	[image: image1.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22 – 26, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIa-3.8:
Assess the effectiveness of the ideas presented in the material viewed taking into account its purpose
EN10LC-IIa-11:
Switch from one listening strategy to another to extract meaning from the listening text

	EN10RC-IIa-11: Transcode information from linear to non-linear texts and vice-versa

EN10V-IIa-13.9: Give technical and operational definitions
	 EN10V-IIa-13.9: Give technical and operational definitions

	EN10G-IIa-29: Observe correct grammar in making definitions

EN10LT-IIa-14.2: Explain how the elements specific to a selection build its theme

	EN10RC-IIa-11: Transcode information from linear to non-linear texts and vice-versa

(For reading remediation and enhancement)

	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.

	
	Finding Common Ground

	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

	P120
	P122
	P122
	P122
	

	2. Learner’s Materials Pages

	P117-118
	P119-121
	P121-122
	P122
	

	3. Textbook Pages

	P117-118
	P119-121
	P121-122
	P122
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Mp3 player, picture, copy of the song
	Copy of the reading text
	None – textbook only
	None – textbook only
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016
	Quarter:
	2

	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

	Showing of picture
	Share your realizations (based on the Additional activities given)
	Share your answer on the additional task given of the previous lesson
	Share reflection on the additional activity given.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Sharing of observations and discussion of the picture

	Question:
Can you recall one unforgettable misunderstanding that happened in your family?
	Brainstorm on the different conflict situations that arise among teenagers
	Ask:
Can conflict be prevented?
	

	C. Presenting Examples/Instances of the Lesson

	Sharing of experiences related to the
	Call a volunteer to share his / her experience.
	Share experiences of the different conflict situations
	Share experiences on conflicts that were resolved
	

	D. Discussing New Concepts and Practicing New Skills #1

	While listening to the song, students predict words or phrases that they expect to hear from the song through its title
	Read the text.
	Group activity:
Conduct a survey about the common conflict situations in your group.
	Complete the organizer found in the LM on page 122
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016
	Quarter:
	2

	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

	Ask students to sketch an object that they visualize in the song
	Discuss the reading text given
	From the responses, let the students rank the conflict from the most number of persons to the least that experienced it.
	Discuss in the class common causes of conflict situations as given in the LM.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Small group sharing
	Fill in the diagram with causes of family conflicts with short description.
	Graph the results on the survey.
	Discuss in the class ways to prevent common conflict situations as given in the LM.
	

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

	Ask:
1. What advice is given in the song? Do you agree with it or not? Why?

2. Would you follow the advice given? Why or why not?
	Ask:
From the given conflicts, which have you experienced with your family? Why?
	In their respective groups, students discuss the interpretation of their graph results.
	Write answers on a Manila Paper
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016
	Quarter:
	2

	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

	Explain what is emphasized in the song
	Ask:
What do you think could be done to resolve this conflict in your family?
	Write the interpretation of the graph.
	Complete the phrase:
I can prevent conflict by….
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Present a news report
	Presentation of the graph
	Ask a representative of the group to present their output.
	Presentation of the group activity
	

	J. Additional Activities for Application or Remediation

	Journal writing:
Complete the sentence:

Today, I realized that….
	Ask:

What do you think could be done to resolve this conflict in your family?
	Reflect:
How to prevent conflict situations?
	Assign students to research on background of Dante Alighieri and read in advance Canto III of the Inferno on pages123-128 in their LM.
	

	VI. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016
	Quarter:
	2

	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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10RC-IIb-11.2: Explain illustrations from linear to non-linear texts and vice versa

	EN10LC-IIb-15.1:
Assess the effectiveness of a material listened to taking into account the speaker’s purpose
	EN10LT-IIb-14.2: Explain how the elements specific to a selection build its theme

	EN10V-IIb-13.9: Give technical and operational definitions

	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	INFERNO

	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

	P123-124
	P123-124
	P124
	P125
	

	2. Learner’s Materials Pages

	P123-128
	P124-129
	P129-130
	P130-131
	

	3. Textbook Pages

	P123-128
	P124-129
	P129-130
	P130-131
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Task sheet
	None – textbook only
	None- textbook only
	PowerPoint presentation
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016
	Quarter:
	2

	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

	Ask:

Have you seen a horror movie?

	Ask:
What are the things that frightened you?
	Present the sense chart that the class did the previous day.
	Share your explanation to the additional task given
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Show a picture of Inferno on page 123

Ask:

What have you found out about Dante Alighieri?
	Ask:

What comes to your mind when you hear the word inferno?
	Share the experience while making the chart
	Ask students how they define terms
	

	C. Presenting Examples/Instances of the Lesson

	Discuss the background of Dante Alighieri
	Ask:

Why do you think the text is entitled Inferno?
	Discuss what has been find out in the chart
	Make a word web
	

	D. Discussing New Concepts and Practicing New Skills #1

	Answer the Task 5 on page 123
	Discuss:
What is Virgil’s advice to Dante as spoken at the Gate of Hell?
	Group Activity:
Do Use your senses on page129 of the LM
	Presentation of the guidelines to follow when writing a definition
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016
	Quarter:
	2

	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.

	E. Discussing New Concepts and Practicing New Skills #2

	Students use the word in the sentence
	Discuss:

Who are the souls tortured in this Canto?
	Group Activity:

Do Use your senses on page129 of the LM
	Discussion of the guidelines to follow when writing a definition
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Read the text by pair.
	Discuss:

What is Charon’s reaction to Dante’s attempt to cross the river of Acharon?
	Group Activity:

Do Use your senses on page129 of the LM
	Do Define Me activity on page 131
	

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

	Instruct them to highlight important points and take note of the different senses they discovered while reading the text
	Discuss:

How does Virgil silence Charon?
	Group Activity:

Do Use your senses on page129 of the LM
	Ask:
Give situations where you need to give definition of terms.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016
	Quarter:
	2

	VI. 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

	Share to their partner the important points that they discovered in the text.
	Relate how Dante described inferno as compared to how our religion teaches us.
	Answer:

Is hope necessary in resolving conflicts?*

*To be asked after the presentation of the group activity
	Ask:

Why is it important to define terms?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Write down what they think is the most important point of the text read.
	Complete the sense chart on page 129
	Presentation of the group activity
	Check the Define Me Activity on Page 131
	

	J. Additional Activities for Application or Remediation

	Read the Inferno again and try to answer Thinking about the text.
	Prepare for the activity B on page 129
	Explain:

Is hope necessary in resolving conflicts?*

	Do another Define Me activity of 5 new words you learned from Inferno
	

	VI. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016
	Quarter:
	2

	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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LC-IIc-15.2:
Assess whether the speaker’s purpose is achieved or not
	EN10RC-IIc-5.4: Present information using tables, graphs, and maps

	EN10WC-IIc-13.3: Use patterns and techniques of developing an argumentative claim
	EN10OL-IIc-3.11:
Use the correct sound of English when communicating
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	ARGUMENTATIVE ESSAY / INTONATION

	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

	P125
	P125
	P126
	P130
	

	2. Learner’s Materials Pages

	P131-132
	P133
	P133-134
	P136-138
	

	3. Textbook Pages

	P131-132
	P133
	P133-134
	P136-138
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Copy of the text
	Task sheet
	Copy of the text
	PowerPoint presentation on Public Speaking
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016
	Quarter:
	2

	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

	Ask:

Have you ever taken a ride in a public transportation with an aggressive driver?

	Ask:

Why is it important to drive safely?
	Present the best output on signage to the class
	Show a sample video on public speaking
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask:
How did you feel?
	Ask:

What happens when drivers drive aggressively?
	Do you think these signage is enough to convince drivers to drive safely? Why?
	Ask:

What makes a good speaker?
	

	C. Presenting Examples/Instances of the Lesson

	Ask:
What did you do? or What did others do?
	Cite examples on effects of aggressive driving.
	Go back to the reading text “Aggressive driving should be avoided” and assign a slogan to argue safe driving.
	Discuss Intonation, Juncture, stress and pitch
	

	D. Discussing New Concepts and Practicing New Skills #1

	Tell the class on what are their ideas on arguments.
	Ask the class what are the common signage the see along the road.
	Discuss Characteristics of an Argumentative Essay
	Give practical examples of phrases or sentences that would differ in meaning when said differently
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016
	Quarter:
	2

	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

	Tell them that they are going to read an example of argumentative essay
	Ask a student to write his/her answer on the board
	Group Activity:

Do Task 11 on page 134 of your LM
	Do drills.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Read the text by pair.
	Group activity: make a signage on avoiding aggressive driving
	Group Activity:

Do Task 11 on page 134 of your LM
	Form groups and do the activity on page 137 of your LM
	

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

	Give 3 reasons why aggressive driving should be avoided
	When do we make use of signages?
	Group Activity:

Do Task 11 on page 134 of your LM
	Form groups and do the activity on page 137 of your LM.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Ask:
Why is it important to drive safely?
	What is the importance of signages?
	Presentation of the group activity
	Why are intonation, juncture, stress, and pitch important?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Fill in and check the activity Reason out! On page 132 in your LM
	The group slogan will be posted along the road.
	Presentation of the group activity
	Presentation of group activity
	

	J. Additional Activities for Application or Remediation

	Prepare a slogan on safe driving
	What are the characteristics of an argumentative essay?
	Do Task 12 on page 134 of your LM

	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LC-IId-3.15:Evaluate listening texts in terms of accuracy, validity, adequacy, and relevance

EN10SS-IId-1.5.2: Scan for needed information

	EN10LT-IId-2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection

EN10LT-IId-2.2.2: Explain the literary devices used
	EN10OL-IId-3.11:Use the correct sound of English when delivering impromptu and extemporaneous speech

	EN10OL-IId-3.11:Use the correct sound of English when delivering impromptu and extemporaneous speech

	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	ARGUMENTATIVE ESSAY / INTONATION

	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

	P133
	P138
	P142
	P142
	

	2. Learner’s Materials Pages

	P145-146
	P152-156
	P159
	P159
	

	3. Textbook Pages

	P145-146
	P152-156
	P159
	P159
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Copy of the text, mp3
	Copy of the selection
	Video clip, PowerPoint
	Video clip, PowerPoint
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016
	Quarter:
	2

	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

	Ask:

Are you a dreamer? So you keep your dreams only to yourself or you share your dreams with others?

	Have the class give the qualities of a hero.
	Show a video clip on impromptu or extemporaneous speeches
	Show a video clip on impromptu or extemporaneous speeches
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Do Task 2A on page 145 of your LM.
	Emphasize to the class that while they read, they will take note of the elements of a story.
	What have you observed on how the speakers deliver the speeches?
	What have you observed on how the speakers deliver the speeches?
	

	C. Presenting Examples/Instances of the Lesson

	Play the song to the class and try to check if Task 2A answers match the song lyrics
	Read the text.
	Discuss tips on impromptu and extemporaneous speeches.
	Discuss tips on impromptu and extemporaneous speeches.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Play again and try to understand the message
	Describe the characters as asked on Task 6 on page 156 of your LM
	Guide them in demonstrating and making independent applications of their understanding of the target concepts, language communication through delivering an extemporaneous as evidence of their transfer of learning.
	Guide them in demonstrating and making independent applications of their understanding of the target concepts, language communication through delivering an extemporaneous as evidence of their transfer of learning.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016
	Quarter:
	2

	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

	Answer questions found on page 147 of your LM.
	Think-pair-and share of the activity above.

	Present the Extemporaneous rubric
	Present the Extemporaneous rubric
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Group activity: Interpret the message of the song through a painting or drawing
	Group activity: Do Task 7 on page 157 of your LM
	Paired Activity:

Give a topic to brainstorm, prepare and practice
	Paired Activity:

Give a topic to brainstorm, prepare and practice
	

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

	Explain the drawing.
	Group activity: Do Task 7 on page 157 of your LM
	Paired Activity:

Give a topic to brainstorm, prepare and practice
	Paired Activity:

Give a topic to brainstorm, prepare and practice
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Explain the theme of the song.
	What is the lesson of the story?
	What is the significance of learning how to deliver impromptu and extemporaneous speeches?
	What is the significance of learning how to deliver impromptu and extemporaneous speeches?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Presentation of the output
	Presentation of the group activity
	Delivering an extemporaneous or impromptu speech.

Note: use the rubric found on page 191-193 in rating the speech
	Delivering an extemporaneous or impromptu speech.

Note: use the rubric found on page 191-193 in rating the speech
	

	J. Additional Activities for Application or Remediation

	Read in advance “The Song of Roland”
	Read Techniques on Appealing to your Readers on page 158 and do Task 8 on page 159 with your group.
	Continue the activity the next day.

	Continue the activity the next day.

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 19-23, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10SS-IId-1.5.2: Scan for needed information

EN10VC-IIe-26: Detect bias and prejudice in the material viewed
	EN10LT-IIe2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection EN10LT-IIe2.2.3: Determine tone, mood, technique, and purpose of the author
	EN10LT-IIe2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection EN10LT-IIe2.2.3: Determine tone, mood, technique, and purpose of the author
	EN10SS-IIe1.6.4: Use writing conventions to indicate acknowledgement of resources
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	SONNETS BRING IN THE SOURCE

	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

	P150
	P152-153
	P156-157
	P142
	

	2. Learner’s Materials Pages

	P169-170
	P170-173
	P174-175
	P183-185
	

	3. Textbook Pages

	P169-170
	P170-173
	P174-175
	P183-185
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Copy of the text, PowerPoint Presentation
	Copy of the selection, Video clip of Petrarch’s life
	Copy of the selection PowerPoint
	Handout on APA and MLA, videoclip on Plagiarism
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 19-23, 2016
	Quarter:
	2

	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

	Ask:

What is your favorite romantic film? Why?

	Have the class watch the video clip.
	Recall the different elements poetry
	Show a video clip on Plagiarism
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Whose love story do you consider special and worth emulating?
	Discuss the life of Petrarch based on the video clip.
	Read the poem The White Doe
	Why is it not good to cheat?
	

	C. Presenting Examples/Instances of the Lesson

	Show pictures of romantic films
	Read the three poems by Petrarch
	Guide the students in finding out the structure / rhyme scheme of the poem
	Distribute the handouts on Citing sources using APA and MLA
	

	D. Discussing New Concepts and Practicing New Skills #1

	List down what you dream of in a courtship
	How would you describe someone whom you are passionately in love with?
	Discuss Petrarchan sonnet
	Discuss important points on MLA and APA
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 19-23, 2016
	Quarter:
	2

	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

	Read about the courtship during middle ages
	Group activity:
Do Task 6 on page 173 of the LM

	Present an example of a Shakespearean sonnet.
	Paired activity:

Do Letter C activity on page 186 of your LM
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Group work:

List down biases and differences between the middle-ages courtship and their ideal courtship
	Group activity:

Do Task 6 on page 173 of the LM

	Compare and Contrast the two sonnets
	Do Task 16 on page 188 of your LM.
	

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

	Group sharing:

Name an incident when you did something in the name of love
	Group activity:

Do Task 6 on page 173 of the LM

	Group work:

Do Task 10 on page 177 of your LM
	Do Task 16 on page 188 of your LM.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 19-23, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	React:
When one is in love, one has the tendency to be biased.
	Answer questions found on Task 7 on page 174 of your LM
	Draw insights from the class on the important learning they got about sonnets.
	Ask:
Why do we need to acknowledge sources used?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Presentation of the Group activity
	Presentation of the group activity
	Presentation of Group Activity
	Task 16 will serve as evaluation.
	

	J. Additional Activities for Application or Remediation

	Read in advance about Francisco Petrarch.
	Review the elements of a poem particularly the rhyme scheme
	Write your own sonnet

	Add more activities on writing bibliography.

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 19-23, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 26-30, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIf-26: Detect bias and prejudice in the material viewed
	EN10LT-IIf2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection EN10LT-IIf2.2.3: Determine tone, mood, technique, and purpose of the author
	EN10RC-IIf-13.1: Read closely to get explicitly and implicitly stated information
	EN10G-IIf-28: Use words and expressions that affirm or negate
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	EMPATHIZING WITH OTHERS - JESSIE ROBREDO’S SPEECH; AFFIRM / NEGATE;

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P179-180
	P182-183
	P185-186
	P188-189
	

	2. Learner’s Materials Pages

	P198-199
	P200-209
	P210-217
	P217-221
	

	3. Textbook Pages

	P198-199
	P200-209
	P210-217
	P217-221
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Copy of the text,
	Prepared timeline of the story, textbook
	Copy of the selection textbook
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 26-30, 2016
	Quarter:
	2

	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

	Ask:

Have you experienced fighting for something or defending yourself against other people’s biases? How did you react?

	Show a timeline of events when the story was written
	Ask:
What is the purpose of the author in writing The Decameron?
	Ask:
Do you agree on what Jessie Robredo said in his speech?
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Do you think it is right to have biases?
	Guide the class in answering the questions on page 201 in the LM
	Ask:
So all authors have purpose for writing?
	List down possible expression of affirmation and negation
	

	C. Presenting Examples/Instances of the Lesson

	Guide your students in answering the items emphasizing that even in articles that we read there could be biases.
	Read the story and answer the questions found in between.
	Inform the students that they will read a commencement speech.
	Tell the class to read all the 12 suggestions and after reading ask the class what the purpose of Atty. Lacson is in writing the book
	

	D. Discussing New Concepts and Practicing New Skills #1

	Do the Task 3 on page 198 on your LM
	Read the story and answer the questions found in between.
	While reading the speech, remind them to take note on the purpose of the author in writing the speech.
	Ask the class to give their answers orally on the first five items in the 12 Little Things
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 26-30, 2016
	Quarter:
	2

	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

	Highlight the common forms of bias based on what was read
	Read the story and answer the questions found in between.
	Answer the questions in the LM found on page 215
	Once all the first 5 items have been discussed, draw out insights from the class.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Discuss the common forms highlighted
	Group activity:

Do Task 6 on page 207 of the LM

	Do Task 10 on pages 215-217 in your LM.
	Prepare the class to work individually on the last 7 items
	

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

	Draw out from the students the importance of knowing how to detect bias like in buying products, making decision or choices or even electing a public official
	Group activity:

Do Task 6 on page 207 of the LM

	Recall the common purposes of the authors
	Discuss to the class their answers
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 26-30, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Why is detecting biases important?
	Process the answers of the students
	Why is it important to have a purpose in delivering a speech?
	What is the significance of using affirmation and negation expressions?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Check the task 3 answers
	Presentation of the group activity
	Presentation of Group Activity
	Call one or two students to share their own little ways of caring for their country.
	

	J. Additional Activities for Application or Remediation

	Read in advance The Decameron on pages 200-207.
	Read in advance Follow your heart: Pursue your dream on page 210-213
	Read in advance the article on page 218-221 and prepare to answer the questions found in the selection.

	Prepare a personal testimony about a topic that they are most passionate about and that they have personally experienced. (Task 14C) Activity may be done a week or two after
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 26-30, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10V-IIg13.9: Give technical and operational definitions
	EN10G-IIg-28: Use words and expressions that affirm or negate
	EN10RC-IIg-13.1: Read closely to get explicitly and implicitly stated information
	EN10VC-IIg-27: Use previous experiences as scaffold to the message conveyed by a material viewed
EN10F-IIg-3.7: Demonstrate confidence and ease of delivery
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	HUNCHBACK OF NOTRE DAME

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P199-200
	P201-202
	P202-203
	P205
	

	2. Learner’s Materials Pages

	P232-235
	P236-238
	P238-239
	P243-246
	

	3. Textbook Pages

	P232-235
	P236-238
	P238-239
	P243-246
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Copy of the text,
	Textbook
	Textbook
	Video clip of a sample debate, PowerPoint Presentation
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7, 2016
	Quarter:
	2

	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

	React:
We as human beings will never, never survive unless we recognize and celebrate our differences as well as our similarities.

	Present the table on expressions that affirm or negate on page 236 of your LM
	Present two sentences that are implicit and explicit
	Show a video clip sample of a debate
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask:

What does it mean to live in a world variety?
	How does one affirm or negate properly?
	Have the students differentiate the two sentences
	Tell the students to read the goals of debate.
	

	C. Presenting Examples/Instances of the Lesson

	Unlocking difficulties:

Do Task 5 on page 232 of your LM
	Have students present the sample sentences they had in their assignments.
	Discuss implicit and explicit information and provide examples.
	Lead the students to read the helpful tips to help them participate competently in a class debate.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Pose the questions on page232 prior to the reading of the text.

Read The Hunchback of Notre Dame on pages 233-234 of your LM
	Do Task 9 nos. 1-3 on pages 236-237 of your LM and discuss the flow with your students.
	Ask the students to read the selection enclosed in the box by Pres. Ramon Magsaysay on page 238 of your LM.
	Instruct them to study the Oxford – Oregon Debate Format.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7, 2016
	Quarter:
	2

	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

	Do Task 6 on page 234 – 235 of your LM
	Do Task 9 nos. 4-5 on pages 237 of your LM and discuss the flow with your students.
	Explain what information is conveyed by the underlined statements in the selection
	Enable them to develop confidence and ease as they carry on with the task.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Group Activity:
Do Task 7 on page 235 of your LM
	Group activity:

Do Task 10 on page 237 of the LM

	Instructs students to read the selection about John Kemp and identify the explicit and the implicit information that can be found in the text.
	 Group Activity:
Debate exercise

(Students are to be provided with a copy of the rubrics to guide them in the activity)
	

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

	Answer:
How do you deal with differences?
	Give instances where you negate and affirm in real life.

	When do we use implicit information? Explicit information.
	When do we make use of the essentials of a debate?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Ask:
What common bonds should you find to hurdle differences?
	Why is it important to negate and affirm appropriately?
	Why is it important to distinguish explicit and implicit information
	Engage the students to summarize and reflection the essential parts of the lesson by answering the questions in the LM
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Group Activity presentation will serve as evaluation
	Presentation of the group activity will be rated through the rubric on page 202 of your TG.
	identify the explicit and the implicit information that can be found in the John Kemp text found on page 238 of your LM.
	Class Debate based on the rubric will be the basis of the evaluation
(Class Debate may continue the next day)
	

	J. Additional Activities for Application or Remediation

	Read the expressions on Task 8 and use them in a sentence. Write them in your notebooks.
	Identify explicit and implicit information
	Study the Oxford – Oregon Debate Format on pages 244 -245 of your LM.

	Allow the students to think about the lesson and keep a record of their responses in a journal. Tell them that they may post/blog/tweet their responses in their FB account.

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIh-27: Use previous experiences as scaffold to the message conveyed by a material viewe
	EN10LT-IIh-3: Explain how a selection may be influenced by culture, history, environment, or other factors
EN10V-IIh13.9: Give technical and operational definitions

EN10LT

	EN10RC-IIh-2.22: Evaluate text content, elements, features, and properties using a set of criteria

EN10G-II-h-28: Use words and expressions that affirm or negate
	EN10WC-IIh-13: Compose an argumentative essay
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	THE THREE MUSKETEERS , THE PLAGUE, ARGUMENTATIVE ESSAY

	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

	P209
	P210
	P213
	P215
	

	2. Learner’s Materials Pages

	P248-249
	P236-238
	P254-257
	P258-260
	

	3. Textbook Pages

	P248-249
	P236-238
	P254-257
	P258-260
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Video clip
	Textbook, picture of the three musketeers
	Textbook
	Textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016
	Quarter:
	2

	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

	Video clip showing on disasters

	Discuss the additional Activity
	Describe the relationship of the three musketeers with one another.
	Ask the students to share an incident where they experience an argument.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask:

How would you extend help to your fellowmen in times of calamities
	Ask:

How would you embody harmony in times of struggles and conflicts?
	Present the characteristics of a great literature to your students
	What are the points we need to remember in making an argument?
	

	C. Presenting Examples/Instances of the Lesson

	Have you experienced being devastated by a string typhoon? An earthquake? Or a tsunami? How did you feel then?
	Show a picture of The Three Musketeers and have them react on it.
	Have the students read thoroughly the selection the Plague and analyze whether it has these characteristics.
	Invite the students to read and evaluate the text with your help.
	

	D. Discussing New Concepts and Practicing New Skills #1

	How did you cope with the situation?
	Instruct the students to read the introduction of the story
	Answer Task 8 questions on page 256 un your LM with the class
	Process the questions afterwards. Make sure that the students have a full analysis od the text presented as you go through the processing questions.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016
	Quarter:
	2

	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

	Ask:

How did the people in your community help one another during those trying times?
	Seek their answers on the essential question and relate their answers to the theme of the story.
	Differentiate The Three Musketeers and The Plague based on their characteristics.
	Make some note son the board of their most significant responses.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Individual Task:
Do Task 3 on page 249 of your LM
	Complete the table on question no. 6 of Task 6 on page 253 of your LM

	Answer Task 9 on page 257 in your LM.
	Have an in-depth discussion of the pointers enclosed in the box. Remember! And The techniques in Argumentation on pages 259-260 on your LM
	

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

	Answer:

What inherent traits or values among our fellowmen had been evident in times of calamity? List them down.
Do these traits and values embody solidarity? Why? How?

	Do Task 7 on page 253 – 254 in your LM

	Let the students answer:
Does the message of the work have meaning for me? Will I remember it a year from now?
	If possible, provide the students with more examples on the techniques of argumentation then you may solicit their own examples.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Ask:

Can you tell the message conveyed by the video shown.
	Explain the motto:
“All for one, one for all”
	Ask:
What have you learned from the story?
	Walk the students through in their composition of an argumentative essay with emphasis on resolution of conflicts among individuals or groups.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Task 3 on page 149 will serve as evaluation
	Answers on the completion of the table on question no. 6 of Task 6 on page 253 of your LM will serve as evaluation
	Task 9 activity will serve as evaluation.
	Writing their own argumentative essay.
(Tell them that their essay is a sure way for them to accomplish their biggest task at the end of this module)
	

	J. Additional Activities for Application or Remediation

	Define terms found in Task 4 on page 249 of your LM
	Read ahead The Plague on page 254-256 of your LM
	Group Activity:

Do Task 10 on page 257 -258 of your LM.

Activity may be presented next week.

	Make them revisit the process of writing they learned from Module 1 (Culminating Activity) to review and proofread their essay.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21, 2016
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literatures and other text types serve as vehicles of expressing and resolving conflicts among individuals or groups; also how to use strategies in critical reading, listening, and viewing, and affirmation and negation markers to deliver impromptu and extemporaneous speeches.

	B. Performance Standards:
	The learner proficiently delivers an argumentative speech emphasizing how to resolve conflicts among individuals or groups.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10WC-IIi-13: Compose an argumentative essay
	EN10F-IIi-1.15: Make and deliver impromptu and extemporaneous speeches with ease and confidence
	EN10F-IIi-1.15: Make and deliver impromptu and extemporaneous speeches with ease and confidence
	EN10F-IIi-1.15: Make and deliver impromptu and extemporaneous speeches with ease and confidence
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	DELIVERING A SPEECH

	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

	P215
	P216-217
	P217
	p217
	P217

	2. Learner’s Materials Pages

	P258-260
	P261-262
	P261-262
	P261-262
	P261-262

	3. Textbook Pages

	P258-260
	P261-262
	P261-262
	P261-262
	P261-262

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Video clip, textbook, copy of speech
	Video clip, textbook, copy of speech
	Sound system
	Sound system
	Sound system

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21, 2016
	Quarter:
	2

	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

	Present a video of an argumentative speech.
	Show again the video of an argumentative speech.
	Share insights on the speech witnessed from the class the previous day
	Share insights on the speech witnessed from the class the previous day
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask the students on what are the techniques in argumentation used in the speech.
	Walk the students through in the preparation of delivering their speech.
	Walk the students through in the preparation of delivering their speech.
	Walk the students through in the preparation of delivering their speech.
	

	C. Presenting Examples/Instances of the Lesson

	Walk the students through in the preparation of preparing their speech.
	Make sure that all pointers to deliver an argumentative speech have been comprehensively discussed with students leaving them with no gray areas.
	Start the delivery of speeches
	Start the delivery of speeches
	

	D. Discussing New Concepts and Practicing New Skills #1

	Help the students clarify the steps for planning and drafting their speech. (If possible they can use the argumentative essay that they accomplished in the previous lesson)
	Aid the students clarify the steps for planning and drafting their speech. (If possible they can use the argumentative essay that they accomplished in the previous lesson)
	Speech delivery
	Speech delivery
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21, 2016
	Quarter:
	2

	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

	Help the students clarify the steps for planning and drafting their speech. (If possible they can use the argumentative essay that they accomplished in the previous lesson)
	Have an in-depth discussion on how to deliver an argumentative speech
	Speech delivery
	Speech delivery
	

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Guide them in the points of editing their speech
	Guide them in the delivery of their speech
	Speech delivery
	Speech delivery
	

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

	Pair work:

Let them read through each other’s speeches and proofread their work.
	Pair work:

Let them practice their speeches with their partner. Have the partners critic their performance
	Ask the students to point out their strengths and weaknesses in delivering their speech.
	Ask the students to point out their strengths and weaknesses in delivering their speech.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21, 2016
	Quarter:
	2

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Why is it important to learn how to write an argumentative speech properly?
	Why is it important to learn how to deliver an argumentative speech properly?
	Invite students to summarize and think the essential points that they enjoyed that have made them realized worthy of emulation and practice
	Invite students to summarize and think the essential points that they enjoyed that have made them realized worthy of emulation and practice
	

	I. Evaluating Learning

	Rewrite your argumentative essay
	Delivering an argumentative speech based on the criteria found in the rubric on page 217 of your TG
	Delivering an argumentative speech based on the criteria found in the rubric on page 217 of your TG
	Delivering an argumentative speech based on the criteria found in the rubric on page 217 of your TG
	

	J. Additional Activities for Application or Remediation

	Encode your argumentative essay
	Practice your speech. Evaluation will continue the next day.
	Have them write their responses of Procedure G and H in their journal to keep a record of all their essential learnings.
	Have them write their responses of Procedure G and H in their journal to keep a record of all their essential learnings.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21, 2016
	Quarter:
	2

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skilfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIIa-12: Raise questions to clarify issues covered in the material viewed
EN10LC-IIIa-16: Listen to simplify, reorganize, synthesize, and evaluate information to expand, review, or update knowledge
	EN10V-IIIa13.9: Give expanded definitions of words
	EN10LT-IIIa2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection
	EN10G-IIIa-31: Use pronouns effectively
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	RECOGNIZING THE GIFT OF NATURE

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P231-232
	P233
	P236-237
	P237-238
	

	2. Learner’s Materials Pages

	P274-275
	P277-279
	P279-287
	P288-289
	

	3. Textbook Pages

	P274-275
	P277-279
	P279-287
	P288-289
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Pictures, mp3 of “What a Wonderful Word”, mp3 player
	textbook
	textbook
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016
	Quarter:
	3

	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

	Ask the students to go outside of the room and let them discover nature’s gift.
	Create a word web
	Share some of the new words you had in your additional activity.
	Ask the students to read an excerpt of the story, “A Day in A Country”
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Remind them that the point of view is the way the author allows them to “see” and “hear” what’s going on.
	Explain to the students the importance of vocabulary bank.
	Recall the elements of a short story
	 Discuss the table on cases of Pronoun on page 288 on your LM.
	

	C. Presenting Examples/Instances of the Lesson

	After ten minutes, ask them to compare answers with their classmates
	Form 5 groups and follow the instructions on Task 4 on your page 277 in your LM. (Group 1 – Vocabulary Rock and Roll; G2 – A Tricky Word; G3 – Magical Word; G4 – Trash Can Thesaurus; G5-Shades of Meaning)

	Group activity:

Write five words that appeal to their senses as indicated in the drawing on page 286.
	Fill out the table on page 288 of your LM
	

	D. Discussing New Concepts and Practicing New Skills #1

	Instruct them to complete the statements on Task 1A on page 274 of your LM.
	Have the students discuss in their respective groups their answers
	Let students highlight the imagery of the text.
	Answer Test Yourself on page 289
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016
	Quarter:
	3

	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

	Ask them to share their point of view.
	Ask a representative of the group to report to the class their answers after 20 minutes.
	Ask students to share their answers to the class
	Provide additional examples and exercises on personal pronouns and different cases
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Lead the students to appreciate a song related to nature by completing Task 2A and B on pages 274-275 of your LM.
	Have the students interact with classmates during the reporting.
	Group Activity:

Have the students group themselves and answer Task 6 on page 287 while rereading the story ”A Day in A Country”
	Facilitate the conduct of Task 8 on page 289-290 in the LM.

	

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

	How can we preserve and protect nature?
	Why do we need to expand our vocabulary?
	How can you recognize the gift of nature?
	Why do we have to use pronouns?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Why do we need to protect nature?
	What is the importance of vocabulary?
	Explain the message of the story.
	Discuss the significance of the use of the different cases of pronoun
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Task 2A and B will serve as evaluation.
	Completion of Task 4 will serve as evaluation
	Group activity on Task 6 will serve as evaluation
	Task 8 output will serve as evaluation and may be passed a week after.
	

	J. Additional Activities for Application or Remediation

	Do Task 3 on pages 276-277 of your LM.
	Give another set of 3 new words that you found in the selection and do the Task 4 again on your own.
	Review on the different cases of pronoun
	Completion of Task 8 will serve as additional activity
	

	V. REMARKS

	

Page 4 of 5
	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10WC-IIIa14.1.1: Expand ideas using principles of cohesion and coherence
	EN10VC-IIIb-23: Share viewpoints based on the ideas presented in the materials viewed
EN10LC-IIIb-16.1: Distinguish the important points from less important ones in a text listened to
	EN10V-IIIb13.9: Give expanded definitions of words
EN10LT-IIIb2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection
	EN10WC-IIIb14.1.2: Use a variety of informative, persuasive, and argumentative writing technique
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	COHERENCE / COHESION / THE STORY OF KEESH

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P239-241
	P249-250
	P250-251
	P255
	

	2. Learner’s Materials Pages

	P291-293
	P298
	P299-307
	P311-312
	

	3. Textbook Pages

	P291-293
	P298
	P299-307
	P311-312
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	textbook
	Videoclip, texbook
	textbook
	Textbook, video clip of goodwill speech, PowerPoint of reminders on writing a speech of goodwill
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016
	Quarter:
	3

	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

	How do we make connections?
	Tell the students that they are going to watch a short documentary film entitled, “Save our Planet”.
	Group activity: (1 word per group)
Do Task 4 on page 299 in 5 mins
	Recall what happened to Keesh
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Emphasize:

To be able to write effective speeches, the logical links between and various points made must be clear to the readers.

	Instruct students to distinguish important points from the less important ones by completing the Task 1 Chart on page 298 of their LM
	Read the introduction about the author.
	Ask:

What will you do if you are Keesh in the story and was held as the chief of the tribe?
	

	C. Presenting Examples/Instances of the Lesson

	Let the students read the text inside the boxes in Task 9 on page 291 of your LM.
	Allow ample time for the students to read and understand what they are going to do.
	Present to the students the motive questions found on page 299
	Show a sample video of a goodwill speech.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Explain to the class the difference between cohesion and coherence
	Ask students to give reasons why it is important or less important.
	Think-Pair-Share:

Get a partner, DO Task 5 on page 305 while reading the story, The Story of Keesh on page 299-304 in your LM

	Introduce to the students that goodwill speeches are based on creation / cultivation of modesty, tolerance, and good humor.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016
	Quarter:
	3

	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

	Give the students more examples of Cohesive words found on page 240-241 of your TG
	Share the class their output after 15 minutes
	Discuss with the class their possible answers for Task 5.
	Take note and explain the building conventions of a goodwill speech found on page 311 of the LM
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Ask the students to pick some cohesive words and use them in a sentence.
	Let the students begin to watching the video clip on Natural Hazards on Human. Inform them to complete Task 2 and Task 3 on page 298 of their LM
	Discuss the story further by using the questions found on Task 6 on page 306 in your LM.
	Point out the reminders when writing a goodwill speech found on page 255 of your TG.
	

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

	When can we make use of cohesion and coherence?
	Identify the three main points, two datable ideas and one question they have about the documentary viewed.
	How did the characters face the conflicts through the words they said, actions and motives?
	Recall the prosodic features of speech as aids to speech delivery.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What is the importance of learning cohesion and coherence?
	What have you realized after watching the video clip?
	Based on your analysis, who is more effective in responding to the people’s need?
	What is the significance of goodwill speeches?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Ask the students to choose a partner and study the 4 pictures on page 291 of their LM and write a dialogue about the pictures within 20 minutes.
	Task 2 and Task 3 will serve as evaluation
	Do Task 7 on page 306
	Paired activity:

With a partner, write a goodwill speech for Keesh.
	

	J. Additional Activities for Application or Remediation

	Write a speech with appropriate cohesion and coherence based on the list of speech topics you are to choose from on page 293.
	Write down 3 ways to Save our Planet.
	Do Task 8 on page 307 with the same group members.
	Practice to deliver the good will speech in front of the class. Divide the parts with your partner.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14-17, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10V-IIIc13.9: Give expanded definitions of words
EN10VC-IIIc-10: Evaluate the information contained in the material viewed in terms of accuracy and effectiveness
	EN10LT-IIIc2.2.3: Determine tone, mood, technique, and purpose of the author
EN10V-IIIc13.9: Give expanded definitions of words

	EN10SS-IIIc1.6.4: Use writing conventions to acknowledge sources
	EN10G-IIIc-31: Use pronouns appropriately
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	WORKING WITH NATURE’S LIMITS

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P264-265
	P266-267
	P271
	P271-275
	

	2. Learner’s Materials Pages

	P314-315
	P317-319
	P320-322
	P323-332
	

	3. Textbook Pages

	P314-315
	P317-319
	P320-322
	P323-332
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Pictures of nature that are similar to what is found in the book (p314)
	Copy of the text, textbook
	Strips of paper containing students’ perceived nature’s limits and positive responses to be used on the collage, textbook
	Handout and PowerPoint on the Pronoun-Antecedent rules
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14-17, 2016
	Quarter:
	3

	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

	Post the pictures on the board and ask the students what idea the pictures suggest.
	How do Filipinos view nature’s condition at present based on the video shown yesterday?
	Discuss the over-all theme of the poem, Song of Autumn and relate their answers to the theme of life.
	Conduct a diagnostic test to evaluate if the students have an idea about the correct use of pronouns, in particular, in making pronouns agree with its antecedents. It is found on page 323
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	After eliciting the correct answer, deepen the concept by asking:
Why is it called Mother Earth?

What makes earth a mother?
	Let students share their insights about the importance of nature as depicted in the music video.
	Let the students do the shape collage having in mind that it should show how they perceive nature’s limits and respond to it positively.
	Present the pronoun-antecedent rules and give examples.
	

	C. Presenting Examples/Instances of the Lesson

	Let the students enumerate other feminine qualities that the Earth have.
	Give out the words for study. Let the students read the poem twice and highlight the words.
	Group work:
Divide the class into 7 groups and give each group a rule on using quotation marks
	Check their answers in the previous activity and discuss the rules related to it.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Let someone read the excerpt from the Preamble of the Proposal for Universal Declaration of the Rights of Mother Earth as the whole class listens and take notes different rights.
	Let the students understand the meaning through context clues
	Have each group discuss the rule assigned to them.
	Do practice exercises in Task 9 on pages 328-329 of the LM.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14-17, 2016
	Quarter:
	3

	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

	Let the class complete the Venn Diagram found on page 315
	Discuss how to give an expanded definition of a word by studying the example found on page 318.
	Let them observe the correct use of quotation marks in the story found on page 322
	Check and discuss the answers.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Class discussion of the Venn Diagram
	Pair work:
Use the dictionary to find the meanings of the word found in Task 4 on page 318 of the LM.
	Let them highlight the sentences containing quotation marks and identify the different rules shown therein.
	Provide more exercises and drills.
	

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

	Share some pertinent experience/s when you realized that nature is like a mother to you.
	Illustrate an example of giving an extended definition and let students finish the task.
	When do we use quotation marks?
	Let students defend their answers
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14-17, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What can you say to the youth of the new generation in connection with your realization?
	What is the role of expanding the meaning of a word in understanding poetry?
	Why do we need to know the rules of using quotation marks?
	Summarize the rules as seen in the examples.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Play the music video Paraiso by Smokey Mountain and express their insights of the song on the freedom board.
	Pair work on Task 4 will serve as evaluation.
	Present a report on the rules of quotation mark assigned with examples from the story read.
	Do Task 10 on page 329
	

	J. Additional Activities for Application or Remediation

	Output of the evaluating learning can be an extended activity
	Group work:

Do Task 5 on page 318-319.
	Evaluation, if not completed can be an extended activity.
	Do Task 11 found on page 330
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14-17, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10G-IIIc-31: Use pronouns appropriately
	EN10LC-IIId-3.2: Raise questions and seek clarifications on issues discussed in the text listened to.

EN10LC-IIId-3.18: Get different viewpoints on various local or global issues
	EN10LT-IIId14.2: Explain how the elements specific to a selection build its theme
EN10VC-IIId-28: Disclose the personal significance of a material viewed
	EN10SS-IIId1.6: Show respect for intellectual property rights by acknowledging citations made in the critique EN10SS-IIId1.6.6: Use quotation marks or hanging indentations for direct quotes
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	EXPERIENCING THE POWER OF NATURE

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P271-275
	P285-286
	P287-290
	P292-293
	

	2. Learner’s Materials Pages

	P323-332
	P335-336
	P338-341
	P343
	

	3. Textbook Pages

	P323-332
	P335-336
	P338-341
	P343
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Handout and PowerPoint on the Pronoun-Antecedent rules
	Pictures, textbook, video clip
	Copy of text, picture
	Sample news articles, clippings
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016
	Quarter:
	3

	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

	Give a diagnostic test to evaluate if the students understood correct use of pronouns, in particular, in making pronouns agree with its antecedents.
	Show pictures of alternative sources of energy like wind power, hydro-electric power, fossil fuels, geothermal power, tidal power, etc. Let the students identify these sources and give more examples
	Show the picture in the LM and let the students describe what they see.
	Sharing of output of the additional activity given.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Review on the rules of discussed pronoun-antecedent rules.
	Try to list down at least five benefits that we get from these sources of energy.
	Ask the students to explain in their own words naturalism and realism
	Divide the students into 10 groups with five members each. Give them clippings about environmental and social conditions of the country.
	

	C. Presenting Examples/Instances of the Lesson

	Discuss remaining rules which are not tackled in the previous lesson
	Ask the following questions:
What do you think will happen if some of these energy sources were not available?

What would you do and how would you deal with the problem?
	Ask students to present social conditions in our society at present e.g. poverty, social injustice, etc.
	Let the students compare the environmental and social issues in the past and the present
	

	D. Discussing New Concepts and Practicing New Skills #1

	Do teacher-made drills.
	Let the students watch the video of Man-Evolution and Pollution .
	Divide the class to come up with their own concept of Naturalism and Realism using these social conditions
	Let the students predict what might happen in the future given such conditions
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016
	Quarter:
	3

	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

	Check answers and let students defend their answers.
	Divide the class into two and share their views about what was viewed.
	Stress out reality and survival as the main concepts and have the groups share to the class their respective concepts.
	Present points of writing news article
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Do another set of drills
	Have interactive discussion on how could students bring about change in this present condition.
	Divide the class into 4 small groups and explain to them to prepare a plot analysis of the story they are about to read. The plot analysis will be based on the diagram as shown on page 341.
	Write a news article comparing the environmental social conditions of the country in the past and in the present.
	

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

	Complete a teacher-made dialog drill on pronoun-antecedent rules.
	Let students arrive to the solutions like Reduce, Reuse, Recycle.
	Relate in the story with culture, history, environment, and other factors.
	During writing, let students acknowledge sources used in their articles.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Summarize the rules of pronoun-antecedent.
	Let them give a short but sound generalization about what they have gained from the discussion.
	Let the students give present-day examples of what’s really happening are related to their observation: Ex. Hunger, poverty, justice
	Ask:
Why is it important to show respect to intellectual property rights?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Conduct a summative test on pronoun-antecedent rules
	Presentation of views on the topic:
Humans are solely responsible for the destruction of the Earth and there is nothing we could do to solve the problem. It is irreversible.
	Plot analysis on page 341 will serve as evaluation.
	Writing the comparative news article will serve as evaluation
	

	J. Additional Activities for Application or Remediation

	Do the Task 12 on page 331
	Research about realism and naturalism in history, particularly in American Literature and read in advance Your Text on pages 338-341.
	Do Task 8 on page 343 of the LM
	Evaluation if not completed, may become an extended activity.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28- December 2, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIIe-12: Raise questions to clarify issues covered in the material viewed
	EN10V-IIIf13.9: Give expanded definitions of word
EN10LT-IIIe-3: Explain how a selection may be influenced by culture, history, environment, or other factors
	EN10G-IIIe-30: Use structures of modification
	EN10LT-IIIe-3: Explain how a selection may be influenced by culture, history, environment, or other factors
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	HARNESSING NATURE’S POTENTIALS

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P303-304
	P304-305
	P307
	P311
	

	2. Learner’s Materials Pages

	P353-354
	P354-359
	P359-361
	P363-367
	

	3. Textbook Pages

	P353-354
	P354-359
	P359-361
	P363-367
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Video clip, laptop, projector, copy of the song
	textbook
	Textbook, picture/artwork, dictionary
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28- December 2, 2016
	Quarter:
	3

	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

	Group the students to maximize acquaintances and assign a name based on the terms stream, grass, music, sun, and mountain

	Solicit from the students ideas from the words listed on page 355
	Present a picture or an artwork (It can be from the previous activity or any picture of your choice)
	Ask:
How do you react to something extraordinary?
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Let the students view a video clip to be downloaded from YouTube as indicated in the TG page 303
	Recall on how words are defined and expanded.
	Let the students describe what they see.
	Tell the students to read the selection on page 363-366 and ask them to take note on how its conflict is parallel to human’s disposition to nature
	

	C. Presenting Examples/Instances of the Lesson

	Let the students identify which among the five terms mentioned above can heal people from their illness
	Let the students give the synonyms of the given words.
	Discuss further the inputs on structures of modification specifically about adjectives and adverbs found on pages 359-360.
	Remind the class about everybody’s responsibility of taking care of the nature.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Formulate 5 questions pertaining to them
	Discuss their answers and let them use it in sentences
	Provide examples per structure
	Let the students mention some programs and projects pertaining to the recovery of damages natural resources and sustainable development.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28- December 2, 2016
	Quarter:
	3

	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

	Ask:
Does music literally heal physical weakness? How?
	Have the students read the text.
	Give drills in identifying structures of Modification.
	Encourage them to find out how they can contribute in the implementation of these programs.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Set aside the questions and play the video again and take note of the questions raised by the speaker
	In dyads, let the students discuss their answers to the questions found in the LM.
	Group students by 4.

Let the students complete the Task 8 table on page 361 of the LM
	Discuss the answers to the questions on Task 11 found on page 366 of the LM.
	

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

	Complete the table on Task 3 page 354 in your LM
	Ask:

How can you relate to the story to your everyday experience?
	Choose 3-5 words on the word list of the Table found on Task 8 and use them in creating a dialogue.
	Suggest ways on how humans can possibly resolve its conflict with nature.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28- December 2, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What have you realized in the activity?
	Ask:
What event in the story do you find most significant?
	What have you learned in the activity?
	Remind the class about the significance of the government’s programs and projects
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Complete the table on Task 3 page 354 in your LM
	Group activity:

Do Task 6 on page 358
	Presenting a dialogue
	Complete the table of Task 12 on page 366.
	

	J. Additional Activities for Application or Remediation

	Read in advance The Voice of the Mountain on pages 355-358
	Task 6 will be considered as an extended activity. Outputs will be posted on the class wall depending on what was agreed by the class.
	Group activity:

Do Task 10 on page 362 of the LM.
	Evaluation will be an extended activity since students need to research about the government programs and projects
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28- December 2, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5-9, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10RC-IIIf-2.18: Personal significance of the selection to the reader (reader response)
	EN10V-IIIf13.9: Give expanded definitions of words
	EN10LT-IIIf-3: Explain how a selection may be influenced by culture, history, environment, or other factors
	EN10LT-IIIg20: Evaluate literature as a source of wisdom in expressing and resolving conflicts between individuals or groups and nature
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	BEING ONE WITH NATURE

	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.

	D. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	P317-319
	P321-322
	P322-324
	P326
	

	2. Learner’s Materials Pages

	P373-374
	P375-376
	P376-380
	P382
	

	3. Textbook Pages

	P373-374
	P375-376
	P376-380
	P382
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Music video of There You Will Be by Faith Hill
	textbook
	Textbook
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5-9, 2016
	Quarter:
	3

	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

	Let the students write on a piece of paper what they want to become
	Recall ways of expanding the meaning of a word
	Present the background of the author of the selection The Last Leaf
	Call volunteers to share their output from the previous activity.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Have the students present their output to the class
	Present the 3 ways of expanding a definition into a paragraph
	What symbolizes your life?
	Tell the students that as a proof of their desire to change for the better, they are to draft a letter of intent to their adviser pertaining to their involvement in their efforts to resolve conflict in the school brought about by natural calamity.

	

	C. Presenting Examples/Instances of the Lesson

	Watch the music video of “There You’ll Be by faith Hill
	 Discuss the 3 ways of expanding a definition into a paragraph
	Let the students read and discover the interesting twist in the story.
	Let the students read the example on page 382-383 of the LM
	

	D. Discussing New Concepts and Practicing New Skills #1

	Ask:
What did you feel after hearing the song?
	Provide additional examples in expanding a definition into a paragraph
	Process the reading text based on the questions no. 1-3 on page 380 in the LM
	Review the parts of a letter
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5-9, 2016
	Quarter:
	3

	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

	Let the students fill-out the though balloons on page 374 and select students to share their answers to the class
	Pair work:

Let the students skim the selection and fill-out in the table with the data needed on page376 of the LM
	Process the reading text based on the questions no. 4-6 on page 380 in the LM
	Discuss how each part of the letter was written in the example given in the book
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	On a piece of bond paper, draw the symbolic icon of your inspiration. Explain n 3 sentences your output. Write them below your drawing.
	Discuss the students answers and let them explain it.
	Complete the diagram of Task 6 on page 381 of the LM.
	Draft the letter they are to write
	

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

	Relate the message of the song to an experience

	Cite an instance where we can make use of expanding meaning a definition into a paragraph
	Ask:

How did the story helped you realize the complexity and complication of life and its connectivity with nature?

	Why do we need to take part in resolving conflicts with nature?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5-9, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What message can we get from the song?
	What significant learnings did you get out of the activity?
	Complete the phrases given in the LM in Task 7A page 381.
	What is our role in resolving conflicts with nature?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Developing Mastery activity will serve as evaluation.
	Completion of the table on page 376 will serve as evaluation
	Completion of Task 6 will serve as evaluation
	Written letter will serve as evaluation
	

	J. Additional Activities for Application or Remediation

	If the activity is not completed, let the students finish it at home.
	
If the activity is not completed, let the students finish it at home.
	
If the activity is not completed, let the students finish it at home.
	Encode the letter.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5-9, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10V-IIIg13.9: Give expanded definitions of words
	EN10LT-IIIg20: Evaluate literature as a source of wisdom in expressing and resolving conflicts between individuals or groups and nature
	EN10VC-IIIg-10: Evaluate the information contained in the material viewed in terms of accuracy and effectiveness
EN10WC-IIIg14: Compose an independent critique of a chosen selection
	EN10VC-IIIg-10: Evaluate the information contained in the material viewed in terms of accuracy and effectiveness

EN10WC-IIIg14: Compose an independent critique of a chosen selection
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	BEING ONE WITH NATURE

	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

	P327-328
	P330
	P331
	P331
	

	2. Learner’s Materials Pages

	P383-384
	P385-388
	P389-393
	P389-393
	

	3. Textbook Pages

	P383-384
	P385-388
	P389-393
	P389-393
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook, teacher-made worksheets
	textbook
	Textbook
	Textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	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

	Ask the students to fill-in the grid Task 8 on page 384 of the LM with what is asked in each column
	Give the background of the author
	Watch a video about the keynote speech/es of famous personalities (ex. Speech of Duterte, Robredo, etc.)
	Give a feedback on the speech critiquing done in the previous lesson
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Discuss the student’s answers
	Ask:
What would it be like to live in a space colony?
	Present points on how to critique a speech
	Present difficulties in critiquing a speech
	

	C. Presenting Examples/Instances of the Lesson

	Present the structures of modification as they vary in nature and function
	Instruct students to read the given text silently.
	Give an example of a critique speech
	Share to the class group practices on how they manage to critique the speech
	

	D. Discussing New Concepts and Practicing New Skills #1

	Provide examples and discuss
	Have the students complete the phrases on Task 10 of page 388 in your LM.
	Discuss with the students how the sample critique speech is being done.
	Guide again the students in how to critique a speech
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	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

	Add adjective, adverb, or qualifier to intensify the meaning of the given words
	Discuss their answers
	Provide the students with a transcript of the viewed speech and let them compare the speech and the delivery.
	Provide the students with a transcript of the viewed speech and let them compare the speech and the delivery.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Let them answer the rest if the given words found in the LM on page 384
	Let the students expound their answers
	In a group, let the students critique the given speech.
	In a group, let the students critique the given speech.
	

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

	When can we make use of the knowledge of expanding meaning of words?
	What are the consequences of today’s technological advances if nature is not being sustained and protected?
	What are the strong points of the speech delivered by the personality in the video?
	What are the strong points of the speech delivered by the personality in the video?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Why is it important to expand meaning of words?
	Share insights on the significance of nature, the circumstances that pose likelihood of other living things to human being.
	What have you learned from the activity?
	What have you learned from the activity?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Task 8 will serve as evaluation
	Draw or present a picture of the possible consequences if the environment is being neglected or abused.
	Output on the speech critiquing will be the evaluation
	Output on the speech critiquing will be the evaluation
	

	J. Additional Activities for Application or Remediation

	Use the given words in Task 9A on page 384 of your LM in a sentence
	If activity is not completed give it as an extended activity.
	Make the task an extended activity for the class.
	Make the task an extended activity for the class.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIIg-10: Evaluate the information contained in the material viewed in terms of accuracy and effectiveness
	EN10VC-IIIg-10: Evaluate the information contained in the material viewed in terms of accuracy and effectiveness
	EN10VC-IIIg-10: Evaluate the information contained in the material viewed in terms of accuracy and effectiveness

EN10WC-IIIg14: Compose an independent critique of a chosen selection
	
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	BEING ONE WITH NATURE

	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

	P331
	P331
	P331
	
	

	2. Learner’s Materials Pages

	P389-393
	P389-393
	P389-393
	
	

	3. Textbook Pages

	P389-393
	P389-393
	P389-393
	
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook
	Textbook
	Textbook
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	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

	Give a feedback on the speech critiquing done in the previous lesson
	Give a feedback on the speech critiquing done in the previous lesson
	Give a feedback on the speech critiquing done in the previous lesson
	Give a feedback on the speech critiquing done in the previous lesson
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Present difficulties in critiquing a speech
	Present difficulties in critiquing a speech
	Present difficulties in critiquing a speech
	Present difficulties in critiquing a speech
	

	C. Presenting Examples/Instances of the Lesson

	Share to the class group practices on how they manage to critique the speech
	Share to the class group practices on how they manage to critique the speech
	Share to the class group practices on how they manage to critique the speech
	Share to the class group practices on how they manage to critique the speech
	

	D. Discussing New Concepts and Practicing New Skills #1

	Guide again the students in how to critique a speech
	Guide again the students in how to critique a speech
	Guide again the students in how to critique a speech
	Guide again the students in how to critique a speech
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	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

	Provide the students with a transcript of the viewed speech and let them compare the speech and the delivery.
	Provide the students with a transcript of the viewed speech and let them compare the speech and the delivery.
	Provide the students with a transcript of the viewed speech and let them compare the speech and the delivery.
	Provide the students with a transcript of the viewed speech and let them compare the speech and the delivery.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	In a group, let the students critique the given speech.
	In a group, let the students critique the given speech.
	In a group, let the students critique the given speech.
	In a group, let the students critique the given speech.
	

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

	What are the strong points of the speech delivered by the personality in the video?
	What are the strong points of the speech delivered by the personality in the video?
	What are the strong points of the speech delivered by the personality in the video?
	What are the strong points of the speech delivered by the personality in the video?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 19-21, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What have you learned from the activity?
	What have you learned from the activity?
	What have you learned from the activity?
	What have you learned from the activity?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Output on the speech critiquing will be the evaluation
	Output on the speech critiquing will be the evaluation
	Output on the speech critiquing will be the evaluation
	Output on the speech critiquing will be the evaluation
	

	J. Additional Activities for Application or Remediation

	Make the task an extended activity for the class.
	Make the task an extended activity for the class.
	Make the task an extended activity for the class.
	Make the task an extended activity for the class.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2016
	Quarter:
	3

	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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10OL-IIIi1.10: Deliver special speeches like toast and roast speeches, tributes, welcome and closing remarks, speeches to introduce guest speakers/resource persons etc. effectively in varied speech situations
	EN10LC-IIIf-3.13: React to the falsity or soundness of an argument
	EN10VC-IIIf-23: Share viewpoints based on the ideas presented in the materials viewed
	EN10LT-IIIf-3: Explain how a selection may be influenced by culture, history, environment, or other factors
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	BEING ONE WITH NATURE

	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

	
	P284-285
	P290
	P292
	

	2. Learner’s Materials Pages

	
	P335-336
	P338-341
	P342-343
	

	3. Textbook Pages

	
	P335-336
	P338-341
	P342-343
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	
	Textbook, pictures
	textbook
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2016
	Quarter:
	3

	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

	Ask students about their Christmas Break
	Present pictures of Nutritional Information or Health Facts of different products
	Show a picture similar to that of page 337
	Review the selection read.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Let the students highlight one significant experience during the break
	Ask the students on what ingredients are present in these products.
	Let the students recall some ideas associated with the picture shown
	Tell the students on what they are supposed to do for the day
	

	C. Presenting Examples/Instances of the Lesson

	Let students share about their most significant experience
	Let the students analyze which of the ingredients can cause or cure illness?
	Present or draw a graphic organizer of a fire as shown in the LM on page 342
	Ask students to form five groups and do the assigned tasks on Task 7 page 342 of the LM.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Ask:

What are other things that you would want to experience in life?

	Show students pictures of alternative sources of energy from nature
	Let the students read the story and observe similarities to both the story and the picture inside the fire and contrasting ideas on the logs.
	Discuss and relate the social conditions during the time to how the story was written.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2016
	Quarter:
	3

	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

	In dyad, let the students share their future plans or their goals in life for the new year.
	Let them list down benefits they can get out of these energy
	Let the students read silently
	Let the students discuss their presentation
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Instruct the students to make an individual Bucket List for the year.
	Process students answers
	Ask the students write the ideas common to both the story and the picture inside the fire and the contrasting ideas on the logs.
	Prepare and practice for the presentation
	

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

	Why do we need to have plans in life?
	What do you think will happen if some of these sources were not available?
	Let the students give present-day happening are related to their observation
	Process the presentation.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What have you learned in class?
	What would you do and how would you deal with the problem
	Ask the students to generalize of what they have learned, highlighting the factors that could have affected these events.
	Let the students share their realizations of the lesson.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Let students share their bucket list to the class
	Let them give a statement or two expressing their thanksgiving to nature for all its benefits.
	Graphic organizer will serve as evaluation
	Present the group presentation
	

	J. Additional Activities for Application or Remediation

	
	
	Group students ahead of time and let them prepare for Task 7 on page 342-343.
	If the activity is not completed, do it the following day.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9-13, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10SS-IIIf1.6.3: Acknowledge sources by preparing a bibliography
	EN10SS-IIIf1.6.3: Acknowledge sources by preparing a bibliography
	EN10G-IIIg-30: Use structures of modification
	EN10G-IIIg-30: Use structures of modification
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	BEING ONE WITH NATURE

	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

	P293
	P293
	P294-295
	P294-295
	

	2. Learner’s Materials Pages

	P343-345
	P343-345
	P345-348
	P345-348
	

	3. Textbook Pages

	P343-345
	P343-345
	P345-348
	P345-348
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook, handout, worksheet
	Textbook, handout, worksheet
	Textbook, worksheets
	Textbook, worksheets
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9-13, 2016
	Quarter:
	3

	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

	Recall lesson on citing sources
	Recall lesson on citing sources
	Present a word and ask students to give other words that could describe / modify it until you come up with a complete sentence.
	Review the past lesson on structures of modification
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Let the students prepare a simple bibliography for the given references found on page 345
	Let the students prepare a simple bibliography for the given references found on page 345
	Provide at least 5 simple examples.
	Provide another example
	

	C. Presenting Examples/Instances of the Lesson

	Let them differentiate a reference list and a bibliography.
	Let them differentiate a reference list and a bibliography.
	Give the different types of modifications through examples and practice board exercises.
	Let students answer the exercises.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Review the guidelines in preparing a bibliography
	Review the guidelines in preparing a bibliography
	Let them go back to the text and identify sentences that contain structures of modifications
	Check the exercises answered
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9-13, 2016
	Quarter:
	3

	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

	Provide exercises on making bibliography
	Provide exercises on making bibliography
	Ask them to give their own examples using simple words and expanding it to form sentences
	Provide more drills
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Group the students and have them arrange a list of references to be placed in a bibliography
	Group the students and have them arrange a list of references to be placed in a bibliography
	Group Activity:
Do Task 11 of page 348 in your LM
	Give individual drills
	

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

	Why do we need to acknowledge sources?
	Why do we need to acknowledge sources?
	When can we make use of the different structures of modifications?
	When can we make use of the different structures of modifications?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9-13, 2016
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What is the purpose of Bibliography?
	What is the purpose of Bibliography?
	What is the importance of the different structures of modifications?
	What is the importance of the different structures of modifications?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Group activity will serve as evaluation.
	Group activity will serve as evaluation.
	Group activity will serve as evaluation.
	Individual drill will serve as evaluation.
	

	J. Additional Activities for Application or Remediation

	Give students additional exercises on making a bibliography
	Study in advance structures of modification on pages345-347 in the LM
	Give additional drills
	Give additional drills
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9-13, 2016
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 16-18, 2016
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as sources of wisdom in expressing and resolving conflicts among individuals, groups and nature; also how to use evaluative reading, listening and viewing strategies, special speeches for occasion, pronouns and structures of modification.

	B. Performance Standards:
	The learner skillfully delivers a speech for a special occasion through utilizing effective verbal and non-verbal strategies and ICT resources.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10VC-IIIh-28: Disclose the personal significance of a material viewed
	EN10OL-IIIh3.11: Produce the sounds of English correctly and effectively
	EN10OL-IIIh3.11: Produce the sounds of English correctly and effectively
	What have you learned from the activity?
	Remedial/Enhancement Reading Schedule/ICL

	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.
	
	
	Output on the speech critiquing will be the evaluation

	
	BEING ONE WITH NATURE
	
	
	Make the task an extended activity for the class.

	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

	P332
	P332
	P332
	P332
	

	2. Learner’s Materials Pages

	P394-395
	P394-395
	P394-395
	P394-395
	

	3. Textbook Pages

	P394-395
	P394-395
	P394-395
	P394-395
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook, videoclip
	Textbook, videoclip
	Textbook, videoclip
	Textbook, videoclip
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 16-18, 2017
	Quarter:
	3

	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

	Present a short documentary video clip about Mother Nature to the students
	Review on the points in conducting a symposium
	Review on the points in conducting a symposium
	Review on the points in conducting a symposium
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Elicit from the students views about what they have seen
	Follow up the class on how are they in preparation of the symposium
	Follow up the class on how are they in preparation of the symposium
	Follow up the class on how are they in preparation of the symposium
	

	C. Presenting Examples/Instances of the Lesson

	Ask:

How does the documentary presented?
	Let the students share on their progress of the symposium preparations
	Let the students present their symposium
	Let the students present their symposium
	

	D. Discussing New Concepts and Practicing New Skills #1

	 Present to the class the mechanics of a symposium
	Let the students meet their group and prepare for the symposium
	Let the students meet their group and prepare for the symposium
	Let the students meet their group and prepare for the symposium
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 16-18, 2017
	Quarter:
	3

	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

	Discuss how to plan and organize a symposium
	Let students discuss their symposium with their classmates
	Let students discuss their symposium with their classmates
	Let students discuss their symposium with their classmates
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Divide the class into groups and then give each topics to be discussed in a mini symposium
	Practice the presentations for the symposium
	Present their symposium
	Present their symposium
	

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

	When do we usually make use of a symposium?
	When do we usually make use of a symposium?
	When do we usually make use of a symposium?
	When do we usually make use of a symposium?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 16-18, 2017
	Quarter:
	3

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What are the significant learnings you get from the lesson
	What are the significant learnings you get from the lesson
	What are the significant learnings you get from the lesson
	Let students discuss their symposium with their classmates
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Draft of the mini-symposium script by group will be the evaluation
	Practice the presentations for the symposium
	Practice the presentations for the symposium
	Present their symposium
	

	J. Additional Activities for Application or Remediation

	Preparation of speeches and presentation for the symposium.
	Preparation of speeches and presentation for the symposium
	Preparation of speeches and presentation for the symposium
	When do we usually make use of a symposium?
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 16-18, 2017
	Quarter:
	3

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 – 27, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LC-IVa-16: Listen to simplify, reorganize, synthesize and evaluate information to expand, review, or update knowledge
	EN10SS-IVa-1.5: Use locational skills to gather information from primary and secondary sources of information

	EN10LT-IVa-2.2.1: Express appreciation for sensory images used

	EN10LT-IVa2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	Rebuilding Our Societies

	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

	P361-362
	P363
	P364-367
	P364-367
	

	2. Learner’s Materials Pages

	P408-409
	P409
	P410-415
	P411-415
	

	3. Textbook Pages

	P408-410
	P409
	P410-415
	P411-415
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Video Clip
	Textbook, video clip, PowerPoint presentation on Primary and Secondary sources
	Copy of the reading text, video clip
	Copy of the text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 – 27, 2017
	Quarter:
	4

	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

	Showing of video clip

	Show a video on primary and secondary sources
	Share your answer on the additional task given of the previous lesson
	Review with the class the story, “The Little Prince” by guiding students to answer the processing questions on page 414
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Sharing of observations on the video clip watched.
	Elicit observation from students of the video shown.
	Have the students watch a video from youtube.com “What is a Friend”
	Present to the class the graphic organizer of Task 6 on page 415 of the LM
	

	C. Presenting Examples/Instances of the Lesson

	Ask the students the places in the Philippines that they have already visited.
	Present what are primary and secondary sources
	Let the students do Task 4 on page 410 of the LM.
	Walk through with the students in completing the graphic organizer
	

	D. Discussing New Concepts and Practicing New Skills #1

	Let the students share their experiences and discoveries about the country from their travels.
	Give examples of each and discuss.
	Give a brief background of the author

	Group work:
Do Task 7 on page 415 of the LM
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 – 27, 2017
	Quarter:
	4

	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

	Let the students make a concept map regarding the video clip watched.
	Let the students give their own examples.
	Let the students answer the anticipation guide of Task 5 on page 410 of the LM.
	Let the students discuss among their group the task assigned to them in the group activity
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Small group sharing
	Let the students answer the exercises on Task 2 on page 409 of the LM.
	Allot some time for the students to read the text.
	Work on the completion of the task in the group activity assigned to them
	

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

	Ask students the Processing Questions on LM page 409.
	Process the activity by asking the following questions:

How did you complete the task?

What helped you classifying the materials
	With the convenience that technology brings in making friends, do you think that being a friend and befriending another has become superficial?
	With the convenience that technology brings in making friends, do you think that being a friend and befriending another has become superficial?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 – 27, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	.

What makes you proud of the Philippines?
	Ask:

How important is the correctness of information in research writing?
	How do we make and keep friends?
	How do we make and keep friends?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Making of the Concept Map will serve as evaluation
	Task 2 on page 409 of the LM will serve as the evaluation.
	Completion of Task 4 and 5 will serve as evaluation
	Presentation of the group activity will serve as evaluation.
	

	J. Additional Activities for Application or Remediation

	Answer:

If given the chance to travel for free, which destination will you visit first?
	Complete the Task 3 on page 409 of the LM
	Group students ahead of time and let them prepare for Task 7 on page 415 of the LM
	If the activity cannot be completed within the lesson, make it an extended activity.
	

	V. REMARKS

	

Page 4 of 5
	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 – 27, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30 – February 3, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LC-IVa-16: Listen to simplify, reorganize, synthesize and evaluate information to expand, review, or update knowledge
	EN10WC-IVa14.1.1: Expand ideas using principles of cohesion and coherence
	EN10V-IVb-30: Get familiar with technical terms used in research
	EN10LC-IVb-3.18: Get different viewpoints on various local or global issues

EN10LC-IVb-16.1: Distinguish the important points from less important ones
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	Rebuilding Our Societies

	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

	P367-370
	P371-372
	P372-373
	P374-375
	

	2. Learner’s Materials Pages

	P415
	P416-417
	P417-418
	P419-420
	

	3. Textbook Pages

	P415
	P416-417
	P417-418
	P419-420
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Graphic organizer found in the TG on page 367,
	Textbook
	Textbook
	Textbook, survey result
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30 – February 3, 2017
	Quarter:
	4

	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

	Prepare the students for the listening activity by presenting a blank graphic organizer
	Recall lesson on cohesion and coherence
	Share with the class a documentary that you’ve seen recently.
	Share a recent survey from an organization about socio-cultural issue.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask the students to look closely at the parts of the graphic organizer. Tell them that they have to supply the missing parts in order to simplify and recognize the ideas of the text.
	Direct the class to the input given in the LM on page 416 about coherence.
	Tell the class that they are about to complete the first step in writing a research report which is selecting and limiting a topic.
	Let the students share any information about the survey that you just shared.
	

	C. Presenting Examples/Instances of the Lesson

	Tell the students that you are going to read the text twice. If you opted to have the text recorded, tell them that the audio file will be played twice.
	Discuss the cohesive devices in the LM and provide other examples
	Ask the students to read “How to select and limit a research topic” on page 417-418.
	Ask students if they have an idea about the preparations implemented before arriving at the result.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Remind them to listen very carefully. In the first playback, they may start supplying information to complete the graphic organizer
	Ask students to give some more examples
	Discuss with the students what they have read.
	Discuss the guidelines on how to develop a questionnaire for research.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30 – February 3, 2017
	Quarter:
	4

	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

	Process the listening text by asking the students the questions on Task 8 in the LM page 415.
	Ask students to use cohesive devices in a sentence
	Divide the class into six groups and present to them the graphic organizer on page 418 and explain to them what to do
	Let the class return to their groups and ask them to study the sample questionnaire that you will provide.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Complete the graphic organizer given at the beginning of the lesson.
	Provide teacher-made drills on the use of cohesive devices
	Students complete the graphic organizer with the information required
	Ask the groups to study the sample questionnaire and let them identify if it followed the discussed guidelines.
	

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

	If what you have heard is a fiction, how would you have ended the story?
	 Give instances when we can use cohesive devices
	Go over the input and tell them to answer the questions on each part
	Tell points on how to improve the sample questionnaire.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30 – February 3, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	.

Share your realizations of the story.
	Share the importance of cohesion.
	Let a representative of the group report their output to the class.
	What significant learnings have you learned in class today?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Completion of the Graphic Organizer will serve as evaluation
	Complete the exercise on page 417 on cohesive devices.
	Completion of the graphic organizer serves as evaluation.
	Group output will be presented in class
	

	J. Additional Activities for Application or Remediation

	Divide the class into groups of 5 and Do Task 9 of the LM on page 416.
	Read in advance How to Select and Limit a Research Topic on page 417.
	Research in advance about the topic chosen
	Complete Task 13 on page 420 of your LM
	

	V. REMARKS

	

Page 4 of 5
	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30 – February 3, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LT-IVa-2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection

	EN10LT-IVa-2.2.1: Express appreciation for sensory images used
	EN10LT-IVb2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection EN10LT-IV-b2.2.2: Explain the literary devices used
	EN10VC-IVc29:Appraise the unity of plot, setting and characterization in a material viewed to achieve the writer’s purpose
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	Rebuilding Our Societies

	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

	P382-383
	P383-384
	P384-385
	P386
	

	2. Learner’s Materials Pages

	P423-429
	P425-426
	P427-431
	P431-432
	

	3. Textbook Pages

	P121-122
	P425-426
	P427-431
	P431-432
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	None – textbook only
	Picture of the Weeping Woman by Picasso
	Copy of the text, textbook
	Copy of the movie ET, textbook, task sheets
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2017
	Quarter:
	4

	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

	Let students enumerate the figures of speech that they know
	Ask:

What is a walk that is felt?”
	Allow the students time to read the Poem “A Marian Sends a Postcard Home”
	Invite the students to the film viewing of ET
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask them to give examples of these figures of speech
	Tell the students that the answer to the question is “Dance.” Dance is a walk that is felt.
	Discuss the poem by letting the students answer the questions found in the LM on page 429.
	Give the guide questions ahead of time on page 431 (Task 7) before the start of the film viewing.
	

	C. Presenting Examples/Instances of the Lesson

	Give them drills to identify different figures of speech
	Guide the students in answering Task 2 on page 425 of the LM
	Let the students cite some lines from the text to prove their answer.
	Group the class in advance and assign them to do Task 8 on page 432
	

	D. Discussing New Concepts and Practicing New Skills #1

	Introduce to them new figures of speech (Alliteration, Allusion, Metonymy, Oxymoron, Litotes, Analogy, Allegory, Caesura, Deus Ex Machina)
	Show a replica of Picasso’s “The Weeping Woman”

Let the students guess the title of the painting (Task 3, page 425 of the LM)
	Group activity:
Assign 2 images per group.

Let the students identify which of the listed images appeared in the poem.
	Film viewing while taking note on the answers of the guide questions and tasks assigned to them earlier.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2017
	Quarter:
	4

	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

	Provide examples for each kind
	Answer the questions in the LM on page 425,Task 3
	Have the students brainstorm for their answers
	Film viewing while taking note on the answers of the guide questions and tasks assigned to them earlier.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Give drills in identifying the new figures of speech
	Small Group Work

Prepare the students to unlock the challenge of the poem by telling them answer the puzzles in Task 4 on the LM page 426
	Let them write their answers on a Manila Paper and prepare for a group report.
	Film viewing while taking note on the answers of the guide questions and tasks assigned to them earlier.
	

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

	Let students use the figures of speech in a sentence.
	Ask:

How did you find the activity?

Were you challenged when you were solving the puzzles?
	Relate the message of the poem to real life
	Film viewing while taking note on the answers of the guide questions and tasks assigned to them earlier.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What is the purpose of using figures of speech?
	What helped you in answering them?

Can you tell the class other puzzles that you know?
	What significant realizations have you made after the activity?
	Film viewing while taking note on the answers of the guide questions and tasks assigned to them earlier.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Let the students do Task 1 on LM page 423
	Task 4 will serve as evaluation
	Group activity will serve as evaluation
	Presentation of the group activity
	

	J. Additional Activities for Application or Remediation

	Research on Picasso
	Read in advance the poem found on page 427-428 if the LM
	If the activity is not completed, make it an extended task.
	Movie will continue the next meeting.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LC-IVc-3.18: Get different viewpoints on various local or global issues

EN10LC-IVc-16.1: Distinguish the important points from less important ones
	EN10SS-IVc-1.8: Synthesize essential information about a chosen issue
	EN10VC-IVd29:Appraise the unity of plot, setting and characterization in a material viewed to achieve the writer’s purpose
	EN10VC-IVd29:Appraise the unity of plot, setting and characterization in a material viewed to achieve the writer’s purpose
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	bridging gaps / TRANSCENDING BORDERS

	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

	P390-391
	P400-401
	P402
	P402
	

	2. Learner’s Materials Pages

	P435-436
	P439-441
	P441
	P441
	

	3. Textbook Pages

	P435-436
	P439-441
	P441
	P441
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Video clip, textbook
	textbook
	Les Meserables movie, textbook
	Les Meserables movie, textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2017
	Quarter:
	4

	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

	Show a video of an interview
	Let the students do Task 1 on LM page 439
	Share answers of the Task 4 K-W-L Chart on Les Miserables
	Watch the film Les Misrables while completing the instructed activity
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask students about their observations of the video shown
	Ask the Processing Questions found on LM page 440.
	Instruct and group students in advance to take note on the necessary information for them to do Task 7 on page 446 of the LM
	Watch the film Les Misrables while completing the instructed activity
	

	C. Presenting Examples/Instances of the Lesson

	Tell the students that they will soon be interviewing resource people from their locality.
	Ask:

What are the other terms that we can use to classify characters?
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	

	D. Discussing New Concepts and Practicing New Skills #1

	Present the attached sample interview guide to the students.
	With a partner, do Task 2 on page 440 of the LM
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2017
	Quarter:
	4

	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

	Instruct the students that they will be working with their groups in formulating guide questions for their future interview.
	Process the activity by letting the students answer the questions on page 440 of the LM
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Show them the graphic organizer in the LM page 436 to properly guide them in this activity.
	Do Task 3 on page 440
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	

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

	Summarize steps on how to conduct an interview
	Process the activity by letting the students answer the questions on page 440 of the LM
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	What are the important points to remember in conducting an interview?
	Process the activity by letting the students answer the questions on page 440 of the LM
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Completion of the graphic organizer and the actual interview (recorded / video taped) will serve as evaluation
	Completion of the tasks will serve as evaluation
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	

	J. Additional Activities for Application or Remediation

	Conduct the interview
	Answer Task 4 on page 441
	Watch the film Les Misrables while completing the instructed activity
	Watch the film Les Misrables while completing the instructed activity
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20-24, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10-LT-IVd2.3: Draw similarities and differences of the featured selections in relation to the theme
	EN10V-IVb-30: Get familiar with technical terms used in research

	EN10SS-IVe-2.3: Compose a research report on a relevant social issue
	EN10SS-IVe-2.3: Compose a research report on a relevant social issue
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	TRANSCENDING BORDERS

	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

	P400-408
	P408
	P409
	P409
	

	2. Learner’s Materials Pages

	P439-452
	P452-456
	P452-456
	P452-456
	

	3. Textbook Pages

	P439-452
	P452-456
	P452-456
	P452-456
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	textbook
	textbook
	textbook
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20-24, 2017
	Quarter:
	4

	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

	What was the best part of the movie for you?
	Review on the different ways of citing sources discussed in the previous quarter.
	Present a sample literature review
	Follow up the students of their progress on the activity given the previous meeting.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Remind the students of the group task they were ought to present after the movie
	Provide the class some exercises to cite sources
	Ask the students about their opinion on the sample literature review
	Ask students to share difficulties they met while doing the activity.
	

	C. Presenting Examples/Instances of the Lesson

	Presentation of the group Task
	Discuss their answers
	Allow the students to read the notes about literature review on pages 453.
	Allow other students to participate in sharing insights on how to solve the difficulties met.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Presentation of the group Task
	Divide the class into different groups and let them work on preliminary activity for writing a socio-cultural issue.
	In their groups let the students study the qualities of a good Literature Review Matrix
	Give them practical pointers on how to go about their research
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20-24, 2017
	Quarter:
	4

	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

	Presentation of the group Task
	Give the guide questions for the group:

What will your research report be about? Why do you need to study it?
	Ask the class to analyze the sample literature review matrix using the qualities given in the LM page 453-454.
	Let them go back to their groups and continue making their literature review.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Presentation of the group Task
	Let the group further discuss the following:

What sources will you need to study your subject? How do you complete data gathering?
	Analysis of sample literature matrix
	Continue making their literature review
	

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

	What feelings did you share with any of the characters?
	Ask:

How will you work with the outline of your research?
	Ask a representative from each group to share their output.
	Ask a representative to give an update of their progress.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20-24, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	If you were the author, would you change the ending? What changes would you do with the story?
	Ask:

How will you prepare for the research activity?
	Let the students work on completing their Literature
Review Matrix in preparation for the research report about a socio-cultural issue of your choice.
	Let the students work on completing their Literature
Review Matrix in preparation for the research report about a socio-cultural issue of your choice.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Presentation of the group Task
	Passing of the group output.
	Ask a representative from the group to share the progress of their output.
	Ask a representative from the group to share the progress of their output.
	

	J. Additional Activities for Application or Remediation

	Complete the Task 8 on page 447.
	IF activity is not completed, give it as an extended task. It will serve as the spring board to the next lesson
	If activity is not completed, give it as an extended task.
	If activity is not completed, give it as an extended task. Agree among the students the deadline of the output.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20-24, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27- March 3, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10RC-IVf-2.12: Draw conclusions from the set of details
	EN10LC-IVf-3.2: Raise questions and seek clarifications on issues discussed in the text listened to
	EN10LT-IVf14.2: Explain how the elements specific to a selection build its theme
	EN10SS-IVc-1.8: Synthesize essential information about a chosen issue

EN10G-IVd-32: Observe the language of research, campaigns, and advocacies

	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	LEARNING IN THE 21ST CENTURY

	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
	
	
	
	
	

	5. Teacher’s Guide Pages

	P419-420
	P420-421
	P421 -422
	P423-425
	

	6. Learner’s Materials Pages

	P457-459
	P459-462
	P462-464
	P466-471
	

	7. Textbook Pages

	P457-464
	P459-462
	P462-464
	P466-471
	

	8. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	textbook
	textbook
	textbook
	None – textbook only
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27- March 3, 2017
	Quarter:
	4

	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

	Discuss briefly the importance of charting one’s learning progress.
	Let the students write the word/phrase “Out of the box” on a graffiti wall.
	Pose again the question:

What kind of education do the 21st century learners need?
	Remind students about their narrowed down topic for research and their outlines.

	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Instruct the students to use graph to assess their learning progress in the different subject areas.
	Tell the students that they will refer back to the graffiti wall during the course of the lesson.
	Process the students’ answers.
	Let students assess what they have achieved so far and to determine whether or not they are ready to write the draft through the checklist.
	

	C. Presenting Examples/Instances of the Lesson

	Let the students identify their level of Proficiency using the guide from DepEd Order 73.
	Ask:

“What is the importance of education?”
	Ask students to read essay, “ What is a Liberal Education?” by Sir Richard Livingstone
	Let the students do Task 6 on LM page 466.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Ask:

In what subject areas are you doing well? How can you sustain this?

	Let the students read the excerpt from “Kaffir Boy” by Mark Matabane
	Engage students in a discussion of the essay through the following questions:

What does liberal education mean according to the Greeks?
	Process their answers
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27- March 3, 2017
	Quarter:
	4

	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

	Ask:

What areas need improvement? How can you address this?
	Remind students to take note of the processing questions on page 462 as guide posts to comprehending the story
	Ask:

What constitutes liberal education?

What is the origin of the word “liberal?”
	Let the students do Task A “Getting Ready to Write” on LM page 467 to determine their attitude towards writing.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Ask the students to fill out the graphic organizers to address the questions in item C.
	Tell them to copy the graphic organizer in question 2 to their notebook on page 459.
	Let students answer the last question, “How can the 21st century Filipino student benefit from liberal education?” through a short skit
	Let students explain their answers
	

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

	Encourage students to share their answers to the class
	Ask:

If you were the character, would you also be persuaded by the mother’s viewpoints? Why/why not?
	Ask:

Is technical education also important? Why
	Let the students summarize the elicited responses on the board through a concept map
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27- March 3, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Ask:

What did you find out about your progress?
	Ask:
What kind of education do the 21st century learners need?
	Ask:
What is the difference between technical and liberal Education?
	Let students answer Questions 1-3 on page 468.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Filling out of the graphic organizers found in the LM will serve as evaluation
	Ask the students to fill out the graphic organizer copied.
	Presentation of the skit.
	Let the students do Task B on LM page 468.
	

	J. Additional Activities for Application or Remediation

	Read in advance selection on Excerpt from Kaffir Boy on page 460-462 of the LM
	Read in advance “What is a Liberal Education?” by Sir Richard Livingstone
	Complete the Venn Diagram of Task 3 on page 465.
	Instruct students to transfer what they have learned in this learning segment by drafting their own research report. Decide with the class when to pass the output
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27- March 3, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10OL-IVg3.10: Use appropriate multimedia resources that accompany language
	EN10SS-IVg1.6.3: Acknowledge sources by preparing a bibliography

EN10SS-IVg1.6.4: Use writing conventions to acknowledge sources
	EN10LC-IVc-3.18: Get different viewpoints on various local or global issues

EN10VC-IVf-6.1: Evaluate how the elements that make up reality and fantasy affect viewing habit

	EN10LT-IVe-21: Evaluate literature as an instrument to express and resolve conflicts within, between, and among societies

	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	LEARNING IN THE 21ST CENTURY / MOVING TOWARDS CONVERGENCE

	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

	P425-426
	P427-428
	P433-434
	P434-436
	

	2. Learner’s Materials Pages

	P469-470
	P471-472
	P475-477
	P477-479
	

	3. Textbook Pages

	P469-470
	P471-472
	P475-477
	P477-479
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Video clip, text book
	Textbook, copy of their research paper
	Pictures and Video Clip
	None – textbook only
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017
	Quarter:
	4

	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

	Show the video clip about plagiarism
	Let students give a feedback of their activity last meeting
	Present ASEAN photo to the class.
	Raise question to arouse student’s interest.

“What keeps convergence from being realized?”
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Process what was viewed by asking:

What is plagiarism?

	Recall the points on how to write the main parts of a research paper
	Prod the students to ponder on the line, “One Vision, One Identity, One Community.”
	Ask the students to share their answers.
	

	C. Presenting Examples/Instances of the Lesson

	Ask?

What are signs of plagiarism?

What are ways to avoid plagiarism?
	Instruct students to transfer what they have learned in this learning segment by drafting their own research report.
	Ask the students to think of ways that they can do to actualize the vision of ASEAN Integration.
	Tell the students that the class will be reading a poem that will allow them to explore the theme.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Let the students determine which among the items in the list on page 469 needs to be cited.
	Let the students go back to their groups to work on their paper.
	Instruct the students to write on their journal a pledge of support to the ASEAN Vision.
	Model the proper reading of the poem to the students.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017
	Quarter:
	4

	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

	Discuss the basic rules in incorporating in-text citations as found in the LM page 470.
	Tell the students to use the guide on page 472 of the LM to work on their paper,
	Process the responses of the students. Give the feedback as you deem necessary.
	Ask the class to read the poem afterwards.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Ask the students to read again their research report and instruct them to identify the introduction, body, and conclusion.
	Tell the students to divide and assign to each member of the group the parts of the research paper as seen in the guide on page 472.
	Let the students view videos concerning the ASEAN integration.
	Let the students work on the context clues activity.
	

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

	Discuss the segment on how to write the main parts of a research paper / report
	Discuss the criteria on of a research paper / report
	Ask:

“Is the ASEAN integration really important? Why/Why not?
	Facilitate deepening of students’’ understanding of the poem by posing questions found on LM page 479.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Ask students to give suggestions on how to improve their research paper
	Ask students to give suggestions on how to improve their research paper based on the research paper rubric found on page 473
	Instruct the students to create a Venn diagram on their notebook.
	Ask students to prepare a photo collage to present their answer to the following questions:
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Revised research paper.
	Revised research paper.
	Ask the students to take down notes while they watch the videos on ASEAN.

	Ask:

Does the poem continue to reflect how the world is today? How?
	

	J. Additional Activities for Application or Remediation

	Let students analyze whether or not the research paper contains main and sub-parts.
	Let students work on their research paper and agree when they will pass it.
	Process the activity by posing questions found on LM page 477.
	Give feedback.

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017
	Quarter:
	4

	VI. 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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13 - 17, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10SS-IVg1.6.4: Use writing conventions to acknowledge sources
	EN10SS-IVh-2.3: Compose a research report on a relevant social issue
	EN10SS-IVh-1.8.1: Point out relationships among statements
	EN10-LT-IVh2.3: Draw similarities and differences of the featured selections in relation to the theme
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	ADVOCATINF GLOBAL CITIZENSHIP

	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

	P438
	P439-440
	P446-447
	P447-448
	

	2. Learner’s Materials Pages

	P481-482
	P483-484
	P486
	P487-488
	

	3. Textbook Pages

	P481-482
	P483-484
	P486
	P487-488
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	textbook
	textbook
	Textbook, picture
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13 - 17, 2017
	Quarter:
	4

	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

	Present a teacher-made completion activity on transitions
	Update students of their research paper
	Ask the students to use the checklist to assess their Global Citizenship Competencies
	Ask:
What does it mean to be a Global Citizen?
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask students the purpose of transitions
	Guide the students in assessing the draft.
	Let students observe the photo on page 486
	Ask students to show their word clouds.
	

	C. Presenting Examples/Instances of the Lesson

	Give drills and discuss.
	Ask them to fil out the revision checklist on page 483 of the LM
	Ask:
What does it mean to be a global citizen?
	Solicit ideas from the students based on the extended activity given.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Discuss the table on page 481-482
	Let the students exchange their research paper.
	Ask them to write key words on their notebook. Tell them that they are expected to have a short one-minute essay
	Let students read the selection on page 487-489
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13 - 17, 2017
	Quarter:
	4

	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. Discussing New Concepts and Practicing New Skills #2

	Provide drills
	Have the group check on their classmates’ research paper
	Ask some students to share their key words to the class
	Process the text by guiding students to answer questions on page 489.
	Remedial/Enhancement Reading Schedule/ICL

	B. Developing Mastery

(Leads to Formative Assessment 3)

	Ask students to answer Task 5 on page 482.
	Let them fill-out the assessment table on page 483 Letter B of your LM
	Instruct students to use their keywords to write a short paragraph on what it means to be a global citizen
	Ask students about their personal advocacies
	

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

	Relate the knowledge of transitions in writing your research paper.
	Let students return the draft to the writers.
	Ask several students to share their work to the class.
	Share their advocacies to the class
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13 - 17, 2017
	Quarter:
	4

	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.

	D. Making Generalizations and Abstractions about the Lesson

	How important is transition?
	Upon getting their own draft, let them answer the Output Satisfaction Worksheet
	What does it take to be a global citizen?
	How can you play your role as a global citizen?
	Remedial/Enhancement Reading Schedule/ICL

	E. Evaluating Learning

	Completion of Task 5 on page 482 of the LM will serve as evaluation
	Instruct students to revise their drafts based on the comments of their peers
	The short paragraph written will be considered as the evaluation
	Making of advocacies will serve as evaluation
	

	F. Additional Activities for Application or Remediation

	Go over your research paper and fill in transition words to needed parts.
	Revise the paper and agree on a date when to pass it.
	Create a word cloud about being a global citizen by going to www.wordle.net
	Study and familiarize the infographic on page 492 of the LM.
	

	VI. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13 - 17, 2017
	Quarter:
	4

	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?

	

	

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20 - 24, 2017
	Quarter:
	4

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	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 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:

	The learner demonstrates understanding of how world literature and other text types serve as instruments to resolve social conflicts, also how to use the language of research, campaigns and advocacies.

	B. Performance Standards:
	The learner competently presents a research report on a relevant socio-cultural issue.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN10LT-IVi-21: Evaluate literature as an instrument to express and resolve conflicts within, between, and among societies
	EN10SS-IVi-2.3: Compose a research report on a relevant social issue
EN10F-IVi-1.16: Deliver self-composed Campaign Speeches on Advocacies, Social Issues and Concerns
	EN10SS-IVi-2.3: Compose a research report on a relevant social issue

EN10F-IVi-1.16: Deliver self-composed Campaign Speeches on Advocacies, Social Issues and Concerns
	
	Remedial/Enhancement Reading Schedule/ICL

	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.

	
	ADVOCATINF GLOBAL CITIZENSHIP

	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

	P449-450
	P451-452
	P451-452
	
	

	2. Learner’s Materials Pages

	P492-493
	P495-496
	P495-496
	
	

	3. Textbook Pages

	P492-493
	P495-496
	P495-496
	
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	textbook
	PowerPoint Presentation, rubric on research report presentation
	PowerPoint Presentation, rubric on research report presentation
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20 - 24, 2017
	Quarter:
	4

	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

	Let the students observe the infographic on page 492
	Discuss students the guidelines of their presentation
	Discuss students the guidelines of their presentation
	
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Discuss with the students the details presented in the UNESCO infographic.
	Present the rubric in rating them of their presentation
	Present the rubric in rating them of their presentation
	
	

	C. Presenting Examples/Instances of the Lesson

	Instruct the students to fill out the matrix found below the infographic.
	Ask the students to start reporting
	Ask the students to start reporting
	
	

	D. Discussing New Concepts and Practicing New Skills #1

	Review what they have previously learned about effective verbal and non-verbal messages
	Reporting of the research report.
	Reporting of the research report.
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20 - 24, 2017
	Quarter:
	4

	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

	Let the students share their responses through small groups settings
	Reporting of the research report.
	Reporting of the research report.
	
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Prompt students to make connections between their role as a researcher and as a global citizen.
	Reporting of the research report.
	Reporting of the research report.
	
	

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

	Guide the students in preparing their research presentation using the Audience Adaptation Worksheet on page 494
	Cite other instances where you will be able to use the skills you learned in research report presentation
	Cite other instances where you will be able to use the skills you learned in research report presentation
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20 - 24, 2017
	Quarter:
	4

	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.

	H. Making Generalizations and Abstractions about the Lesson

	Let students share their learnings about the lesson
	Sharing of learning experiences.
	Sharing of learning experiences.
	
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Students prepare for their presentation on research presentation
	Reporting of the research report.
	Reporting of the research report.
	
	

	J. Additional Activities for Application or Remediation

	Create slides for the presentation and prepare for the presentation of the activity.
	Let other groups prepare for the presentation.
	Let other groups prepare for the presentation.
	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20 - 24, 2017
	Quarter:
	4

	VI. 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?

	

1

