

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: II
Teacher: File Created by DepEd Click Learning Area: ESP

Teaching Dates and Time: September 19-23, 2022 (WEEK 5) Quarter: 2ND QUARTER

 LUNES

MARTES

MIYERKULES

HUWEBES

BIYERNES

I.​ LAYUNIN

A.​ Pamantayang Pangnilalaman Naipamamalas ang pagunawa
sa kahalagahan
ng pagkilala sa sarili at
pagkakaroon ng disiplina
tungo sa pagkakabuklodbuklod
o pagkakaisa ng
mga kasapi ng tahanan at
paaralan

Naipamamalas ang pagunawa
sa kahalagahan
ng pagkilala sa sarili at
pagkakaroon ng disiplina
tungo sa pagkakabuklodbuklod
o pagkakaisa ng
mga kasapi ng tahanan at
paaralan

Naipamamalas ang pagunawa
sa kahalagahan
ng pagkilala sa sarili at
pagkakaroon ng disiplina
tungo sa pagkakabuklodbuklod
o pagkakaisa ng
mga kasapi ng tahanan at

paaralan

Naipamamalas ang pagunawa
sa kahalagahan
ng pagkilala sa sarili at
pagkakaroon ng disiplina
tungo sa pagkakabuklodbuklod
o pagkakaisa ng
mga kasapi ng tahanan at
paaralan

Naipamamalas ang
pagunawa
sa kahalagahan
ng pagkilala sa sarili at
pagkakaroon ng disiplina
tungo sa
pagkakabuklodbuklod
o pagkakaisa ng
mga kasapi ng tahanan at
paaralan

B.​ Pamantayan sa Pagganap Naisasagawa nang buong
husay ang anumang
kakayahan o potensyal
at napaglalabanan ang
anumang kahinaan

Naisasagawa nang buong
husay ang anumang
kakayahan o potensyal
at napaglalabanan ang
anumang kahinaan

Naisasagawa nang buong
husay ang anumang
kakayahan o potensyal
at napaglalabanan ang
anumang kahinaan

Naisasagawa nang buong
husay ang anumang
kakayahan o potensyal
at napaglalabanan ang
anumang kahinaan

Naisasagawa nang buong
husay ang anumang
kakayahan o potensyal
at napaglalabanan ang
anumang kahinaan

C.​ Mga Kasanayan sa Pagkatuto
.

5. Nakapagpapakita ng pagsunod sa mga tuntunin at pamantayang itinakda sa loob ng tahanan
5.1. paggising at pagkain sa tamang oras
5.2. pagtapos ng mga gawaing bahay
5.3. paggamit ng mga kagamitan
5.4. at iba pa

EsP2PKP- Id-e – 12
II.​ NILALAMAN Pagpili at Pagkain ng Masusustansiyang Pagkain ayon sa Oras at Pangangailangan ng Katawan

1. Natutukoy ang pagkaing dapat kainin upang maging malusog at malakas ang pangangatawan.
2. Natutukoy ang pagkakaiba-iba ng tatlong pangkat ng pagkain.

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 tsart tsart tsart

III.​ PAMAMARAAN
 SUBUKIN

Panuto: Tukuyin ang mga pagkaing
iyong kinakain. Ikahon ang iyong mga
sagot. Gawin ito sa iyong kuwaderno
o sagutang papel.

TUKLASIN

Mahalagang malaman ang mga
masusustansiyang pagkain na
mabuti para sa ating kalusugan
upang maging malakas at masigla
ang ating pangangatawan.
May tatlong pangkat ng pagkain
na makatutulong upang maging
malakas at malusog ang ating
pangangatawan. Ang mga ito ay
ang sumusunod:

1. Go foods – ito ang mga
pagkaing nagbibigay ng lakas at
enerhiya para sa ating araw-araw
na mga gawain.
Halimbawa: Tinapay, kanin at
kamote

2. Grow foods – ito ang mga
pagkaing nagpapalaki at
nagpapatibay ng katawan.
Halimbawa: Isda, manok, at
gatas.

3. Glow foods - ito ang mga
pagkaing nagsisilbing
pananggalang sa sakit at
impeksyon.
Halimbawa: Papaya, Saging at
sitaw
May tamang oras din sa pagpili at
pagkain ng masusustansiyang
pagkain ayon sa pangangailangan
ng katawan..

 Umagahan- karaniwang mula
ika- 6 hanggang ika- 7 ng umaga.
Ang mga pagkaing
makapagbibigay ng lakas ang
dapat kainin. Gatas, kanin, karne

PAGYAMANIN

Panuto: Sumulat ng limang (5)
halimbawa ng sumusunod na
pangkat ng mga pagkain.
Sagutin ito sa iyong kuwaderno
o sagutang papel.

ISAISIP

Ang _____, _____ at _____
foods ay mga pangkat ng mga
pagkain na dapat na kainin ng
isang lumalaking bata upang
siya ay maging malusog at
malayo sa anumang sakit.
Makatutulong ang mga ito
upang makakuha ng sapat na
lakas para sa mga gawaing
dapat isagawa.

TAYAHIN

Panuto: Piliin ang titik ng
tamang sagot. Tukuyin kung
saang grupo nabibilang ang
mga pagkain. Isulat ang iyong
sagot sa kuwaderno o
sagutang papel.
1. Ang tatlong pangkat ng
pagkain na dapat kainin ng
isang bata ay_________
A. Go, Grow at Gone foods
B. Go, Grow at Glow foods
C. Grown, Go, Grow foods
2. Ito ay halimbawa ng Go
foods
A. Isda B. Sitaw C. Tinapay
3. Halimbawa ng Grow foods
A. Gatas B. Kanin C. Talong
4. Nabibilang naman sa Glow
foods ang mga ito.
A. Kanin B. Gatas C. Papaya

Lingguhang
Pagsusulit

at prutas ay mainam na
umagahan.

 Minandal- maaari itong
paglaanan ng oras sa umaga
tuwing ika- 9 hanggang ika- 10 ng
umaga o ika- 3 hanggang ika- 4 ng
hapon upang mapanatili ang
lakas bago mananghalian o
maghapunan. Tinapay, sopas,
spaghetti, pancit, saba, at iba
pang masusustansiyang pagkain
at inumin ang maaaring ibaon o
bilhin.

 Tanghalian- karaniwang ika-11
hanggang ika-12 ng umaga. Mula
sa paggawa ng mga gawaing
pang-umaga kinakailangan na
muling punan ang tiyan. Isda,
kanin at gulay; karne, kanin at
gulay, ang mga pagkaing
maaaring pagtambalin.

 Hapunan- karaniwang mula
ika- 6 hanggang ika- 7 ng gabi.
Maaaring kumain ng pagkain
tulad ng pananghalian ngunit
dapat sapat lamang ang dami
upang magkaroon ang katawan
ng sapat na oras upang matunaw
ang mga pagkain kinain sa
maghapon. Pagkaing madaling
tunawin ang dapat kainin tulad
ng gulay at isa.

 BALIKAN

Panuto: Tukuyin kung saan nabibilang
ang mga larawan ng pagkain sa ibaba.
Isulat ang GO FOODS, GROW FOODS

SURIIN
Panuto: I-tsek (/) ang mga
naibibigay ng sumusunod na
pagkain. Sagutin ito sa iyong
kuwaderno o sagutang papel.

ISAGAWA

Panuto: Lagyan ng tsek (/) ang
patlang kung ito ay
masustansiyang pagkain at (x)

KARAGDAGANG GAWAIN

Panuto: Itala sa loob ng plato ang
tamang oras at pagkain ayon sa
hinihingi ng bawat hati. Gawin ito

at GLOW FOODS. Sagutin ito sa iyong
kuwaderno o sagutang papel.

kung hindi. Sagutin ito sa iyong
kuwaderno o sagutang papel.
1. Saging
2. Softdrinks
3. Doughnut
4. Karne
5. . Ampalaya

sa iyong kuwaderno o sagutang
papel.

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?

