
WEEKLY LEARNING PLAN

Quarter 4 Grade Level 6
Week 3 Learning Area FILIPINO
MELCs Naipahahayag ang sariling opinyon o reaksyon sa isang napakinggang balita, isyu

o usapan. F6PS-IVc-1
Day Objectives Topic/s Classroom-Based

Activities
Home-Based Activities

1 Naipahahayag ang
sariling opinyon o
reaksiyon sa isang
napakinggang
balita, isyu o
usapan.

Pagpapahayag
ng sariling
opinyon o
reaksyon sa
isang
napakinggang
balita isyu o
usapan

A. Balik-aral at/o
pagsisimula ng
bagong aralin

B. Paghahabi sa
layunin ng aralin

C. Pag-uugnay ng
mga halimbawa sa
bagong aralin

Sagutan ang sumusunod
na Gawain sa Pagkatuto
Bilang ______ na
makikita sa Modyul
FILIPINO 6 Ika-apat na
Markahan.

Isulat ang mga sagot ng
bawat gawain sa
Notebook/Papel/Activity
Sheets.

Gawain sa Pagkatuto
Bilang 1:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

2 Naipahahayag ang
sariling opinyon o
reaksiyon sa isang
napakinggang
balita, isyu o
usapan.

Pagpapahayag
ng sariling
opinyon o
reaksyon sa
isang
napakinggang
balita isyu o
usapan

D. Pagtalakay ng
bagong konsepto
at paglalahad ng
bagong kasanayan
#1

E. Pagtalakay ng
bagong konsepto
at paglalahad ng
bagong kasanayan
#2

Gawain sa Pagkatuto
Bilang 2:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

File created by
DepEdClick

3 Naipahahayag ang
sariling opinyon o
reaksiyon sa isang
napakinggang
balita, isyu o
usapan.

Pagpapahayag
ng sariling
opinyon o
reaksyon sa
isang
napakinggang
balita isyu o
usapan

F. Paglinang sa
kabihasnan
(Tungo sa
Formative
Assessment)

Gawain sa Pagkatuto
Bilang 3:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

4 Naipahahayag ang
sariling opinyon o
reaksiyon sa isang
napakinggang
balita, isyu o
usapan.

Pagpapahayag
ng sariling
opinyon o
reaksyon sa
isang
napakinggang
balita isyu o
usapan

G. Paglalapat ng
aralin sa
pang-araw-araw
na buhay

Gawain sa Pagkatuto
Bilang 4:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

5 Naipahahayag ang
sariling opinyon o
reaksiyon sa isang
napakinggang
balita, isyu o
usapan.

Pagpapahayag
ng sariling
opinyon o
reaksyon sa
isang
napakinggang
balita isyu o
usapan

H. Paglalahat ng
aralin

I. Pagtataya ng
aralin

Sagutan ang Pagtataya
na matatagpuan sa
pahina ____.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

WEEKLY LEARNING PLAN

Quarter 4 Grade Level 6
Week 3 Learning Area AP
MELCs Natatalakay ang mga pagkilos at pagtugon ng mga Pilipino na nagbigay

daan sa pagwawakas ng Batas Militar (People Power 1)
Day Objectives Topic/s Classroom-Based

Activities
Home-Based Activities

1 a. Natutukoy ang
mga pagkilos at
pagtugon ng mga
Pilipino na
nagbigay daan sa
pagwawakas ng
rehimeng Marcos
sa pamamagitan ng
People Power 1;

Pagwawakas ng
Rehimeng
Marcos sa
pamamagitan ng
People Power I

A. Balik-aral at/o
pagsisimula ng
bagong aralin

B. Paghahabi sa
layunin ng aralin

C. Pag-uugnay ng
mga halimbawa sa
bagong aralin

Sagutan ang sumusunod
na Gawain sa Pagkatuto
Bilang ______ na
makikita sa Modyul AP
6 Ika-apat na Markahan.

Isulat ang mga sagot ng
bawat gawain sa
Notebook/Papel/Activity
Sheets.

Gawain sa Pagkatuto
Bilang 1:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

2 a. Natutukoy ang
mga pagkilos at
pagtugon ng mga
Pilipino na
nagbigay daan sa
pagwawakas ng
rehimeng Marcos
sa pamamagitan ng
People Power 1;

Pagwawakas ng
Rehimeng
Marcos sa
pamamagitan ng
People Power I

D. Pagtalakay ng
bagong konsepto
at paglalahad ng
bagong kasanayan
#1

E. Pagtalakay ng
bagong konsepto
at paglalahad ng
bagong kasanayan
#2

Gawain sa Pagkatuto
Bilang 2:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

File created by
DepEdClick

3 b. Nailalarawan ang
mga pagkilos at
pagtugon ng mga
Pilipino na
nagbigay daan sa
pagtatapos ng
rehimeng Marcos
sa pamamagitan ng
People Power 1; at

Pagwawakas ng
Rehimeng
Marcos sa
pamamagitan ng
People Power I

F. Paglinang sa
kabihasnan
(Tungo sa
Formative
Assessment)

Gawain sa Pagkatuto
Bilang 3:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

4 b. Nailalarawan ang
mga pagkilos at
pagtugon ng mga
Pilipino na
nagbigay daan sa
pagtatapos ng
rehimeng Marcos
sa pamamagitan ng
People Power 1; at

Pagwawakas ng
Rehimeng
Marcos sa
pamamagitan ng
People Power I

G. Paglalapat ng
aralin sa
pang-araw-araw
na buhay

Gawain sa Pagkatuto
Bilang 4:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

5 c. Napahahalagahan
ang pagkakaisa at
mapayapang paraan
sa pagkilos sa
pagtatanggol sa
bayan.

Pagwawakas ng
Rehimeng
Marcos sa
pamamagitan ng
People Power I

H. Paglalahat ng
aralin

I. Pagtataya ng
aralin

Sagutan ang Pagtataya
na matatagpuan sa
pahina ____.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

WEEKLY LEARNING PLAN

Quarter 4 Grade Level 6
Week 3 Learning Area ENGLISH
MELCs Compose clear and coherent sentences using appropriate grammatical

structures: Adverbs of Intensity and Adverbs of Frequency EN6G-Ig-4.4.1
Day Objectives Topic/s Classroom-Based

Activities
Home-Based Activities

1 1. identify and
classify adverbs of
intensity and
adverbs of
frequency;

Adverb of
Intensity and
Adverbs of
Frequency

A. Review of the
lesson

B. Establishing
the purpose for the
lesson

C. Presenting
example/instances
of the new lesson

Answer the Learning
Tasks found in
ENGLISH 6 SLM for
Quarter 4.

Write you answeres on
your Notebook/Activity
Sheets.

Learning Task No. 1:

(This task can be found
on page ____)

2 1. identify and
classify adverbs of
intensity and
adverbs of
frequency;

Adverb of
Intensity and
Adverbs of
Frequency

D. Discussing new
concepts and
practicing new
skill #1

E. Discussing new
concepts and
practicing new
skill #2

Learning Task No. 2:

(This task can be found
on page ____)
File created by
DepEdClick

3 2. compose clear
and coherent
sentences using
adverbs of
Degree/Intensity
and adverbs of
Frequency.

Adverb of
Intensity and
Adverbs of
Frequency

F. Developing
Mastery
(Lead to
Formative
Assessment)

Learning Task No. 3:

(This task can be found
on page ____)

4 2. compose clear
and coherent
sentences using
adverbs of
Degree/Intensity
and adverbs of
Frequency.

Adverb of
Intensity and
Adverbs of
Frequency

G. Finding
practical
application of
concepts and skill
in daily living

Learning Task No. 4:

(This task can be found
on page ____)

5 2. compose clear
and coherent
sentences using
adverbs of

Adverb of
Intensity and
Adverbs of
Frequency

H. Generalization

I. Evaluating
Learning

Answer the Evaluation
that can be found on
page _____.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

Degree/Intensity
and adverbs of
Frequency.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

WEEKLY LEARNING PLAN

Quarter 4 Grade Level 6
Week 3 Learning Area MATH
MELCs ● Reads and interprets electric and water meter readings.

(MELC 54)
● Solves routine and non-routine problems involving electric and water
consumption. (MELC 55)

Day Objectives Topic/s Classroom-Based
Activities

Home-Based Activities

1 Record, interpret
and write the
electric and water
meter reading.

Reading and
Interpreting
Electric and
Water Meter
Readings

A. Review of the
lesson

B. Establishing
the purpose for the
lesson

C. Presenting
example/instances
of the new lesson

Answer the Learning
Tasks found in MATH 6
SLM for Quarter 4.

Write you answeres on
your Notebook/Activity
Sheets.

Learning Task No. 1:

(This task can be found
on page ____)

2 Record, interpret
and write the
electric and water
meter reading.

Reading and
Interpreting
Electric and
Water Meter
Readings

D. Discussing new
concepts and
practicing new
skill #1

E. Discussing new
concepts and
practicing new
skill #2

Learning Task No. 2:

(This task can be found
on page ____)
File created by
DepEdClick

3 Record, interpret
and write the
electric and water
meter reading.

Reading and
Interpreting
Electric and
Water Meter
Readings

F. Developing
Mastery
(Lead to
Formative
Assessment)

Learning Task No. 3:

(This task can be found
on page ____)

4 Record, interpret
and write the
electric and water
meter reading.

Reading and
Interpreting
Electric and
Water Meter
Readings

G. Finding
practical
application of
concepts and skill
in daily living

Learning Task No. 4:

(This task can be found
on page ____)

5 Record, interpret
and write the
electric and water
meter reading.

Reading and
Interpreting
Electric and
Water Meter
Readings

H. Generalization

I. Evaluating
Learning

Answer the Evaluation
that can be found on
page _____.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

WEEKLY LEARNING PLAN

Quarter 4 Grade Level 6
Week 3 Learning Area SCIENCE
MELCs MELC: Describe the different seasons in the Philippines.

Day Objectives Topic/s Classroom-Based
Activities

Home-Based Activities

1 Identify and
describe the
different seasons in
the Philippines

The Different
Seasons in the
Philippines

A. Review of the
lesson

B. Establishing
the purpose for the
lesson

C. Presenting
example/instances
of the new lesson

Answer the Learning
Tasks found in
SCIENCE 6 SLM for
Quarter 4.

Write you answeres on
your Notebook/Activity
Sheets.

Learning Task No. 1:

(This task can be found
on page ____)

2 Identify and
describe the
different seasons in
the Philippines

The Different
Seasons in the
Philippines

D. Discussing new
concepts and
practicing new
skill #1

E. Discussing new
concepts and
practicing new
skill #2

Learning Task No. 2:

(This task can be found
on page ____)
File created by
DepEdClick

3 Identify and
describe the
different seasons in
the Philippines

The Different
Seasons in the
Philippines

F. Developing
Mastery
(Lead to
Formative
Assessment)

Learning Task No. 3:

(This task can be found
on page ____)

4 Identify and
describe the
different seasons in
the Philippines

The Different
Seasons in the
Philippines

G. Finding
practical
application of
concepts and skill
in daily living

Learning Task No. 4:

(This task can be found
on page ____)

5 Identify and
describe the
different seasons in
the Philippines

The Different
Seasons in the
Philippines

H. Generalization

I. Evaluating
Learning

Answer the Evaluation
that can be found on
page _____.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

WEEKLY LEARNING PLAN

Quarter 4 Grade Level 6
Week 3 Learning Area ESP
MELCs Nakapagpapakita nang tunay na pagmamahal sa kapwa tulad ng:

1.1. Pagsasaalang-alang sa kapakanan ng kapwa at sa kinabibilangang
pamayanan
1.2. Pakikiisa sa pagdarasal para sa kabutihan ng lahat
1.3. Pagkalinga at pagtulong sa kapwa
EsP5DIVa-d-14

Day Objectives Topic/s Classroom-Based
Activities

Home-Based Activities

1 Nasasabi ang
naipakikita ang
tunayt na
pagmamahal sa
kapwa

Pagmamahal sa
Kapwa

A. Balik-aral at/o
pagsisimula ng
bagong aralin

B. Paghahabi sa
layunin ng aralin

C. Pag-uugnay ng
mga halimbawa sa
bagong aralin

Sagutan ang sumusunod
na Gawain sa Pagkatuto
Bilang ______ na
makikita sa Modyul ESP
6 Ika-apat na Markahan.

Isulat ang mga sagot ng
bawat gawain sa
Notebook/Papel/Activity
Sheets.

Gawain sa Pagkatuto
Bilang 1:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

2 Nasasabi ang
naipakikita ang
tunayt na
pagmamahal sa
kapwa

Pagmamahal sa
Kapwa

D. Pagtalakay ng
bagong konsepto
at paglalahad ng
bagong kasanayan
#1

E. Pagtalakay ng
bagong konsepto
at paglalahad ng
bagong kasanayan
#2

Gawain sa Pagkatuto
Bilang 2:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

File created by
DepEdClick

3 Nasasabi ang
naipakikita ang
tunayt na
pagmamahal sa
kapwa

Pagmamahal sa
Kapwa

F. Paglinang sa
kabihasnan
(Tungo sa
Formative
Assessment)

Gawain sa Pagkatuto
Bilang 3:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

4 Nasasabi ang
naipakikita ang
tunayt na
pagmamahal sa
kapwa

Pagmamahal sa
Kapwa

G. Paglalapat ng
aralin sa
pang-araw-araw
na buhay

Gawain sa Pagkatuto
Bilang 4:

(Ang gawaing ito ay
makikita sa pahina ____
ng Modyul)

5 Nasasabi ang
naipakikita ang
tunayt na
pagmamahal sa
kapwa

Pagmamahal sa
Kapwa

H. Paglalahat ng
aralin

I. Pagtataya ng
aralin

Sagutan ang Pagtataya
na matatagpuan sa
pahina ____.

Key Stage 1 Template Created by DepEdClick as per DepEd Order No. 17, s. 2022

