
	[image: Description: DEPED-NEW_e78wysqt]
	GRADES 1 to 12
	DAILY LESSON LOG
	School:
	DepEdClub.com
	Grade Level:
	V

	
	Teacher:
	File Created by Ma’am AMILEEN M. MALVAR
	Learning Area:
	MAPEH

	
	Teaching Dates and Time:
	[bookmark: _heading=h.gjdgxs]NOVEMBER 7 - 11, 2022 (WEEK 1)
	Quarter:
	2ND QUARTER

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	I. OBJECTIVES
	

	A. Content Standards
	Recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody
	Demonstrates understanding of lines, colors, space, and harmony through painting and explains/illustrates landscapes of important historical places in the community (natural or man-made)using one-point perspective in landscape drawing, complementary colors, and the right proportions of parts
	Demonstrates understanding of the different changes, health concerns and management strategies during puberty
	Demonstrates
understanding of
participation in and
assessment of physical
activity and physical
fitness
	 CLUSTER MEET

	B. Performance Standards
	Accurate performance of songs following the musical symbols pertaining to melody indicated in the piece
	Sketches natural or man-made places in the community with the use of complementary colors.
draws/paints significant or important historical places
	Demonstrates health practices for self-care during puberty based on accurate and scientific information
	Participates and assesses
performance in physical
activities.
	

	C. Learning Competencies/ Objectives Write the LC code for each

	1. recognizes the meaning and uses of
F-Clef on the staff
[image:]	MU5ME-IIa-1
	1. identifies the importance of natural and historical places in the community that have been designated as World Heritage Site (e.g., rice terraces in Banawe, Batad; Paoay Church; Miag-ao Church; landscape of Batanes, Callao Caves in Cagayan; old houses inVigan, Ilocos Norte; and the torogan in Marawi)
A5EL-IIa
	Describes the physical, emotional and social changes during puberty

H5GD-Ia-b-1
	Describes the Philippines
physical activity pyramid

PE5PF-IIa-16
	

	II. CONTENT
	MELODY
	I. Elements:
1. LINE
1.1 straight and curved
2. COLOR
2.1 complementary
3. SPACE
3.1 one-point perspective In landscape drawing
	Changes during Puberty
	Assessment of
physical
activities and
physical fitness
Invasion games
(agawan base, lawin at sisiw,
laglag panyo
	

	III. LEARNING RESOURCES
	
	
	
	
	

	A. References
	
	
	
	
	

	1. Teacher’s Guide pages
	K TO 12 TG pp.
	K TO 12 TG pp
	K TO 12 TG pp
	K TO 12 TG pp
	

	2. Learner’s Material pages
	K TO 12 LM pp.
	K TO 12 LM pp.
	K TO 12 LM pp.
	K TO 12 LM pp.
	

	3. Textbook pages
	
	
	
	
	

	4. Additional Materials for Learning Resource Portal
	Mp3 player, speakers
	Posters of tourist spot in the Philippines
	Posters of a child and teenagers
	Mp3 player, speakers
	

	B. Other Learning Resources
	
	
	
	
	

	IV. PROCEDURES
	
	
	
	
	

	A. Reviewing previous lesson or presenting the new lesson
	Show a rhythmic pattern on the board. Let the pupil clap their hands for each note.
	What are the old buildings found in the Philippines?
	What is emotional health? mental health? social health?
	Ask pupil to give examples of larong Pinoy
	

	B. Establishing a purpose for the lesson
	Play a song on the MP3 player. Allow pupils to listen to it thoroughly
	Introduce about straight and curve line
	Tell the objective of the new lesson
Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more
	Play the song “Sabay-sabay tayo by Marian Rivera and ask pupil to do 2 minutes fitness exercise/ warm up
	

	C. Presenting examples/ instances of the new lesson
	Show the symbol of a F-clef
	Show pictures of different tourist attraction in the country like Banaue Rice terraces
	Show a picture of a child and a teenager.
	Demonstrate some movement performed in work or at play
	

	D. Discussing new concepts and practicing new skills #1
	Discuss the meaning and uses of F-clef
	Demonstrate how to sketch
	Ask pupil to say what they observe from the pictures
	Discuss the Philippines physical activity pyramid
	

	E. Discussing new concepts and practicing new skills #2
	In a cartolina, show a staff with a missing F-clef. Allow pupils to draw the F-clef
	Apply the straight and curve lines in sketching
	Explain about Puberty
	Demonstrate the movement
	

	F. Developing mastery
(Leads to Formative Assessment 3)
	Group the class into four. Tell pupils to write down the use of F-clef in a metacard.
	Ask what is the importance of historical places in the counry?
	Ask pupil to get a partner. List down the changes of the body during puberty
	Ask pupil to imitate the movement shown
	

	G. Finding practical application of concepts and skills in daily living
	Let the pupil identify the F-clef in the staff
	Skills demonstration; Let pupils sketch the rice terraces
	Group the pupil. Let them Roleplay on taking care of their body during puberty
	Group the pupil to play agawan base. Explain the mechanics of the game
	

	H. Making generalizations and abstractions about the lesson
	What is a F-clef?
	What are the lines used in our sketch?
	What are the changes in your body during puberty?
	What is a Physical activity pyramid?
	

	I. Evaluating learning
	Complete the sentence. Today I learnt about ________.
	Let pupil draw using straight and curve line
	Give 5 items seatwork
	Ask pupil to sight 5 examples given in the physical activity pyramid
	

	J. Additional activities for application or remediation
	Draw a F-clef in a given staff
	Pupils will draw the old houses in Vigan
	Essay: Describe the changes during puberty
	Group the pupils. Let them create their own exercise movement
	

	V. REMARKS
	
	
	
	
	

	VI. REFLECTION
	
	
	
	
	

	A. No. of Learners who earned 80% in the evaluation
	
	
	
	
	

	B. No. of Learners who require additional activities for remediation who scored below 80%
	
	
	

	
	

	C. Did the remedial lessons work? No. of Learners who have caught up with the lessons
	
	
	
	
	

	D, No. of Learners who continue to require remediation
	
	
	
	
	

	E. Which of my teaching strategies worked well? Why did these work?
	
	
	
	
	

	F. What difficulties did I encountered which my principal or supervisor can help me solve?
	
	
	
	
	

	G. What innovation or localized materials did I use/discover which I wish to share with other teachers?
	
	
	
	
	

image2.png

image1.png

