

​ 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: MARCH 6 – 10, 2023 (WEEK 4-DAY 4) 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.

Comprehension Strategies
Comprehending Literary
Text

Demonstrates knowledge of
and skills in word analysis to
read, write in cursive and spell
grade level words.
Demonstrates the ability to
formulate ideas into
sentences or longer texts
using conventional spelling.

Demonstrates understanding of
straight and curved lines, flat
and curved surfaces, basic
shapes, symmetry in a line, and
tessellations using triangles and
squares.

Nagkakaroon ng
papaunlad na kasanayan
sa wasto at maayos na
pagsulat

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

 B. Performance
 Standard

Naisasabuhay ang pagsunod sa
iba’t ibang paraan ng
pagpapanatili ng kaayusan at
kapayapaan sa pamayanan at
bansa

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

Be self-aware as they
discuss and analyze text to
create new meanings and
modify old knowledge
Respond to literary text
through the appreciation of
literary devices and an
understanding of story
grammar

Applies word analysis skills in
reading, writing in cursive and
spelling words independently.
Uses developing knowledge
and skills to write clear and
coherent sentences, simple
paragraphs, and friendly
letters from a variety of
stimulus materials.

Iis able to recognize and
construct straight and curved
lines, flat and curved surfaces,
basic shapes and create simple
designs that show symmetry in a
line and tessellation using
triangles and squares.

 Nakasusulat nang may
wastong baybay, bantas at
mekaniks ng pagsulat
F2TA-0a-j-4

 Performs
movements
accurately involving
time, force, and flow

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

Nakatutukoy ng iba’t ibang
paraan upang mapanatili ang
kalinisan at kaayusan sa
pamayanan
hal.
- pagsunod sa mga babalang
pantrapiko
EsP2PPP- IIIg-h– 12

Naiuugnay ang hanapbuhay sa
pangangailangan ng pamilya.
AP2PSK-IIIc-3

Listen to a variety of media
including books, audiotapes
videos and other
age-appropriate
publications and
a. Note important details
pertaining to
a. character
b. settings
c. events
g. Relate story events to
one’s experience
Answer wh- questions
Talk about personal
experiences.
Determine what words
mean from how they are
used in a sentence
EN2OL-IIIa-j-1.1

Nakasisipi ng isang tula o
tugma
MT2C-IIIa-i-2.3

Explains the differences
between straight lines and
curved lines, flat surfaces and
curved surfaces. This is not
reflected in the performance
standards.
M2GE-IIIi-10

Nakasusulat ng sariling
talatang may wastong
baybay, bantas at gamit ng
maliit at malaking letra
F2KM-IIIbce-3.2

Observes correct
posture and body
mechanics while
performing
movement
activities folk dances
(Alitaptap/Rabong)
PE2PF-IIIa-h-14

II. CONTENT ARALIN 4:
1. Pagmamahal sa Bansa
1.1. Pagkamasunurin
(Obedience)

ARALIN 5.4
 Ang Pamumuhay sa
Komunidad

Lesson 16: What Do You
Mean? Always Bright
Words With Multiple
Meanings

Modyul 22
IKADALAWAMPU’T
DALAWANG LINGGO
Pagkilala sa Pinagmulan

 Flat and Curved Surfaces Payak na Pangungusap

Content: Lesson
3.3.1 Simple Folk
Dance and Rhythmic
Activities

1.2. Pagpapanatili ng kaayusan at
kapayapaan (Peace and order)

 LEARNING
RESOURCES

 A. References K-12 CG p K-12 CG p.52 K-12 CG p. K-12 CG p. K-12 CG p K-12 CG p.

1. Teacher’s Guide
pages

74-76 51-52 25-27 193 308-311 119-120 252-255

2. Learner’s
Materials pages

 180-185 170-176 287-290

161-163 217-219 316-319

3. Textbook pages

4. Additional
Materials from

Learning
Resource (LR)

portal

B. Other Learning
Resource

Larawan, tarpapel Larawan, tarpapel things used in school(book,
paper, pencil crayon,
pictures etc)

Tsart/tarpapel 1. Illustration flat and curved
surfaces
2. Real objects with flat and
curved surface

larawan , tarpapel Activity
Sheet(unscramble
word)
Copy of
Songs(Leron-Leron
Sinta and Sitsiritsit
CD/DVD Player
Lesson 3.3.1 Simple
Folk Dance and
Rhythmic Activities

III. PROCEDURES

A. Reviewing
previous lesson
or presenting the
new lesson

Bakit kinakailangang maging
masunurin sa mga batas
trapiko?Ano ang kabutihang dulot
ng pagsunod dito?

Pagtsek ng takdang- aralin Pre-Assessment Activity:
Look at the pictures and fill
in the chart with the
appropriate adjectives

Ipabasa muli ang mga salita sa
LM sa pahina 161

Pre-Assessment
The teacher may do without the
pre-assessment

Pumili ng isang bagay sa
loob ng silid-aralan.
Pasulatin ang mga bata ng
pangungusap tungkol dito.
Pagbabahaginan ng
pangungusap na isinulat
ng mga bata

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

1. Warm Up Exercises
a. Walk 8 steps
forward and 8 steps
backward -16 cts.
b. Arms forward ,(2
cts.)upward,2(cts.),si
deward,(2cts.) - 8 cts.
Position,(2 cts.)
Repeat all - 8 cts.
c. Arm in lateral
position in R&L
alternately -16 cts.
d. Inhale/exhale -16
cts

B. Establishing a
purpose for the
 lesson

Magpapaskil ng isa o higit pang
larawan na nagpapakita
ngpagsunod sa mga batas trapiko.
Maaring magsaliksik sa internet
ng mga larawan o video nito.

Ipakitang muli ang larawan ng
mga pangunahing
pangangailangan ng tao.
Pag –usapan ito.

Do you want to get a medal
and be proud of
yourself?
Find your way out from
your school to reach the
top and get your medal.

Ipabasa at pagkatapos ay
ipasulat ang tulang “Ang
Maya” sa LM sa pahina 162

Ang Maya
Akda ni Rejulios M. Villenes

 “Class, do you know how much
water there is on the surface of
the earth?” Water covers
seventy-one percent of the
earth’s surface. That is
equivalent to almost three pails
of water to only one pail of soil.

Pasulatin ang mga bata ng
isang pangungusap
tungkol kay G. dela Cruz.
Ipabasa ang isinulat na
pangungusap.
Magsagawa ng isang
gallery walk upang makita

The teacher plays a
pop music or let the
pupils think of a
popular song and let
them listen or sing
the song. Ask the
pupils of the

Water is so important that all
known forms of life cannot exist
without it. However, are you
also aware that, with that much
water we have on earth, only
three percent is potable
(suitable for drinking). If you can
put all the water on earth in 100
glasses, only three glasses of
water are drinkable.
Unfortunately, 99% of these 3
glasses of water are either
frozen or underground. So what
is available to us for drinking?
Only a few drops. That’s why
water is so precious we have to
conserve every drop of it.

ng bawat isa ang isinulat
ng
kanilang mga kaklase

movements they can
create out of the
music.

C. Presenting
examples/
instances of the
new lesson

Isapuso Natin:
Tingnan mo ang larawan at
sabihin kung ano ang dapat gawin
ng mga batang naglalakad. Isulat
ang iyong payo sa kuwaderno.

Ipabasa ang talatang
“ Pangangailangan ng Tao sa

Komunidad. “

Unlocking of difficulties:
1. hard-(use context clues)
2. reach-(through action or
picture)

Read Aloud
Always Bright

By Elisa O. Cerveza

Ipasulat ang mga
pangungusap
1. Sino ang nagtago sa ilalim
ng mesa?
2. Malaki ang baluyot na nilala
ni tatay.
3. Napaiyak ang bata ng siya
ay nadapa.
4. Si Maya ay lumiit at
nagbago ng anyo.
5. Ang hangin ay mabining
umiihip.

The teacher may introduce this
lesson using a variety of objects.
He/she lets the pupils hold the
objects and asks them to
describe how the objects feel to
the touch. The pupils may give
several answers (smooth, rough,
hard, soft, etc.) The teacher
then explains that what they
touched and felt is the surface
of the object.

Sa pahina 316 sa LM,
basahin natin
1. Si G. John De La Cruz ay
bayaning guro.
2. Siya ay mahusay na
guro.
3. Tinuturuan niya ang
mga
batang kalye.

Activity 1
Unscramble the
following letters to
form a word.
a. SYWA-

b. TOINP-

c. CHOUT-

d. GSWIN-

e. ESCOL-

f. POH-

g. DESI-

What words were
formed?

D. Discussing new
concepts and
practicing new
skills #1

Isabuhay Natin:
Gumuhit ng mga babalang
pantrapiko na dapat sundin
araw-araw. Ilagay ito sa isang
malinis na papel

1. Ano-ano ang pangunahing
pangangailangan ng mga tao
upang mabuhay?
2. Ano ang maaaring gawin ng
mga tao upang matugunan ang
kanilang pangangailangan?
3. Bakit may pagkakaiba-iba
ang kinikita ng bawat pamilya
sa komunidad?

1. Who stayed late in the
evening? (Lot-lot)
2. Why did she need to stay
late? (She studied her
lessons.)
3. Why was mother worried
about her?
(She might not wake up
early. She might be late for
school the next day.)

Paano isinulat ang pamagat
ng tugma? Paano isinulat ang
bawat linya?

Performing a Task
Ask: What is a surface? What do
you mean by flat and curved
surfaces?

1.Sino ang pinag-uusapan
sa unang pangungusap?
2. Ano ang sinasabi
tungkol sa pinag-uusapan?
3. Ano ang tawag sa
kaniya bilang guro?
4. Sino ang pinag-uusapan
sa ikalawang
pangungusap?
5. Ano ang sinasabi sa
pinag-uusapan?

(Modeling)
Processing:
Who can
demonstrate the
following
movements?
- Sway your body
- Point your toe
- Touch the floor with
your right foot
- Swing your legs

4. Why do you think Lot-lot
kept a bright smile while
taking the test?
(She knew all the answers.
/She found the test easy.)
5. What kept her always on
top? (She studied hard./
She had good study habits.)
6. Do you also want to
make your parents happy?
(Yes.)
7. What should you do?
(Study hard. /Read more./
Do my homework and
projects./ Listen to my
teacher. etc.)
8. Have you also received
medal or Certificate of
Recognition? (Answer may
vary.)
9. Do you want to receive
one? What should you do

- hop
- Step your right foot
then close your left
foot
- move sideward right

 E. Discussing new
concepts and
practicing new
skills #2

Maaari mo rin itong ikuwento sa
harap ng iyong klase.

Basahin ang sitwasyon.
Sagutin ang mga tanong. Isulat
ang sagot sa papel.

Say: Lot-lot is a bright pupil.
Among her good study
habits are the following:
(Write these sentences on
the board and underline
the bold-faced words.)
1. She is always present in
her class.
2. She records her scores.
3. She keeps a record
notebook.
4. She studies hard.
5. She observes proper
conduct in school.
6. She reads books in a
room with bright light.

Ipasulat ang mga salita sa LM
sa pahina 161
1.mamula-mula 2.napakalikot
3.ginagawa
4.inatupag
5.mautusan
6.katamaran
7.magsaing
8.pagtatago
9.kakaiba
10.lumiliit

Isulat sa salungguhit kung ang
drowing sa ibaba ay nagpapakita
ng flat surface o curved surface.
Gumamit ng bukod na papel
para sa pagsasagot.

Ugaliing tapusin agad ang
mga ipinagagawa.

The teacher will
demonstrate the
following simple folk
dance and rhythmic
routines.
Swing Step- step right
foot sideward (ct. 1),
swing left foot in
front or across the
right foot in front (ct.
2). Repeat with the
left.
Touch Step- point
your right foot in
front (ct. 1), close
your right foot to left
(ct. 2). Repeat with
the left.
Point Step- step right
foot sideward (ct. 1),
point left foot in
front (ct. 2). Repeat
with the left.
Close Step- step right
foot sideward (ct. 1)
and step left foot to

close to right (ct. 2).
Repeat with the left
–(4cts)
Hop Step- Step right
foot in front (ct. 1),
hop on the right and
raise the left foot in
front (ct. 2). Repeat
with the left. – (4cts)
The teacher will
demonstrate
examples of sounds
like clapping,
stamping, snapping,
tapping and other
body rhythms.
Teacher can also
create rhythm
routines using
implements like
ribbon, hoop, ball,
sticks, wand or
tambourine. And
after the
demonstration,
pupils will create
their own routine

 F. Developing
mastery (leads to
Formative
Assessment 3)

Matapos mong ikuwento,
gumawa ng isang kard na
nagpapahayag ng iyong
pasasalamat sa kanya

Basahin ang bawat
pangungusap. Isulat sa papel
ang letra ng tamang sagot.
1. Alin sa sumusunod ang
pangunahing pangangailangan
ng mag-anak?
A. sasakyan
B. magandang bahay.
C. pagkain, damit, tirahan
D. makabagong kagamitan

(tingnan ang tarpapel)

Have pupils choose the
picture that shows the
meaning of the highlighted
word in each sentence.
(Prepare pictures showing
the meaning of the given
words like the ones below:)
(Note to the Illustrator:
Draw pictures like these.)

11.mabini
12.baluyot
13.nakasilid
14.naramdaman
15.nagkakaroon
16.buklatin
17.malikot
18.napaiyak
19.nakaramdam
20.takip

Isulat sa mga salungguhit kung
ang surfaces ng mga nasa ibaba
ay flat surface o curved surface.
Gumamit ng bukod na papel
para sa pagsasagot.

A. Isulat ang Oo kung
payak na pangungusap at
Hindi kung parirala.
1. ang mga batang kalye
2. Siya ay mapagmahal na
guro.
3. Mabait si Ginoong de la
Cruz.
4. ay nagsasakripisyo
5. Nagtuturo si G. de la
Cruz sa mga batang kalye.
B. Ibigay ang angkop na
salita upang mabuo ang
diwa ng pangungusap.
Gamitin na gabay ang mga
salita sa loob ng
panaklong.
1. __________ ay isang
bayani. (Sino)
2. Siya ay______________
ng ating bansa.

Activity I
Group the class into 5
groups. Let the group
perform the
following routines
using “Pamulinawen”
as music. Let the
pupils use
implements like a
ball, hoop, hat and
others. Add simple
rhythmic movements
to the performance.
- SWING STEP(16 cts)
- TOUCH STEP(16 cts)
- POINT STEP (16 cts)
- CLOSE STEP (16 cts)
- HOP STEP (16 cts)
Activity II

Ask: What do you notice
about the meaning of the
following words?
present bright record hard
What does present mean
based on the sentence?
What is the other meaning
of present? Which picture
suggests the other meaning
of present?
What does hard mean
based on the sentence?
What are the other
meanings of the word
hard? Which picture
suggests other meanings of
the word hard?
Ask: How many meanings
does each word have? How
will you determine the
appropriate meaning of
each word?

(mararamdaman para sa
kaniya)
3. Sila ay_____________.
(naramdaman ng mga
guro at mag-aaral ng
umalis si G. de La Cruz.)
4. Tinutulungan niya ang
_________. (Sino ang mga
tinulungan niyang mga
bata?)
5. Si Angelo ay _________
sa klase namin. (katangian
niya)

1. All groups will
combine the steps
learned in sequence.
2. Practice for 5
minutes.
3. Dance with any 2
music other than
Pamulinawen
4 Did you enjoy the
activity?

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

Anu-ano ang mga batas trapiko
na dapat niyong sundin bilang
isang bata?Dapat bang maging
masunurin kayo sa mga batas
trapiko ?Bakit?

Ano ang masasabi mo tungkol
sa kahalagahan ng
hanapbuhay sa
pangangailangan ng pamilya?

Match the sentence in
Column A with the correct
meaning of the underlined
word in Column B.
The first one was done for
you.

Isulat sa kwaderno ang mga
sumusunod na pangungusap.
a. Si Tonton ay nagtago sa
ilalim ng mesa.
b. Malaki ang baluyot na
nilala ni tatay.
c. Napaiyak ang bata ng siya
ay nadapa.
d. Si Maya ay lumiit at
nagbago ng anyo.
e. Ang hangin ay mabining
umiihip.

Draw 5 objects with flat surfaces
and another set of 5 objects
with curved surfaces.

A. Kumpletuhin ang mga
pangungusap.
1. Si Marvin ay
__________.
2. Si Nanay ay masarap
__________.
3. Masustansya ang
____________.
4. _______________ ay
nag-aawitan sa
palatuntunan.
5. ________________ ay
humahanga sa ginawa mo.

Let pupils execute
the figure/s below
with the use of any
implement
Introduction: Take 4
close steps.
Step close,in place R
and L alternately _ 8
cts.
Take four swing steps
R and L alternately _
8 cts.

B. Isulat ang tsek (/) kung
payak na pangungusap at
ekis (x) naman kung hindi.
1. ang mga puno at
halaman
2. Ang pagputol ng puno
ay nagdudulot ng baha.
3. nagbibigay ng sariwang
hangin
4. Ang kagubatan natin ay
dapat alagaan.
5. ang pagtitiis at
pagtitiyaga

Take four touch steps
Rand L alternately 8
cts.
Take four point steps
R and L alternately _8
cts.
Hop R foot forward 4
cts.
Hop L foot backward
_4 cts.
Hop R and L
alternately in place
__8 cts
Repeat all
Teacher: Provides
music in 2 time
signature 4

 H.Making
generalizations
 and abstractions
about the lesson

Basahin ang muli ang “Ating
Tandaan” nang sabay-sabay
hanggang sa ito ay maisaulo ng
mga bata.

May malaking epekto ang uri
ng
hanapbuhay ng mga tao sa
kanilang
pangangailangan sa araw-araw.
 May pagkakaiba-iba ang uri
ng
pamumuhay ng mga tao dahil
iba-iba
ang hanapbuhay at laki ng
kinikita nila.

A word has a multiple
meanings

Isinusulat ang mahahalagang
salita ng pamagat ng tula na
nagsisimula sa malaking
letra.
Isinusulat ang bawat linya na
gumagamit ng malaki o maliit
na letra ayon sa wastong
gamit nito. Nilalagyan din ng
tamang bantas ang katapusan
ng bawat linya ng tugma

Surface is the the exterior or
upper and lower boundaries of a
body or object. Surfaces may be
flat or curved. One can draw
purely straight lines on flat
surfaces which is not true with
curved surfaces. Curved surfaces
would always contain curved
lines although straight lines may
also exist on it as in the case of
cylinders. Flat surfaces can be
covered entirely by a another
larger flat surface. Spaces exist
between flat and curved
surfaces when in contact.

Ang payak na
pangungusap ay may iisa
at kumpletong diwa o
kaisipan.

Moving in time with
music is important in
learning how to
dance

 I. Evaluating
learning

Lagyan ng tsek (/) kung dapat mo
itong gawin at ekis (x) kung hindi.
1. Sasabihin ko sa kuya ko na
tumawid kami sa tamang tawiran.
2. Papara kami ng ate ko ng
sasakyan kahit saan namin gusto.
3. Sasabihin ko sa drayber na
huwag bubusina sa tapat ng
simbahan o paaralan.
4. Kapag berde na ang ilaw
trapiko, hahawak ako sa
nakatatandang kamag-anak sa
pagtawid sa kalsada.
5. Sasabihin ko sa tatay ko na
iparada ang aming sasakyan kahit
saan niya gusto.

Pasagutan ang pagsasanay sa
Natutuhan Kos a LM p 175-176

Each pair of sentences
below shows two different
meanings of the word in
dark letters. On the blank
below each picture, write
the letter of thesentence
that tells about the picture.
The first one was done for
you.

Sumulat ng isang maikling tula
na alam mo

Isulat sa tapat ng salita kung ito
ay may flat o curved surface.
Gumamit ng bukod na papel
para sa pagsasagot.

Sagutin gamit ang payak
na pangungusap.
1. Ano ang pangalan mo?
2. Ano ang pangarap mo
paglaki mo?
3. Saan nagtatrabaho ang
mga magulang mo?
4. Ano ang una mong
ginagawa pag-uwi mo sa
bahay pagkagaling sa
paaralan?
5. Kung nagalit sa iyo ang
nanay mo dahil nagkamali
ka, anong gagawin mo?

Create simple folk
dance and rhythmic
routine combinations
using Sitsiritsit as the
music

 J. Additional
activities for
application or
remediation

Sa batas trapiko,
Ligtas ka kung susundin mo.

Pumili ng isang pinuno sa
inyong komunidad. Magsagawa
ng isang panayam sa pinunong
ito tungkol sa kanyang mga
tungkulin sa inyong
komunidad.
Isulat ang nagging panayam sa
short bondpaper

 List 5 objects at home with flat
surfaces and another set of 5
objects with curved surfaces.

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?

