

​ 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-DAY4) Quarter: 3RD QUARTER

OBJECTIVES ESP A.P ENGLISH MTB MATH FILIPINO MAPEH (P.E)
(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
alphabets in English in
comparison to the alphabets
of Filipino and Mother
Tongue

Demonstrates the ability to
formulate ideas into
sentences or longer texts
using conventional spelling.

Demonstrates
understanding of unit
fractions.

Naipamamalas ang iba’t
ibang kasanayan upang
makilala at mabasa ang
mga pamilyar at
di-pamilyar na salita

Demonstrates
understanding of
movement in relation
to time, force and flow

 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

Distinguishes similarities
and differences of the
alphabets in English and
Mother Tongue/Filipino

Uses developing knowledge
and skills to write clear and
coherent sentences, simple
paragraphs, and friendly
letters from a variety of
stimulus materials.

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

Performs movements
accurately involving
time, force, and flow

 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 komunidadAP2PSK-IIIa-1
Naipaliliwanag ang pananagutan
ng bawat isa sa pangangalaga sa
likas na yaman at pagpanatili ng
kalinisan ng sariling komunidad.
AP2PSK-IIIb-2

Read aloud grade 2 level
text
Make connections of text to
self
Read the alphabet of English
(r, s, t)
Match consonant
blends/clusters sound to
their corresponding
letter/letter patterns
EN2AK-IIIa-1.1

Nakababasa ng isang balita,
artikulo, at iba pa nang may
kahusayan
Nakasisipi ng isang liham
paumanhin
MT2C-IIIa-i-2.3

Arranges unit fractions in
increasing or decreasing
order
M2NS-IIIe-78.1

Natutukoy ang mga
salitang may maling
baybay sa isang
pangungusap
Naisusulat ang label ng
mga larawan o bagay sa
paraang kabit-kabit
F2PB-IIIa-1

A. Describe the
concept and
importance of moving,
changing speed and
direction in performing
movement skills in
different situations.
B. Show how changing
speed and direction
can allow
himself/herself to
move away from one
another.
PE2BM-IIIa-b-17

II. CONTENT Aralin 1
Karapatan Mo, Karapatan Ko
Pagkamasunurin

ARALIN 5.3 Mga Produkto sa
Aking Komunidad

Lesson 4: Consonant
Clusters and Blends
I Want To Serve My Country
Consonant Clusters/Blends

Modyul 19
IKALABINGSIYAM NA
LINGGO
Liham paumanhin.

Lesson 70:
Ordering Unit Fractions

Aralin 1: Bansa ay
Uunlad
Pagsulat ng Label ng
mga Larawan o Bagay

TIME, FORCE AND
FLOW

 LEARNING
RESOURCES

 A. References K-12 CG p.34 K-12 CG p.46 K-12 CG p.34 K-12 CG p.34 K-12 CG p. K-12 CG p.31 K-12 CG p.18

1. Teacher’s Guide
pages

65-67 49-50 7-9 169 223-225 133-134 238-242

2. Learner’s
Materials pages

157-158 162-168 252-255 160-162 348-351

3. Textbook pages

4. Additional
Materials from

Learning Resource
(LR) portal

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

1. BEAM ENG2 Module 1B –
Critical Speech Sounds.
2. *English Expressways 1.
2010. pp 52-53, 69-71,
86-87, 101-103.
3. English (Learner’s
Material). Grade 2 2013. pp.
19.

 Music, Art, Physical
Education and Health
2.(Tagalog) DepEd.
Falculita,

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
community helpers

Hal. Ng liham
pangkaibigan, tarpapel

1. Learning Module
2. Illustrations
3. Activity cards/sheets 4.
Flashcards of unit fractions
5. Sticks of different lengths
6. Measuring tools

dalawang parehong
larawan na may maling
makikita sa isat-isa,
tarpapel

Ball, sacks, checklist
and cut-outs

III. PROCEDURES

A. Reviewing
previous lesson or
presenting the new
lesson

Pag-awit ng mga bata sa
“Bawat Bata”

Pagpapakita ng larawan ng iba’t
ibang produkto na matatagpuan
sa inyong komunidad.

Produce the following
sounds and have pupils do
Let’s Try on p.252of the L.M.
/c/ /b/ /t/ /p/ / g/
/cr/ /br/ /tr/ /pr/ /gr/
Ask: How do community
helpers serve our school?
Who else do they serve?
How do they serve our
country?

Ano-ano nga ang
kailangang tandaan sa
paggawa ng isang sulat
pangkaibigan?

Compare the following set of
fractional units using relation
symbols =, >, and <. Do this
on your paper.

Magdikta ng 5 salitang
natutunan mula sa mga
nakaraang aralin.
Ipasulat ang mga ito sa
pisara.
Alin-alin ang may
tamang baybay? May
maling baybay?

Warm-Up Exercises

B. Establishing a
purpose for the
 lesson

Ipakita muli ang mga larawan
ng karapatan ng mga bata..
Pag –usapan ito

Itala ang limang paraan kung
paano mapapangalagaan ang
mga produktong makikita sa
inyong komunidad.

Show pictures of community
helpers. Have the pupils say
something about them.
(See Get Set on p252 of the
L.M.) Do you need these
people? Why or why not?
Why are they
important?

Magpakita ng isang liham
.Pag –usapan ito

Let the pupils compare the
length of their arms with their
classmates’. Let them arrange
the length of their arms from
the shortest to the longest.

Magpakita ng dalawang
larawan.(Siguraduhin na
pareho ang ipakikitang
larawan. Ang isang
larawan ay may mga
kamaliang makikita).

Have you ever met an
obstacle on your way
going to places? What
are those obstacles?
How did you overcome
those obstacles so you
can reach your
destination on time?

C. Presenting
examples/
instances of the
new lesson

Pangkatang Gawain
Pagsasadulang mga bata sa
kanilang mga karapatan

Ipabasa muli sa mga bata ang
pahina 163-166 sa LM

Reading of the poem “ I
want to serve my country “

Pagbasa sa kuwento sa LM. Prepare 5 pieces of sticks with
the following lengths:

1. Isang bluke lang ang
layo ng kanilang bahay.

Let the children play
the “Obstacle Relay”
game.

Original File
Submitted and
Formatted by DepEd
Club Member - visit

Show the materials to the
pupils and ask the pupils to
arrange the sticks from the
longest to the shortest.
Measure the sticks with the
pupils. Then show the
illustration of the sticks.

2. Nagpalit lang ng bulsa
si Mirma at agad
pumunta
sa kaklase.
3. Tila blanggo ang isip ni
Mirma nang makita ni
Tina.
4. “Naku salamat,
hinahanep ko ito.”

depedclub.com for
more

D. Discussing new
concepts and
practicing new skills
#1

Talakayin ang bawat
ipinakitang dula-dulaan ng
mga bata

Ano-anong mga produkto ang
matatagpuan sa malapit sa
lambak? ?kapatagan?malapit sa
tubig ?bulubundukin? at sa
lungsod?
Ano ang kaugnayan ng mga
produktong ito sa kapaligiran ng
iyong komunidad?
Paano mo ipakikita ang
pagpapahalaga sa mga
produktong ito?

1. What is the title of the
poem? (I Want To Serve My
Country)

2. How do you want to serve
your country when you
grow up? (answer may vary)

3. Who among your family
members do you think is
serving our country?
(answers may vary)

4. How is he/she serving our
country? (answers may vary)

5. How can you show your
love to our country? (be a
good pupil, be a good
son/daughter, follow school
rules and regulations, follow
traffic laws, help my family
in doing household chores,
etc.)

Ano ang nilalaman ng
sulat? Kanino nanggaling
ang sulat?Para kanino ito?
Ano ang tawag sa sulat na
humihingi ng paumanhin?
Paano binuo ang sulat
paumanhin?

Let the pupils read first the
unit fractions.
Ask: What fraction is the
longest?
What fraction is the shortest?
Instruct the pupils to:
Arrange the fractions from
the shortest to the longest.

Arrange the fractions from
the longest to the shortest.

Ask the pupils on their
observations in arranging
fractions

1.Ano ang napansin mo
sa bawat pangungusap?
2. Ano-ano ang salita na
may maling baybay?
3. Ano ang tamang
baybay ng mga salitang
ito?

 Why did you win the
game?
 What made you lose
the game?
 What are the
elements which affect
the movements of the
games?
 How can these
elements affect the
moving away to
another place?
 Is changing the
speed and direction
important in winning
the game? Why?
 Can you tell us
situations that you
experienced moving
and changing speed as
well as directions?

 E. Discussing new
concepts and
practicing new skills
#2

Pasagutan sa kuwaderno ang
graph sa pahina 164 ng
modyul

Iguhit sa kahon ang mga
produkto na matatagpuan sa
inyong komunidad at sa ibaba
nito isulat kung paano niyo ito
pahahalagahan.

Let the pupils give words
from the poem with the
following initial sounds (c, r,
b, d, t, f).
Say the sounds of the
following letters to produce
consonant clusters/blends.
Have them write the letters
with the following
blends/clusters:
/g-r/ /t-r/ /c-r/ /p-r/ /b-r/
Have pupils give words from
the poem that begin with
the following sounds:
:/gr/ /br/ /tr/ /cr/ /pr/

Bakit ba tayo gumagawa ng
liham paumanhin?
Mahalaga ang liham
paumanhin?

Gawain 1
Ayusin ang
pagkakasunod-sunod ng unit
fraction ayon sa hinihingi sa
ibaba. Gawin ito sa iyong
papel.
A. Simula sa pinakamaliit
hanggang sa pinakamalaki.

B. Simula sa pinakamalaki
hanggang sa pinakamaliit.

Basahin ang grupo ng
salita. Tukuyin ang
salitang may tamang
baybay.
1. numero nomiro
numeru
2. blake bloke bluki
3. kumatuk komatok
kumatok
4. pinuntahan
penontahan pintahan
5. magkabegan
magkaebigan
magkaibigan

Let the children play
the game “All Run

 F. Developing
mastery (leads to
Formative
Assessment 3)

1. Mula sa graph na ginawa ng
mga bata, napagnilayan nila
ang
mga karapatan na kanilang
tinatamasa.
2. Ipasulat sa loob ng puso ang
letra ng karapatan na
pinakamasaya nilang
nararanasan at sa biyak na
puso kunghindi o hindi nila
masyadong nararanasan ang
karapatan

Isulat ang mga paraan kung
paano pahahalagahan ang mga
produktong matatagpuan
kapatagan at malapit sa tubig..

Ask: What is the beginning
sound of the word grow?
brave? true?
What letters represent each
beginning sound?
Is there a vowel sound
between the initial
consonants?
Say: We call these
consonant combinations,
consonant clusters or
blends.
Have pupils do We Can Do It
on p.___ of the L.M.
Filipinos are great. Filipinos
are brave. We give pride to
the country

 A. Ang pangkat ng unit
fraction sa ibaba ay inayos
mula sa pinakamaliit
hanggang sa pinakamalaki.
May nakita ka bang hindi
tama ang pagkakaayos?
Ayusin ang mga ito.

B. Magdrowing ng masayang
mukha kung ang pangkat ng
unit fraction ay nakaayos
mula sa pinakamalaki
papunta sa pinakamaliit.

A. Basahin at isulat nang
may wastong baybay ang
mga salita.
1. blosa
2. butike
3. malongkut
4. boghaw
5. mabote

 How did you find
playing the game?
Why?
 How will you
describe your
movement in this kind
of game to avoid being
hit by the “It’?

 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?

Bakit kailangang pahalagahan
ang mga produktong ating
nakukuha sa ating komunidad?
Ano ang magiging bunga ng
pagtangkilik sa ating sariling
produkto?
AAnyong -lupa

Have pupils complete the
name of the picture with the
correct consonant blend.
(Refer to LM, p.___I Can Do
It)

Nakagawa na ba kayo ng
liham Paumanhin?

Basahin ang kalagayan sa
ibaba.
Gumupit si Aliyah ng 5 strips
ng cartolina. Gagamitin niya
ang mga ito sa kanyang
proyekto sa paaralan. Ang
mga ito ay may sukat na

Ayusin ang strips ng cartolina
mula sa pinakamahaba
hanggang sa pinakamaikli.

B. Tukuyin ang salitang
may maling baybay.
Isulat ito nang wasto.
1. Ang kalase niya ay
masipag mag-aral.
2. Ang ulap ay maitim,
tanda na oolan.
3. Umiiyak ang koteng
na hinahanap ang inang
pusa.
4. Ang langet ay asul
kapag maaliwalas ang
panahon.
5. Ang kochi ay
bagong-bago pa.
C. Isulat nang wasto ang
ngalan ng nasa larawan

The story will be read
along by the pupils
with the teacher.
Please refer to page
349 of the LM. The
teacher should provide
cut-out of boys in a
running position as
he/she manipulates
the cut-outs to be
pasted on the board in
an improvised oval

 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

A consonant cluster or
blend is a group of
consonants without any
vowel between them. The
sound of each consonant is
heard like in the following
words:
drum (d-r-u-m) brown
(b-r-o-w-n)
crab (c-r-a-b) prize (p-r-i-z-e)
frog (f-r-o-g)

Ano ang sulat paumanhin?
Paano ito binubuo?
Ipabasa ang Tandaan sa
LM.

To arrange unit fractions
either from least to greatest
(ascending order) or from
greatest to least (descending
order), we look at the
denominator.
The lower the denominator,
the bigger its value and the
bigger the denominator, the
lower its value.

Sa pagbaybay ng mga
salita, laging isaisip ang
mga tunog ng mga letra
na bumubuo nito.

The element of time,
force and flow can
affect the movement
to and away from one
another. Speed and
direction are important
in performing
movement skills.
Changing speed and
direction can allow
person to move away
from one another.
Participation in
appropriate activities
will improve the speed
and change of direction

 I. Evaluating
learning

 Mag-isip ng limang salita na
naaangkop sa pangangalaga sa
ating mga produktong
matatagpuan sa ating

Using the teacher chart,
children will choose the
correct initial consonant
clusters/blends that will
complete the following
words.
(cr, br, tr, gr, pr)

 Sipiin ang sulat nang
wasto sa LM. Gawin ito sa
kuwaderno.

1. Order , ,and
in descending order.
2. Order these unit fractions
in ascending order.

Piliin sa pangungusap
ang mga salitang may
maling baybay. Isulat ito
nang wasto sa sagutang
papel.
1. Ang kabayu ay mabilis
tumakbo.

Let the pupils do the
Sack Race. Then, let
each member describe
the movement done by
each pair of players
from both teams by
checking the correct

komunidad. Isulat ito sa loob ng

kahon.

1.-- i p
2. --eep
3.-- ow
4.-- ush
5. --Ay

3. Order the following unit
fractions from least to
greatest.

4. Copy the following
fractions and order them
from least to greatest.

5. The following unit fractions
were arranged from greatest
to least. Copy them then

insert without changing
the order from greatest to
least.

2. Ang gumamila ay
walang bango.
3. Malakas ang hangen
sa labas.
4. Blanggo ang papel ng
kaniyang pagsusulit.
5. Nahuhogas ng kamay
si Ma’am.

column. The teacher
may provide each pupil
with a checklist for
their consumption.
Refer to page 350-351
of the LM.

 J. Additional
activities for
application or
remediation

Ipasaulo ang Gintong-aral Magkano ang kabuuang kita ng
mga magulang sa loob ng isang
buwan?Magkano ang gastusin
sa pagkain, kuryente, tubig at ba
pang pangangailangan?

 Gumawa ng liham
paumanhin

Ayusin ang pangkat ng unit
fraction sa ibaba mula sa:
1. Pinakamaliit hanggang sa
pinakamalaki.
2. Pinakamalaki hanggang sa
pinakamaliit.

Isulat ang ngalan ng nasa
larawan sa paraang
kabit-kabit. Sundan ang
modelo na nasa ibaba.

Tell the children to use
the concept of moving
and changing speed in
situations where they
are applicable.

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?

