

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: III
Teacher: File Created by Ma’am GENALYN O. REYES Learning Area: ARALING PANLIPUNAN

Teaching Dates and
Time: SEPTEMBER 19 – 23, 2022 (WEEK 5) Quarter: 1ST QUARTER

BIYERNES HUWEBES MIYERKULES MARTES LUNES I.LAYUNIN

Nakikilala ang mga anyong
tubig at anyong lupa sa aming
rehiyon

Natutukoy ang katangiang
pisikal na nagpapakilala ng
iba't-ibang lalawigan sa
rehiyon

Natutukoy ang populasyon sa
sariling rehiyon

Nakapaghahambing ng dami ng
populasyon sa rehiyon

Naipamamalas ang
pang-unawa sa rehiyon bilang
konseptong heograpikal upang
mapahalagahan ang sariling
rehiyon

A.Pamantayan
 Pangninilaman

Nakalalahok sa pangangalaga
ng mga lalawigan bunga ng
pakikibahagi sa nasabing
rehiyon.

Nakalalahok sa pangangalaga
ng mga lalawigan bunga ng
pakikibahagi sa nasabing
rehiyon.

Nakalalahok sa pangangalaga ng
mga lalawigan bunga ng
pakikibahagi sa nasabing rehiyon.

Nakalalahok sa pangangalaga ng
mga lalawigan bunga ng
pakikibahagi sa nasabing
rehiyon.

Nakalalahok sa pangangalaga
ng mga lalawigan bunga ng
pakikibahagi sa nasabing
rehiyon.

B.Pamantayang
Pagganap

AP3LAR-Ie-8
Napaghahambing ang
iba't-ibang pangunahing
anyong lupa at anyong tubig
ng iba't-ibang lalawigan sa
sariling rehiyon.

AP3LAR-Ie-8
Napaghahambing ang
iba't-ibang pangunahing
anyong lupa at anyong tubig
ng iba't-ibang lalawigan sa
sariling rehiyon.

AP3LAR-Ie-7
Nailalarawan ang iba't-ibang
lalawigan sa rehiyon ayon sa mga
katangiang pisikal at
pagkakakilanlang heograpikal nito
gamit ang mapang topograpiya ng
rehiyon

AP3LAR-Ie-6
Nailalarawan ang iba't-ibang
lalawigan sa rehiyon ayon sa
dami ng populasyon gamit ang
mapa ng populasyon.

AP3LAR-Id-6
Naihahambing ang mga
lalawigan sa rehiyon ayon sa
dami ng populasyon gamit ang
mapa ng populasyon

C.Mga kasanayan sa pagkatuto
(Isulat ang code sa bawat kasanayan)

Anyong lupa
3.3 Likas yaman
4.Kahalagahan at
pangangalaga

Anyong lupa
3.3 Likas yaman
4.Kahalagahan at
pangangalaga

B.Ang mga lalawigan sa aking
rehiyon.
1.Mapang topograpiya2.hazard
map3.topograpiya
3.1.panahon

B.Ang mga lalawigan sa aking
rehiyon.
1.Mapang topograpiya2.hazard
map3.topograpiya
3.1.panahon

B.Ang mga lalawigan sa aking
rehiyon.
1.Mapang
topograpiya2.hazard
map3.topograpiya
3.1.panahon

II.NILALAMAN

 Subject Matter
 III.KAGAMITANG PANTURO

A.Sanggunian
Pp 51-54 Pp 47-50 Pp 38-46 Pp 31-37 Pp 29-30 1.Mga pahina sa gabay sa pagtuturo
 2.Mga pahina sa kagamitang pang

mag-aaral.
 3.Mga pahina sa teksbuk
 television internet powerpoint Multi media 4.Karagdagang kagamitan mula sa

LRDMS
Semantic map Graphic organizer bargraph Chart ng populasyon chart B.Iba pang kagamitang panturo
 IV.PAMAMARAAN

Anu-ano ang mga lalawigan sa
gitnang Luzon?

Ano ang tinalakay natin
kahapon?

Ano ang pamayanan? Ano ang tinalakay natin
kahapon?

Ano ang kahulugan ng
populasyon?

A.Balik-aral sa nakaraang aralin o
pasimula sa bagong aralin
(Drill/Review/Unlocking of difficulties)

Basahin at pag-usapan ang
sumusunod na talata

Basahin ang usapan sa pahina
47

Ano ang gamit ng mapa? Pambungad na awit Basahin ang usapan o diyalogo
sa pahina 29

1.Paghahabi sa layunin ng aralin

(Motivation)

Ilang lalawigan ang bumubuo
sa rehiyon III

Ano-anu ang mga katangian
ng mga lugar na madadanan
nila?

Suriin natin ang ating rehiyon. Pag-aralan ang graph sa itaas Ilan ang populasyon ng limang
barangay sa lungsod /bayan?

2.Pag-uugnay ng mga halimbawa sa
bagong aralin
(Presentation)

Anu-ano ang mga nabanggit
na anyong tubig at anyong
lupa?

Tingnan ang mapang
topograpiya ng gitnang luzon

Pagtalakay sa paksang aralin Paghambingin ang populasyon
sa bawat barangay

Ilan ang babae at lalaki sa
bawat barangay?

3.Pagtalakay ng bagong konsepto at
paglalahad ng bagong kasanayan
(Modeling)
No.1

Ano pang ibang mga anyong
tubig at anyong lupa sa ating
rehiyon ang alam mo?

Pagtalakay sa aralin
Original File Submitted and
Formatted by DepEd Club
Member - visit depedclub.com
for more

Gaano kalaki o kaliit ang
populasyon n gating rehiyon?

Batay sa sumusunod na bar
grap,sagutin ang ss. na tanong

Ilan ang mga bata at ialan ang
mga matatanda?

4.Pagtalakay ng bagong konsepto at
paglalahad ng bagong kasanayan
No.2
(Guided practice)

Ano ang maaaring maging
epekto ng anyong lupa at
anyong tubig sa lugar na
kinalalagyan mo?

Gawin ang gawain c sa pahina
50

Aling dalawang lalawigan ang
pinakamarami ang populasyon ng
mangingisda?

Aling mga barangay ang mas
marami ang nakatirang lalaki
kaysa mga babae?

Pag-aralan ang bar graph 5.Paglilinang sa kabihasan
(Tungo sa formative Assessment)
(Independent practice)

Ano ang masasabi mo tungkol
sa bawat anyong lupa at
anyong tubig?

Sa inyong pamayanan may
mga anyong lupa at tubig ba
kayong makikita?

Sa inyong pamayanan,Anu-ano
ang hanapbuhay ng mga tao?

Pag-aralan muli ang datus ng
limang barangay

Ganito rin ba kadami ang
populasyon sa inyong
barangay?

6.Paglalapat ng aralin sa pang
araw-araw na buhay
(Application/Valuing)

Paano ka makakatulong sa
pagpapanatili ng kagandahan
ng anyong lupa at anyong
tubig sa rehiyon?

Ano ang natutunan ninyo sa
ralin natin sa araw na ito?

Gawain A P43 Sa limang barangay,ano ang mas
nakakarami?

Anu-ano ang mga datus na
kailangan sa pagsaliksik
tungkol sa populasyon?

Paglalahat ng aralin
(Generalization)

Sagutin ang Gawain A sa
pahina 53

Sagutin ang graphic organizer Gawin ang Gawain C sa pahina 45 Sagutin ang mga tanong Paghambingin ang populasyon
sa bawat barangay

Pagtataya ng aralin

Gawin ang Gawain sa Gawain
C.

Itala ang mga anyong lupa at
anyong tubig

Bsahin ang talata Ano ang Pamayanan? Aalamain ang bawat
populasyon sa bawat barangay
ng San Narciso.

Karagdagang gawain para sa takdang
aralin
(assignment)

 V.Mga Tala
 VI.Pagninilay
 A.Bilang ng mag-aaral na nakakuha ng

80% sa pagtataya
 B.bilang ng mag-aaral na

nangangailangan ng iba pang gawaing
remediation

 C.Nakakatulong ba ang remedia?Bilang
mag aaral na nakakaunawa sa aralin

 D.Bilang ng mag-aaral na magpapatuloy
sa remediation.

 E.Alin sa mga stratehiyang pagtuturo
ang nakatulong ng lubos?Paano ito
nakatulong?

 F.Anong suliranin ang aking
nararanasan sulusyon sa tulong ang
aking punong guro at supervisor?

 G.Anong gagamiting pangturo ang
aking nadibuho na nais kong ibahagi sa
mga kapwa ko guro.

