

_				
	School:		Grade Level:	III
	Teacher:		Learning Area:	SCIENCE
	Teaching Dates and			
	Time:	WEEK 7	Quarter:	4 TH Quarter

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I OBJECTIVES					
Content Standard	Understanding of natural objects in the sky affect one's daily activities.				
Performance Standard					
Learning Competency /s		Describe the natural objects that are for	und in the sky during daytime and nightti	me.	Weekly Test
		-			
II CONTENT	Sun	Moon	Solar System	Eclipses	
III. LEARNING RESOURCES					
A. References					
1. Teacher's Guide Pages	eacher's Guide Pages CG p.21 of 64				
2. Learner's Materials pages					
3. Text book pages					
4. Additional Materials from					
Learning Resources					
B. Other Learning Resources					
IV. PROCEDURES					
A. Reviewing previous lesson or		Sun	Moon	Solar System	
presenting the new lesson					
B. Establishing a purpose for	What makes up day and night?	What can you see in the sky at	What can be seen in the sky with	Arrange the ff. jumbled words.	
the lesson		night that shines all living things	your naked eye?	Adkr	
		on Earth?		fuiosn	
C. Presenting	Show powerpoint about "sun".	Graphic organizers about moon.	Show a video clip about solar	Show a pictures of a moon and Earth.	
Examples/instances of new			system.	Discuss about how eclipse occur.	
lesson					
D. Discussing new concepts	- What is sun?	- What things are made up on the	What makes up the solar system?	- What is happening when Earth	
and practicing new skills #1		moon?		blocks the moon? Or moon blocks the	
5 Birmin 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		- How do you describe it?		Earth?	
E. Discussing new concepts					
and practicing new skills #2					
F. Developing mastery (Leads to Formative					
Assessment)					
G. Finding Practical	Group Work:	Divide the pupils into a group.	Group Activity:	Experiment about selices	
applications of concepts and	Think – Pair- Share about the	I – Draw the moon.	Divide the pupils into three.	Experiment about eclipse. Show to the class. Give them to do the	
skills	sun.Give them activity to do.	T - Diaw the moon.	Divide the pupils into three.	activity to perform.	
SNIIIS	Sun. Give them activity to do.			activity to perioriff.	

		II – List down the things that are			
		found in it			
1		III – Sketch a plan how you reach			
		the moon.			
H. Making generalizations and	What is the center of the solar	What is moon?	What is solar system?	What is eclipse?	
abstractions about the lesson	system?		,	1	
	What does the sun made up?				
I. Evaluating Learning	Write the ff. statements as True or	Put a check if the statements says	Write the correct answer.		
1. Evaluating Edaming	False.	it is right, and cross if it is not.	1. What is our planet?		
	1. Sun is a hot ball of gases.	1. Moon is the only satellite on	2. What is the third planet that is		
	3-5.616.		3-5.etc.		
I Additional activities for	Have a receased how the ave		Make a model of a color system		
			iviake a model of a solar system.		
application or remediation	revolves? Explain it.				
1/ 57// 5//		otner day.			
V. REMARKS					
VI. REFLECTION					
THINE ZEONON					
A. No. of learners who earned					
80% on the formative					
assessment					
B. No. of Learners who require					
E. Which of my teaching					
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					
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	2. Sun is smaller than the Earth. 3-5.etc. Have a research .how the sun revolves? Explain it.	Earth. 2. Moon can be place to live in. 3-5.etc. Cut pictures of a moon.Describe why moon appears different the other day.	nearest to the Earth. 3-5.etc. Make a model of a solar system.		

K-12 daily lesson log (DLL) here: www.teachershq.com File Created by Sir LIONELL G. DE SAGUN