I-OBJECTIVES				
Content Standard Demonstrate understanding and application of musical skills related to selected traditional Asian Theater	Perfo traditi appro	rmance Standard: rm exerpts from onal Asian theatre with opriate pitch, rhythm, ession and style	Objectives: 1. 90% of the students will be able to answer the questions correctly	
II-CONTENT	Kabuki,Peking And WayangKulit (Summative Test)			
III- LEARNING RESOURC	ĖS			
A. References				
type 4. Additional Materia		Learner's Materials Pages:3. learning Resojurces(LR) portals:	Textbook Pages: tutorial	
B. Other Learning				
Resources IV- PROCEDURES				
A. Reviewing previous lesson or				
presenting the new lesson B. Establishing a purpose for the				
lesson				
C. Presenting illustrative				
examples/instances of the lesson				
D. Discussing the new concepts and practicing new skills#1				
E. Discussing new concepts and new skills #2				
F. Developing Mastery Leads to				
Formative Assessment G. Making generalizations and				
abstractions about the lesson				
H. Finding practical application of				
concepts and skills in daily living				
I. Evaluation of Learning		Please refer the questions fr	om the summative notebook	
J. Additional activities for				
application or remediation V. REMARKS				

VI. REFLECTION						
A. No. of learners who earned 80% in the evaluation:	B. No. of learners who scored below 80% who needs additional activities for remediation:	C. Did the remedial lessons work?sNo. of learners who have caught up with the lesson:	D. No. of learners who continue to require remediation:			
E. Which of my teaching strategy/ies worked well? Why did these work?						
F. What difficulties did I encounter with my principal or superior can help me solve?						