

**GRADES 1 to 12
DAILY LESSON LOG**

School:	DepEdClub.com	Grade Level:	VI
Teacher:		Learning Area:	ENGLISH
Teaching Dates and Time:	SEPTEMBER 9 - 13, 2024 (WEEK 7)	Quarter:	1ST QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I. OBJECTIVES					
A. Content Standards	<p>The learner demonstrates understanding...</p> <ul style="list-style-type: none"> of texts elements to comprehend various texts that English language is stressed time to support comprehension of the forms and conventions of print, non print, and digital materials to understand various viewing texts of non – verbal communication to communicate with others Demonstrates command of the conventions of standard English grammar and usage when writing or speaking 				
B. Performance Standards	<p>The learner ...</p> <ul style="list-style-type: none"> Uses knowledge of texts types to correctly distinguish literary from informational texts. • Reads with sufficient accuracy and fluency to support comprehension. Uses the correct function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in various discourse. Evaluate effectively the message constructed and conveyed in various viewing texts. Applies knowledge of non-verbal skills to respectfully give the speaker undivided attention and acknowledge the message. 				
C. Learning Competencies/Objectives Write the LC code for each	<p>EN6RC-Ig-2.24.1 EN6RC-Ig-2.24.2 Evaluate narratives based on how the author developed the elements: -setting -characters EN6A-Ig-16 Observe politeness at all times EN6A-Ig-17 Show tactfulness when</p>	<p>EN6G-Ig-4.4.1 EN6G-Ig-4.4.3 EN6G-Ig-4.4.2 Compose clear and coherent sentences using appropriate grammatical structures: Pronoun- Reference agreement (number, case, gender)</p>	<p>EN6G-Ig-4.4.1 EN6G-Ig-4.4.3 EN6G-Ig-4.4.2 Compose clear and coherent sentences using appropriate grammatical structures: Pronoun- Reference agreement (number, case, gender)</p>	<p>EN6VC-Ig-5.1.7 Describe different forms and conventions of films and moving pictures. (setting)</p>	<p>EN6VC-Ig-5.1.7 Describe different forms and conventions of films and moving pictures. (setting) EN6A-Ig-16 Observe politeness at all times EN6A-Ig-17 Show tactfulness when communicating with others EN6A-Ig-18</p>

	communicating with others EN6A-Ig-18 Show openness to criticism	EN6F-Ig-1.8.1 Read with auto automaticity grade level frequently occurring content area words.			Show openness to criticism.
II. CONTENT	Elements of the Story	Pronoun Antecedent	Pronoun Antecedent	Different Forms and Convention of Films (Setting)	Different Forms and Convention of Films (Setting)
III. LEARNING RESOURCES					
A. References					
1. Teacher's Guide pages					
2. Learner's Materials pages					
3. Textbook pages					
4. Additional Materials from Learning Resource (LR) portal	Activity Sheet in English 6 (Quarter 1: Week 7, pp 1-10)				
B. Other Learning Resources			www.sjsu.edu/writing		Actor Varun Pruthi. "Honesty of orphan little girl trying to sell pens on street will leave you Speechless" June12,2015. Accessed April 15,2017. http://youtube.www.moe.gov.sg/teach.youtube Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more
IV. PROCEDURES					

A. Reviewing previous lesson or presenting the new lesson	Answer “Let’s Recall” Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.1)	Answer “Let’s Recall” Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.1)	Answer “Let’s Recall” Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.1)	Answer “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.1)	Answer “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.1)
B. Establishing a purpose for the lesson	Do “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7Day1, P.2)	Read “Let’s Read” Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.2)	Read “To The Learner” Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.1)	Read “To the Learner” Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.1)	Read “ To The Learner” Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.1)
C. Presenting examples/instances of the new lesson	Read “Let’s Read” Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.2)		Read “Let’s Read” Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.1)	Do “Let’s Do This” Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.1)	Answer “Let’s Do This” Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.2)
D. Discussing new concepts and practicing new skills #1	Do “Let’s Do This” Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.2)	Read “Let’s Study” Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.2-3)	Answer “Let’s Study This” Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.2-3)	Answer “Let’s Study This” Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.2)	Answer “Let’s Study This” Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.2)
E. Discussing new concepts and practicing new skills #2	Read “Let’s Study This” Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.3)	Answer “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.3)	Answer “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.3)	Answer “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.3)	Answer “Let’s Try This” Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.3)
F. Developing mastery (leads to Formative Assessment 3)	Answer “Let’s Enrich Ourselves” Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.4)	Do “Let’s Do More” Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.4)	Answer “Let’s Do More” Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.3)	Answer “Let’s Do This” Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.4)	

G. Finding practical applications of concepts and skills in daily living	Do "Let's Do This" Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.5)	Answer "Let's Do This" Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.4)	Answer "Let's Do This" Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.4)	Answer "Let's Do More" Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.4)	Answer "Let's Do More" Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.3)
H. Making generalizations and abstractions about the lesson	Read "Let's Remember" Activity Sheet in English 6 (Quarter 1: Week 7Day1, p.5)	Read "Let's Remember" Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.4-5)	Read "Let's Remember" Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.4)	Read "Let's Remember" Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.5)	Read "Let's Remember" Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.4)
I. Evaluating learning	Do "Let's Do This" Activity Sheet in English 6 (Quarter 1: Week 7Day1,p5)	Do "Let's Test Ourselves" Activity Sheet in English 6 (Quarter 1: Week 7Day2, p.5)	Do "Let's Test Ourselves" Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.4)	Answer "Let's Do This" Activity Sheet in English 6 (Quarter 1: Week 7Day4, p.5)	Answer "Let's Do This" Activity Sheet in English 6 (Quarter 1: Week 7-Day5, p.4)
J. Additional activities for application or remediation			Do "Let's Enrich Ourselves" Activity Sheet in English 6 (Quarter 1: Week 7Day3, p.5)		
V. REMARKS					
VI. REFLECTION					
A. No. of learners who earned 80% in the evaluation					
B. No. of learners who require additional activities for remediation					

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?					