GRADES 1 TO 12 DAILY LESSON LOG	SCHOOL	Tondol National High School	GRADE LEVEL	12- Frost
	TEACHER	Carl John C. Carolino	LEARNING AREA	Creative Writing
	TEACHING DATES AND TIME	December 12-16, 2022/ 12:45-2:45 PM	QUARTER	2/ Week 6
		Tuesdays and Thursdays		

	CECCION 4	CECCION 2	CECCION 2	CECCION 4		
	SESSION 1	SESSION 2	SESSION 3	SESSION 4		
I.OBJECTIVES	Objectives must be met over the week and connected to the curriculum standards. To meet the objectives, necessary procedures must be followed and if needed,					
	additional lessons, exercises and remedial activities may be done for developing content knowledge and competencies. These are assessed using Formative Assessment					
	strategies. Valuing objectives support the learning of content and competencies and enable to find significance and joy in learning the lessons. Weekly objectives shall be derived from the curriculum guides.					
A.Content Standards	The learners have an understanding of drama as a genre and are able to analyze its elements and techniques.					
B.Performance Standards	Ť	e at least one scene for a one-act play the	·			
C.Learning	Write at least one scene for one-act	Write at least one scene for one-act	Write at least one scene for one-act	Write at least one scene for		
Competencies/Objectives	play applying the various	play applying the various	play applying the various	one-act play applying the various		
Write the LC Code for each	elements, techniques, and literary	elements, techniques, and literary	elements, techniques, and literary	elements, techniques, and literary		
	devices (HUMSS_CW/MPIj-IIc-20)	devices (HUMSS_CW/MPIj-IIc-20)	devices (HUMSS_CW/MPIj-IIc-20)	devices (HUMSS_CW/MPIj-IIc-20)		
II.CONTENT Content is what the lesson is all about. It pertains to the subject matter that the teacher aims to teach. In the CG, the content can be tag				be tackled in a week or two.		
	Writing a scene for one- act play	Writing a scene for one- act play	Writing a scene for one- act play	Writing a scene for one- act play		
III.LEARNING RESOURCES	List the materials to be used in different	days. Varied sources of materials sustain	children's interest in the lesson and in learning	g. Ensure that there is a mix of concrete		
	and manipulative materials as well as par	per- based materials. Hands- on learning pro	omotes concept development.			
A.References						
1.Teacher's Guides/Pages						
2.Learner's Materials Pages						
3.Textbook Pages						
4.Additional Materials from						
Learning Resources (LR) portal						
B.Other Learning Resources	https://www.youtube.com/	https://www.nfi.edu/writing-a-play-	https://www.nfi.edu/writing-a-play-sc	https://www.nfi.edu/writing-a-pl		
	watch?v=1eFPc9IKDjQ	script/	ript/	ay-script/		
	https://www.nfi.edu/writing-a-play-					
	script/					
IV.PROCEDURES	These steps should be done across the week. Spread out the activities appropriately so that students will learn well. Always be guided by demonstration of learning by					
	the students which you can infer from formative assessment activities. Sustain learning systematically by providing students with multiple ways to learn new things,					
	practice their learning processes, and draw conclusions about what they learned in relation to their life experiences and previous knowledge, indicate the time					
	allotment for each step.					

A.Reviewing previous lesson or	State the learning competency and	Ask updates about the writing	Ask updates about the writing activity	Ask updates about the writing	
presenting the new lesson	objectives.	activity of the learners.	of the learners.	activity of the learners.	
B.Establishing a purpose for the					
lesson					
C.Presenting examples/instances					
of the new lesson					
D.Discussing new concepts and					
practicing new skills #1					
E.Discussing new concepts and					
practicing new skills #2					
F.Developing mastery	The learners continue writing their	The learners continue writing their	The learners continue writing their	The learners need to finalize their	
(Leads to formative assessment)	one- act play.	one- act play.	one- act play.	one- act play.	
G.Finding practical/applications of					
concepts and skills in daily living					
H. Making generalizations and					
abstractions about the lesson					
I.Evaluating Learning	The learners will review the	The learners will review the checklist	The learners will review the checklist	The learners will review the	
	checklist in writing a one- act play.	in writing a one- act play.	in writing a one- act play.	checklist in writing a one- act	
				play.	
J.Additional activities for					
application or remediation					
V.REMARKS					
VI.REFLECTION	Reflect on your teaching and assess y	ourself as a teacher. Think about your s	tudents, progress this week. What works?	What else needs to be done to	
	help the students learn? Identify what help your instructional supervisors can provide for you so when you meet them, you can ask relevant questions.				
A.No. of learners who earned 80%					
of the formative assessment					
B.No. of learners who require					
additional activities to					
remediation					
C.Did the remedial lessons work?					
No. of learners who have caught					
up with the lesson					
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 encounter		
which my principal or supervisor		
can help me solve?		
G.What innovation or localized		
material did I use/discover which I		
wish to share with other		
teachers?		

Prepared by: Checked and Noted:

CARL JOHN C. CAROLINO

Teacher II

MR. RICHARD A. TOMAMANG OIC, Office of the Principal I