

REGION III SCHOOLS DIVISION OFFICE OF NUEVA ECIJA SAN ISIDRO DISTRICT

SAN ROQUE ELEMENTARY SCHOOL

RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

DAILY LESSON

LOG

SY 2023-2024

Date:

School:

Activities

song.

Singing a song related

to the story. Pupils will

Ask: What are the calamities usually

experienced in the Philippines?

Teacher will show pictures about

sing "Laging Handa"

Name of

Diatriate	One de levrel	Overten		
District:	Grade level:	Quarter:		
	CATCH HD EDIDAY	C		
CATCH-UP FRIDAYS				
	Morning	Afternoon		
	Session	Session		
	Time allotted: 240 minutes	Time allotted: 180 minutes		
I.	Activate learners' interest and	Enhance learners' knowledge		
OBJECTIV	motivate pupils to read Retell the	and skills in appreciation of		
ES:	story in their own words.	values, health and peace		
		education		
II.	National Reading Program (NRP)	Health Education – Body Image		
CONTENTS		(emotional attitude, beliefs and		
:		perceptions) and self-worth and		
A. Subj.		their impact on mental health		
Matter		and wellbeing		
B.	DepEd Memorandum #001 s. 2024	DepEd Memorandum #001 s.		
References	Otam hadra vidas BBT hadda	2024		
C. Materials	Story books, video, PPT, bond paper,	Video presentation		
III.PROCED	picture Daily Pouting	Doily Pouting (45		
URE:	Daily Routine	Daily Routine (15		
OKL.	(10 minutes)	minutes) Friday		
	Prayer	routine exercise		
	Checking of	Current health news sharing both		
	attendance	local and international news		
	Energizer.			
	Activity 1			
	(170	Health Session (40 minutes)		
	minutes)	1. Playing games- Scavenger		
	Pre-Reading	hunts		

hunts

the pictures below.

-What is body image?

2.

Ask pupils to look closely at

Body image is a combination of

the thoughts and feelings that you

have about your body. Body

image may range between

positive and negative


REGION III SCHOOLS DIVISION OFFICE OF NUEVA ECIJA SAN ISIDRO DISTRICT

SAN ROQUE ELEMENTARY SCHOOL

RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

typhoon.

During Reading

Teacher will present the story "After The Flood". Pupils will take turn in reading aloud. Let the pupils predict what will happen next and ask questions while reading the story.

Post reading Activity

Answer the following questions:

- 1. How did Vicky's understanding of a flood change?
- 2. Why did Vicky's parents put a note on the refrigerator telling her not to open it?
- 3. What other items besides clothes might Vicky and her family be able to donate to victims of the flood?
- 4. What would you do for an entire day without power?
- -Group Activity: Each group will retell the story in their own words.
- -Using bond paper, pupils will illustrate part of the story that they like.

Activity 2 (30 minutes)

Drop Everything and Read (DEAR) Teacher will provide storybook to learners or read a book of their choice.

Let the pupils read independently and silently for 30 minutes with no interruptions.

Activity 3 (30 minutes)

Partner

Reading

Teacher will pair the pupils. The pair will read aloud and take turns reading by paragraph. After

experiences, and one person may feel at different times positive or negative or a combination of both. Body image is influenced by internal (e.g. personality) and external (e.g. social environment) factors.


- 3. Show video about on how to cope up with body dissatisfaction?
- 4. Activity for mental health
- Sitting Meditation (35 a. minutes)
- Walking Meditation (35 b. minutes)
- Guided Meditation (35 C. minutes)

Reflection and Sharing (20 minutes)

Teacher will ask the learners to share their experience on the activities.

Ask pupils to write journals about their experience.


REGION III SCHOOLS DIVISION OFFICE OF NUEVA ECIJA SAN ISIDRO DISTRICT

SAN ROQUE ELEMENTARY SCHOOL RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

	reading, they will ask questions about the story.	
IV.		
REFLECT ION		


REGION III SCHOOLS DIVISION OFFICE OF NUEVA ECIJA SAN ISIDRO DISTRICT

SAN ROQUE ELEMENTARY SCHOOL RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

Prepared by

Noted by:

MARICEL E. RAMOS Master Teacher I AMELITO M. MAGTIRA, PhD. School Principal II

AFTER THE FLOOD

Reading about weather in books is one thing, but living through a natural disaster was another. Even though the flood was not too bad, I was not prepared for what it was really like! It all started two days ago. It was a rainy day, like every other rainy day I've ever remembered. The only unusual thing was how anxious the adults seemed to be getting. I started to pay more attention whenever I saw the news on at our house, at a restaurant, or anywhere else. The meteorologists kept saying that the rain hadn't stopped in a long time, and it didn't look like it was going to stop anytime soon. I didn't really know what that meant for us, since Mom was always saying that rain was good for all the plants. The next morning, however, I began to understand. I woke up and went down for breakfast. Usually Mom or Dad was already eating by the time that I woke up, but neither of them was at the kitchen table, and the lights all over the house were off. This is weird, I thought. I went to get out the milk, but there was a note on the refrigerator telling me not to open the door. As I was wondering what I could eat for breakfast, I noticed that the rain was still going, and that I could hear noises coming from the basement. I went to investigate. Peeking through the basement door, I immediately stopped. There was water down there! It didn't look like a lot, but there were toys and things floating by! I could hear Mom and Dad's voices. "Hello? What's going on down here?" I called down the stairs. "Good morning, Vicky. All of this rain is causing some problems. The power all over town is out. Our basement is flooded, and so are some of the roads. A lot of houses have water in them, too," Dad called back.

A little water didn't seem too bad, and the power had gone out before, so I wasn't too worried. Mom and Dad seemed to be taking care of

REGION III SCHOOLS DIVISION OFFICE OF NUEVA ECIJA SAN ISIDRO DISTRICT

SAN ROQUE ELEMENTARY SCHOOL RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

it. They were talking about a pump, so I think they were getting the water out of the basement. I went to go play in my room. Not too long after, Mom and Dad came back upstairs, changed their clothes, and washed their hands using hand sanitizer. I asked them what was going on. "Well, we pumped the water out by hand, but there's some damage downstairs. We're going to have to find some fans once the power comes back to try to dry out the basement as much as we can, but we might have to tear out the drywall and replace it. There are things that got all wet that we're going to have to replace, too. It's quite the mess," Mom said. "We're also going to have to see if we can get a generator, it looks like the power will probably be out for the rest of the day." We decided to drive around to see how other people in our town were doing. There were a lot of roads that were closed because of water covering the road, so we couldn't get to the store. One bridge over the river was closed because water was rushing over it! The houses by the river looked like they were in the river. We stopped to help people who were filling bags with sand. The bags helped to keep the water away. They said their neighbors across the street were in another town living with relatives until their house could be repaired. I couldn't believe how much the flood was affecting us! When we finished filling up sandbags, we drove back home. "I can't believe those people lost all of their clothes and household items. We should go through our stuff and see what we can donate. We're lucky we only had a couple of inches of water in our basement, it could have been a lot worse," said Dad. Mom and I agreed. Even though we didn't have power and fixing the basement could get expensive, we were lucky.

Questions:

1. Retell the story in your own words.


Department of Education REGION III SCHOOLS DIVISION OFFICE OF NUEVA ECIJA SAN ISIDRO DISTRICT SAN ROQUE ELEMENTARY SCHOOL RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

2. How did Vicky's understanding of a flood change?	
3. Why did Vicky's parents put a note on the refrigerator telling her not to open it?	
4. What other items besides clothes might Vicky and her family be able to donate to victims of the	e flood?
5.What would you do for an entire day without power?	


Republic of the Philippines

Department of Concation
REGION III
SCHOOLS DIVISION OFFICE OF NUEVA ECIJA
SAN ISIDRO DISTRICT
SAN ROQUE ELEMENTARY SCHOOL
RIZAL ST., SAN ROQUE, SAN ISIDRO, NUEVA ECIJA

