

School:		Grade Level:	III
Teacher:		Learning Area:	ENGLISH
Teaching Dates and			
Time:	September 26-30, 2022 (WEEK 6)	Quarter:	1 ST QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY				
I OBJECTIVES									
A. Content Standard	Demonstrates understanding of concepts of nouns and adjectives for identification and description								
B. Performance Standard	Correctly names people, objects, places and things through theme-based activities								
C. Learning Competency /s:	Review reading and writing short e, a, i, o, and u words in CVC pattern -								
II CONTENT	Reading and Writing Short Vowel Sounds in CVC Pattern	Reading and Writing Short Vowel Sounds in CVC Pattern	Reading and Writing Short Vowel Sounds in CVC Pattern	Reading and Writing Short Vowel Sounds in CVC Pattern					
	Learners are expected to produce/sound out correctly vowel sounds in CVC pattern; read CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds; write CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds (EN3PWR-Ia-b-7); and write a sentence using words that has short vowel sound in CVC pattern.	Learners are expected to produce/sound out correctly vowel sounds in CVC pattern; read CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds; write CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds (EN3PWR-Ia-b-7); and write a sentence using words that has short vowel sound in CVC pattern.	Learners are expected to produce/sound out correctly vowel sounds in CVC pattern; read CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds; write CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds (EN3PWR-Ia-b-7); and write a sentence using words that has short vowel sound in CVC pattern.	Learners are expected to produce/sound out correctly vowel sounds in CVC pattern; read CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds; write CVC words with short /a/, /e/, /i/, /o/, and /u/ vowel sounds (EN3PWR-Ia-b-7); and write a sentence using words that has short vowel sound in CVC pattern.					
III. LEARNING RESOURCES									
A. References									
1. Teacher's Guide Pages	English 3, Module 6,								
2. Learner's Materials pages									
3. Text book pages									
4. Additional Materials from Learning Resources	Laptop, pictures, copy of the story, chart	Laptop, pictures, copy of the story, chart	Charts, laptop, powerpoint.						
B. Other Learning Resources									

IV. PROCEDURES										
1001100110011100	What I Know		What is It					What I Can Do	Assessment	
	Let us check how far you have learned about words with short /e/, /i/, /a/, /o/, and /u/ sound. Directions: Box the word with short /e/, underline word with short /i/, encircle word with short /a/, triangulate word with short /o/, and double underline the word with short /u/ sound in each number. Do this on a separate sheet of paper.			Read the underlined words in the poem and story. Here are some CVC words with short vowel sounds. a e ii o u bad bed big son sun bat web lid jog run ham yet pig nod rug pan let his rod mum jar peg pin hog hug					Let us see what you can do. Directions: Make a sentence for each of the CVC words with short vowel sounds. Observe the correct punctuation and capitalization of words. 1. dog 2. cat	A. Directions: Write the correct word to complete the sentence. Choose your answer inside the parenthesis. Do this on a separate sheet of paper. 1. Exercise your every morning. (legs, bed, lid) 2. The cat sleeps on the (mat, log, bug) 3. The baby wears a
				has	net	pit lit	sob	cut		(bib, pin, bag) 4. The barks at the
	1. men	sin	tub	sat	vet	III	God	cup	3. mud	stranger. (dog, pig, cat) 5. He rides on a (bag,
	 sat tin 	sit jet	net bud	Read the p						bus, bin) B. Directions: Use each word in a sentence. Do this on a separate sheet of
	4. son	mud	bed		the field		<u>cup</u> on the tab	ble		paper. 1. hen
	5. yum	hum	ten		eck <u>bed</u> the court te <u>pet</u>		sat on the blani mob in the stree map of the Phili	et		2. hat 3. buy 4. sat 5. pin
	WHAT'S IN			What's	More				What I Have Learned	
	Directions: Match the word in Column A with the pictures in Column B. Do this on a separate sheet of paper.			Activity A. Color the Word Directions: Color the box according to its short vowel sound: red is for /a/, yellow is for /e/, blue is for /i/, orange is /o/, and green is for /u/. Do it in a separate sheet of paper.			x accordir is for /a/, ange is /o	yellow is o/, and	Direction: Complete the paragraph. In this lesson, I learned that	
									Examples of CVC words that have short vowel sounds are:	


	A B	net bed mop hop	
	1. net a.	sin red man hen	
		ten hum wed yam	
	2. pan b.	rug bed tug leg	
	Thomas _	set mud sad tin	
	3. sit c.	win fed peg sun	
		men nun net beg	
	4. dog d.		
	4. dog d.		
	5. sun e.		
	Total Control of the		
,	NA/LIAT/C NICNA/	Activity D. Complete me	
'	WHAT'S NEW	Activity B. Complete me Directions: Fill in the blank with the	
	Story	appropriate word. Choose your answer from the box below.	
'	A. Direction: Read the poem orally.	from the box below.	
	My Pat, the Cat by Mark Fil L. Tagsip	bag beg win son hug	
	My name is Matt.		
	I have a <u>cat</u> . Whose name is <u>Pat</u> . Pat sits on the <u>mat</u> .	1. The athletes want to the game.	
	And sleeps with me on the cot. Pat and I are good friends.	2. My mom gives me a every	
	We love to <u>run</u> in the farm. In the farm he sees a <u>rat</u> ,	morning. 3. The old men along the street	
	He runs over it, and never comes home. I am <u>now</u> alone with no	for food and water.	
	Pat to <u>sit</u> and sleep on the cot.	4. "Your is a good boy," said the teacher.	

Comprehension Questions:

Direction: Answer the following questions.

- 1. Who has a cat?
- 2. What did they do in the farm?
- 3. If you were Matt, what would you do to find Pat?
- B. Direction: Read the poem below and answer the questions that follow.

My Pet Yet by Junrey C. Colas


I always get <u>wet</u>, every time I play with my <u>pet</u>. My pet is a fish, and I named her <u>Yet</u>.

It swims like a jet, and I would <u>bet.</u> That Yet could defeat, every fish she would meet.

Yet is the best <u>pet</u>, that every kid can <u>ge</u>t. I love <u>her</u> a <u>lot</u>, she is my best friend <u>pet</u>.

Comprehension Questions

Directions: Read the questions carefully. Choose the letter of the correct answer. Write your answer on a separate sheet of paper.

- 1. What is his pet's name?
- a. Yet
- b. bet
- c. set
- d. net
- 2. How fast can she swim?
- a. like a van
- b. like a car
- c. like a jet
- d. like a net

5. Father bought me a new yesterday
Activity C. Make a Sentence Directions: Write a simple sentence using the following words with short vowel sound. Write it on a separate sheet of paper. 1. tub
2. hug
3. man
4. pin

5. pan

			T	
	3. What is his pet?			
	a. fish			
	b. dog			
	c. cat			
	d. pig			
	4. Why does he always get wet?			
	a. because he plays with his pet			
	b. because he plays with his playmates			
	c. because he plays with his toys			
	d. because he plays with his friends			
	5. How do you take care of your pet?			
	a. Give them food and water.			
	b. Give them toys to play.			
	c. Give them friends to play.			
	d. Give them water to drink.			
V. REMARKS				
VI. REFLECTION				
A. No. of learners				
who earned 80%				
on the formative				
assessment				
B. No. of				
Learners who				
require				
additional				
activities for				
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				
strutegies				

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			
materials did I			
use/discover			
which I wish to			
share with other			
teachers?			