I-OBJECTIVES						
A. Content Standard The learner demonstrate understanding of characteristi features of 20 th and 21 st centur opera musical play, ballet and other multimedia forms.	The musica level o	ormance Standard Learner Performs al plays, ballet, oper of performance.	ra in a satisfactory	Describes musical pl performand (I	Competencies/Objectives how an idea or story in a ay is presented in a live ce or video. MU10MM-IIIa-h-1)	
II-CONTENT		20 [™] AN	D 21 st Century M Opera		FORMS	
III- LEARNING RESOURCES			(0.1 = 1.11	7		
A. References	Horizons	Grade 10 Music and A	rts Learner's Material			
1. Teacher's Guide Page/s: 66-91 2.Learner's M B. Other Learning Resources	aterials Pages	: 146-159 3.Textbook Pages: 14	46-159 tutorial type 4. Addition	onal Materials from	learning Resources(LR) portals:	
IV- PROCEDURES						
A. Reviewing previous lesson or presenting the new lesson		Review: Recall concepts from the past lesson.				
B. Establishing a purpose for the lesson		Choose recordings from past lessons to serve as a bridge to the new lesson				
C. Presenting illustrative examples/instances of the lesson		Let the students watch and listen to any performances of Philippine Opera.				
D. Discussing the new concepts and p new skills#1	racticing	Discuss the characteris	stics of Philippine Opera.			
E. Discussing new concepts and new	skills #2	Discuss how Philippine	Opera reflect life in the	20th century.		
F. Developing mastery(guides formativassessment)	е	How is an idea or story	presented in a live perfo	ormance?		
G. Making generalizations and abstract about the lesson	tions	1. How did med	discussed, ask the stude ia, multi-media, specificate development of these mu	ally radio, televi	w-up questions. sion, video and recordings, play	
H. Finding Practical applications of concepts and skills in daily living		What was the most significant thing that you learned from this activity?				
I. Evaluation of Learning		Ask students 1-5 questions Sample questions:				
		How is an idea or story presented in a live performance? How is it different from a music video?				
J. Additional activities for application or remediation		Research on musical excerpts of arias from Noli Me Tangere, La Loba Negra, and El Filibusterismo.				
V. REMARKS		Unfinished lesson activities will be continued next meeting.				
VI. REFLECTION	Ar	n appreciation of our na cultural h		s and perform	ners as major exponents of our	
	- · · · · · · ·		0.5:14		15 N (1 1 1 1	
80% in the evaluation:	pelow 80% v	arners who scored who needs additional remediation:	C. Did the remedial les No. of learners who ha with the lesson:	ve caught up	D. No. of learners who continue to require remediation:	
E. Which of my teaching strategy/ies w	orked well?	Why did these work?	<u> </u>			
F. What difficulties did I encounter with	my principa	al or superior can help me	e solve?			
