

​ 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-DAY3) Quarter: 3RD QUARTER

OBJECTIVES ESP A.P ENGLISH MTB MATH FILIPINO MAPEH (Art)
(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 the
concepts of pronouns and
preposition for appropriate
communication

Demonstrates the ability to
read grade level words with
sufficient accuracy speed,
and expression to support
comprehension

Demonstrates understanding
of unit fractions..

Nauunawaan ang
ugnayan ng simbolo at ng
mga tunog

Demonstrates
understanding of
shapes, textures,
colors and repetition
of motif, contrast of
motif and color from
nature and found
objects

 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

Uses pronouns and
prepositions in a variety of
oral and written
theme-based activities

Reads with sufficient speed,
accuracy, and proper
expression in reading grade
level text.

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

Shows skills in
making a clear print
from natural and
man-made objects

 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

Use demonstrative
pronouns (this/that, these/
those)
EN2G-IVc-d-4.2.3

Nababasa at natutukoy ang
mga salitang may
kambal-katinig/klaster
Nakapagbabaybay ng mga
salitang may kambal
katinig/klaster
MT2F-IIIa-i-1.4

Compares unit fractions using
relation symbols.
M2NS-IIIe-77.1

Nababasa ang mga
salitang may
kambal-katinig BL
F2PT-IIIa-e-2.2

Experiments with
natural objects
(leaves, twig, bark of
trees, etc.) by
dabbing dyes or
paints on the surface
and presses this on
paper or cloth,
sinamay and any
other material to
create a prints
A2PR-IIId

II. CONTENT Aralin 1
Karapatan Mo, Karapatan
Ko
Pagkamasunurin

ARALIN 5.3 Mga Produkto sa
Aking Komunidad

Lesson 3: Things There
Using Demonstrative
Pronouns (These or Those)

Modyul 19
IKALABINGSIYAM NA
LINGGO
Mga salitang may
kambal-katinig/klaster

Lesson 69:
Comparing Unit Fractions
Using Relation Symbols

Aralin 1: Bansa ay Uunlad
Kambal Katinig na -bl

 LEARNING RESOURCES

 A. References K-12 CG p.34 K-12 CG p.46 K-12 CG p.38 K-12 CG p. K-12 CG p. K-12 CG p.31 K-12 CG p.21

1. Teacher’s Guide
pages

65-67 49-50 5-6 168-169 220-222 132-133 137-138

2. Learner’s Materials
pages

157-158 162-168 250-251 159-160

 230-234

3. Textbook pages

4. Additional Materials
from Learning

Resource (LR) portal

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

1. *English Expressways 1.
2010. pp. 85-87, 127.
2. English (Learner’s
Material) 2. 2013. pp
106-110.

 Music, Art, Physical
Education and
Health 2. Ramilo,
Ronaldo V. et al,
2013. pp. 238-239

B. Other Learning
Resource

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

Ltarpapel arawan, lapis, ruler,
krayola, aklat, Modyul 5, Aralin
5.3

Tarpapel pictures of
Philippine symbols, things
and objects

Tarpapel, larawan 1. Learning Module
2. Illustrations of one-fourth
and one-fifth
3. Activity cards with
fractional units
4. Chart with story problem

Tarpapel, larawan paint brush, water
color , ink, tina,
coffee, leaves, twig,
sliced vegetables,
banana stalks, bark
of trees, etc. picture
of person, pencil,
bond paper.

III. PROCEDURES

A. Reviewing previous
lesson or presenting
the new lesson

Ipaawit muli ang “Bawat
Bata”

Muling talakayin ang iba’t ibang
produkto na matatagpuan sa
inyong komunidad.

Have pupils give sentences
using this is and that is.

Balik –aralan ang mga kambal
katinig na napag-aralan

Write the following in
fractional unit.
1. One part of a set of seven
objects.
2. One part of a group of nine
objects.
3. One part of a set of six
objects.
4. One part of a group of five
objects.
5. One part of a set of eight
objects.

Hayaang magbigay ang
mga bata ng mga salitang
nagsisimula sa letrang b
at sa letrang l.
Ipabasa ang mga ito sa
mga bata.
Ano ang tunog ng letrang
b?Letrang l?

Show some pictures
showing different
styles of using
painting tools and let
the learners
appreciate the
pictures.

B. Establishing a
purpose for the
 lesson

Ipakita ang video clips ng
Karapatang Pambata

Mangalap ng iba-ibang ideya
mula sa mga mag-aaral kung
ano-anong mga produkto sa
kanilang komunidad. Itala sa
pisara at pag-usapan. Iugnay sa
aralin.
Ano-ano ang mga produkto na
matatagpuan sa mga komunidad
na nakatira sa lambak?
?kapatagan?malapit sa tubig ?at
sa lungsod?

Let the pupils recite the
chant “Near or Far” again.

Ipatukoy ang ngalan ng bawat
larawan sa LM.
Isulat ang mga salita sa
pisara.

How do you go to school
every day?

Ipakita ang larawan ng
dalawang batang babae
na masayang nag-uusap.
Ano kaya ang
pinag-uusapan ng mga
bata?
Papiliin ang mga bata ng
kapartner upang iparinig
ang sa palagay nila ay
naging usapan ng mga
bata.

Do you know that
there are art works
made from natural
objects like: leaves,
twig, sliced
vegetables, banana
stalks, bark of trees,
etc.

C. Presenting
examples/ instances
of the new lesson

Ipabasa ang mga karapatan
ng bata na nasa poster o
tarpapel

May iba-ibang produkto na
matatagpuan sa iba-ibang
komunidad. May komunidad na
kilala sa paglalala ng banig na
ginagawang mga bag, folder,
sombrero, higaan at iba pa. Ang
paggawa ng palayok na may
iba-ibang disenyo ay isa rin sa

We use This is when you
are near one person,
object or thing.
When you are pointing to
one person, object or thing
far from you, we use That
is.

Ipabasa ang mga ito sa mga
bata
gripo globo dyanitor braso
plantsa
Ipabaybay ang bawat salita.

Van Chester walks km
while Jandel walks km in
going to school. Who walks a
longer distance?
Prepare 2 strips of cardboard
with the same length. (about
2 meters each)

Basahing ang kuwentong
“Ang Bago Kong Kaibigan.”

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

Instruct the learners
to examine the art
work made from
sliced vegetables.

mga produktong pinagkikitaan.
Ang mga produktong tulad ng
pinya, bayabas, kamote at iba pa
ay ginagawang kendi, jam, jelly,
pastillas at iba pang kakanin.
Sa mga komunidad na dinarayo
ng mga turista, maraming
produktong ginagawang
souvenir ang makikita rito tulad
ng t-shirt na may tatak ng
pangalan ng lugar, mga sigay na
may disenyo, wallet, bag at iba
pa.

Do : Hold a picture of two
or more carabaos.
Say : “These are carabaos.”
(Write these sentences on
the board.)
Do : Point to the trees
outside or a picture of
trees away from you.
Say : “Those are trees.”
(Call on some pupils, one
at a time, to repeat after
you.)

Divide the first strip into 4
equal parts and the second
into 5 equal parts.
Get one part from each strip.
Compare the strips.

D. Discussing new
concepts and
practicing new skills #1

Pag-usapan ang bawat
karapatan ng mga bata

Ano-ano ang mga produkto na
matatagpuan sa mga komunidad
na malapit sa lambak?
?kapatagan?malapit sa tubig
?bulubundukin? at sa lungsod?
Paano nakikibagay ang mga tao
ang uri ng produktong kanilang
itatanim,gagawin o pararamihin
sa uri ng komunidad o
pamayanang kanilang
kinabibilangan?

What do we use when
pointing to two or more
objects or persons near
you?
What do we use when
pointing to two or more
objects or persons far from
you?

Ilang katinig mayroon ang
unang pantig ng mga salita?
(2)
Paano binibigkas ang tunog
ng dalawang katinig?
(madulas at parang iisa ang
tunog)
Ano ang tawag sa mga
salitang ito? (Kambal katinig)

Performing the Task
Ask: Which is longer?
shorter?
Illustrate the fractions in the
problem as shown below.

Then compare using relation
symbol.

Show other example.
What are your observations
as I compare the unit
fractions?

1.Sino ang bagong
magkaibigan sa kuwento?
2. Bakit nagpunta si Tina
sa bahay nina Mirma?
3.Bakit hindi nakapasok
sa paaralan si Mirma?
4. Anong mabubuting
katangian mayroon si
Tina? Si Mirma?
5. Sino sa kanila ang nais
mong tularan? Bakit?
6. Paano mo siya
tutularan?

What picture was
printed?
Is it look like a
flower?
What materials do
you think was used
to form a flower?
What other natural
object can be used
to print this picture?

 E. Discussing new
concepts and
practicing new skills
#2

Pangkatang Gawain Isagawa:
Iguhit sa gitna ang uri ng
komunidad na inyong
kinabibilangan at sa paligid nito
ang mga produktong
matatagpuan dito.

Group Work
Give a pupil two or more
mangoes or pictures of
mangoes. Let him/ her say:
These are ____________.
(referring to the
objects/things)
Show two or more things
or objects.
Call on some pupils
away/far from you.
Let them point to these
objects/ things and say:

Idikta ang mga salita para sa
pagbaybay na gawain ng mga
bata gamit ang
show-me-board.

Gawain 1-A
Pumalakpak ng isang beses
kapag tama ang
paghahambing. Dalawang
beses kapag mali ang
paghahambing.

Basahin nang wasto.
1. plato plano blusa bilog
2. krusada bloke bala
bilang
3. blangko butiki botika
binili
4. tabla bula bilin baitang
5. hibla basa baso Blanco

Let the learners do
their own art work
by following the step
by step procedures

Those are
__________________.

 F. Developing mastery
(leads to Formative
Assessment 3)

Dula-dulaan Gawain 2
Gamit ang semantic webbing ,
isulat sa bilog ang mga
produktong matatagpuan sa
kapatagan.

Take the pupils to the
school ground or garden.
Let them talk about the
things they see using These
are and Those are. (We
Can Do It on p._ of the
L.M.)

Ipagawa ang Gawain 3 sa LM. Gawain 1-B at C pahina 159
B. Gawin ang sumusunod na
paghahambing sa bawat
pares ng unit fraction.
Kapag =, walang gagawin o
nakatayo lamang
Kapag <, ihawak sa baywang
ang kanang kamay
At kapag >, ihawak sa
baywang ang kaliwang
kamay.

C. Paghambingin ang pares
ng unit fraction sa ibaba
gamit ang =, <, at >. Gawin ito
sa iyong papel.

Pangkatin ang mga bata.
Ipagawa ang Sanayin
Natin sa LM pahina
A. Basahin ang mga salita
sa loob ng kahon.
Basahin nang dalawang
beses ang mga salitang
may kambal katinig na bl-.

Ask pupils to do
Gawain 2 0n LMp233

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

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

Gumawa uli ng semantic
webbing ukol sa mga produkto
na angkop sa sa
lambak,malapit sa tubig ,
bulubundukin at sa lungsod

Call on some pupils to take
any national symbols in the
box. Let each one use the
appropriate pattern below
in telling what he or she is

Sabihin sa mga bata na
tumingin sa loob ng
silid-aralan at maghanap ng
mga pangngalan na may
kambal katinig.

Basahin at sagutin ang
kalagayan sa ibaba.
Kinain ni Renz ang
samantalang naman kay

B. Tukuyin ang pangalan
ng mga nakalarawan.

Answer Gawain 3
Ipagmalaki Mo on
LMp 234

.Gawin ito ng mga bata na
binubuo ng apat na pangkat.

holding. These are

Let them talk about what
their classmates are
holding too by using the
following pattern:
Those are ___________.

Aliyah. Sino ang kumain ng
marami?
Gamitin ang >, o < para
paghambingin at maipakita
kung sino ang kumain ng
marami.

1.
__________ ng yelo

2. itim
na __________

3.
__________ng papel
(walang sulat)
C. Mag-isip at magbigay
ng limang salita na may
kambal-katinig na bl.

 H.Making
generalizations
 and abstractions
about the lesson

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

Basahin ang Ating Tandaan sa
pahina 167

We use These are when
are holding two or more
objects near to us.
We use Those are when
we are pointing to two or
more objects that are far
from us.

Ano ang kambal katinig?
Paano binibigkas ang tunog
nito? Paano binabaybay ang
mga ito? Ipabasa ang
Tandaan sa LM.

To compare fractional units
we use the relation symbols
=, <, and >.
The bigger the denominator
of the unit fraction, the lesser
its value.

Ang kambal-katinig ay
maaaring matagpuan sa
unahan o gitna ng salita.

Help the learners to
come up with the
idea that they can
create different
designs or objects
using leaves, twig,
vegetables, banana
stalks, bark of trees,
etc.

 I. Evaluating learning Ipasagot ang isapuso natin s
LMp 164

Isulat sa patlang ang 10
produkto ng inyong komunidad .
1.__________
2.__________
3.__________
4.__________
5.__________
6.__________
7.__________
8.__________
9.__________
10.__________

Let the pupils do Measure
My Learning on p.251 of
the LM.

Ipangkat ang mga bata sa
apat (4). Magpadamihan sila
ng mga salitang may kambal
katinig. Ipaulat sa bawat
pangkat ang kanilang output.

Answer the following
questions by writing the
correct relation symbol.
Write your answer on your
paper.
1.What do you think is the
relation symbol written in the
shaded portion?

2. Compare and
3. What relation symbol will
you write inside the circle to
compare the shaded part
correctly?

Piliin mula sa kahon ang
angkop na salita na
kukumpleto sa
pangungusap. Isulat ang
sagot sa sagutang papel.

1. Ang _____________ ng
yelo ay natutunaw.
2. Halos ____________
ang sagot ni Mark sa
pagsusulit dahil hindi siya
nakapag-aral.
3. Gustong-gusto niyang
isuot ang puting
_____________.

1. Instruct the
learners to display
their finished art
works.
2. Appreciate the art
works of the learners
through the rubrics.
3. Instruct the
learners to write
their answers on
their arts
notebook.1. Instruct
the learners to
display their finished
art works.
2. Appreciate the art
works of the learners
through the rubrics.

4. What relation symbol
should you write in the
middle of the fractions below
to compare them correctly?

5. Compare

4. Si Blessy ay marunong
tumugtog ng
_____________.
5. Ang araw ba ay isang

_____________?

3. Instruct the
learners to write
their answers on
their arts notebook.

 J. Additional activities
for application or
remediation

 Gumupit o gumuhit ng mga
larawan na may kambal
katinig. Idikit ito sa inyong
kuwaderno

Isulat ang =, <, at > sa patlang
upang paghambingin ang
pares ng unit fraction sa
ibaba. Gawin ito sa iyong
papel.

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
teaching strategies
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?

