

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: V
Teacher: Credit to the author of this file Learning Area: ESP

Teaching Dates and
Time: JANUARY 16-20, 2023 (WEEK 9) Quarter: 2ND QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I.LAYUNIN

A.Pamantayang Pangnilalaman Naipamamalas ang pang-unawa sa kahalagahan ng pakikipagkapwa-tao at pagganap ng mga inaasahang hakbang , pahayag at kilos para sa kapakanan ng
pamilya at kapwa

Lingguhang Pagsusulit

B.Pamantayan sa Pagganap Naisasagawa ang inaasahang hakbang, kilos at pahayag na may paggalang at pagmamalasakit para sa kapakanan at kabutihan ng pamilya at kapwa

C.Mga Kasanayan sa Pagkatuto Nagagampanan ng buong husay ang anumang tungkulin sa programa o proyekto gamit ang anumang teknolohiya sa paaralan (EsP5P-IIi-29)

II.NILALAMAN Tungkulin, Tanggapin at Gawin

III.KAGAMITANG PANTURO

A.Sanggunian

1.Mga pahina sa Gabay ng Guro

2.Mga pahina sa kagamitang pang-mag-aaral

3.Mga pahina sa teksbuk

4.Karagdagang kagamitan mula sa portal ng
Learning Resource

B.Iba pang kagamitang panturo power point presentation/tsart ng
kuwento, metacards, tseklis

IV.PROCEDURES

A.Balik-aral sa nakaraang aralin at/o pagsisimula
ng bagong aralin

Ano ang inyong dapat maging
saloobin kung may patimpalak sa
paalan at alam mo na kaya mong may
kakayahan kang lumaban?

B.Paghahabi sa layunin ng aralin Magsagawa ng isang palaro.Pangkatin
ang mga bata sa apat. Sa loob ng
limang minuto, tulong-tulong na pag-
usapan ang mga dapat gawin ng
kasapi ng grupo tuwing
nagpapangkatang gawain upang
magtagumpay.Isulat ang mga
kasagutan sa metacards. Gumawa ng
isang yell na kung tapos na ang inyong
grupo. Ang mauunang grupo ang
tatanghaling panalo

C.Pag-uugnay ng mga halimbawa sa bagong ralin 1. Sa inyong ginawang pangkatang
gawain, ano ang susi sa
pagtatagumpay ng isang pangkat?
2. Basahin ang seleksiyon sa ibaba
Tungkulin, Tanggapin at Gawin!

Nagpatawag ng pulong si Gng.Hebrez
sa lahat ng kasapi ng Healthy
Environment Club upang pagpulungan
ang proyekto ng samahan para sa
taon.
“Magmungkahi kayo ng isang
proyekto na makatutulong upang
manatiling malinis ang paaralan at
malusog ang mga batang pumapasok
dito,” wika ni Gng. Hebrez.
“Iminumungkahi ko na itaguyod natin
ang pagtatanim ng gulay sa paaralan,”
wika ni Alex, ang pangulo ng samahan.
“Sang-ayon ako sa munghahi mo,
Alex” sambit ni Liza. “Tutulong kami
na maparami ang mga garden plots
upang madagdagan ang mga
pagtataniman sa gayon madaragdagan
din ang uri ng gualy na pwede nating
itanim,” dagdag pa niya.
“Maglalagay kami ng posters sa mga
pasilyo ng paaralan upang hikayatin
ang mga mag-aaral sa responsableng
pagtatapon ng basura,” wika ni Jun.
“Pwede rin po tayong mag film
viewing upang mabigyang ng lubusang
paliwanag ang iba pa nating
kamag-aaral tungkol sa kahalagahan
ng kalinisan ng paaralan,” masayang
wika ni Anie.
“Maraming salamat mga bata.
Inaasahan ko ang pagtanggap at
pagtupad ninyo ng mga nakaatang na
tungkulin bilang miyembro ng ating
samahan,” pagtatapos na wika ni Gng.
Hebrez.

D.Pagtalakay ng bagong konspto at paglalahad ng
bagong kasanayan #1

a. Bakit nagpatawag ng pulong si Gng.
Hebrez?
b. Paano n inyo ilalarawan ang mga
batang kasapi ng samahan?
c. Kung kayo ay isa sa mga kasapi ng
samahan, anong proyekto ang
maimumungkahi ninyo upang
makatulong sa kalinisan ng paaralan?

E. Pagtalakay ng bagong konsepto at paglalahad ng
bagong kasanayan #2

 Gawain 1
Basahin ang saknong sa ibaba
Tayong mga bata ay may mga tungkulin,

Na pawang mahahalaga at dapat
tuparin,
Sa bahay , paaralan, maging sa
samahan,
Upang magtagumpay ang mga mithiin
Isulat sa meta ang iyong palagay
sabinasang saknong. Iulat ito saklase
Gawin 2
Hikayatin angmga bata na magkaroon
ng pagsusuri sa sarili.Ipatala ang mga
nagampanang tungkulin na nagging
dahilan upang makatulong sa bahay at
samahang kinaaaniban sa paaralan

F.Paglinang na Kabihasaan Gawain 1
Bilang isang mag-aaral, paano ka
makakatulong sa inyong tahanan at
paaralan sa pagtupad ng iyong
tungkulin:

Bahay
1
2
3

Paaralan
1
2
3
Gawain 2
Sumulat ng isa o dalawang
pangungusap bawat sitwasyon na
sumusunod.Iproseso ang kasagutan
ng mga bata matapos pagkatapos ng
gawain.
a. Kaanib ka ng Readers Club in
Action. Sinabihan ka ng guro mo na
tulungan ang mga kaklase mo na

nangangailangan ng tulong mo sa
pagbabasa.
b. Mahusay kang magpinta kaya’t
nakapasa ka bilang kasapi ng Youth
Artist Club. Anong aksiyon ang
gagawin mo upang mahikayat mo
ang ibang mag-aaral na gignugugol
ang oras sa walang kabuluhang mga
bagay?

G.Paglalapat ng aralin sa pangaraw-araw na buhay 1. Bumuo ng apat na
pangkat.. Hayaang bumuo
ang mga bata ng palabas
na nagpapakita ng
kahalagahan ng pagtupad
sa tungkulin gamit ang mga
sumusunod
a. pangkat 1 – dula dulaan
b. pangkat 2 – pantomina
c. pangkat 3 – jingle
d. pangkat 4- awit at sayaw
Batay sa katatapos na
gawain, matapat na suriin
ang sarili. Lagyan ng tsek
ang angkop na kahon sa
tseklis.

H.Paglalahat ng aralin . Tandaan Natin
Ang pagtanggap at
pagtupad ng anumang
tungkulin na nakaatang sa
isang tao ay tanda ng
kanyang pagiging
responsable.Ito ay susi
upang magtagumpay ang
anumang
programa/proyekto ng
grupo

I.Pagtataya ng aralin Piliin ang titik ng tamang
sagot sa bawat sitwasyon.
1. Nahalal kang kalihim ng
inyong klase. Alam mo na
marami itong kaakibat na
gawain na dapat
gampanan. A. Sisikapin
kong gampanan ito ng
buong husay.
B. Uutusan ko palagi ang
iyong pangalawang
kalihim.

C. Pababayaan ko ang aking
pananagutan sa klase.
D. Gagampanan ko ang
makaya lamang na gawain.
Tandaan Natin
Ang pagtanggap at
pagtupad ng anumang
tungkulin na nakaatang sa
isang tao ay tanda ng
kanyang pagiging
responsable.Ito ay susi
upang magtagumpay ang
anumang
programa/proyekto ng
grupo.
2. Matalino ka at aktibo sa
klase. Gusto kang maging
pangulo ng iyong mga
kaklase.Sinabi nila na
iminumungkahi ka bilang
pinuno ng Student Council.
A. Tatanggihan ang
mungkahi at
magdadahilan.
B. Tanggapin at
gagampanan ng buong
husay ang nakaatang na
tungkulin
C. Tatanggapin ang
mungkahi upang maging
popular sa paaralan
D. Tatanggapin at iaatang
sa mga kasapi ang
tungkulin.
3. Binigyan ang pangkat mo
ng iyong guro ng limang
araw upang tapusin ang
sand table ng ecosystem.
Bilang lider ng grupo ano
ang gagawin mo?
A. Hahayaaan ko ang aking
mga kagrupo na tapusin
ang gawain.
B. Iuuwi ang proyekto at
ipagagawa sa mga kasama
sa bahay
C. Pipilitin kong matapos
ang gawain kahit mahuli
ako sa ibang klase.

D. Pupulungin ko ang
kasapi ng pangkat at
sama-sama naming
tatapusin ang proyekto.
4. Gusto mong magpasikat
sa iyong mga kaibigan
kaya’t nangako ka na ikaw
na lang ang gagawa ng
inyong group project sa
Sining.
A. Ipagagawa mo sa iyong
kuya o ate dahil hindi mo
kaya.
B. Ipagagawa mo sa iba at
pababayaran mo sa iyong
nanay.
C. Gagawin ang proyekto
kasama ang mga kaklase.
D. Isusulit mo sa kasapi ng
pangkat kapag hindi mo
natapos.
5. Napili ka ng mga kaklase
at guro mo na maging lider
sa gagawing paligsahan sa
Clean and Green
Environment. Ano ang
magiging saloobin mo
dito?
A. Aalamin ng mabuti ang
tungkulin at tatanggihan
ito kung mahirap
B. Pag-aaralan ang
tungkulin at gagampanan
ng buong husay
C. Tatanggapin agad at
iaasa ang gawain sa mga
kasamahan.
D. Iaasa sa mas
nakatatanda at
nakakaunawa ang mga
gawain.

J.Karagdagang Gawain para sa takdang aralin at
remediation

 Magtala ng limang
katangian ng isang
responsableng kasapi ng
isang samahan

V.MGA TALA

VI.PAGNINILAY

A.Bilang ng mag-aaral na nakauha ng 80% sa
pagtatayao.

___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.Bilang ng mag-aaralna nangangailangan ng iba
pang Gawain para sa remediation

___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 the 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.

___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 the 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.

___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 the 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.

___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 the 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.

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

___ 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.Bilang ng mag-aaral na magpapatuloy sa
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.Alin sa mga estratehiyang pagtuturo ang
nakatulong ng lubos?Paano ito nakatulong?

___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

F.Anong sulioranin ang aking naranasan na
solusyunansa tulong ng aking punungguro at
superbisor?

___ 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.Anong kagamitang panturo ang aking nadibuho
nanais kong ibahagi sa kapwa ko guro?

Strategies used that work well:
___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
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
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 assignments.
___Bridging: Examples:
Think-pair-share, quick-writes,
and anticipatory charts.

___Schema-Building:
Examples: Compare and

Strategies used that work well:
___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.

___Contextualization:
Examples: Demonstrations, media,
manipulatives, repetition, and local
opportunities.

___Text Representation:
Examples: Student created drawings,
videos, and games.
___Modeling: Examples: 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/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
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

___Contextualization:
Examples: Demonstrations, media,
manipulatives, repetition, and local
opportunities.

___Text Representation:
Examples: Student created drawings,
videos, and games.
___Modeling: Examples: 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/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
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

___Contextualization:
Examples: Demonstrations, media,
manipulatives, repetition, and local
opportunities.

___Text Representation:
Examples: Student created drawings,
videos, and games.
___Modeling: Examples: 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/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
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

contrast, jigsaw learning, peer
teaching, and projects.

___Contextualization:
Examples: Demonstrations,
media, manipulatives,
repetition, and local
opportunities.

___Text Representation:
Examples: Student created
drawings, videos, and games.
___Modeling: Examples:
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/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
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

___Contextualization:
Examples:Demonstrations,
media,manipulatives,
repetition,andlocal
opportunities.
___Text Representation:
Examples: Student created
drawings, videos, and games.
___Modeling: Examples:
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/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
 in doing their tasks
___ AudioVisual Presentation
 of the lesson

