

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: V
Teacher: Learning Area: EPP-ICT

Teaching Dates and
Time: Week 6 Quarter: 4th Quarter

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I.​ LAYUNIN

A.​ Pamantayang
Pangnilalaman

naipamamalas ang kaalaman at kakayahan sa paggamit ng productivity tools sa paggawa ng diagram at sa paglalagom ng datos Lingguhang Pagsusulit

B.​ Pamantayan sa Pagaganap 1.naipakikita ang impormasyong tekstual sa pamamagitan ng diagram gamit ang word processing tool
2. nailalagom ang impormasyong numerical gamit ang mga basic function at formula sa electronic spreadsheet tool

C.​ Mga Kasanayan sa Pagkatuto
(Isulat ang code ng bawat
kasanayan)

1.Naipaliliwanag ang gamit ng diagram at word processing tool.
2.Nakagagawa ng diagram ng isang proseso gamit ang word processing
tool.
3.Natutukoy ang kahalagahan ng diagram gamit ang word processing
tool.
EPP5IE-0f-15/Page 17 of 41
K

1.Naiisa-isa ang mga basic function at formula sa electronic
spreadsheet na ginagamit sa paglalagom ng mga datos.
2.Nakagagamit ng mga basic function at formula sa electronic
spreadsheet upang malagom ang datos.
3.Naipamamalas ang speed at accuracy gamit ang mga basic
function at formula sa electronic spreadsheet.
EPP5IE-0f-16

II.​ NILALAMAN Nakagagawa ng diagram ng isang proseso gamit ang word processing
tool

Paglalagom ng Datos Gamit ang mga Basic Function at Formula sa
Electronic Spreadsheet (2 days)

KAGAMITANG PANTURO

A.​ Sanggunian

1.​ Mga pahina sa Gabay ng
Guro

2.​Mga pahina sa Kagamitang
Pang-Mag-aaral

3.​Mga pahina sa Teksbuk

4.​Karagdagang Kagamitan mula
sa portal ng Learning
Resource

B.​ Iba pang Kagamitang Panturo powerpoint presentation, computer, word processing tool, mga larawan powerpoint presentation, computer, excel application, meta cards.

III.​ PAMAMARAAN

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

PANIMULANG PAGTATASA
​ Ipasagot sa mga mag-aaral ang tungkol sa paggawa ng diagram
gamit ang word processing tool sa LM.

IV.​ PANIMULANG PAGTATASA

•​ Ipasagot sa mga mag-aaral ang mga tanong tungkol sa
paggamit ng basic function at formula sa electronic spreadsheet sa
LM p.____

B.​ Paghahabi sa layunin ng aralin 1.​ Ipasagot sa mga mag-aaral ang Picture Puzzle sa Alamin Natin
sa LM.
2.​ Ipasagot ang mga panggabay na tanong sa Alamin Natin sa LM.
•​ Panggabay na Tanong:
​ Ano ang iyong sagot sa dalawang Picture Puzzle
​ Magbigay ng mga halimbawa para sa dalawang uri ng
impormasyong ito?
3.​ Tanggapin ang lahat ng sagot ng mga mag-aaral
4.​ Iugnay ang kanilang mga sagot sa paksang tatalakayin:
Paggawa ng Diagram gamit ang Word Processing Tool.

A.PAGGANYAK
1.Relay Game “Tuos Puso”
•​ Bumuo ng apat na grupo na mayroong tiglilimang

miyembro. Bawat isang miyembro ay magtutuos at isusulat ang

sagot sa meta card na hugis puso bago ipapasa sa susunod na

miyembro. Sa loob ng limang minuto ay kailangang maipaskil ng

bawat grupo ang kanilang sagot. Ang may pinakamaraming tamang

sagot na may pinakamaikling oras ang siyang mananalo.

2.Ipasagot ang sumusunod na tanong:
•Naging mabilis ba ng inyong pagtutuos? Ipaliwanag ang karanasan.
•Kung kayo ay nahirapan, magbigay ng mga gamit o tools na
pwedeng makatulong mapabilis ang pagtutuos?
3.Tanggaping lahat ang sagot ng mga mag-aaral.

C.​ Pag-uugnay ng mga halimbawa
sa bagong aralin

B.​ PAGLALAHAD
1.Nasubukan mo na bang gumawa ng isang diagram ng proseso gamit
ang Word Processing Tool?
2.Ano nga ba ang diagram? Ano naman ang alam mong word
processing tool?
3.Ipakita ang halimbawa ng isang diagram ng isang proseso

FOOD CHAIN
Plants-rat-snake

4.Iugnay ang kanilang mga sagot sa paksang tatalakayin: Paglalagom
ng datos gamit ang mga Basic Function at Formula sa Electronic
Spreadsheet

D.​ Pagtatalakay ng bagong
konsepto at paglalahad ng
bagong kasanayan #1

4.​ Ipagawa ang Linangin
Natin sa LM. Gabayan ang mga
mag-aaral sa paggawa ng
diagram gamit ang word
processing tool.

 1.Talakayin ang mga
basic function at
formula sa electronic
spreadsheet upang
malagom ang mga
datos gamit ang
powerpoint
presentation.

E.​ Pagtatalakay ng bagong
konsepto at paglalahad ng
bagong kasanayan #2

Gawain A: Paggawa ng List
Diagram
Gawain B: Paggawa ng Process
Diagram

Gawain C: Paggawa ng Cycle
Diagram
Gawain D: Paggawa ng Hierarchy
Diagram

2.​ Isagawa ang
sumusunod na
gawain. Gabayan ang
mga mag-aaral sa
paggamit ng mga
function at formula sa
electronic spreadsheet
upang malagom ang
datos.
Gawain A :​
Gamit ang formula (
Autosum)

Gawain B :​
Gamit ang
mano-manong
paggawa ng formula

F.​ Paglinang sa Kabihasan
(Tungo sa Formative Assessment)

 3.Ipagawa ang Gawin
Natin: Magsiyasat
Tayo!
a.Bumuo ng apat na
pangkat sa klase
b.Ang bawat pangkat
ay magsasagawa ng
pagsisiyasat sa mga
datos
Pangkat I​ :
​ Age
Pangkat II​ :
Weight
Pangkat III​ :
Grades
Pangkat I:Canteen’s
Weekly Sale
note: ang mga datos
na sisiyasatin ay
matatagpuan sa LM
p._____

c.Magbukas ng electronic spreadsheet
d.I-encode ang mga datos na siniyasat
e.Gamitin ang mga function at formula sa
electronic spreadsheet upang malagom
ang mga datos ng bawat grupo.
f.Pumili ng kasapi na mag-uulat. Ipresinta
ang nalagom na datos sa klase.

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

 Itanong sa mga mag-aaral:
•Ano ang maaaring gamiting tool upang
mabilis at mapadali ang paglalagom ng
mga datos?
•Sa iyong pang-araw araw na pamumuhay,
maaari mo bang magamit ang kasanayan
sa electronic spreadsheet? Magbigay ng
halimbawa

H.​ Paglalahat ng Arallin 5.Bigyang diin ang kaisipan sa
Tandaan Natin sa LM.

I.​ Pagtataya ng Aralin Ipasagot sa mga mag-aaral ang
sumusunod.
​ ​ 1. Pasagutan
ang Subukin Mo sa LM.

. Pasagutan ang Kaya Mo Na Ba sa
LM.

A.Pasagutan ang
Subukin Mo sa LM p.

B.Pasagutan ang Kaya Mo Na Ba sa LM p.

(Bilangin ang mga mag-aaral na nagkulang
sa mga kasanayang nabanggit. Tukuyin
kung anong kasanayan ang di nila
natutuhan at bigyan ng mga karagdagang
Gawain o reinforcement activities
hanggang sa ganap na matutuhan ito.)

J.​ Karagdagang gawain para sa
takdang-aralin at remediation

Gumawa ng diagram ng isang
proseso batay sa mga

sumusunod:
Proseso ng Paglalaba
Proseso ng Pagsasaing ng Kanin
Proseso ng Paghuhugas ng Plato

​

 Ipagawa ang mga
gawain sa Matuos
Tayo! sa LM p.

IV.​ Mga Tala

V.​ Pagninilay

A.​ Bilang ng mag-aaral na
nakakuha ng 80% sa
pagtataya

B.​ Bilang ng mag-aaral na
nangangailangan ng iba pang
gawain para sa remediation

C.​ Nakatulong ba ang remedial?
Bilang ng mag-aaral na
nakaunawa sa aralin

D.​ Bilang ng mga mag-aaral na
magpapatuloy sa remediation

E.​ Alin sa mga istratehiyang
pagtuturo nakatulong ng lubos?
Paano ito nakatulong?

F.​ Anong suliranin ang aking
naranasan na solusyunan sa
tulong ng aking punungguro at
superbisor?

G.​ Anong kagamitang panturo ang
aking nadibuho na nais kong
ibahagi sa mga kapwa ko guro?

Deped tambayan alternative with adfly free pages.. no more hassle, just one-click download for your daily lesson log templates: teachershq.com
File Created by Ma'am ROSA HILDA P. SANTOS

https://teachershq.com/
https://teachershq.com/

