

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: V
Teacher: File Created by DepEd Click Learning Area: ESP

Teaching Dates and
Time: NOVEMBER 7-11, 2022 (WEEK 2) Quarter: 2ND QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

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

kapwa.
B.Pamantayan sa Pagganap Naisasagawa ang inaasahang hakbang, kilos at pahayag na may paggalang at pagmmalasakit para sa kapakanan at kabutihan ng pamilya at kapwa
C.Mga Kasanayan sa Pagkatuto 1. Nakapagsisimula ng pamumuno para makapagbigay ng kayang tulong para sa nangangailangan

1.1. biktima ng kalamidad
1.2. pagbibigay ng babala/impormasyon kung may bagyo, baha, sunog, lindol,
at iba pa.
EsP5P – IIa –22

II.NILALAMAN Pagbibigay ng Tulong sa Nangangailangan
III.KAGAMITANG PANTURO
A.Sanggunian
1.Mga pahina sa Gabay ng Guro
2.Mga pahina sa kagamitang pang-mag-aaral ESP 4 Modyul, p. 1-10 ESP 4 Modyul, p. 1-10 ESP 4 Modyul, p. 1-10 ESP 4 Modyul, p. 1-10
3.Mga pahina sa teksbuk Lingguhang pagsusulit
4.Karagdagang kagamitan mula sa portal ng
Learning Resource

B.Iba pang kagamitang panturo larawan, Powerpoint Presentation larawan, Powerpoint
Presentation

larawan, Powerpoint
Presentation

larawan,Powerpoint
Presentation

IV.PROCEDURES
 Subukin

Masdan ang mga larawan. Isulat
kung anong uri ito ng
sakuna/pangyayari
o kalamidad at itala ang maaari
mong gawin upang ipakita ang
iyong pagkakawang
– gawa at pagkamahabagin. Isulat
sa iyong kuwaderno ang sagot.

Suriin

Ang pagbibigay ng tulong sa
panahon ng kalamidad ay
mahalaga upang
makapagligtas ng buhay. Ang
pagbibigay ng babala o
impormasyon ay
makatutulong din sa kaligtasan
ng marami. Lahat ng tao ay may
pangangailangan.
Walang tao na nasa kaniya na
ang lahat. Ang mahihirap ay
hindi

Isagawa

Basahin ang mga sitwasyon sa
ibaba. Isulat sa kuwaderno kung
paano maipakikita
ang pagbibigay ng tulong sa
iyong kapuwa.
1. Nasunog ang bahay ng isa
mong kamag-aral na nakatira sa
kabilang
barangay. Kasama sa tinupok ng
apoy ang mga damit ng kaniyang
buong

Tayahin

Panuto: Basahing mabuti
ang mga sumusunod na
sitwasyon. Isulat ang P kung
nagsasaad ng pagdamay sa
kapuwa at HP kung hindi
pagdamay.
_______1. Nagtago ka nang
makita mong uutusan ka ng
iyong nanay na tulungan
ang iyong kapatid sa
paglikom ng mga lumang
damit mula sa mga

Lingguhang Pagsusulit

nangangahulugan na wala na
silang maibibigay o maitutulong
sa ibang tao at mga
kaibigan. Wala ring taong
sobrang yaman na hindi na
mangangailangan ng tulong
ng iba.
Ang bawat isa ay
nangangailangan ng tulong at
may kakayahan ding
tumulong sa kahit na maliit na
paraan. Ang mga kabataang
katulad mo ay may
kakayahan ding tumulong at
dumamay sa kapuwa lalo na sa
panahon ng
kalamidad o hindi inaasahang
pangyayari. Ilan sa maaari
ninyong gawin ay ang
pamumuno sa paglikom ng
donasyon at paghihikayat sa
mga kabataan sa inyong
pamayanan na makiisa sa
pagbabalot at pamamahagi ng
mga kagamitan na
makatutugon sa
pangangailangan ng mga taong
naapektuhan. Bukod dito ay
marami pang ibang
kapaki–pakinabang na gawain na
maari ninyong magawa
upang makapagbigay ng tulong.
Ang pagtulong sa kapuwa ay
hindi lamang limitado sa mga
materyal na
bagay. Maaari rin itong
maipakita at maipadama sa
pamamagitan ng pagbibigay ng
babala tungkol sa mga
kalamidad at pagkakalat ng mga
lehitimong impormasyon
tungkol dito. Sa pamamaraang
ito ay may maiaambag ka para
maiwasan ang mga

pamilya. Kabilang dito ang
uniporme ng iyong kamag-aral.
Dahil dito ay
hindi siya nakakapasok sa
paaralan. Nag-usap-usap kayong
magkakamagaral
at napagkasunduan ninyong
tumulong. Ano ang maaari
ninyong gawin
upang madamayan ang inyong
kamag-aral?

2. Nagbasa ka ng aklat sa
silid-aklatan nang biglang
lumindol. Dahil sa
kawalan ng paghahanda, hindi
alam ng maraming mag-aaral
ang dapat
gawin sa ganitong mga
pagkakataon. Nagkataon naman
na ang aklat na
iyong binabasa ay tungkol sa
sakuna, kaugnay sa mga dapat
gawin kapag
lumilindol at pagkatapos ng
lindol. Ito rin ang paksa ng
inyong klase sa P.E.
noong nagdaang linggo. Nakita
mong nahihirapan ang mga guro
na gabayan
sa dapat na gawin ang mga
batang mag-aaral. Ano ang
gagawin mo upang
makatulong?

kapitbahay na ipamimigay
sa mga nasalanta ng baha sa
kabilang
barangay.
_______2. Pinagtawanan
mo ang iyong kamag-aral na
nadulas sa pasilyo ng
paaralan.
_______3. Pinagsabihan mo
ang iyong kaibigan na hindi
maganda ang
nakikipagtalo sa kapuwa
ninyo mag – aaral.
_______4. Nakipaglaro ka
sa isang batang nakita mong
nag-iisang nakaupo sa
ilalim ng puno.
_______5. Tumanggi kang
tumulong na makipag-away
sa kaaway ng pinsan mo.
_______6. Lumapit ka sa
kapatid mo at iniabot sa
kaniya ang laruan na
nakalagay
sa itaas ng cabinet.
_______7. Binasag mo ang
pasong ginawa ng isa mong
kamag-aral dahil galit ka sa
kaniya.
_______8. Tinulungan mong
magbungkal ng lupa ang isa
mong kamag-aral sa
paghahalamanan dahil hindi
niya alam kung paano ito
ginagawa.
_______9. Nakita mong
itinulak ng kamag-aral ninyo
ang nakababata mong
kapatid
habang hindi nakatingin ang
kanilang guro. Ipinaalam mo
sa guro ang
nakita mo.

di kanais-nais na pangyayaring
magiging bunga nito. Hawak
kamay na solusyonan
ang bawat problema para sa
kaligtasan at sa ikauunlad ng
bawat isa.

_______10. Sinamahan
mong manood ng concert
ang iyong kaibigan sa halip
na
tumulong sa pagbibigay ng
mga relief goods sa mga
biktima ng sunog.

Pagyamanin

Basahin ang kuwento at tandaan
kung paano naibangon ng mga
mamamayan ang
kanilang barangay. Isulat and
sagot sa iyong kuwaderno.

Pagtutulungan sa Pagbangon
Ni: Juliet Lugas Lim

Ang Scandinavian Village ay
isang payak na pamayanan na
sinasakop ng
Barangay100 San Roque
Tacloban City na sinalanta ng
Bagyong Yolanda. Makikita
na ang mga naipundar ng mga
tao ay sadyang nilamon ng
mabangis na hangin at
ulan. Makalipas ang ilang araw,
ang Children’s Mission
Philippines na nakabase sa
Montalban, Rodriguez Rizal ay
nagpunta sa Tacloban City at
sadyang hinanap ang
aming lugar upang sila ay
makapagbigay ng tulong.
Kinausap ng mga pinadalang
tauhan ang opisyal ng Barangay
at pumili ng mga taong
makakatulong sa
pamamalakad ng mga ayudang
ibibigay.
Ang hangad ng pinuno ng
Children’s Mission Philippines na
si Ginoong Thord

Dhal ay magtulungan ang lahat
para maitayo ang nasirang mga
paaralan ng
Scandinavian Elementary School
at Scandinavian National High
School, at ang
bawat miyembro ng pamayanan
ay bibigyan ng mga materyales
upang maipatayo
muli ang kani-kanilang mga
bahay.
Tinanggap ng mga tao ang
kondisyon ng pinuno. Kaya ang
mga “volunteer
workers”, mga barangay opisyal
at iba pang lider ay
tulong-tulong sa pagbuo ng
mga komiteng magsusubaybay
sa mga gawaing nakaatang sa
bawat isa.
Dahil sa pagtutulungan ng bawat
miyembro ng barangay ay
naibalik sa ayos
ang dalawang paaralan, at dahil
na rin sa nakitang pagkakaisa at
pagtutulungan
ng buong barangay ang
Children’s Mission Philippines ay
nagbigay din ng
karagdagang tulong na mga
relief goods at nagpatayo ng
bagong gusali para sa
Scandinavian National High
School.
Sa pamamagitan ng
pagtutulungan, unti-unting
bumangon ang aming
barangay. Sa tulong na rin ng
mga taong may pusong handang
tumulong sa oras
ng kalamidad ay talagang
makakabangon ang lahat.

Kung tayo ay nakatanggap ng
tulong upang makabangon, atin
namang
obligasyon ang magbalik ng
tulong sa mga nangangailangan
sa maliit na paraang
alam natin para na rin sa
kabutihan ng lahat.

Gawain A. Sagutin ang
sumusunod na tanong. Isulat sa
kapirasong papel ang
sagot.
1. Sino ang nagbigay tulong sa
Scandinavian Village?

2. Saan matatagpuan ang
Scandinavian Village? Ibigay ang
kompletong
lokasyon nito.

3. Kung ikaw ay magbabalak
tumulong sa mga nasalanta ng
bagyo, ano
ang susubukan mong gawin?

4. Ang pagkakawanggawa ba ay
dapat lamang gawin sa panahon
ng
sakuna? Ipaliwanag ang iyong
sagot.

5. Sa paanong paraan mo
maipakikita ang iyong pagtulong
sa kapuwa sa
oras ng sakuna?

Gawain B. Basahin ang
sumusunod na mga
pangungusap. Isulat sa
kuwaderno
ang salitang Tama kung
nagpapakita ng wastong ugali o
Mali kung hindi.
____________ 1. Ang
pagkakawanggawa ay
pana-panahon lamang.
____________ 2. Kambal ang
pagkakawanggawa at
pagkamahabagin.
____________ 3. Unang
nararamdaman ang
pagkamahabagin, kaya
nagkakawanggawa ang tao.
____________ 4. Ang pagbibigay
ng benepisyo sa mga nasalanta
ng mga sakuna at
iba pang nangangailangan ay
nakatutulong upang umunlad
ang
lipunan.
____________ 5. Ang tunay na
pagkakawanggawa ay mula sa
puso.

 Balikan

Gawain A: Markahan ng tsek (✔)
kung ang isinasaad ng
pangungusap ay
nagpapahayag ng tamang gawain
at ekis (✖) naman kung hindi.
Isulat ang sagot sa
iyong kuwaderno.
___________ 1. Pagsauli sa
naiwang gamit ng kaklase.
___________ 2. Pagsauli sa mga
bagay na hiniram sa ibang tao.

___________ 3. Paglilihim sa
magulang tungkol sa iyong mga
problema.
___________ 4. Pag-amin sa
maling nagawa.
___________ 5. Pag-angkin sa
bagong gamit ng iyong kaibigan.

Gawain B: Basahin ang pahayag na
naglalarawan sa sakuna o
kalamidad. Isulat
sa kuwaderno ang tamang sagot
na napili mula sa loob ng kahon.

__________ 1. Malakas na
pagyanig ng lupa.
__________ 2. Labis na pag-apaw
o pagtaas ng tubig na natatakpan
ang lupa.
__________ 3. Namumuong sama
ng panahon na nagdudulot ng
kalamidad
sa ating bansa.
__________ 4. Mabilis na pagkalat
ng apoy.
__________ 5. Mataas na alon sa
dagat na dulot ng lindol o pagyanig
ng lupa.
__________ 6. Pagguho ng lupa
dulot ng labis na pag-ulan at
kawalan ng
ugat ng puno na kinakapitan ng
lupa.

 Tuklasin

Basahin at unawain ang tula sa
ibaba. Sagutin ang mga tanong.
Isulat ang iyong
sagot sa kuwaderno.

Mga tanong:
1. Tungkol saan ang tula?

2. Ayon sa tula, ano ang gagawin
sa kapuwa sa oras ng kagipitan o
kalamidad?

3. Ano ang magandang katangian
na ipinapakita sa tula?

4. Dapat bang tularan ang pagiging
matulungin? Bakit?

5. Ano ang nararamdaman mo sa
iyong pagtulong?

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.

___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.

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.

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.

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.

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:Demonstrati
ons,
media,manipulatives,
repetition,andlocal
opportunities.

___Text
Representation:

Examples: Student
created drawings,
videos, and games.

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

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

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

___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

___Modeling: Example
s: 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/Learni
ng 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/cooperati
on
 in doing their tasks
___ AudioVisual
Presentation
 of the lesson

