

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: DepEdClub.com Grade Level: II
Teacher: File Created by Ma’am ESTRELLITA S. VINZON Learning Area: ALL SUBJECTS

Teaching Dates and
Time: FEBRUARY 27 – MARCH 3, 2023 (WEEK 3-DAY1) Quarter: 3RD QUARTER

OBJECTIVES ESP A.P ENGLISH MTB MATH FILIPINO MAPEH(Health)
(7:45-8:15) (8:15- 8:55) (9:15- 10:05) (10:05- 10:55) (1:00-1:50) (1:50- 2:40) (2:40-3:20)

A. Content Standard Naipamamalas ang pag-unawa
sa kahalagahan ng kamalayan
sa karapatang pantao ng bata,
pagkamasunurin tungo sa
kaayusan at kapayapaan ng
kapaligiran at ng bansang
kinabibilangan

Naipamamalas ang
kahalagahan ng mabuting
paglilingkod ng mga
namumuno sa pagsulong ng
mga pangunahing
hanapbuhay at pagtugon sa
pangangailangan ng mga
kasapi ng sariling komunidad

Demonstrates
understanding of text
elements to see the
relationship between
known and new
information to facilitate
comprehension

Demonstrates understanding
and knowledge of language
grammar and usage when
speaking and/or writing.

Naisasagawa ang
mapanuring pagbasa
upang mapalawak ang
talasalitaan

 Demonstrates
understanding of the
importance of disease
prevention and control

 B. Performance
 Standard

Naisasagawa nang buong
pagmamalaki ang pagiging
mulat sa karapatan na
maaaring tamasahin

Nakapagpapahayag ng
pagpapahalaga sa pagsulong
ng mabuting paglilingkod ng
mga namumuno sa komunidad
tungo sa pagtugon sa
pangangailangan ng mga
kasapi ng sariling komunidad

Correctly presents text
elements through simple
organizers to make
inferences, predictions and
conclusions

Speaks and writes correctly
and effectively for different
purposes using the basic
grammar of the language.

Is able to recognize and
represent unit fractions in
various forms and contexts..

Nababasa ang usapan,
tula, talata, kuwento nang
may tamang bilis, diin,
tono, antala at
ekspresyon

 Applies
self-management skills
to prevent and control
the spread of diseases

 C. Learning
 Competency/
 Objectives
Write the LC code for
each.

Natutukoy ang mga
karapatang maaaring ibigay ng
mag-anak
EsP2PPP- IIIa-b– 6

Natatalakay ang mga
produkto at mga kaugnay na
hanapbuhay na nalilikha mula
sa likas yaman ng komunidad
1.1 Nailalarawan ang likas na
yaman at pangunahing
produkto ng komunidad
AP2PSK-IIIa-1
Naipaliliwanag ang
pananagutan ng bawat isa sa
pangangalaga sa likas na
yaman at pagpanatili ng
kalinisan ng sariling
komunidad.
AP2PSK-IIIb-2

Listen to a variety of media
including books,
audiotapes videos and
other age-appropriate
publications and

a.​ Note important
details pertaining
to

EN2LC-IIIa-j-1.1

Nakikilahok sa talakayan ng
pangkat o klase
Natutukoy ang iba pang
pang-ukol na ginamit sa isang
pangungusap
Natutukoy ang gamit ng
pang-ukol
Nagagamit ang pang-ukol sa
sariling pangungusap.
MT2GA-IIIa-c-2.3.2

Visualizes, represents and
identifies unit fractions with
denominators of 10 and
below
M2NS-IIId-72.2

Nasasabi ang katangian
ng tauhan sa kuwentong
binasa
F2PT-IIIa-e-2.2

Identify foods that are
sources of food-borne
diseases.
H2FH-IIIab-11

II. CONTENT Aralin 1
Karapatan Mo, Karapatan Ko
Pagkamasunurin

ARALIN 5.3 Mga Produkto sa
Aking Komunidad

Lesson 1: Noting Details IKALABINSIYAM NA LINGGO
Kaalaman sa Kalusugan
Pang-ukol

Lesson 67:
Visualizing and Identifying
Unit Fractions

Aralin 1: Bansa ay Uunlad
kung Sama-samang
Nangangarap
Katangian ng mga Tauhan

Lesson 3.1 Food Not
Safe to Eat
Sources of Food-borne
Diseases

 LEARNING
RESOURCES

 A. References K-12 CG p.34 K-12 CG p.46 K-12 CG p.35 K-12 CG p.112 K-12 CG p.43 K-12 CG p.31 K-12 CG p.24

1. Teacher’s Guide
pages

65-67 49-50 1-4 165-166 216-218 130-131 370-373

2. Learner’s
Materials pages

157-158 162-168 243-246 139-141 154-157 436-439

3. Textbook pages

4. Additional
Materials from

Learning Resource
(LR) portal

 1. * Pagsibol ng Lahing Pilipino
2. 2003.pp.66-68

English (Teacher’s Guide).
Grade 2. 2013. pp 44-46,
127-130.
 *English for You and Me 3
(Reading).2011. pp 4, 8,
10-11, 21, 22.

 Lesson Guide in Elem. Math
Grade 2. 2005. pp. 230-239
 Lesson Guide in Elem. Math
Grade 2. 2010. pp. 231-235
 Lesson Guide in Elem. Math
Grade 2. 2012. pp. 231-240
 Mathematics for Everyday
Life Grade 2. 1999. pp.
110-117*
 Mathematics Kagamitan ng
Magaaral Tagalog Grade 2.
2013. pp. 154-157

B. Other Learning
Resource

mga larawan, cd/dvd player,
video clip, tsart, graph, manila
paper, typewriting paper,
tarpapel

Tarpapel larawan, lapis, ruler,
krayola, aklat, Modyul 5, Aralin
5.3

Pictures, tarpapel, activity
sheet

Tarpapel, larawan tarpapel, pictures
 Learning Module
 Illustrations of halves and
fourths
 Activity cards/sheets

larawan ng batang
nangangarap, tarpapel

Pictures, chart,
cartolina strips, crayon

III. PROCEDURES

A. Reviewing
previous lesson or
presenting the new
lesson

Magpakita ng larawan ng mga
karapatan ng bata. Pag-usapan
ito

1. Magpakita ng mga
produktong tulad ng: peanut
butter, pastillas, suman,
banana chips, kendi at iba.
2. Pag-usapan ang pinagmulan
ng mga produktong ito.
3. Tanungin din ang mga bata
kung anong produkto ang
mayroon sila sa kanilang
komunidad at ang
pinanggalingan ng mga ito.
4. Iugnay sa aralin

Pre-Assessment:
Have pupils name some of
our Philippine symbols

Ipabasa ang tugma sa LM.p
140

1. Drill– Do this as paired
activity
Prepare illustrations of halves
and fourths and give each
pair. Write two headings such
as one-half and one-fourth
and post them on the board.
Then let them post their
illustrations on the proper
heading.

Itanong sa mga bata kung
ano ang alam nila tungkol
sa salitang pangarap sa
pamamagitan ng
semantic web.

Song
Lead the pupils in
singing the song below.
(To the tune of
“Ano-ano ang
Nakikita?”)
Basahin ang mga
nakasulat sa bawat
damit na nakasampay.
Iguhit sa papel ang mga
damit na may
nakasulat na paraan
upang maiwasan ang
mga sakit. Tingnan ang
tarpapel)

B. Establishing a
purpose for the
 lesson

Iparinig ang Awiting “Bawat
Bata”

 Ipasagot ang mga tanong na
nasa Alamin Mo ng Modyul 5,
Aralin 5.3. Pag-usapan ang
kanilang mga sagot.
Ano-ano ang produktong
matatagpuan sa iyong
komunidad?
Ano ang pinanggalingan nito?
Paano mo ipakikita ang
pagpapahalaga sa mga
produktong ito?

Children, I want you to
close your eyes. As I go
around I will let you smell
something. (Let the
children smell the
sampaguita.)
Ask: Did you like the smell?
(If sampaguita is not
available, let the pupils
smell a mango.)
Can you tell me what it is?

Itanong kung tungkol saan
ang tugma at kung ano-ano
ang tinutukoy nito.
Pag-usapan ng klase kung
paano sila makaiiwas sa
pagkakasakit dulot ng kagat
ng lamok

Original File Submitted
and Formatted by DepEd
Club Member - visit
depedclub.com for more

Group the class into five
groups then play the game of
imitating sounds of animals.
The teacher will act as
“WATCHER” then say, Imitate
the sound of 2 cows. (Pointing
to one of the groups). The
group will imitate the sound
of the said animal. The trick
here is the number of
animals. If the teacher says 2
cows only the two members

Ano ang pangarap mo sa
buhay?
Bakit ito ang pangarap
mo?
Ipakita ang larawan ng
batang nangangarap.
Ano kaya ang kaniyang
pangarap sa buhay?
Pagpapayaman ng
Talasalitaan
Ibigay ang kahulugan ng
mga salitang

Show a picture of an
interview. Ask: Have
you watched an
interview on
television? Today, we
will listen to an
interview.

 Unlock the following
words: expired,
kontaminado,
food-borne diseases

Ano ang kaugnayan ng mga
produktong ito sa kapaligiran
ng iyong komunidad?

(Other option: Show a
picture of common
Philippine symbols and ask
the pupils to tell something
about it
Unlocking of difficulties:
(Have pupils do Let’s Aim
on p.243 of the L.M.)

of the group will make sound.
Once they did not follow the
instructions, their group will
be punished.

maysalungguhit sa
pangungusap
(tingnan ang pisara)

 Remind the pupils
of what to do while
listening.

C. Presenting
examples/
instances of the
new lesson

Pag-awit ng mga bata sa
“Bawat Bata”

Pagmasdan ang larawan.
Sagutin ang tanong na
kasunod:

1. Ang komunidad na ito ay
nasa lambak. May matabang
lupa na angkop sa pagtatanim
o pagsasaka. Angkop dito ang
pagtatanim ng palay, mais,
bulak, tubo, mani, pinya at
tabako.
Ano-ano kayang produkto ang
maaaring gawin mula sa mga
sangkap na ito?
(tingnan ang iba sa tarpapel)

Reading of the selection “
Philippine Symbol”

Ipabasa ang mga
pangungusap sa LM.p141

Use a piece of banana or
other available material.
Show it to the class.

Basahin ang kwentong
“Ang Pangarap ni Nilo” sa
pahina 260-261

Ask the pupils to find a
partner and act out the
interview on
Linangin, p. 149 . Call
on another partner to
do the same.

D. Discussing new
concepts and
practicing new skills
#1

Nagustuhan mob a ang awit?
Anu-ano ang karapatan ng
bata ayon sa awit?
Anu-ano ang dapat matanggap
at maranasan ng mga bata?
Sino ang magbibigay sa mga
bata ng kanilang karapatan?
Bakit?

1. Ano- anong produkto ang
nagmumula sa paglalala?
2. Kung ang isang lugar ay
dinarayo ng mga turista,
ano-anong mga souvenir ang
maaaring makita rito?
3. Ano-anong produkto sa
ibang komunidad ang hindi pa
nababanggit?

1. Who was excited to
come to school? (Ryan)

2. What did he bring to
school? (picture of the
Philippine flag and chart of
the Philippine Symbols)

3. What are the different
colors in our Philippine
Flag?(blue, red, white,
yellow)

4. What do these colors
mean? The red? The
white?
(blue for peace, red for
bravery, white for purity)
5. In school, how do you
show your respect to our
flag?
(We stand straight and look
at it while it is being raised.
We carry it with utmost
care. We don’t let it touch

Sa unang pangungusap, ano
ang salitang iniuugnay ng
“ayon sa” sa iba pang salita sa
pangungusap? (doktor)
Ano ang tawag sa salitang
doktor? (pangngalan)
Gawin ang ganitong uri ng
pagtatanong sa lahat ng
halimbawang pangungusap.

Ask: How many bananas were
there?
Divide it into 4 equal parts.
Ask: How many equal parts
were there?
Take away one part. Ask:
What part of the banana was
taken away?
Teach the pupil the proper
way of reading ¼.
Show them where is the
numerator and the
denominator.
Ask the pupils to tell
something about the
numerator and the
denominator.
Use also string beans.
Divide it into 10 equal parts.
Take away one part.
Ask: What part of the string
beans was taken away?

1.Sino ang batang
nangarap sa kuwento?
2. Ano-ano ang pangarap
ni Nilo para sa kaniyang
sarili at sa ibang mga
batang
Pilipino?
3. Bakit nais niyang
mapangalagaan ang
kapaligiran?
4. Ano ang katangian ni
Nilo?
5. Dapat ba siyang
tularan? Ipaliwanag ang
sagot.

Have the pupils answer
the given questions

the ground. We don’t let it
get wet. etc.)
6. Are you proud of our
national symbols? Why?
(Yes, because I am a
Filipino.

Ask the pupils to illustrate the
situation above using region.
Guide them.
Then let the pupils write the
fractional part of the string
beans that was taken away?

 E. Discussing new
concepts and
practicing new skills
#2

Suriin ang mga larawan at
tukuyin kung alin dito ang
nagpapakita ng karapatan ng
iang bata.

Iguhit sa iyong papel ang mga
produktong makikita o
nagmumula sa iyong
komunidad.

 Ipagawa ang Gawain 1 sa
LM.p141

. Kopyahin ang mga hugis sa
ibaba.
Kulayan ang isang bahagi
upang maipakita ang unit
fraction na nasa gilid nito.

Iguhit ang iyong pangarap
para sa kapaligiran at sa
kapwa bata.

Enhance the learning
of the pupils by asking
them to work on
Gawin, p.

 F. Developing
mastery (leads to
Formative
Assessment 3)

Lagyan ng √ ang patlang kung
nagpapakita ng karapatan ng
bata at X kung hindi.
___1.Magcomputer hanggang
madaling araw.
(tingnan ang pisara)

Isagawa:
Kulayan ang mga naiguhit na
mga larawan.

Ipagamit sa sariling
pangungusap ang mga salita
sa Gawain 2 sa LM.p141

Bilugan ang isang bagay na
nasa set para maipakita ang
unit fraction sa tabi nito.

Pangkatin ang mga bata.
Ipagawa ang Sanayin
Natin sa LM pahina 262

Have a group activity

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

Naibibigay bas a inyo ng
inyong mga magulang ang
inyong karapatan bilang isang
bata?
Paano nyo ito tinatamasa?

Ipaskil ang ginawa ng mga
bata. Ipaliwanag ng mga bata
ang kanilang naiguhit.

Have pupils name other
national symbols and give
some details about each.

Pangkatin ang mga bata.
Pabunutin ang bawat pangkat
sa mahiwagang kahon na
naglalaman ng mga pang-ukol
na nakasulat sa maliit na
piraso ng papel. Ipagamit ang
nabunot na pang-ukol sa
isang pangungusap.

Basahin ang kalagayang ito.
Ang bibingka ay hinati sa 6 na
bahagi.
Kinain mo ang isang bahagi.
Ipakita ang bahaging iyong
kinain sa pamamagitan ng
drowing.

Ipagawa ang Linangin
Natin na nasa LM,
pahina___.

Ask pupils about their
experiences on the
issue

 H.Making
generalizations
 and abstractions
about the lesson

Anu-ano ang mga karapatan
ng mga batang katulad nyo?

Ang bawat komunidad ay may
mga ipinagmamalaking
produkto na nanggagaling sa
mga sangkap mula sa mga
yamang lupa at yamang tubig.
 May mga produkto na
nagpapakilala sa komunidad.
Ang pagtangkilik sa sariling
produkto ay nagpapakita ng
pagpapahalaga rito.

When listening, pay
attention to the important
details to better
understand the story or
text you listen to. In
speaking and reading, it is
important to produce the
beginning and final sounds
of a word.

Ano ang tawag sa mga kataga
o parirala na nag-uugnay sa
pangngalan sa iba pang mga
salita sa pangungusap?
Ano-ano ang halimbawa nito?
Ipabasa ang Tandaan sa
LM.p141

To visualize unit fractions, use
set of objects, region and
equal jumps in a number line.
Identifying unit fractions is
easy. Unit fractions are those
fractions whose numerators
are 1.

Paano mo masasabi o
matukoy ang katangian ng
tauhan sa kuwento?
Ipabasa ang Tandaan
Natin na nasa LM,
pahina___.

Ang pagkain at
inuming hindi ligtas ay
kontaminado ng
bakterya. Halimbawa
ng mga ito ay
 panis na

 nadapuan ng
langaw o ipis

 bilasa o hindi na
sariwa

 ayon sa tatak sa lata
ay expired na

 walang takip na
itinitinda sa kalsada

 maruming tubig

 I. Evaluating
learning

Lagyan ng √ ang patlang kung
nagpapakita ng karapatan ng
bata at X kung hindi.
___1.Manirahan sa isang
tahimik ay payapang
pamayanan.
 (tingnan ang tarpapel)

Isulat sa papel ang hinihinging
impormasyon. Sundan ang
halimbawa.

Gamitin sa pangungusap ang
mga sumusunod na pang-ukol
1.para sa
2. ayon kay
3. ukol sa
4. laban kay
5. tungkol kay

A. Visualize the following unit
fractions. You may use set of
objects, region or number
line.

B. Which is the unit fraction in
the following set of fractions?
Copy it on your paper.

Piliin ang sagot sa loob ng
kahon. Isulat ang iyong
sagot sa sagutang papel.

1. Kapag walang
gumagamit, pinapatay ni
Rina ang ilaw.
2. Natutuwa si Virgie na
magbigay ng tulong sa
mga kaklase niyang
nangangailangan.
3. “Tumigil ka nga! Kanina
ka pa sinasaway,” ang sabi
ng nanay kay Andy.
4. Sinusunod ng dalawang
bata ang mga
napagkasunduang
patakaran sa silid-aralan.
5. Si Myrna ay laging
handa sa klase at aktibo
sa talakayan.

Let the pupils work on
Palalimin, p. 439

 J. Additional
activities for
application or
remediation

 Bring pictures of Philippine
Symbols or anything made
in the Philippines. Be ready
to say something about it
in class.

 Sumipi ng bahagi ng
kuwento na nagsasabi ng
katangian ng tauhan sa
pamamagitan ng sinasabi
o ikinikilos nito.

Gumawa ng panayam
sa nanay ng iyong
kalaro. Tanungin kung
sino ang nakaranas ng
pananakit ng tiyan o
pagtatae. Alamin kung
ano ang naging dahilan

nito. Isulat ang sagot sa
notebook.

IV. REMARKS

V. REFLECTION

A..No. of learners
who earned 80% in
the evaluation

B.No. of learners
who require
additional activities
for remediation
who scored below
80%

C. Did the remedial
lessons work?
 No. of learners who
have caught up with
 the lesson

D. No. of learners
who continue to
require remediation

E. Which of my
teachingstrategies
worked well? Why
did these work?

F. What
difficulties did I
encounter which my
principal or
supervisor can help
me solve?

G. What innovation
or localized
materials did I
use/discover which I
wish to share with
other teachers?

