	clue words are the ff:		1. Tamaraw has a big body.	4) Yesterday"s
	connected to certain word or the	– Sometimes – Always		2. Tamaraw is smaller than a	typhoon was the (bad,
	emotional suggestions related to that	– Never – All		carabao.	worse, worst) I have
	word.	– Most – Generally		3. The tamaraw"s horn grows	seen in years.
	Snake:	– Many – None		faster than the carabao.	5) Rosa collected
	Denotation: scaly, legless reptile	– Seldom		4. The tamaraw s tail is shorter	(many, more, most)
	Connotation: dangerous, evil, disloyal	Examples:		than the carabao.	specimen than you
	person	 All birds have wings. 		5. The tamaraw is the wildest	did.
	383	 Many children eat cereal for 		animal among its kingdom.	
	Mother	breakfast.		In the first sentence, what is	
	Denotation : female parent	– Everyone in Laguna goes to the		the adjective used?	
	Connotation: love and respect, security	beach for the summer.		Is there a comparison	
	and warmth	Some generalizations are valid or		made? If there is no	
	The connotation of a word is often	true, but some are faulty or invalid.		comparison made, what	
	either positive or negative	Valid means true		degree of adjective is	
	What does it mean for a word to have a	👼 Supported by facts		used?Positive Degree	
	positive connotation?	Agrees with what you know		How about in sentence	
	(To be associated with something good.)	about the topic		no.2, no.3,no.4, What are the	
	What does it mean for a word to have a	🖘 Uses logic and reasoning		adjectives used?	
	negative connotation?	 Proven with several examples 		How many are being	
	(To be associated with something bad.)	Example:		compared?	
		All birds have wings.			

Faulty means false.	■ What syllable is added to
– Not supported by facts	one- syllable regular adjective?
Watch for key words: none, all,	er-
always, never, nobody	
Example:	used when comparing two
Everyone goes to the beach in the	persons or things?
summer.	Comparative Degree
	How about in sentence no.
	5? How many are being
	compared?
	What adjective is used in
	comparing two or more
	animals?
	What syllable is added to one-
	syllable regular adjective in
	comparing three or more
	animals? est-
	What degree of comparison is
	used when there are three or
	more nouns being compared?
	Superlative Degree
	Set B.
	1. Ana is beautiful.
	2. Delia is more beautiful than
	Ana.
	3. Krissa is the most beautiful
	among the girls.
	a.What adjective is used to
	describe Ana?
	How many syllables does the
	word beautiful have?
	Is Ana being compared to
	anybody? What degree of
	403
	adjective is used in sentence
	no.1?
	b. Look at sentence no.2, is
	there a comparison made?
	How do we form the
	comparative degree of two or
	more syllable adjectives?
	c. How about in sentence no.3,
	what adjective is used?
<u> </u>	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

			T	T	T
				How many are being compared	
				in the sentence?	
				What words are added to the	
				adjectives with two or more	
				syllables when comparing	
				three or more nouns?	
				What degree of comparison of	
				adjective is used?	
				Set C.	
				Read the following sentences.	
				1.Maria is pretty.	
				2 .Maria is prettier than her	
				sister.	
				3. She is the prettiest woman	
				in their town.	
				Look at the sentences.	
				In sentence no.1, what word is	
				used to describe Maria? Is	
				there a comparison made?	
				How about in sentence no.2,	
				what describing word is used?	
				Is there a comparison made?	
				How many are being	
				compared?	
				What degree of comparison is	
				used?	
				How do we form the	
				comparative degree of two	
				syllable adjectives ending in y?	
				In sentence no.3, How many	
				are compared?	
				What words are used to	
				compare three or more nouns?	
				What form of adjective is	
				used?	
				How do we form the the	
				superlative degree of two	
				syllable-adjectives ending in-y?	
Developing Mastery	1. Guided Practice	A. Guided Practice	A.Guided Practice	A. Guided Practice	comparison of each
	A. Which connotation is more positive?	Read the paragraph. Then answer	1. For schools with computer and	1. Write the comparative and	underlined adjective.
	Choose the letter of the correct answer.	the question.	internet access. Group the pupils	the superlative degree of the	a. Many people enjoy
	1. Our trip to the amusement park was	1. All birds have wings. But not all	into three. Assign one topic and	following adjectives	a good game of chess
	2. Our trip to the unidsement park was	birds can fly. Birds that do not fly	gather information through the	POSITIVE	a pood partie of citess.
	(a. fine b. wonderful)	are called flightless birds. The	internet.	COMPARATIVE	
	T (a. fine b. wonderful)	T are called highlicess birds. The	internet.	1 COMITATIVE	!

2 people rode on the roller	penguin is one example. It uses its	The pupils present their output in		b. Learning how to
coaster.	wings to swim underwater.	artistic way.		become a better
(a. Brave b. Foolhardy)	Ostriches and emus flap their wings	Group 1 " The Poets"	SUPERLATIVE	reader is a challenge.
3. We saw animals in the	when they want to scare an enemy.	Presents the answer through a	1.bright	c. The worst players
animal house.	Rheas use their wings like rudders	poem "The Different Festivals in	2.long	do not concentrate on
(a. fascinating b. weird)	when they are running from an	Batangas"	3.kind	the game.
B. Which connotation is more negative?	enemy. There is even a kind of	Group 2 "The Writers"	4.smooth	d. Having a bad dream
4. We bought souvenirs at	small parrot that climbs trees and	Presents the answer through	5.hungry	can be frightening.
the amusement park.	then uses its wings to parachute to	writing "Former Philippine	2. Ask three pupils of different	e. Too much rice is not
(a.cheap b. inexpensive)	the ground.	Presidents "	heights to stand in front of the	good for the body
5. I ate a sandwich.	What can you say in general about	Group 3 "The Singers"	class.	
(a. soggy b. moist)	flightless birds?	Different Divisions in Region IV-A	Tell the pupils to think of a	
B.Independent Practice	A. All flightless birds are large.	CALABARZON	word that describes their	
Direction: Analyze carefully the	B. Flightless birds have different	2.For schools without computers:	height using the three forms of	
meaning of the following words. Tell	uses for their wings.	Answer the following questions:	adjectives. Create sentences	
whether it is connotation or denotation.	C. Flightless birds are fast runners.	a. What are the uses of the	using the words given.	
1. She has a blurred vision because of	D. The wings of flightless birds are	internet/web?	B. Independent Practice	
her diabetes.	useless.	b. What are the advantages and	Use the correct form of	
	2. Ants are one of the most	disadvantages of using internet?	adjectives to complete the	
2. The school"s vision –mission is timely.	widespread insects in the world.	c. How can the internet help you	sentences.	
3. Hannah has a lovely face.	Ants are called social insects	in your school work?	a. This is the	
4. Be man enough to face the	because they live in colonies made	B. Independent Practice	(delectable)meal I have	
consequence of your action. Read the	up of other ants. A colony may have	The need for the availability of	ever tasted.	
following sentences. Using a dictionary,	a few dozen or several million ants	communication prompted the	b. Maria"s package is	
give the positive and negative	living in it. Ants in a colony are	thinkers to come up with a	(heavy)than mine.	
connotation of each underlined word.	divided into different groups.	communication system that is the	c. For me, the beef stew is	
A. I recognized the familiar smell of my	Worker ants look for food and take	Internet.	(delicious)than the	
roommate's cooking. negative	care of the young. Soldier ants	Answer the following questions.	roasted chicken.	
connotation: positive connotation: B.	defend the nest from invaders. The	1.How important is	d. The vegetables were (fresh	
Scrapple is an inexpensive meal.	queen ant lays eggs. These are the	communication?	and crisp)	
negative connotation: positive	three main groups in an ant colony.	2.How often do we communicate?		
connotation: C. Kevin's interest in	What generalization can you make	3.To whom do we communicate?		
model cars has turned into a hobby.	about ants based upon your	4. Is it possible to live a single day		
negative connotation: positive	reading?	without communicating?		
connotation:	A. All ants live in large colonies.	5.How does it feel to have		
	B. All ants work to defend the	someone to talk to all the time?		
	colony.			
	C. All ants in a colony have a job.			
	b. Independent Practice			
	Think-Pair-Square			
	Direction: Group the pupils into			
	three. Give each group activity to			

do. Have a group representative to present your answer. Group 1. Write a valid generalization about products of Batangas.	
Willsage pitels com	
Group 2. Make 5 generalizations about chocolates.	

G.Finding Practical application of concepts and skills in daily living	Read the following sentences. Annette was surprised. Annette was amazed. Annette was astonished. 1. What is the general meaning of each of the three sentences about Annette? 2. Do the words surprised, amazed, and astonished have approximately the same denotation? 3. What additional meanings are suggested by astonish? Would one be more likely to be surprised or astonished at seeing a ghost	Group 3. Write valid generalizations about fishes About 20% of Americans have allergies. Allergies can range from mildly annoying to deadly. An allergy is an overreaction of a person"s immune system to something that is harmless. Many people are allergic to dust, pollen, or mold. Some people are allergic to certain kinds of food, perfume, or medicines. An allergy might cause sneezing, coughing, or a rash. Sometimes, an allergy is so severe, it can lead to death. What generalization can you make about allergies based upon your reading? A. All allergies are deadly.	If you have a computer with an Internet connection, how will you use it for it to last long? 398 If your friend or classmate does not have Internet access and you have one and he/she has an assignment that calls for it, what will you do	Who do you think would be a better mayor of your town or city, a male or a female? In 3-5 sentences, defend your answer using the three degrees of comparison.	DIRECTION: Answer the following questions in complete sentences. 1.Which ,in your opinion , is the best country in Asia? 2. Are there more problems today than there were a generation ago? 3. Name two of your favorite countries. Which one do you like better? Why? 4.Who do you think is the best person in the
		B. Allergies can cause different reactions in different people. D. Everyone has allergies			world? Why? 5. Name two local figures. Who is better? Why?
H.Making generalization and abstraction about the lesson	Denotation: the dictionary and literal meaning of a word Connotation :a feeling or idea that is suggested by a particular word although it need not be a part of the word's meaning, or	Remember: Generalizations make broad statements • Some are valid, others are faulty.	REMEMBER From online resources such as google, yahoo, Encarta and the like, we can gather data or relevant information.	 What are the three degrees of comparing adjectives? What is the positive degree of comparison? Comparative degree? Superlative degree? 	Remember: Irregular adjectives have three degrees of comparison namely positive, comparative

	something suggested by an object or	Valid generalizations are		3. How do we form the	and superlative. The
	situation	supported by facts, examples, and		comparative and superlative	comparative and
		logical thinking. [evidence]		degrees of adjectives	superlative degrees
		 Watch out for words like all or 		Remember:	are formed by
		never.		Adjectives have three degrees	changing some letters
				of comparison the positive, the	or sometimes the
				comparative, and the	entire spelling of a
				superlative. The positive is the	word.
				simplest form of adjective. The	
				comparative degree is used to	
				compare two persons or	
				things. The superlative degree	
				is used to compare three or	
				more persons or things .	
				When using the regular	
				adjectives in	
				comparisons,remember the	
				following:	
				1. Adjectives with one syllable	
				,form the comparative and	
				superlative degrees by adding	
				-er and –est respectively.	
				2. Adjectives with two syllables	
				ending in –y, change –y to-i	
				before adding –er or –est.	
				3. Adjectives with two or more	
				syllables, form the comparative	
				and superlative degree by	
				using more/less and	
				superlative degree by using	
				most/ least before the	
				adjective.	
I.Evaluating learning	Read the paragraph below. Replace	Read the paragraph then answer	Direction:Put a check (🐴) inside	A. Describe each pair of	Use the correct form
	underlined words from the box that	the following questions.	the box if the sentence tells about	objects in the pictures using an	of the adjective to
	have the same denotation as the	Animal Life Spans	the uses of the Internet and a	adjective. Then, compare them	complete each
	underline word but a different	Humans can live to be 80, 90 or	cross (x) if not.	using comparative degree.	sentence.
	connotation. Write your answers on the	even 100 years old. In a few rare	1. The Internet has made it	Example :	1. Michelle is a
	lines	cases, they can live even longer.	possible for people all over world	The bus is a fast vehicle but an	(good) singer.
	yelling	Most animals, however, have far	to communicate with one another	airplane is faster than a bus.	2. Babies need the
	walk	shorter lives than humans.	effectively and inexpensively.	B. Use the correct form of	(many)
	scent	Here are some maximum life spans	2. We can use the web, Internet to	adjective in the parenthesis.	attention from their
	forced	for small animals. A mouse, a	look for the answers to our	1. I think Mexican food is	mothers.
	terrible	popular pet rodent, lives for about	assignments	(delicious).	
		3 years. If you get one as pet, don"t			

application or remediation sentences. Decide from the context whether the speaker is showing positive or negative connotation of the topic. Then circle the best word to put into the sentence. sentences. Decide from the context whether the context whether the speaker is showing positive or negative connotation of the topic. Then circle the best word to put into the sentence. sentences. Decide from the context whether the context whether the speaker is showing positive or negative connotation of the topic. 2. Most children like pizza. 3. All boys play sports. 3. All boys play sports. 4. It always snows in the winter. Research for student-friendly cil (THINK-PAIR-SHARE) Bag the comparison in the compari		Jj was having a sad and unpleasantday. First he was requiredto clean his room. Then Jj"s strollwith his dad was canceled. That meant that he would not be able to pass by the park"s flower gardens with their lovely smell And finally, his cousin was calling out loudly That he was going to drive him to soccer practice	plan on having it until you go away to college. Guppies, the popular pet fish, live longer. They reach 5 years in age. Giant spiders can live a surprisingly long time as long as 20 years. What about large animals? Two of the biggest animals have similar life spans. The maximum life span of an elephant is 77 years. The maximum life span of a blue whale is 80 years. Bears are another large animals that can live for quite a long time. And how about reptiles? Alligators can live for more than 70 years. Turtles can live even longer. Some species of turtle can reach over 100 years in age. 1. List one generalization you can find in the passage. 2. List one simple fact you can find in the passage. 3. Is this generalization supported by the facts in the passage? Explain why or why not? Fish live longer than rodents. 4. In this generalization supported by the facts in the passage? Explain why or why not? No animals can live up to 100 years old. 5. Make a generalization that is not too broad based on facts in the	3. The web, Internet is only used by the wealthy people. 4. Media and entertainment companies use the Internet for on-line news and weather services and to broadcast audio and video, including live radio and television programs. 5. Companies use the Internet for selling, buying, distributing products, and providing customer service	2. For me, Chinese food is (delicious) than Mexican food. 3. Filipino dishes are the (delicious) of all the foods I have tasted.	3. His condition today is (bad) than yesterday. 4. Roy has (many) marbles than Leo. 5. The weather is (bad).
whether the speaker is showing positive or negative connotation of the topic. Then circle the best word to put into the sentence. 1. All animals migrate every year. 2. Most children like pizza. 3. All boys play sports. 4. It always snows in the winter. 2. Most children like pizza. 3. All boys play sports. 4. It always snows in the winter. 5. (For those with internet access) 6. Research for student-friendly 7. Research for student-friendly 8. Bag 8. It de comparison in the comparison in the comparison in the comparison in the importance of the web, 9. Internet. 9. Comparison in the comparison in the comparison in the importance of the web, 1. All animals migrate every year. 1. All animals migrate every year. 1. All animals migrate every year. 2. (For those with internet access) 8. Research for student-friendly 9. Comparison in the comparison in the comparison in the importance of the web, 1. All animals migrate every year. 1. All animals migrate every year. 2. Most children like pizza. 3. All boys play sports. 4. It always snows in the winter. 1. All animals migrate every year. 2. (For those with internet access) 3. All boys play sports. 4. It always snows in the winter.		-	Tell if each generalization is valid or		· ·	Read each sentence
Then circle the best word to put into the sentence. 3. All boys play sports. 4. It always snows in the winter. 2. (For those with internet access) Pen-change the under adjectives into it	application or remediation	whether the speaker is showing positive	1. All animals migrate every year.	the importance of the web,	Bag	carefully. Write R if the comparison is
		-	3. All boys play sports.	2. (For those with internet access)		change the underlined
1."The sooner we move out of this (5. Girls can"t catch websites and list down some shoes			1	-		adjectives into its
,		· ·	5. Girls can"t catch		shoes	_
				1		1. Jogging is good for the heart.

	2. This ipad is (expensive, overpriced), but I don"t mind paying extra because it has so many useful features. 3. You"re lucky to have Joachim on your committee. He has lots of (original, crazy) ideas. 4. Boss Louie and his (cronies, employees) have controlled the politics in this city for more than twenty years. I certainly hope the other party wins this year! 5. It was a beautiful spring day, and the (stench, scent) of apple blossoms filled the whole yard			brella Think of as many comparisons as you can between and among the nouns in the circle. Then, draw a line to connect the two nouns everytime you make a comparison. Write the sentences on your paper. Ask a seatmate to compare your work with his or hers.	2. Smoking is worst than drinking 3. Gina likes rock climbing better than fishing 4. September is the good month of the year for bird watching 5. Your cold seems bad today than it was yesterday
V.REMARKS	and minore yard			•	Į.
VI.REFLECTION					
A.No. of learners who earned 80% in the evaluation	Lesson carried. Move on to the next objectiveLesson not carried% of the pupils got 80% mastery	Lesson carried. Move on to the next objectiveLesson not carried% of the pupils got 80% mastery	Lesson carried. Move on to the next objectiveLesson not carried% of the pupils got 80% mastery	Lesson carried. Move on to the next objectiveLesson not carried% of the pupils got 80% mastery	Lesson carried. Move on to the next objectiveLesson not carried% of the pupils got 80% mastery
B.No.of learners who require additional activities for remediation	Pupils did not find difficulties in answering their lessonPupils found difficulties in answering their lessonPupils did not enjoy the lesson because of lack of knowledge, skills and interest about the lessonPupils were interested on the lesson, despite of some difficulties encountered in answering the questions asked by the teacherPupils mastered the lesson despite of limited resources used by the teacherMajority of the pupils finished their work on timeSome pupils did not finish their work on time due to unnecessary behavior.	Pupils did not find difficulties in answering their lessonPupils found difficulties in answering their lessonPupils did not enjoy the lesson because of lack of knowledge, skills and interest about the lessonPupils were interested on the lesson, despite of some difficulties encountered in answering the questions asked by the teacherPupils mastered the lesson despite of limited resources used by the teacherMajority of the pupils finished their work on timeSome pupils did not finish their work on time due to unnecessary behavior.	Pupils did not find difficulties in answering their lessonPupils found difficulties in answering their lessonPupils did not enjoy the lesson because of lack of knowledge, skills and interest about the lessonPupils were interested on the lesson, despite of some difficulties encountered in answering the questions asked by the teacherPupils mastered the lesson despite of limited resources used by the teacherMajority of the pupils finished their work on time.	Pupils did not enjoy the lesson because of lack of knowledge, skills and interest about the lesson. Pupils were interested on the lesson, despite of some difficulties encountered in answering the questions asked	Pupils did not find difficulties in answering their lesson. Pupils found difficulties in answering their lesson. Pupils did not enjoy the lesson because of lack of knowledge, skills and interest about the lesson. Pupils were interested on the lesson, despite of some difficulties encountered in answering their

			Some pupils did not finish their work on time due to unnecessary behavior.	1 ——— · · ·	questions asked by the teacher. Pupils mastered the lesson despite of limited resources used by the teacher. Majority of the pupils finished their work on time. Some pupils did not finish their work on time due to unnecessary behavior.
C.Did the remedial work? No.of learners who have caught up with the lesson	of Learners who earned 80% above	of Learners who earned 80% above	of Learners who earned 80% above	of Learners who earned 80% above	of Learners who earned 80% above
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?	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson	YesNo of Learners who caught up the lesson
F.What difficulties did I encounter which my principal or supervisor can helpme solve?	of Learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation	of Learners who continue to require remediation
G.What innovation or localized materials did used/discover which I wish to share with other teachers?	Metacognitive Development: Examples: Self assessments, note taking and studying techniques, and vocabulary assignments. Bridging: Examples: Think-pair-share, quick-writes, and anticipatory charts. Schema-Building: Examples: Compare and contrast, jigsaw learning, peer teaching, and projects.	Metacognitive Development: Examples: Self assessments, note taking and studying techniques, and vocabulary assignments. Bridging: Examples: Think-pair-share, quick-writes, and anticipatory charts. Schema-Building: Examples: Compare and contrast, jigsaw learning, peer teaching, and projects.	Metacognitive Development: Examples: Self assessments, note taking and studying techniques, and vocabulary assignments. Bridging: Examples: Think-pair-share, quick-writes, and anticipatory charts. Schema-Building: Examples: Compare and contrast, jigsaw learning, peer teaching, and projects.	Metacognitive Development: Examples: Self assessments, note taking and studying techniques, and vocabulary assignments. Bridging: Examples: Think-pair-share, quick-writes, and anticipatory charts. Schema-Building: Examples: Compare and contrast, jigsaw learning, peer teaching, and projects.	Strategies used that work well: Metacognitive Development: Examples: Self assessments, note taking and studying techniques, and vocabulary assignmentsBridging:Examples: Think-pair-share,quick

Contextualization: Examples: Demonstrations, media,	Contextualization:	Contextualization:	Contextualization:	-writes, and anticipator ychartsSchema-Building:
manipulatives, repetition, and local opportunities. Text Representation:	Examples: Demonstrations, media, manipulatives, repetition, and local opportunities.	Examples: Demonstrations, media, manipulatives, repetition, and local opportunities.	Examples: Demonstrations, media, manipulatives, repetition, and local opportunities.	Examples: Compare and contrast, jigsaw learning, peer
Examples: Student created drawings,	Text Representation:	Text Representation:		teaching, and
videos, and games.		l ——	Text Representation:	projects.
Modeling: Examples: Speaking	Examples: Student created drawings, videos, and games.	Examples: Student created drawings, videos, and games.	Examples: Student created	Contextualization:
slowly and clearly, modeling the	Modeling: Examples: Speaking		drawings, videos, and games.	_
language you want students to use, and	slowly and clearly, modeling the	Modeling: Examples: Speaking slowly and clearly, modeling the	Modeling: Examples:	Examples:
providing samples of student work.	language you want students to use,	language you want students to	Speaking slowly and clearly,	Demonstrations,
Other Techniques and Strategies used: Explicit Teaching	and providing samples of student work.	use, and providing samples of student work.	modeling the language you want students to use, and providing samples of student	media, manipulatives, repetition, and local opportunitiesText
Group collaboration Gamification/Learning throuh play	Other Techniques and Strategies	Other Techniques and Strategies	work.	Representation:
Answering preliminary activities/exercises Carousel Diads Differentiated Instruction Role Playing/Drama Discovery Method Lecture Method Why? Complete IMs Availability of Materials Pupils' eagerness to learn Group member's collaboration/cooperation in doing their tasks Audio Visual Presentation of the lesson	used: Explicit Teaching Group collaboration Gamification/Learning throuh play Answering preliminary activities/exercises Carousel Diads Differentiated Instruction Role Playing/Drama Discovery Method Lecture Method Why? Complete IMs Availability of Materials Pupils' eagerness to learn Group member's collaboration/cooperation	used: Explicit Teaching Group collaboration Gamification/Learning throuh play Answering preliminary activities/exercises Carousel Diads Differentiated Instruction Role Playing/Drama Discovery Method Lecture Method Why? Complete IMs Availability of Materials Pupils' eagerness to learn Group member's collaboration/cooperation	Other Techniques and Strategies used: Explicit TeachingGroup collaborationGamification/Learning throuh playAnswering preliminary activities/exercisesCarouselDiadsDifferentiated InstructionRole Playing/DramaDiscovery MethodLecture Method Why?Complete IMsAvailability of MaterialsPupils' eagerness to learn	Examples: Student created drawings, videos, and games. Modeling: Exampl es: Speaking slowly and clearly, modeling the language you want students to use, and providing samples of student work. Other Techniques and Strategies used: Explicit Teaching Group collaboration Gamification/Lear ning throuh play Answering preliminary
	in doing their tasks Audio Visual Presentation of the lesson	in doing their tasks Audio Visual Presentation of the lesson	Group member's collaboration/cooperation in doing their tasks Audio Visual Presentation of the lesson	activities/exercisesCarouselDiadsDifferentiated InstructionRole Playing/Drama

		Discovery Method Lecture Method
		Why?
		Complete IMs
		Availability of
		Materials
		Pupils' eagerness
		to learn
		Group member's
		collaboration/coopera
		tion
		in doing their
		tasks
		Audio Visual
		Presentation
		of the lesson