CATCH-UP FRIDAYS TEACHING GUIDE

(FOR VALUES, PEACE, AND HEALTH ED)

Quarterly Theme: Community Awareness (refer to Enclosure No. 3 of DM 001, s. 2024, Quarter 3) Sub-theme: Servitude: Cooperation: Intercultural Relations(refer to Enclosure No. 3 of DM 001, s. 2024, Quarter 3) Session By the end of the lesson, students will understand Level: Date: February 16, 2024 February 16, 2024 February 16, 2024 Aution: 70 mins allotment as per DO 21, s. 2019 Subject English-Reading		1		•	1
Theme: (refer to Enclosure No. 3 of DM 001, s. 2024, Quarter 3)	Catch-up Subject:	Peace Education		Grade Level:	10
Relations/refer to Enclosure No. 3 of DM		(refer to Enclosure No. 3 of DM 001, s. 2024,		Date:	February 16, 2024
Condusion and the importance of cooperation in intercultural relations and demonstrate this through group activities and discussions.	Sub-theme:	Relations(refer to Enclosur		Duration:	allotment as per DO
Materials:		the importance of cooperation in intercultural relations and demonstrate this through group		and	(schedule as per existing Class
Duration	References:	K to 12 Basic Education C	urriculum		
Introduction Begin by discussing the concept of cooperation and its significance in building positive relationships within a community, especially in a diverse setting. Icebreaker Activity	Materials:				
Begin by discussing the concept of cooperation and its significance in building positive relationships within a community, especially in a diverse setting. Icebreaker Activity	Lesson Proper	Duration	Activities		
Conduct a "Human Knot" game where students stand in a circle, cross their arms, and grab hands with two different people. They must then work together to untangle the "knot" without letting go of hands. Multimedia Exploration 8 minutes Show a short video or presentation highlighting successful intercultural cooperation stories and the benefits it brings to communities Small Group Discussion Divide students into small groups to discuss how cooperation can bridge cultural differences and enhance community understanding. Group Presentation Each group presents their key points on how cooperation can improve intercultural relations. Lead a brief discussion on the presentations and key takeaways from the lesson. Conclusion and Homework Assignment Conclusion between different cultures.		5 minutes	Begin by discus and its significa relationships we diverse setting.	nce in buildi ithin a comm	ing positive
Small Group Discussion 8 minutes Bininutes Small Group Discussion Divide students into small groups to discuss how cooperation can bridge cultural differences and enhance community understanding. Group Presentation Each group presents their key points on how cooperation can improve intercultural relations. Lead a brief discussion on the presentations and key takeaways from the lesson. Conclusion and Homework Assignment Summarize the importance of cooperation in intercultural relations and assign homework to research a current event showcasing successful the benefits it brings to communities		10 minutes	stand in a circle, cross their arms, and grab hands with two different people. They must then work together to untangle the "knot" without letting go of hands. Multimedia Exploration Show a short video or presentation highlighting successful intercultural cooperation stories and		
Divide students into small groups to discuss how cooperation can bridge cultural differences and enhance community understanding. Group Presentation Each group presents their key points on how cooperation can improve intercultural relations. Lead a brief discussion on the presentations and key takeaways from the lesson. Conclusion and Homework Assignment Divide students into small groups to discuss how cooperation can bridge cultural differences and enhance community understanding. Each group presents their key points on how cooperation can improve intercultural relations. Lead a brief discussion on the presentations and key takeaways from the lesson. Summarize the importance of cooperation in intercultural relations and assign homework to research a current event showcasing successful cooperation between different cultures.		8 minutes			
Each group presents their key points on how cooperation can improve intercultural relations. Class Reflection 2 minutes Lead a brief discussion on the presentations and key takeaways from the lesson. Conclusion and Homework Assignment Summarize the importance of cooperation in intercultural relations and assign homework to research a current event showcasing successful cooperation between different cultures.		8 minutes	Divide students into small groups to discuss how cooperation can bridge cultural differences and		
Class Reflection2 minutesLead a brief discussion on the presentations and key takeaways from the lesson.Conclusion and Homework2 minutesSummarize the importance of cooperation in intercultural relations and assign homework to research a current event showcasing successful cooperation between different cultures.		5 minutes per group	Each group presents their key points on how		
Conclusion and Homework Assignment Conclusion and Conclusion and Compensation Compensation and Compensation and Compensation in Compensation and Compensation and Compensation Summarize the importance of cooperation in Compensation and Compensation in	Class Reflection	2 minutes	Lead a brief dis	scussion on	the presentations and
Suggested Activity for Reading Enhancement:	Homework	2 minutes	Summarize the intercultural research a cur cooperation bet	e importanc elations and rent event s ween differer	ee of cooperation in assign homework to howcasing successful at cultures.
			Suggested Acti	vity for Rea	ding Enhancement:

CATCH-UP FRIDAYS TEACHING GUIDE

(FOR VALUES, PEACE, AND HEALTH ED)

	Picture-Word Association: Students match words with corresponding images to improve vocabulary and comprehension. Making Predictions: Students predict what will happen next in a story, encouraging critical thinking and engagement in reading.
Prepared By: Deped-tambaya.com	
Teacher I	

Recommending Approval: Approved:

Deped-tambaya.com Deped-tambaya.com