

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: DepEdClub.com Grade Level: II
Teacher: File Created by Ma’am ESTRELLITA S. VINZON Learning Area: ALL SUBJECTS

Teaching Dates and Time: SEPTEMBER 18 - 22, 2023 (WEEK 4-Day4) Quarter: 1ST QUARTER

OBJECTIVES
ESP A.P ENGLISH MTB MATH FILIPINO MAPEH

(7:45-8:15) (8:15- 8:55) (9:15- 10:05) (10:05- 10:55) (1:00-1:50) (1:50- 2:40) (2:40-3:20)
A. Content
Standard

Naipamamalas ang
pag-unawa sa kahalagahan
ng pagkilala sa sarili at
pagkakaroon ng disiplina
tungo sa
pagkakabuklod-buklod o
pagkakaisa ng mga kasapi
ng
tahanan at paaralan

Naipamamalas ang
pag-unawa sa kahalagahan
ng kinabibilangang
komunidad

Demonstrates understanding
of the relationship of phonetic
principles of Mother Tongue
and English to decode
unknown words in English

Demonstrates developing
knowledge and skills and
strategies to listen, read
and write for specific
purposes.

Understanding of
addition of whole
numbers up to 1000
including money.

Naisasagawa ang
mapanuring pagbasa
upang mapalawak ang
talasalitaan

Demonstrate a good
relationship to a new
classmate/neighbor to a
new environment.

 B. Performance
 Standard

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

Malikhaing
nakapagpapahayag/
nakapagsasalarawan ng
kahalagahan ng
kinabibilangang
komunidad

Apply reads and spells out
grade appropriate regular and
irregular words in English

Uses his developing
knowledge and skills to
listen, read and write for
specific purposes.

Is able to apply addition
of whole numbers up to
1000 including money in
mathematical problems
and real-life situations.

Nababasa ang usapan,
tula, talata, kuwento
nang may tamang bilis,
diin, tono, antala at
ekspresyon

Help our new
classmates/neighbors
adapt to the new
environment and create
in them the sense of
belonging

 C. Learning

Competency/
 Objectives
Write the LC
code for each.

Napahahalagahan ang
kasiyahang naidudulot ng
pagpapamalas ng
kakayahan.
EsP2PKP- Ic – 9

1.Natutukoy ang
kahalagahan ng
komunidad.
2. Naipaliliwanag ang
kahalagahan ng
komunidad sa pamumuhay
ng
tao.
3.Nasasabi na ang bawat
bata ay may
kinabibilangang
komunidad
AP2KOM-Ic-5

Recognize/identify/read
words with short vowel /i/
Join onsets and rimes to form
words
EN2PA-IIIc-e-6.2

Nakasusulat at
nakasusunod sa
pamantayan sa pagsipi o
pagsulat ng mga
impormasyon na
gumagamit ng malaking
letra, bantas, at espasyo.
Naisusulat nang wasto ang
mga pangungusap gamit
ang malaking letra,
espasyo at bantas.
Naibibigay ang mga
impormasyon tungkol sa
sarili sa pamamagitan ng
pagsagot sa talaan ng
pansariling impormasyon.
MT2SS-Ia-d-8.1

Counts the value of a set
of bills or a set of coins
through PhP100
(peso-coins only;
centavo-coins only;
peso-bills only and
combined peso-coins
and peso-bills).
M2NS-If-21

Nahuhulaan ang
susunod na mangyayari
sa kuwentong binasa
F2PB-Id-3.1.1

Recognize that situations
are appropriate or
inappropriate for
children

II. CONTENT Aralin 4
Kakayahan ko,
Pahahalagahan ko!

ARALIN 1.4: Komunidad
ko, Mahal ko!

Lesson 15: Speech Sounds
Medial /i/, Rimes (-id, -in, and
-ill)

IKAAPAT NA LINGGO
Ang Aking Kaibigan

Counting and Telling the
Value of a Set of Bills or

Aralin 4: Ang Batang
Uliran, Laging
Kinalulugdan

Recognizing Appropriate
and Inappropriate
Situations

Pagkilala sa Sarili (Day 2) Mga impormasyon tungkol
sa sarili

a Set of Coins through
100 in peso

LEARNING
RESOURCES

 A. References K-12 CG p.27 K-12 CGp 37 K-12 CGp 47 K-12 CGp 88 K-12 CG p 31 K-12 CG p K-12 CGp15
1. Teacher’s
Guide
 pages

p.14-16 p.10-11 P37 p.37-38 p.240-242 p.23-24 p. 315-318

2. Learner’s
Materials pages

p.19-25 p.36-41 P48-50 P 29-30 P178-180 p. 61-65 p. 392-392

3. Textbook
pages

4. Additional
Materials from

Learning
Resource (LR)

portal

B. Other
Learning
Resource

Larawan. tarpapel Larawan, tarpapel, mp4 onset, rime, word, picture
cards

Tarpapel, 1. Learning Module 3.
Flashcards with money
written in symbols
2. Flashcards of coins 4.
Piggy banks with coins in
it of different value

Tarpapel, larawan Pictures, tarpapel

III.
PROCEDURES

A. Reviewing
previous lesson
or presenting
the new lesson

Ipabigkas muli ang tulang
Talentado ako

Ano ang kahalagahan ng
komunidad?
Paano mo maipapakita ang
pagpapahalaga sa iyong
komunidad?

Reading of words w/ rime ip.
It and ig

Itanong kung paano ang
wastong pagsulat ng mga
salita at pangungusap.

1. Drill - Conduct drill on
recognizing money using
flashcards.
Let the whole class
recognize the money by
telling the value. Then
call at least ten pupils to
recognize the value of
the money
2. Review – Use a ball.
Pass a ball to the class.
Whoever catches the
ball will read the
flashcards as shown.
(You may add.)

Anong palabas sa
telebisyon ang iyong
napanood?
Nagwakas na ba ito?
Ano kaya ang susunod
na mangyayari dito?
Original File Submitted
and Formatted by DepEd
Club Member - visit
depedclub.com for more

Let them sing the
previous song learned
Check the previous
knowledge. Instruct the
pupils to do the
following:
Piliin ang kaisipan na
nagpapahayag ng
wastong damdamin sa
bagong kapaligiran

B. Establishing a
purpose for the
 lesson

Ano ang dapat gawin sa
ating mga kakayahan?

Ipa- awit ang Ako’y isang
komunidad

Ask pupils to recite “Piggy
Wiggy.”

Ipaawit: Kumusta,
Kumusta!

Show the four piggy
banks. (You may use
material that is available

Ipakita ang larawan ng
isang halamanan at ng

Show the cover picture
for Aralin 3. Let the
pupils share their ideas

in your classroom or
locality.)
Ask:
What is the use of piggy
bank? Elicit answers
from the pupils.

isang alpas o ligaw na
hayop.
Ano kaya ang susunod
na mangyayari?

about it. Let them
answer the question in
the cover.

C. Presenting
examples/
instances of the
new lesson

Muling ipakita ang mga
larawan ng mga taong may
natatanging kakayahan.

Magpaskil sa pisara ng
larawan na nagpapakita ng
sama-samang Gawain at
pagtutulungan sa isang
komunidad

Present the following pictures.
Ask pupils to identify the
pictures. Write the names
under each picture.

Basahin nang wasto ang
mga pangungusap na
nagbibigay ng
impormasyon tungkol sa
sarili sa LM.

Call four pupils to open
the piggy banks.
Ask them to identify the
different denominations
of the coins and the
number of pieces

Ipabasang muli ang
kuwentong “Halamanan
ni Helen”.

Instruct the pupils to
read a short paragraph.
Si Jello ay pitong taong
gulang. Pauwi na siya
mula sa paaralan.
Naglalakad siya nang
biglang may lalaking
kumausap sa kaniya.
Hindi niya ito kilala.
Niyaya siyang kumain sa
kantina sa tapat ng
paaralan

D. Discussing
new
concepts and
practicing new
 skills #1

Talakayin ang mga ito Ano ang ipinapakita sa
larawan?
Anu-ano ang ginagawa ng
mga tao sa larawan?
Ano ang mabuting dulot
ng sama-samang Gawain
at pagtutulungan?
Ano ang kahalagahan ng
mga gawaing makikita sa
komunidad, sa iyo at sa
iyng pamilya

Model reading the words.
Pupils repeat after you. Let
pupils read independently

Tumawag ng ilang bata at
ipasulat ang bawat isa
nang wasto sa pisara.

Then let the pupils guess
the amount. Tell them to
use their previous
knowledge in adding
numbers.

Ano ang suliranin sa
kuwento?
Ano kaya ang ginawa ni
Helen matapos makitang
nasira ang kaniyang
halamanan? Ng
kaniyang ama?
Ano ang katangian ni
Helen?
Dapat ba siyang tularan?
Bakit?
Ano ang dapat nating
tandaan kung may mga
bagay o pangyayari na
hindi
natin nais o gusto?

Call in some pupils to
give appropriate
judgement of the short
paragraph

 E. Discussing
new concepts
and
practicing new
skills #2

Sa isang papel, iguhit ang
iyong sarili habang
nagpapamalas ng iyong
natatanging kakayahan. Sa
ibaba ng iyong drowing,
sabihin kung paano mo
ginagamit ang iyong
talento.

1. Alamin kung ano ang
magagawa ng
kinabibilangang
komunidad sa batang
katulad mo
sa pamilya

Distribute pictures illustrating
the phrases and sentences.
n in the bin bib on kid
Tin and Bin bid and win
hid the lid get rid of the lid
Bill hid the pill

Itanong kung paano
isinulat ang mga salita,
paano sinimulan ang
pangungusap, at ano ang
makikita sa hulihan ng mga
ito.

Iguhit ang kung dapat
gawin at kung hindi
dapat gawin. Gawin ito
sa iyong sagutang papel.
1. Maging masaya at
tanggapin ang hindi
magandang nangyari.
2. Umiwas sa mga tao.

Discuss appropriate and
inappropriate behavior.
Encourage the pupils to
share ideas based on
their experiences.
Discuss the value focus
for the day

3. Maging masipag at
masayahin.
4. Magmukmok sa isang
tabi at umiyak.
5. Muling simulan ang
gawain

 F. Developing
mastery (leads
to Formative
Assessment 3)

Tapusin ang bawat
pangungusap. Isulat sa
kuwaderno ang iyong sagot.
1. Ako ay may kakayahan
sa_____________.
2. Pinahahalagahan ko ito
sa pamamagitan
ng________.

Umisip ng isang malikhaing
paraan kung paano
ipakikita ang kahalagahan
ng komunidad. Ipakita sa
klase.

Have the pupils fill up the
configured clues. (Refer to LM,
p. 50)

Itanong din kung paano
isinusulat ang mga
pangungusap na
nagbibigay ng
impormasyon tungkol sa
sarili.

Reinforcing Activity -
Refer to LM 77

Hulaan ang susunod na
mangyayari sa
sumusunod na
sitwasyon.
1. May butas na ang
bubong ng bahay nina
Aling Nena. Hindi niya
ito naipagawa sa
kaniyang asawa. Isang
araw, bumuhos ang
malakas na ulan.
2. Sabay-sabay na
tumigil ang mga
sasakyan nang maging
pula ang ilaw trapiko.
Naglakad na ang mga
tao. May isang matanda
na mahina na at
mabagal lumakad. (
Tingnan ang tarpapel)

 G. Finding
practical
application of
concepts and
skills in daily
living

Paano mo napapahalagahan
ang iyong talento

Punan ang patlang upang
mabuo ang pangungusap.
 Mahalaga ang _______
sa paghubog ng ________,
________, at ________
ang bawat kasapi nitosa
pagsulong at pag-unlad.

Give example of words w/
onset ill, id and ill

Isulat ang hinihinging
impormasyon sa Gawain 3
sa LM.

Application – Refer to
LM 77

Hatiin ang klase sa ilang
pangkat.
Unang Pangkat –
Kagigising pa lamang ay
nakikipaglaro na si Marie
sa mga bata sa kalsada.
Ilang ulit na siyang
tinatawag ng kaniyang
nanay ngunit hindi siya
sumunod. Patuloy pa rin
siyang
nakikipaglaro.Nilapitan
siya ng nanay. Isadula
ang sitwasyon ang
hulang susunod na
mangyayari.

Call group of pupils to do
the Application. Instruct
them to select a
situation that they will
act out.
Sundin ang hinihingi ng
bawat bilang.
1. Magpakita ng isang
tagpo tungkol sa tamang
gawi kapag may nagyaya
sa inyo na sumakay sa
isang magarang sasakyan
at sasabihing ihahatid na
kayo sa inyong tirahan.
2. Magbigay ng payo sa
mga kamag-aral kung
ano ang dapat gawin sa

Ikalawang Pangkat –
Maraming nakabarang
basura sa kanal at
estero. Pati ang ilog ay
hindi na rin dumadaloy
sadami ng basura. May
darating na bagyo.
Marami raw itong
dalang ulan ayon sa ulat
ng panahon. Iguhit ang
inyong hula sa susunod
na mangyayari.
Ikatlong Pangkat –
Maraming bunga ang
tanim na gulay at prutas
ni Aling Seling sa likod
bahay. Isang araw,
nangailangan si Aling
Seling ng pera upang
ipambili ng bigas. Isulat
ang hula ninyong
susunod na mangyayari.
Ikaapat na Pangkat –
Tuwing walang pasok,
nanonood sa pagluluto
ng ina si Anabel.
Natututuhan na niya ang
mga paraan ng
pagluluto. Isang araw,
nagkasakit ang ina ni
Anabel. Hindi ito
makapagluluto.
Isalaysay ang hula
ninyong susunod na
mangyayari.

loob ng silid-aralan
habang nagtuturo ang
guro.
 Follow the rubric
below in rating the
performance of pupils.
Use scale of 3 points as
the highest and 1 point
as the lowest

 H.Making
generalizations
 and
abstractions
about the
lesson

Ating Tandaan
Ang talento o kakayahan ay
higit na mapahahalagahan
kung ito ay ginagamit ng
may kasiyahan.

Ang bawat bata ay may
kinabibilangang
komunidad na dapat
pahalagahan.
 Mahalaga ang
komunidad sa paghubog
ng pagkakaisa,
pagtutulungan,
kapayapaan,

Onset ill, in and id Paano ang wastong
pagsulat ng mga
pangungusap na
nagbibigay ng
impormasyon tungkol sa
sarili?
Ipabasa ang Tandaan sa
LM.

Counting the value of
coins is like counting
numbers. Remember
that when the coins do
not exceed to 100
centavos it is read as
centavo. If it exceeds
100 centavo it is read as
peso already. Take note

Ang panghuhula sa
maaaring kalabasan
o susunod na
mangyayari ay maaaring
gawin
ng sinumang nakikinig ,
nanonood, o bumabasa.
Magagawa ito kung
nauunawan ang

Ang wastong pag-uugali
ay dapat taglayin sa lahat
ng oras. May mga ugali
na dapat iwasan tulad ng
bullying at
pakikipag-usap sa mga
taong hindi kilala

pag-uunawaan at
paguugnayan
ang bawat kasapi nito
tungo
sa pagsulong at pag-unlad.

that 100 centavos is
equal to 1 peso. Peso
takes the symbol P, while
centavo takes ¢.

nakapaloob sa kilos o
gawain sa isang
sitwasyon.

 I. Evaluating
learning

Basahin ang pangungusap.
Piliin ang pangungusap na
nagsasaad at
nagpapaliwanag sa
kahalagahan ng
komunidad. Isulat ang
sagot sa papel.
1. Ang bawat bata ay
kabilang sa isang
komunidad na dapat
pahalagahan.
2. Ang mga tao sa isang
komunidad ay patuloy na
nagsisikap upang makamit
ang kaunlaran.
3. Kung may kapayapaan
at pagkakaunawaan ang
bawat kasaping
komunidad, walang
kaguluhang magaganap.
4. Ang diwang pagkakaisa
ng bawat kasapi ay isang
mahalagang sangkap ng
komunidad.
5. Ang mga tao sa isang
komunidad ay
nagtutulungan para
gumanda ang buhay.

Check the correct picture for
the given word. (Refer to LM,
p. 50)

Ipagawa ang Gawain 4 sa
LM

Iguhit sa sagutang papel
ang hula mo sa susunod
na mangyayari.
1. May dalang mainit na
sabaw sa mangkok si
Aling Cora. Habang
naglalakad, natapilok
siya.
2. May sakit si Abigail.
Ayaw niyang uminom ng
gamot na reseta ng
doktor.
3. Gabing-gabi na ay
nanonood pa rin ng
telebisyon si Jared.
Pinatutulog na siya ng
ina ngunit ayaw niyang
sumunod.
4. Naglalakad araw-araw
si Daniel sa pagpasok sa
paaralan. Itinatago niya
ang perang dapat
(tingnan ang iba sa
pisara)

Itaas ang kulay pulang
papel kung tama ang
gawi na ipinakikita ng
bawat bata sa sitwasyon
at asul kung hindi tama.
1. Madali kang maniwala
sa sinasabi ng mga taong
hindi mo kakilala.
2. Magpapasama ka sa
nakatatanda sa iyo kung
may bibilhin kang
proyekto.
3. Lagi mong kinukulit o
sinasaktan ang
kamag-aral na payat,
maliit at sakitin.
4. Maging responsable
ka sa sarili upang
mapanatili ang kalusugan
ng katawan.
5. Kinakausap at
sumasama sa mga taong
hindi kakilala

 J. Additional
activities for
application or
remediation

 Refer to LM 77 –
Gawaing Bahay

Ipakita sa mga bata kung
paano isulat ang
E,W,L,T,F,G,S.
 (Isa-isang letra muna)
Bilangan habang
ginagawa ito upang mas
masundan ng mga bata.
Ipasulat ito sa hangin/ sa
palad/sa likod ng
kaklase.

Ipabakat ito sa pisara.
Pasulatin nito ang mga
bata sa sulatang papel.
Gawin muli ang mga
hakbang gamit naman
ang ibang letra.

IV. REMARKS
V. REFLECTION
A..No. of learners
who earned 80%
in the evaluation

___ of Learners who earned
80% above

___ of Learners who earned
80% above

___ of Learners who earned 80%
above

___ of Learners who earned
80% above

___ of Learners who earned
80% above

___ of Learners who
earned 80% above

___ of Learners who
earned 80% above

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

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who
require additional activities
for remediation

___ of Learners who
require additional
activities for remediation

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

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who caught up
the lesson

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who
caught up the lesson

___Yes ___No
____ of Learners who
caught up the lesson

D. No. of learners
who continue to
require
remediation

___ of Learners who continue
to require remediation

___ of Learners who
continue to require
remediation

___ of Learners who continue to
require remediation

___ of Learners who
continue to require
remediation

___ of Learners who
continue to require
remediation

___ of Learners who
continue to require
remediation

___ of Learners who
continue to require
remediation

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

Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn

Strategies used that work
well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials

Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn

Strategies used that work
well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials

Strategies used that work
well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of
Paragraphs/
Poems/Stories
___ Differentiated
Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?

Strategies used that work
well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of
Paragraphs/
Poems/Stories
___ Differentiated
Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?

Strategies used that work
well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering
preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of
Paragraphs/
Poems/Stories
___ Differentiated
Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method

___ Group member’s
Cooperation in
 doing their tasks

___ Pupils’ eagerness to learn
___ Group member’s
Cooperation in
 doing their tasks

___ Group member’s Cooperation
in
 doing their tasks

___ Pupils’ eagerness to learn
___ Group member’s
Cooperation in
 doing their tasks

___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to
learn
___ Group member’s
Cooperation in
 doing their tasks

___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to
learn
___ Group member’s
Cooperation in doing their
tasks

Why?
___ Complete IMs
___ Availability of
Materials
___ Pupils’ eagerness to
learn
___ Group member’s
Cooperation in doing
their tasks

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

__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__ Bullying among pupils
__ Pupils’
behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works

__ Bullying among pupils
__ Pupils’
behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical
works

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

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be
used as Instructional Materials
__ local poetical composition

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be
used as Instructional
Materials
__ local poetical composition

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be
used as Instructional Materials
__ local poetical composition

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be
used as Instructional
Materials
__ local poetical composition

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be
used as Instructional
Materials
__ local poetical
composition

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to
be used as Instructional
Materials
__ local poetical
composition

Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to
be used as Instructional
Materials
__ local poetical
composition

