

School:		Grade Level:	III
Teacher:		Learning Area:	ENGLISH
Teaching Dates and			
Time:	OCTOBER 17 - 21, 2022 (WEEK 9)	Quarter:	1 ST QUARTER

I.OBJECTIVES	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
A.Content Standards	Realize the importance of taking care of one's belongings	Making and confirming predictions	Reading simple stories with short /O/,/U/,I,r,s blends and final blends	Grammar:Use plural form of nouns ending in O	Use plural form of irregular nouns
B.Performance Standards	Realize the importance of taking care of one's belongings	EN3RC-If-j-2.8 Making and confirming predictions	Reading simple stories with short /O/,/U/,I,r,s blends and final blends	Grammar:Use plural form of nouns ending in O	Use plural form of irregular nouns
C.Learning Competencies/Objectives Write the LC code for each	Realize the importance of taking care of one's belongings	Making and confirming predictions	Reading simple stories with short /O/,/U/,I,r,s blends and final blends	Grammar:Use plural form of nouns ending in O	EN3G-Ii-j-2.4 Use plural form of irregular nouns
II.CONTENT	The Careless Crown	Reading Comprehension	Reading simple stories	Short vowel sounds	Plural Form
III.LEARNING RESOURCES					
A.References					
1.Teacher's Guide pages	Pp 112-114	Pp 114-115	P 116	Pp 116-119	Pp 120-121
2.Learner's materials pages	Pp 95-106	Pp 95-106	Pp 95-106	Pp 95-106	Pp 95-106
3.Textbook pages	-				
4.Additional Materials from learning resources(LR)portal	Picture of clown,sewing machine	pictures	Copy of Mat's Bicycle	Ord card for hero	picture
B.Other Learning Resources	Word cards	boxes	Picture of a dogw	Illustration of piano	worksheet
IV.PROCEDURES					
A.Reviewing previous lesson or presenting the new lesson	Unlock the meaning of the ff. words	Let us recall the story we had yesterday	Review on how to make and confirm predictions	(1 st half) Listen as I read the sentences on the strip of paper	Look at each picture
B.Establishing a purpose for the lesson	Talk aabout these words and what each of them means	Tell something about each picture	Ready story cards for the activity	Talk about the word hero With what letter does the word hero end?	What have you noticed with the words in each pair?
C.Presenting examples/Instances of the new lesson	What do you usually do when your clothes get torn?	Talk about pictures	Read the story Soc's New Shoes	Show the pictures of nouns ending in o	Read the ff. words Foot-feet
D.Discussing new concepts ang practicing new skills # 1	Motive question:What did the clown do when his clothes got torn?	What was your guess when I asked	What does do you think does Soc fell?	What do we add to the nouns ending in o?	Study the pairs
E.Discussing new concepts and practicing new skills #2	Read the story aloud and answer the ff. questions	How do you think will everybody	Ask pairs how many of their predictions are correct?	Work in pairs Refer to LM activity 89B	What have you noticed with the pairs in A?
F.Developing mastery (Leads to formative assessment 3)	Post Reading	Was your group's guess correct?	Day 3 (2 nd half)	Day 4 (2 nd Half) Refer to LM –activity 99	What sentence can you give for these nouns?

G.Finding practical applications of	Answer the discussion question	What do you think will happen	Phonics/word recognition	Help the children form	What have you observed
concepts and skills in daily living	with the pupil	next?	Let us answer another activity about blends	sentences	with the pairs in B?
H.Making generalizations and abstractions about the lesson	Why do we need to take care our belongings?	Can you recall the questions I asked before you made predictions?	Refer to LM-activity 87	Add some words learned	How do they form their plural?
I.Evaluating learning	Refer to LM activity 85	Day 2(2 nd half) Let us read the words and phrases	Read the story about Mat	Call on volunteers	R efer to LM activity 92 A Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more
J.Additional activities for application or remediation	Draw a picture of a clown	Refer to LM-activity 86	Refer to LM-activity 88	Write five sentences using	Refer to LM-activity 92B p.105
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?					