

School:		Grade Level:	VI
Teacher:		Learning Area:	ENGLISH
Teaching Dates and			
Time:	WEEK 2	Quarter:	4 TH Quarter

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I. Objective	Use words that function as as adjective/adverb	Use words that function as as adjective/adverb	Draw conclusion based on information given	Write conclusion based on informaion	Answer the questions correctly
A. Content Standards	(Thematic teaching) Theme: Love	(Thematic teaching) Theme: Love			
B. Performance Standards					
C. Learning Competencies/Objectives	Use adverbs words that can function as adjective/adverb	Use adverbs words that can function as adjective/adverb	Evaluate if a conclusion made is justifiable.	Evaluate if a conclusion made is justifiable.	WEEKLY TEST
I. CONTENT					
LEARNING RESOURCES					
A. References					
 Teacher's Guides 	Downloaded LP, p.147-158	Downloaded LP, p.147-158	Downloaded LP, p. 169-171	Downloaded LP, p. 169-171	
Learner's Material pages					
3. Textbook Pages	(Txtbk English For You & Me Language, Lesson 25 pp. 145-147) (Txtbk English For All Times Language, Lesson 23 p. 240	(Txtbk English For You & Me Language, Lesson 25 pp. 145-147) (Txtbk English For All Times Language, Lesson 23 p. 240	(Txtbk English For All Times Reading, Lesson 22 p. 215)	(Txtbk English For All Times Reading, Lesson 22 p. 215)	
4. Additional Reference from Learning Resource					
B. Other Learning Resources					
II. PROCEDURES					
A. Reviewing previous lesson or presenting the new lesson	Give the word that each underlined adverb scribes. What part of speech is it? The food was quite delicious. The carpenters finally finished their jobs. The dog behave badly.	Give the word that each underlined adverb scribes. What part of speech is it? The food was quite delicious. The carpenters finally finished their jobs. The dog behave badly.	Pronunciation Drill: /m/ Tongue Twister Mrs. Master Mrs. Master mixed a mess of messy mustard. A mess of messy mustard Mrs. Master mixed. If Mrs. Master mixed a mess of messy mustard. Where the mess of messy mustard Mrs. Master mixed?	What is your ambition in life?	Checking of assignment

B. Establishing a purpose for the lesson	Present/ read to the class the selection entitled LEADERSHIP" Pls listen carefully and try to take not.e of the words which are used as adjective or adverbs. Remember that adverbs are words that describe verbs, adjectives, and other adverbs. Adjectives are words that describe a noun or a pronoun.	Present/ read to the class the selection entitled LEADERSHIP" Pls listen carefully and try to take note of the words which are used as adjective or adverbs. Remember that adverbs are words that describe verbs, adjectives, and other adverbs. Adjectives are words that describe a noun or a pronoun.	What would you like to be when you grow up?	What would you like to be when you grow up?	Short review Giving of instructions
C. Presenting examples/instances of the new lesson	Have the pupils listen as you read the selection "LEADERSHIP"	Have the pupils listen as you read the selection "LEADERSHIP"	Make a survey of the profession the pupils would like to take. Use The Chart below Profession # of Respondents Engineer Doctor Priest Nun Teacher Soldier Policeman Nurse Lawyer Social Worker Agriculturist	Work w/ a partner. Use the data on 4P's member (refer to downloaded LP, p.179)in completing the bar graph NO. OF 4P's member 2 0 1 8 1 6 1 4 1 0 8 6 4 2 0 I II V V I Write sentences stating your findings and conclusions	Test Proper
D. Discussing new concepts and practicing new skill #1	Did you enjoy listening? Do you love the traits of the character in the selection?	Did you enjoy listening? Do you love the traits of the character in the selection?	What did most pupils choose to be? What profession did they choose next? What professions had the same number of respondents? How many choose to become a teacher?	What did most pupils choose to be? What profession did they choose next? What professions had the same number of respondents? How many choose to become a teacher?	
E. Discussing new concepts and practicing new skill #2	Now, can you tell us the words that have been used as adjectives and adverbs?	Now, can you tell us the words that have been used as adjectives and adverbs?	Give 3 other professions that nobody chooses.	Give 3 other professions that nobody chooses.	

		(write on the board their	(write on the board their	What profession got the least	What profession got the least	
		answers)	answers)	number of respondents?	number of respondents?	
F.	Developing mastery (Leads to Formative Assessment)	Some words are used both as adjectives and adverbs. Study these sentences 1. Jolina is a hard worker. 2. Jolina works hard. 3. The fast runner won the race. 4. The boy ran very fast	Tell whether the underlined words is used as adjective or an adverb (Write the sentences on the board, refer to p.158 of downloaded LP)	What conclusion can you give as a result of the survey?	What conclusion can you give as a result of the survey?	
G.	Finding practical applications of concepts and skills in daily living	In what sentence is hard used as adjective? As adverb? What can you say about the use of <u>fast</u> in the above sentences?		Let the pupils give their conclusions based from the given data (refer to downloaded LP, p.179)	Let the pupils give their conclusions based from the given data (refer to downloaded LP, p.179 or you may create new data)	
H.	Making generalizations and abstractions about the lesson	Hard in the first sentence is an adjective. What noun does it describe? Hard is an adverb in the second sentence. What verb does it modify? Fast in the third sentence is used as adjective. Fast in the fourth sentence is used as adverb.	ADVERBS are words that describe verbs, adjectives, and other adverbs. ADJECTIVES are words that describe a noun or a pronoun	How did you come up with your conclusions?	How did you come up with your conclusions?	
1.	Evaluating learning	think, fair, share Pupils are divided In pairs .Each pair has a flap. Have them construct a sentence using each of the given words (on the board)-w/ reference as to how they are used, whether as an adjective or adverb.	Let them answer each underlined words as an adjective or an adverb? 1.Try not to come late to church. 2.The late pupils missed part of the recitation. 3. Acer reads the best of all contestants 4.He is the best reader of them all.	Work w/ a partner. Use the data on dropouts (refer to downloaded LP, p.179)in completing the bar graph NO. OF DROPOUTS 2	Post on the board the selection,p.170 of downloaded LP, then let them answer the questions that follow.	Passing of papers, answering the test questions, checking the answers and recording the data

<u> </u>			
		Write sentences stating your	
	findings and conclusions		
J. Additional activities for			
application or remediation			
IV. REMARKS			
V. REFLECTION			
A. No. of learners who			
earned 80% on the			
formative assessment			
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?			

Find more daily lesson log samples visit the <u>new deped teachers club</u> @ <u>www.teachershq.com</u>