[bookmark: _GoBack]
	[image: Description: DEPED-NEW_e78wysqt]
	 MULTIGRADE
	 DAILY LESSON LOG
	School:
	
	Grade Level:
	

	
	Teacher:
	
	Learning Area:
	

	
	Teaching Dates and Time:
	
	Quarter:
	

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	Objectives must be meet 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 using Formative Assessment strategies. Valuing objectives support the learning of content and competencies and enable children to find significance and joy in learning the lessons. Weekly objectives shall be derived from the curriculum guides.

	A. Content Standards:

	
	
	
	
	

	B. Performance Standards:

	
	
	
	
	

	C. Learning Competencies/Objectives:
Write the LC Code for each
	
	
	
	
	

	
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 tackled in a week or two.

	
	

	
	
	
	

	III. LEARNING RESOURCES
	Lists the materials to be used in different days. Varied sources of materials sustain children’s interest in the lesson and in learning. Ensure that there is a mix of concrete and manipulative materials as well as paper-based materials. Hands-on learning promotes concept development.

	A. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	
	
	
	
	

	2. Learner’s Materials Pages

	
	
	
	
	

	3. Textbook Pages

	
	
	
	
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	
	
	
	
	

Page 1 of 5

	[image: Description: DEPED-NEW_e78wysqt]
	 MULTIGRADE
	 DAILY LESSON LOG
	School:
	
	Grade Level:
	

	
	Teacher:
	
	Learning Area:
	

	
	Teaching Dates and Time:
	
	Quarter:
	

	IV. PROCEDURES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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, question 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 Presenting the New Lesson

	
	
	
	
	

	B. Establishing a Purpose for the Lesson

	
	
	
	
	

	C. Presenting Examples/Instances of the Lesson

	
	
	
	
	

	D. Discussing New Concepts and Practicing New Skills #1

	
	
	
	
	

Page 2 of 5

	[image: Description: DEPED-NEW_e78wysqt]
	 MULTIGRADE
	 DAILY LESSON LOG
	School:
	
	Grade Level:
	

	
	Teacher:
	
	Learning Area:
	

	
	Teaching Dates and Time:
	
	Quarter:
	

	IV. PROCEDURES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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, question 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.

	E. Discussing New Concepts and Practicing New Skills #2

	
	
	
	
	

	F. Developing Mastery
(Leads to Formative Assessment 3)

	
	
	
	
	

	G. Finding Practical Applications of Concepts and Skills in Daily Living

	
	
	
	
	

Page 3 of 5

	[image: Description: DEPED-NEW_e78wysqt]
	 MULTIGRADE
	 DAILY LESSON LOG
	School:
	
	Grade Level:
	

	
	Teacher:
	
	Learning Area:
	

	
	Teaching Dates and Time:
	
	Quarter:
	

	V. PROCEDURES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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, question 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.

	H. Making Generalizations and Abstractions about the Lesson

	
	
	
	
	

	I. Evaluating Learning

	
	
	
	
	

	J. Additional Activities for Application or Remediation

	
	
	
	
	

	

VI. REMARKS

	

Page 4 of 5

	[image: Description: DEPED-NEW_e78wysqt]
	 MULTIGRADE
	 DAILY LESSON LOG
	School:
	
	Grade Level:
	

	
	Teacher:
	
	Learning Area:
	

	
	Teaching Dates and Time:
	
	Quarter:
	

	VII. REFLECTION
	Reflect on your teaching and assess yourself as a teacher. Think about your student’s 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 them relevant questions.

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

	

	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 work well? Why did these work?

	

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

	

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

	

Page 5 of 5
image1.png

