
	[image: image30.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22 – 26, 2016 (WEEK 1)
	Quarter:
	2

	 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 Anglo-American literature and other text types serve as means of valuing other people; also how to use processing information strategies, different forms of adverbs and conditionals for him/her to play an active part in a Chamber Theatre presentation.

	B. Performance Standards:
	The learner proficiently plays an active part in a Chamber Theatre presentation through employing effective verbal and non- verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expressions, Style and Body Movements or Gestures.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IIa-3.2.7: Compare and contrast similar information presented in different texts.

EN9LC-IIa-11: Shift from one listening strategy to another based on topic, purpose, and level of difficulty of the argumentative or persuasive text.
	EN9VC-IIa-1.4: Establish connections of events and how these lead to the ending of a material.

EN9V-IIa-27: Give the appropriate communicative styles for various situations (intimate, casual, conversational, consultative, frozen).
	EN9LT-IIa-15: Analyze literature as a means of valuing other people and their various circumstances in life.

EN9LT-IIa-15.1: Identify the distinguishing features of notable
	EN9OL-IIa-3.7: Employ varied verbal and non-verbal strategies to create impact on the audience while delivering lines in a Readers Theatre or in a Chamber Theatre.
	Remedial/Enhancement Reading Schedule/ICL

	I. 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.

	
	Lesson 1.Finding Others’ Greatness

	II. 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
	P75-89
	P75-89
	P75-89
	P75-89
	

	2. Learner’s Materials Pages
	P119-132
	P119-132
	P119-132
	P119-132
	

	3. Textbook Pages
	P119-132
	P119-132
	P119-132
	P119-132
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources
	None – textbook only
	Copy of the reading text
	None – textbook only
	None – textbook only
	

	[image: image1.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016 (week 1)
	Quarter:
	2

	III. 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 on the board the quote of William Shakespeare.

	Sharing of answers on the additional task given.
	Recall the two text in the previous lesson
	Let the students read the excerpt about greatness through the life of Martin Luther King Jr.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Sharing of observation and discussion of the quote.

	Ask:

Who do you consider truly great in your life?
	Sharing of ideas about the text by compare and contrast.

	Ask the students to read the excerpt about greatness through the life of Martin Luther King Jr. considering the proper gestures.

	

	C. Presenting Examples/Instances of the Lesson

	Sharing of thoughts related to greatness
	Instruct them to write their answers.
	Do task 3: Finding similarities and differences on p123 of the LM.

	Discuss:

Give a mini-lecture on the importance of using facial expression and gestures to convey the meaning of the excerpt about greatness

	

	D. Discussing New Concepts and Practicing New Skills #1

	Do task 2. Connecting Lives on pp119-120 of the LM.
	Reading text 2 on p122 0f the LM.
	Sharing of answers in pairs on the task 3 given.
	Brainstorming of the excerpt by group.
	

	[image: image2.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016 (week 1)
	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 do we celebrate the “greatness” of the people we know?
	Discuss the reading text given
	Let the students justify their answers.
	Take note of the list of adverbs on the excerpt.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	 Choral reading text 1 on pp120-121 of the LM.
	Ask the processing questions on p122 of the LM.
	What is the importance of finding similarities and differences of ideas?
	Discussion on adverbs.
	

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

	Sharing of ideas about the reading text
	Call two pairs to do the sharing.
	Draw out insights from the class like: comparing and contrasting about greatness.
	Do task 7: Controlled practice on p126 of the LM.
	

	 [image: image3.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016 (week 1)
	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 is greatness for you?
	Complete the sentence:

Today, I realized…

	Write the strong points of each message from the text.
	Do drills on adverbs.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	How would communicate others of their experiences on greatness?
	Note the significant responses of the students about greatness.
	Ask a students to compare and contrast each of the messages.

	Teacher-made quiz on adverbs
	

	J. Additional Activities for Application or Remediation

	Share own experiences on greatness and how would you share it to others.
	Journal writing:

Write your experiences on how you show appreciation of others of their greatness.

	Do the sharing of answers to the class.
	Complete the sentence:

I realized that “greatness”…
	

	V. REMARKS

	

	 [image: image4.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 22-26, 2016 (week 1)
	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?

	

	[image: image5.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016 (week 2)
	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 Anglo-American literature and other text types serve as means of valuing other people; also how to use processing information strategies, different forms of adverbs and conditionals for him/her to play an active part in a Chamber Theatre presentation.

	B. Performance Standards:
	The learner proficiently plays an active part in a Chamber Theatre presentation through employing effective verbal and non- verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expressions, Style and Body Movements or Gestures.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IIb-19: Get information from various print media like brochures, pamphlets, periodicals, and audio-video recordings.

EN9LC-IIb-11.1: Listen to get important information from argumentative/ persuasive texts.

EN9LC-IIb-2.8: Make inferences from what was said.
	EN9VC-IIb-21: Summarize the information contained in the material viewed.

EN9V-IIb-27: Give the appropriate communicative styles for various situations (intimate, casual, conversational, consultative, frozen).
	EN9LT-IIb-15: Analyze literature as a means of valuing other people and their various circumstances in life.

EN9LT-II0-14.2: Explain how the elements specific to a selection build its theme.
	EN9OL-IIb-3.7: Employ varied verbal and non-verbal strategies to create impact on the audience while delivering lines in a Readers Theatre or in a Chamber Theatre.
	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.

	
	Lesson 2: Observing Others’ Circumstances

	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
	P86-89
	P86-89
	P86-89
	P86-89
	

	2. Learner’s Materials Pages
	P133-143
	P133-143
	P133-143
	P133-143
	

	3. Textbook Pages
	P133-143
	P133-143
	P133-143
	P133-143
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources
	Pictures
	None – textbook only
	None- textbook only
	None- textbook only
	

	 [image: image6.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016 (week 2)
	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

	Post pictures on the board
	Share your responses on the additional task given.
	Let the students read the poem on p137 of the LM. silently.
	Discuss:

Adverb of manner
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Share your observations on the pictures.
	Let the students read the poem on pp135-136 of the LM.
	Motive question:

“How does the persona deal with the circumstance he is in?”
	Cite examples on adverb on manner.
	

	C. Presenting Examples/Instances of the Lesson

	Ask:

As a teenager, how do you converse with your parents? With your peers?
	Group activity:

Let the students pick out difficult words in the poem entitled “The Man with the Hoe”.
	Share answers in pairs.
	Do drills.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Call two pairs to share their answers.
	Discuss:

List of difficult words from the poem.
	Let the students pick lines from the poem that captures their attention.
	Do task 6: Controlled practice on p141 of the LM.
	

	[image: image7.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016 (week 2)
	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

	Create a dialogue between teenager and parents; teenagers and peers.
	Using difficult words in a sentence.
	Elaborate the meaning of the pick lines from the poem.
	Write a narrative paragraph in module 2 Task 9 Lesson 1(Finding Others’ Greatness) and incorporate adverbs of manner.

	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Call the two pairs to present their output in class.
	Engage the students in the discussion by processing the questions from p137 of the LM.

	Discuss:

What do those lines mean to you?
	Sharing of answers to the class.
	

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

	Ask:

What have you learned from the dialogue that you have created?
	Sharing of answers in pairs.
	Share answers with partner.
	What is the importance of adverb of manner in English grammar?
	

	 [image: image8.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016 (week 2)
	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

	Complete the sentence:

Today, I realized…
	Call any pairs to present their answers in class.
	Ask:

What have you learned out from the poem?
	Complete the sentence:

Today, I realized that…
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Ask:

How do you view other people’s circumstances?
	Call any pairs to present their answers in class.
	Group activity:

Present answers through news report.
	Teacher-made test about adverb in manner.
	

	J. Additional Activities for Application or Remediation

	Rethink their responses on the said question.
	Read in advance the poem “Sonnet 29” on p137 of the LM.
	Group activity:

Present answers through news report.
	Giving of output satisfaction worksheet.
	

	VI. REMARKS

	

	 [image: image9.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	August 29 – September 2, 2016 (week 2)
	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?

	

	[image: image10.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016 (week 3)
	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 Anglo-American literature and other text types serve as means of valuing other people; also how to use processing information strategies, different forms of adverbs and conditionals for him/her to play an active part in a Chamber Theatre presentation.

	B. Performance Standards:
	The learner proficiently plays an active part in a Chamber Theatre presentation through employing effective verbal and non- verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expressions, Style and Body Movements or Gestures.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IIc-19:

Get information from various print media like brochures, pamphlets, periodicals, and audio-video recordings.

EN9LC-IIc-3.12/3.14: Listen to paraphrase and summarize information from persuasive texts.
	EN9VC-IIc-21: Summarize the information contained in the material viewed.

EN9V-IIc-27:

Give the appropriate communicative styles for various situations (intimate, casual, conversational, consultative, frozen).
	EN9LT-IIc-15: Analyze literature as a means of valuing other people and their various circumstances in life.

EN9LT-IIc-2.2: Explain how the elements specific to a genre contribute to the theme of a particular literary selection.
	EN9F-IIc-3.11.1: Use the correct production of English sounds: vowels sounds, consonant sounds, diphthongs, etc.

EN9G-IIb-19: Use adverbs in narration
	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.

	
	Lesson 3: Feeling For Others

	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
	P90-102
	P90-102
	P90-102
	P90-102
	

	2. Learner’s Materials Pages
	P144-168
	P144-168
	P144-168
	P144-168
	

	3. Textbook Pages
	P144-168
	P144-168
	P144-168
	P144-168
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Pictures
	Task sheet
	Copy of the text
	PowerPoint presentation
	

	 [image: image11.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 5-9, 2016 (week 3)
	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

	Post the pictures on the board featuring the movie, The Hunger Games.
	Finalize the additional task given.
	Read the story, The Lottery, silently.(pp149-157 of the LM)
	Recall the story of The Lottery.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask:

Based on the picture tell briefly what you think the story is all about.
	Practice the role play.
	Discuss:

Difficult words found in the story, “The Lottery”.

	Discuss:

Sensory Images
	

	C. Presenting Examples/Instances of the Lesson

	Write five sentences based on the picture of “The Hunger Games”.
	Present the rubrics of the role play.
	Group activity:

Discuss your mental pictures of the story.
	Small groups, identify the sensory images in the story, The Lottery.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Do task 3: Piece by Piece on pp146-147 of the LM.
	Present the role play.
	Discuss:

Describe the setting, characters, and the important events in the story.
	Ask:

Explain how these images help make the story realistic.
	

	 [image: image12.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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

	Let them watch “The Hunger Games” movie.
	Let the students share their observation of the role play in each group.
	Group activity:

Draw your understanding/interpretation about the story.
	Present your answers to the class.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Divide the class into five groups and discuss the important events in the story.
	Ask them follow-up questions to draw out ideas.
	Let the students explain their drawing in the group.
	Each group in the class will justify their answers.

	

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

	Present the output of the group to the class.
	 Complete the sentence:

From the role play, I have learned that…

	Write important points from the drawing.
	Ask:

What images do you see, hear, feel, taste, and smell in the story?
	

	 [image: image13.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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:

What is the message of the movie?
	Each group must write the significant event from the role play.
	Ask:

What have you learned from the interpretation of the story?
	Complete the sentence:

I have learned that…

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Create a role play about the message of the movie.
	Do the group sharing
	Present your output.
	Do the group sharing.
	

	J. Additional Activities for Application or Remediation

	Make a script.
	Checking of answers about the significant events in the role play.
	Reflect:

From the story, I learned that…
	Reflect:

From the story, I learned that…

	

	V. REMARKS

	

	 [image: image14.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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?

	

	[image: image15.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016 (week 4)
	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 Anglo-American literature and other text types serve as means of valuing other people; also how to use processing information strategies, different forms of adverbs and conditionals for him/her to play an active part in a Chamber Theatre presentation.

	B. Performance Standards:
	The learner proficiently plays an active part in a Chamber Theatre presentation through employing effective verbal and non- verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expressions, Style and Body Movements or Gestures.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IId-19:

Get information from various print media like brochures, pamphlets, periodicals, and audio-video recordings.

EN9LC-IId-11.2: Anticipate the points that will be made based on the speaker’s purpose.
	EN9VC-IId-22: Agree or disagree with the ideas presented in the material viewed.

EN9V-IId-27:

Give the appropriate communicative styles a situation (intimate, casual, conversational, consultative, frozen).
	EN9LT-IId-15: Analyze literature as a means of valuing other people and their various circumstances in life.

EN9LT-IId-2.2.1: Express appreciation for sensory images used.
	EN9F-IId-3.11.1: Use the correct production of English sounds: vowels sounds, consonant sounds, diphthongs, etc.

EN9G-IId-19: Use adverbs in narration.
	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.

	
	Lesson 4:Supporting Other’s Advocacies

	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
	P103-111
	P103-111
	P103-111
	P103-111
	

	2. Learner’s Materials Pages
	P169-183
	P169-183
	P169-183
	P169-183
	

	3. Textbook Pages
	P169-183
	P169-183
	P169-183
	P169-183
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources
	Copy of the text
	Task sheet
	Copy of the text
	PowerPoint presentation
	

	 [image: image16.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	September 12-16, 2016 (week 4)
	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

	Let the students watch a video clip about justice.

	Call some student to share any inspiring quotes about justice.
	Let the students present their output on the additional task given.
	Do task 10 on page 179- 182 of the LM
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask the students to share with the class their personal opinion about the ideas presented in the video clip
	Read the selection about Ida B. Wells - Barnett and Her Passion for Justice on pages 173 -175 of the LM
	Discuss:

 Use conditionals in expressing arguments and fallacies
	Do the group sharing about the task given
	

	C. Presenting Examples/Instances of the Lesson

	Provide worksheets and Work on the concept of justice (to be written vertically down the side of a page)
	Do task 5 Crafting a Timeline on page 176 of the LM
	Read the essay about helping others-”The time to help is now” on page 178-179 of the LM

	Create any discourse.(role play, panel discussion or story telling) about asking any support for a certain advocacy.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Let the students read the quotation on the board.
(“Silence speaks louder than words.”)
	Discuss:

Different types of short prose
	Ask?

What is the essay all about?

How did the writer develop her main point?
	Give time to master their piece.
	

	 [image: image17.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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

	Sharing of thoughts about the quotation about “Silence speaks louder than words.”

	Ask:

From the selection being read, analyze what kind of prose it is?

	Scrutinize the message from the essay.

	Ask the students the improvement of their work.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Discuss:

The importance of pausing or timing in speaking
	Let the students justify their answers
	 Make a news report about the message based on the essay.
	Give them follow up questions for better understanding about their work
	

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

	Post varied quotations about supporting or helping others

.
	Group activity:

Ask the students to scrutinize the message of the selection.
	Group sharing about the said topic

	Present the rubrics for their output.
	

	[image: image18.png]

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

	Read the quotations and observe proper pausing.

	Create a commercial/advertisement based from the selection being read.
	Finalize the output of the group.
	Group presentation on their works.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Incorporate what they have learned in the previous lessons about stress and intonation.
	By group: read parts in the script according to characters.
	Let the students have their group practice about their presentation

	Today, I have learned that

_________________.
	

	J. Additional Activities for Application or Remediation

	Make your own quotation about justice.

	Finalize your advertisement about the message of the selection.
	Presentation of the group.
	Summarize all of the important concepts and facts learned in the lesson.
	

	V. REMARKS

	

	 [image: image19.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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?

	

	[image: image20.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	SEPTEMBER 19-23, 2016 (WEEK 5)
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of valuing other people; also how to use processing information strategies, different forms of adverbs and conditionals for him/her to play an active part in a Chamber Theatre presentation.

	B. Performance Standards:
	The learner proficiently plays an active part in a Chamber Theatre presentation through employing effective verbal and non- verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expressions, Style and Body Movements or Gestures.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	Express opinions through extemporaneous speaking activity

	EN9LT-IIIa-16: Analyze literature as a means of connecting to the world.

IIIa-6.1: Extract important information from argumentative/ persuasive texts
	EN9RC-IIg-5: Interpret information found in non-linear texts such as diagrams, maps, charts, etc.
	Compose an 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.

	
	Lesson 5 : Seeking Justice for Others

	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
	P112-122
	P112-122
	P112-122
	P112-122
	

	2. Learner’s Materials Pages
	P 172
	P 173- 175
	P 176 - 177
	P 178-179
	

	3. Textbook Pages
	P 172
	P 173 - 175
	P 176 - 177
	P 187-179
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	None – Textbook only
	None – Textbook only
	None – textbook only
	Textbook and activity sheets
	

	 [image: image21.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

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

	I. 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

	Work on Task 4 II

Tell students about extemporaneous speaking activity.

Draw lots on the topic they will talk about.

	Unlock the difficult words.

Read the story “Ida Wells-…”
	Task 7 texts or Figures?

Study information presented on a graph.

Give other examples of graphs/ charts.
	Ask:

Have you ever helped someone? What did you do?

We are going to read an essay today.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Be able to express one’s ideas on the topic given.
	Sympathize the call against discrimination.
	Interpret information found in non- linear text.
	Share personal experience on helping others.
	

	C. Presenting Examples/Instances of the Lesson

	Give example on an extemporaneous speaking activity, ex. Beauty pageant question and answer…
	Enumerate examples on movies that have themes about discrimination.
	Discuss the different kinds pf graphs/ charts.

Venn diagram
	What have you known of organizations who extended help to others? What programs have they conducted?
	

	D. Discussing New Concepts and Practicing New Skills #1

	Give them techniques on organizing their ideas.

Explain how present their ideas.

Show/ illustrate an example.
	Craft a timeline of the important events in the story.
	Interpret tables.

Read the data presented on the table on page 176-177.

	Read and note important details.
	

	[image: image22.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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

	Pronunciation skill, vocabulary or diction.
	Go over the story.

Guide the class discussion that students would be able to identify important events that took place in the story.
	Discuss the natural calamities that hit the country, in the community.

Discuss the news, or discuss personal experiences.
	Get the author’s ideas of his experience on helping others.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Perform sample extemporaneous.
	The teacher may present the list of events in the story. Students will arrange them accordingly.
	Study the table and talk about the column on storm.

Which storms do the students remember?

Why?
	Students point out the author’s experience on helping others. What were his personal experiences?
	

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

	Extemporaneous speaking activity skill is very useful in any job interview or project proposal, defense of investigatory project…
	Noting details and arrangement of events according to the story are relevant skills in any reading activity.
	Interpreting graphs and charts is an important skill. It is even part of achievement tests.
	Noting details and arrangement of events according to the story are relevant skills in any reading activity.
	

	[image: image23.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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

	Ask:

How does it feel when you express your own idea? When you speak English?
	I realized that leaning how to take note and arrange events in the story help me _____________________

_____________________.
	Data found on graphs are very well organized. _____

Venn diagram shows data

_____________________.
	Expressing or sharing personal experiences in the form of essay writing.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	The extemporaneous speaking activity is graded.
	1 whole

Teacher-made quiz on arrangement of events.

What is your stand about discrimination?

Make example hotel policy that shows fairness and equality.
	Refer to the same table.

Study data about flood.

Which years showed so much flooding? Which have less?

Why do you think is this happening?
	½ crosswise

What were the experiences of the author on the call of helping others?

What challenges did he encounter?

	

	J. Additional Activities for Application or Remediation

	Read in advance “Ida . Wells- Barnett and Her Passion for Justice” p. 173-175.
	
	
	
	

	V. REMARKS

	

	[image: image24.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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?

	

	 [image: image25.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	SEPTEMBER 26-30,2016 (week 6)
	Quarter:
	2

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of valuing other people; also how to use processing information strategies, different forms of adverbs and conditionals for him/her to play an active part in a Chamber Theatre presentation.

	B. Performance Standards:
	The learner proficiently plays an active part in a Chamber Theatre presentation through employing effective verbal and non- verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expressions, Style and Body Movements or Gestures.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LT-IIIa-16: Analyze literature as a means of connecting to the world.
	EN9LT-IIIa-16: Analyze literature as a means of connecting to the world.

	Literary Devices.
	Identify and use the different kinds of Present conditional statements.
	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.

	
	Lesson 6: Overcoming Indifference

	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
	P124-128
	P124-128
	P124-128
	P124-128
	

	2. Learner’s Materials Pages
	P 185
	P 186-190
	P 190 – 191
	P 192
	

	3. Textbook Pages
	P 185
	P 186-190
	P 190- 191
	P 192
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	None – Textbook only
	None – Textbook only
	Textbook and activity sheets
	Textbook and activity sheets
	

	 [image: image26.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

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

	II. 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:

Work on Task 2

Use the song “Imagine” by John Lennon
	Ask:

How do you contribute to an equitable, respectful, and just society for everyone?
	Discuss the different literary devices cited in this lesson.

Discuss each one.
	Discuss the present real and present unreal conditional sentences.

Show similarities and differences.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Find the reflection of the song into our world, our community.
	Value a just and humane world for us.
	Identify the literary devices found in the speech I Have a Dream”.
	Use conditional statements in expressing message.
	

	C. Presenting Examples/Instances of the Lesson

	Provide the copy of the song “Imagine”

Play the song and let the students sing with the lyrics.
	What forms of social injustice have you known or observed?
	Provide several examples for each of the literary device.
	Provide examples and drills on the verb forms to use for each type.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Identify the persona of the song.

What group of people does he represent?
	Gather background of the life of the writer, Martin Luther King, Jr.
	Students give their own examples on the literary devices discussed in the class.
	Give the formula of forming present real conditional statements.

Give fill-in the blanks drill.
	

	 [image: image27.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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

	What was the message of the song?

Is the message of the song still relevant to our society today? Share your opinion.
	Deduce his arguments on his dream to have a just and humane society for everyone.
	Be able to identify the literary devices in the selection “: I Have a Dream”.

	Give the formula of forming present unreal conditional statements.

Give fill-in the blanks drill.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Find similarities of the message of the song to what is happening to our society today.
	List all his arguments, his call for change, and his dream for the future.
	Work on Task 5.1 A

 Task 5.1 B
	Give sentence drill combining the present real and present unreal conditional statements.
	

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

	Songs like any other genre of literature are vehicles of important message to the world.
	It is a very useful skill to know about the life of the authors. We will have a wider understanding of his works.
	Literary devices help the readers to understand the author’s message fast.
	Conditional statements are used in expressing realistic and unreal situations.
	

	[image: image28.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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

	Now, when I sing my favorite song, I realized that

	Martin Luther King Jr.’s dream is also my _______

I am sad with what I saw in the world today, like _____

______________________.
	Ask:

Why do authors make use of the literary devices in conveying their message to the world?
	Give the similarities and differences of the 2 conditional statements.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Give the same song.

Ask:

Write your response to the message of the song.

You can express agreement or disagreement to his message.
	½ crosswise

What can you contribute for us to have a respectful community?
	Teacher may use teacher-made quiz in making the students identify literary devices in the sentences or lines of a selection.
	Use teacher-made quiz on the use of Present real conditional statements, and the present unreal conditions.
	

	J. Additional Activities for Application or Remediation

	
	
	
	
	

	V. REMARKS

	

	[image: image29.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	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?

	

	[image: image31.png]

GRADES 1 to 12

DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7,2016 (week 7)
	Quarter:
	2nd

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	EN9RC-IIg-5:
Interpret information found in non-linear texts such as diagrams, maps, charts, etc

	 EN9LC-IIg-3.13:
React and share personal opinion about the ideas listened to
EN9VC-IIg-23:
Share personal opinion about the ideas presented in the material viewed
	EN9V-IIg-28:
Determine the vocabulary or jargons expected of a communicative style
EN9LT-IIg-15:
Analyze literature as a means of valuing other people and their various circumstances in life
	EN9G-IIg-20:
Use conditionals in expressing arguments

	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.

	
	 OVERCOMING INDIFFERENCE

	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
	p 124-128
	p 124-128
	p 124-128
	p 124-128
	

	2. Learner’s Materials Pages
	p.195-197
	pp.199-200
	pp.201-204
	pp. 206
	

	3. Textbook Pages
	p.195-197
	pp.199-200
	pp.201-204
	pp. 206
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources
	Sample graphs
	Pictures
	
	Pictures, Charts
	

	[image: image32.png]

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7,2016 (week 7)
	Quarter:
	2nd

	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

	Teacher presents a sample graph
	Post a drawing of a rocket ship leaving Earth on board
	Ask

How can your character affect others?
	Let some students share their homework
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Students study the graph
	Ask:
Would you like to ride in a rocket ship?

	Students share their ideas
	Teacher posts sample pictures on real-life situations
	

	C. Presenting Examples/Instances of the Lesson
	Teacher facilitates discussion on the graph presented

	Teacher facilitates reading of Task 1
	Teachers process answers
	Teacher asks the class what they would normally do on given situations
	

	D. Discussing New Concepts and Practicing New Skills #1

	Teacher gives brief definition on graphs
	Teacher emphasizes on unfamiliar words for vocabulary enhancement
	Class brainstorm answers for Task 4 Vocabulary Development
	Teacher conducts a short lecture on past conditionals

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7,2016 (week 7)
	Quarter:
	2nd

	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

	Students study the graphs on LM,pp.195-197
	Students do the activity
	Assign students to read the text orally
	Teacher facilitates discussion on past conditionals
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Students study and discuss the graphs
	Students reflect on their decisions
	Students read the text silently
	Students do Task 8 What if
	

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

	Students study and discuss the graphs
	Let students answer why they would take the six
	Process comprehension through guide questions
	Teacher processes their answers
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7,2016 (week 7)
	Quarter:
	2nd

	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 some students give interpretations of the graph
	Let students answer why they would leave the four.
	Call students to share ideas/reflections of the text
	Teacher posts on the board phrases found in Task 9 If Only, LM, p. 206

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Students answer guide questions for better understanding
	Process students’ answers
	Students do Task 6 In Line with the Text
	Students complete the phrases

	

	J. Additional Activities for Application or Remediation

	Homework:

Look for sample graphs, paste on a sheet of paper. Give a brief explanation of the graph
	Homework:

Do Task 3 Hands Do the Talking
	Homework:

Do Task 7 What a Feeling
	Homework:

Do Task 10 “If” salad
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 3-7,2016 (week 7)
	Quarter:
	2nd

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016 (week 8)
	Quarter:
	2nd

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	EN9LT-IIh-15:
Analyze literature as a means of valuing other people and their various circumstances in life

	 EN9LT-IIi-15:
Analyze literature as a means of valuing other people and their various circumstances in life
EN9RC-IIh-11.1.1:
Match diagrams with their corresponding write-ups
	EN9LC-IIh-12.1:
Analyze the content and feeling levels of utterances in persuasive texts
EN9LC-IIh-12.1:
Judge the relevance and worth of ideas presented in the material viewed
	EN9G-IIh-20:
Use the appropriate prosodic features of speech when delivering lines in a Readers’ Theater or in a Chamber Theatre

	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.

	
	 OVERCOMING INDIFFERENCE

	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
	p124-128
	p124-128
	p124-128
	p124-128
	

	2. Learner’s Materials Pages
	p.208-209
	pp.210-212
	pp.212-213
	pp. 214
	

	3. Textbook Pages
	p.208-209
	pp.210-212
	pp.212-213
	pp. 214
	

	4. Additional Materials from Learning Resource (LR) portal
	American English website
	
	
	
	

	B. Other Learning Resources
	Sample Comic bubble or Comic strip
	Copy of the news article
	
	Laptop
DLP
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016 (week 8)
	Quarter:
	2nd

	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

	Teacher posts a sample comic strip
	Ask:
What is a news article?
	Call some students to read their homework
	Students watch a video clip on Reader’s Theatre or Chamber Theatre
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Students read the comic strip

	Teacher posts a sample new article.

	Ask:
What are the things to consider when making hard decisions?
	Ask:
What can you say about the students’ performance?
	

	C. Presenting Examples/Instances of the Lesson

	Students give insights regarding the comic

	Brainstorming of the features of news articles
	Establish understanding in good decision-making
	Teacher posts brief definition of a Reader’s Theater or Chamber Theater
	

	D. Discussing New Concepts and Practicing New Skills #1

	Teacher posts sample sentences using past conditionals
	Teacher gives vocabulary drills
	Teacher gives brief explanation of the pictures presented on LM, pp. 212-213
	Teacher facilitates brief discussion on the Suprasegmentals on LM, p 214

	

\
	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016 (week 8)
	Quarter:
	2nd

	VII. 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 pairs, students create their own dialogue on the comics using past conditionals
	The class reads the news article on LM, pp. 210-212
	The class forms their groupings. Teacher facilitates enhancement of vocabulary
	Class reads rubrics in scoring their performance
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Students (dyads) do Task 11 and Task 11.2 Much Ado about What to Do
	Reading of the news article
	Groups do Task 15 Case Closed
	Teacher gives copies of the literary piece for Reader’s Theater/ Chamber Theater.

Students work in groups.
	

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

	Each pair shares their output with other pair
	Teacher facilitates discussion of the text through guide questions
	Teacher facilitates the group activity
	Groups discuss the delivery of the piece
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016 (week 8)
	Quarter:
	2nd

	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

	Sharing of outputs
	Teacher facilitates comprehension of the text
	Groups finalize their activity
	Groups practice their performance

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Sharing of outputs
	Students do Task 14 Mix and Match
	Representatives from the groups present their output to the class
	Reader’s Theater/Chamber Theater group presentations

	

	J. Additional Activities for Application or Remediation

	Homework:

Answer Task 12 Vogue Vignette
	Homework:
Do Task 14.2
	Reflect:

What have you contributed for the success of your group work?
	Reflect:
How to deliver a good performance in reader’s theater/chamber theater?

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 10-14, 2016 (week 8)
	Quarter:
	2nd

	VIII. 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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21,2016 (week 9)
	Quarter:
	2nd

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	EN9G- IIi-20:

Use conditionals in expressing arguments
	 EN9LT-IIi-15:
Analyze literature as a means of valuing other people and their various circumstances in life
EN9LT-IIi-15:
Judge the relevance and worth of ideas presented in the material viewed
	EN9LC-IVe-8.8:
Analyze literature as a means of understanding unchanging values in a changing world

EN9LC-IVe-8.8:
Organize information in various ways (outlining, graphic, representations, etc.)

	EN9LC-IVe-8.8:
Organize information in various ways (outlining, graphic, representations, etc.)

	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.

	
	Lesson 7 : WORKING WITH OTHERS

	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.

	C. References
	
	
	
	
	

	1. Teacher’s Guide Pages
	p 129- 133
	p 129- 133
	p 129- 133
	p 129- 133
	

	2. Learner’s Materials Pages
	p.225
	pp.226-228
	pp.226-228
	pp. 228-229
	

	3. Textbook Pages
	p.225
	pp.226-228
	pp.226-228
	pp. 228-229
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	D. Other Learning Resources

	
	Laptop

DLP
	Chart
	Posters

Laptop, DLP
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21,2016 (week 9)
	Quarter:
	2nd

	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

	Re-reading of the poem

“If” by Rudyard Kipling on Module 1 Lesson 6
	Teacher posts a clip/trailer of the video Happy Feet
	Post a picture of a cake
	Ask:

Are you familiar with foreign animated movies?

What are your favorite foreign animated films?

	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Brainstorming of the message of the poem

	Ask:

What animal is featured in the video clip?

	Ask:

What materials/ingredients do you use to bake a cake?

Establish the relevance of these to the elements of a story.

	Post posters on 3 animated movies: Up, Harry Potter, Epic
	

	C. Presenting Examples/Instances of the Lesson

	Teacher posts sample sentences using present and past conditional sentences

	Ask:

What can you say about the character?
	Ask:

What makes up a story?
	Let students do Task 13 Post It

	

	D. Discussing New Concepts and Practicing New Skills #1

	Facilitate discussion on the given sentences
	Teacher gives vocabulary drills
	Post a chart found in Task 2 Elementals, LM p. 228
	Class views on video clips/trailers of the 3 foreign films
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21,2016 (week 9)
	Quarter:
	2nd

	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 pairs, students work on one sentence
	Students create own sentences using words discussed

	Teacher facilitates discussion on the elements
	Teacher gives a brief overview on animation
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Let some pairs write their sentences on the board
	Students read the text Happy Feet by George Miller
	In groups, students complete the chart by identifying the elements of the text Happy Feet
	Let students do Task 13.2

Organize information about the movies mentioned
	

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

	Reading of sentences
	Let students share their understanding with a partner
	Review on groups’ work
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21,2016 (week 9)
	Quarter:
	2nd

	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

	Teacher evaluate students’ answers
	Teacher facilitates comprehension of the text
	Groups post their outputs to the class
	Presentation of students’ outputs

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Students do Task 10 Conditional Logic
	Students answer guide questions on LM, p. 227-228
	Representatives from the group present their charts to the class
	Brainstorming of students’ outputs

	

	J. Additional Activities for Application or Remediation

	Homework:

Complete lines found in Task 10.2
	Journal writing:
How will you be true to yourself?
	Assignment:

Bring 3 posters of well known movies, e.g., Up, Harry Potter, and Epic
	Answer:

Choose 1 film and describe one character

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	October 17-21,2016 (week 9)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016 (week 1)
	Quarter:
	3

	V. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	D. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbal for him/her to skillfully perform in a one-act play.

	E. Performance Standards:
	The learner skillfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	F. Learning Competencies/Objectives:

Write the LC Code for each
	
	
	EN9G-IIIa-21: Use verbal.
	EN9WC-IIIa-9: Compose forms of literary writing EN9WC-IIIa-9.4: Identify types and features of a play synopsis.
	Remedial/Enhancement Reading Schedule/ICL

	VI. 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.

	
	Lesson 1: Through technology

	VII. 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.

	C. References
	
	
	
	
	

	5. Teacher’s Guide Pages
	
	
	P 134- 140
	P 134- 140
	

	6. Learner’s Materials Pages
	
	
	P 235
	P237
	

	7. Textbook Pages
	
	
	P 235
	P237
	

	8. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	D. Other Learning Resources

	
	
	None – textbook only
	None – textbook only
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016 (week 1)
	Quarter:
	3

	I. 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:

How do you respond to an emergency? Whom do you call for help?

	Ask:

Present the poem, “The Telephone”

What are the important functions of a telephone in the present times?

	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	
	
	Do Task 1 on page 235 of your LM.
	Discover the benefits a telephone brings.
	

	C. Presenting Examples/Instances of the Lesson

	
	
	Solicit students’ answers on their ways of responding to emergency.
	Ask:

How important is a telephone to you?

-Unlock the difficult words.
	

	D. Discussing New Concepts and Practicing New Skills #1

	
	
	Focus on the use of telephone or cellphone during emergencies.
	Read the poem “The. Telephone”

Work on Task 5
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016 (week 1)
	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 the different emergencies, and how can a cellphone possibly be of help.
	Allow the students to study their assigned lines, and explain it to the class.

All 5 groups will report to the class the meaning and explanation of their assigned lines.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	
	
	Make a big concept map using Telephone as the main idea.
	Review the unlocking of difficult words to give the class and the groups clearer understanding of the poem.
	

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

	
	
	Cellphones and telephones today are becoming popularly in use and indispensable.
	Understanding poetry can be easier if the difficult words are unlocked.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016 (week 1)
	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

	
	
	Cellphones are ________

_____________________.
	Telephone here In the poem is a __________________

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	
	
	Write a short essay about cellphones.

Include the advantages and disadvantages of this gadget.
	Their group report will be graded according to the rubrics.
	

	J. Additional Activities for Application or Remediation

	
	
	Read in advance the radio play, “Sorry, Wrong Number”
	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 2-4, 2016 (week 1)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016 (week 2)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbals for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LT-IIIa-16: Analyze literature as a means of connecting to the world.

IIIa-6.1: Extract important information from argumentative/ persuasive texts
	EN9LC-IIIa-6: Employ appropriate listening strategies suited to type of text.

Sounding the words correctly
	EN9G-IIIa-21: Use Verbals.
	EN9WC-IIIa-9: Compose forms of literary writing EN9WC-IIIa-9.4: Identify types and features of a play synopsis.
	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.

	
	Lesson 2:Making a Difference

	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

	P 141-152
	P 141-152
	P 141-152
	P 141-152
	

	2. Learner’s Materials Pages

	P 235-238
	P 240-251
	P 255-257
	P 259
	

	3. Textbook Pages

	P 235-238
	P 240 - 251
	P 255-257
	P259
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	None – Textbook only
	None – Textbook only
	None – textbook only
	None – textbook only
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016 (week 2)
	Quarter:
	3

	II. 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:

How do you respond to an emergency? Whom do you call for help?

	Ask:

How would you feel when you heard the plot of your own murder?
	Discuss the verbals.

Point out the Gerunds.

Give its different functions in the sentences.
	Show an example of plot summary or synopsis
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Do Task 1 on page 235 of your LM.
	Read a script (literary text) “Sorry Wrong Number”
	Be able to identify gerunds.
	Ask:

What are the guidelines in writing a good plot summary?
	

	C. Presenting Examples/Instances of the Lesson

	Solicit students’ answers on their ways of responding to emergency.
	Work on Task 7 – Getting the chill
	Use teacher-made activity sheets on gerunds.
	Discuss each of the guidelines.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Focus on the use of telephone or cellphone during emergencies.
	Work on Task 8 – Crossing the difficulties

	Identify gerunds in the sentences and tell its function.
	Study an example of plot synopsis on the radio play, “Sorry,…”
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016 (week 2)
	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

	The class will read the poem “The Telephone” by Edward Field

Work on Task 5.
	Task 10- Delving deeper

Arrange the events that happened according to the story.
	Group Activity:

Task 13 D – Converting verbs to gerunds and use them in sentences.
	Task 14-15.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Work on Task 6
	Work on Task 11-

Answer questions about the radio play….

Task 12 – Sound off some critical vowel sounds…
	Teacher prepares verbs on pieces of paper for Individual student to convert verbs into gerunds and use it in a sentence.
	In a group of 3, try making a summary of a story the class has taken up.
	

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

	Act out situations where the telephone is used to respond to an emergency.
	Write a short script/ dialog showing proper telephone manners.
	Work on Task 13 E
	Making summaries and synopsis are important skills that a student needs to be able to save time in studying and reviewing lessons taken up in the class.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016 (week 2)
	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

	Ask:

Enumerate instances where a telephone helps a lot in times of emergency.
	How can an emergency hotline should be used properly?

How should telephone operators behave in handling emergency calls?
	Complete the sentence,

Today, I learned that verbs

____________________.
	Today, I learned that writing summary_____________
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	½ crosswise:

Do you approve of the school policy not allowing students to bring cellphones in the school?
	By pair: read parts in the script according to characters.
	Teacher prepares 5 gerunds on the board, and ask the students to use them in the paragraph.
	Give a short selection to the class, and ask them to make a summary or synopsis out of it.
	

	J. Additional Activities for Application or Remediation

	
	Reading of difficult words/ phrases
	
	Make summary about some familiar legends or fairytales.
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 7-11, 2016 (week 2)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14 – 18, 2016 (week 3)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analysing one-act play and different forms of verbals for him/her to skilfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LT-IIIb-16: Analyze literature as a means of connecting to the world

	EN9LT-IIIg-2.11: Determine tone, mood, technique, and purpose of the author

	EN9F-IIIb-3.11: Produce the English sounds correctly and effectively when delivering lines in a one-act play.
	EN9G-IIIb-21: Use verbals.

(possessive form of nouns and pronouns)
	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.

	
	Lesson 3: Making A Difference

	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.

	C. References
	
	
	
	
	

	5. Teacher’s Guide Pages
	P153-165
	P153-165
	P153-165
	P153-165
	

	6. Learner’s Materials Pages

	P 263
	P 265-266
	P 271
	P 274
	

	7. Textbook Pages
	P 263
	P 265-266
	P 271
	P 274
	

	8. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	D. Other Learning Resources

	None – Textbook only
	None – Textbook only
	None – textbook only
	Textbook only and activity sheets
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14 – 18, 2016 (week 3)
	Quarter:
	3

	III. 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 in the poster that would make you accept the invitation to join the conference?

	Unlock difficult words found in the selection “For Conversation, Press #1”
	Work on Task 13- Sounding Words
	Review on gerunds, and gerundial phrases.

Present the possessive form of nouns and pronouns
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Emulate accomplished people.
	Identify author’s purpose in the selection, and tone.
	Sound the voiced Th, and voiceless th, b and v, p and f..
	Be able to use possessive forms correctly in sentences.
	

	C. Presenting Examples/Instances of the Lesson

	Task 3- Emulating accomplished people.

	Talk about products we use everyday. Ask the students the purpose of these commodities.
	Work on Task 13, Drill on pronouncing words
	Use teacher-made activity sheets on the use of possessive form of nouns, and then possessive form of pronouns.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Ask:

1. What qualities make these people extraordinary?

 Task 3 A
	Read the selction “For Conversation…”

Identify the speaker or persona or whose point of view is used.
	Work on Task 13-A. Group students and assign them vowel sound, and read the given pronunciation drill.
	Discuss these possessive forms of nouns and pronouns thoroughly.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14 – 18, 2016 (week 3)
	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

	Be able to note important details on what these accomplished people did that make them popular.
	Identify the author’s purpose.

Identify the tone of the selection. How does the author feel toward his topic? Notice the words he used in the selection.
	Work on Task 13, 2. Read the sentences with words used in the drill.
	Discuss these possessive forms of nouns and pronouns thoroughly.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Point out their advocacies in life that created impact in the other people’s lives.
	Read the selection once again, and call other students to identify the point of view, the purpose of the selection and the tone of the author.

Work on Task 7

	Ask the students to perform a dialog, or reading of a tongue twister sentence drill with the words found in the list.
	Make a short dialog making use of these 2 kinds of possessive forms.
	

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

	Find people in the community who made an impact or influence in students’ lives.
	Work on Task 8 – Enriching

Your experience
	Review reading of the script of radio play taken up in the previous lesson.
	Possessive forms of nouns and pronouns can be used in any written activity.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14 – 18, 2016 (week 3)
	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

	Ask:

What is common among the listed personalities in their concept about serving others?

	Today, I realized that in order to communicate well, the authors used _______

______________________.
	Ask:

Why is there a need to pronounce the words correctly?
	Possessive form of nouns is _____________________, possessive form of pronouns ______________

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Write a short essay about a relative who made an impact in your life.
	The teacher may use a teacher-made quiz with the similar selection where students identify the purpose, the point of view, and the tone of the author.
	Graded script reading of the radio play. Focus on the production of vowel sounds.
	Use teacher- made quiz on the correct use of possessive nouns and pronouns.

(Correcting mistakes of possessive forms)
	

	J. Additional Activities for Application or Remediation

	Mention Philippine heroes and talk about their impact to our history.
	Work on Task 8, 2 Differentiated Group Activity
	Read more tongue twisters.
	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 14 – 18, 2016 (week 3)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016 (week 4)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbal for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skillfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LC-IIId-6.5: Recognize faulty logic, unsupported facts, and emotional appeal
	EN9OL-IIId-5: Use the appropriate prosodic features of speech when delivering lines in a one-act play.
	Use of literary devices in the selections
	Verbal - Infinitives
	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.

	
	Lesson 3: Despite Differences in Point of View

	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
	P 153 – 159
	P 153 – 159
	P 153 – 159
	P 153 – 159
	

	2. Learner’s Materials Pages

	P 282- 283
	P 286- 291
	P 293- 295
	P 295- 296
	

	3. Textbook Pages

	P 282-283
	P 286 - 291
	P 293 -295
	P 295-296
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook and teacher-made activity sheet

	textbook
	Textbook and teacher-made activity sheets
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016 (week 4)
	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 :

Do you usually believe in everything that the computer showed you? Advertisements on tv?
	Read a background of the story Romeo and Juliet.

Show them the prepared scripts on page 286-291
	Discuss the Literary Devices used in the selections, found in pages 293- 295.
	Review gerunds and gerund phrase.

Discuss Infinitives, infinitive phrase, function in the sentence.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Being aware that not all that we see and hear in the media are true.
	Act out the scene prepared in the book.
	Appreciate the literary devices found in selections.
	Identify and use infinitives
	

	C. Presenting Examples/Instances of the Lesson

	Teacher’s activity on Task 2- Be wise.

Listen to the teacher.
	Allow the students to read aloud the script prepared in the book. Pair off students to act out any of the scripts prepared.
	Go over these devices one by one and provide ample examples for each.
	Work on Task 8, A
	

	D. Discussing New Concepts and Practicing New Skills #1

	Explain the meaning of the concepts:

Faulty logic, unsupported facts, and emotional appeal.

Provide examples esp. on common commodities.
	Practice sounding off words found in the script for better performance.

	Use a poem as an example and ask the students to identify literary devices used in the poem.
	Work on Task 8,B
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016 (week 4)
	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

	Work on Task 3 – A Time for Us.

Watch the music video, then answer the Task 3 A, B

	Focus also the intonation and stress of the words.

Stress is also observed in placing emphasis to words in the dialogs.
	Use some lines from popular songs. Ask the students what literary device is used.
	Work on Task 8, C
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Work on Task 4-5- Identify the theater terms as described in the given sentences
	Pairs practice their delivery of their lines taking into consideration their characterization or roles in the script.
	Continue the activity in part using the songs.
	Use teacher-made activity sheets on identifying infinitives.
	

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

	Examine more commodities found in our houses and evaluate whether they also belong to faulty logic, unsupported facts or emotional appeal.
	Acting out different roles in our life helped much in the performance of plays or role-play.
	
	Use infinitives in sentences. Use them in interesting sentences.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016 (week 4)
	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

	Ask:

Of all the products we used at home, are we wise enough in choosing our products?
	Ask:

Is it easy or difficult acting out the roles of the characters in the play “Romeo and Juliet”? Why?
	Ask:

How important is the employment of literary devices in the selections?

Do they make difference in the development of idea? How?
	Nouns come in different forms. They can be gerunds and infinitives in the sentences.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Answer teacher-made activity sheets on products found in the markets today.

How do we choose products?
	Presentation or performance of the script prepared in the book.

Establish the rubrics for grading.
	The teacher may use teacher-made test on identifying literary devices used in the lines found in poems or songs.
	Teacher may use teacher-made activity sheets in identifying infinitives and in using infinitives in constructing sentences.
	

	J. Additional Activities for Application or Remediation

	
	
	
	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 21-25, 2016 (week 4)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28 – December 2, 2016 (week 5)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbals for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IIId-20: Analyze a one-act play

 EN9LT-IIId-2.1.5: Express appreciation for sensory images used

EN9LT-IIId-20.2: Explain the literary devices used

	Appreciate the balcony scene in Romeo and Juliet in comic strips.
	Figures of speech
	Intonation

	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.

	
	Lesson 4 : With Fortitude and Determination

	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
	P159- 165
	P159- 165
	P159- 165
	P159- 165
	

	2. Learner’s Materials Pages
	P 304 - 305
	P 307 - 308
	P 312 - 313

	P 314 - 318
	

	3. Textbook Pages
	P 304- 305
	P 307- 308
	P 313- 313
	P 314 - 318
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources
	Textbook only
	textbook only
	Textbook and activity sheets
	Textbook and other IMs
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28- December 2, 2016 (week 5)
	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

	Review the story Romeo and Juliet
	Review the story Romeo and Juliet

This time, present the balcony scene in the comic strip. Page 307
	Review the figures of speech given ahead.

Add more figures of speech.
	Discuss about Intonation.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	 Make a critical response to a literary or other artistic work.
	Develop a deeper level of appreciation of the story, now that it is in comic strips.
	Learn more figures of speech.

Identify them in sentences.
	Identify words or phrases that should be given emphasis.
	

	C. Presenting Examples/Instances of the Lesson

	React to the dialogs taken from the play Romeo and Juliet.

The teacher may provide these lines.
	Go over the comic strip slowly reading the dialogs, and looking at the pictures.
	Work on Task 5-B.

Imagery, Figures of Speech

	Read the sample script and guide students to create the intonation pattern in their dialog.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Discuss each of the lines used in the activity.

Allow the students to give their personal reaction to it. It can be on the use of literary device or the message of the line.
	Ask the students if understanding of the story differs when they read it in comic strip form.
	Explain each one. Give several examples.

Or make use of activity sheets.
	Read the sample script and guide students to create the intonation pattern in their dialog.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28 – December 2, 2016 (week 5)
	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

	Group students into 3 and tell them to work on Task 2 – Audience point of view.

Task 2, A.
	Compare and contrast the presentation of the story in paragraphs and in comic strips. Which one gives clearer picture? Why?

	Present a poem or lines of a song where students identify the figurative language used.
	Aside from intonation, correct pronunciation of words must also be checked.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	 Task 2 – Past
	Sustain the activity.
	Make use of activity sheets or games identifying figures of speech.
	Point out words that the class needs to be sure of their pronunciation.
	

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

	
	Ask the students what other comic strips do they enjoy reading, why?
	Figurative language are found in poems, stories, songs.

Author’s message can be understood immediately if students knew this literary device.
	
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	November 28 – December 2, 2016 (week 5)
	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

	Stories follow order of events. Chronological order is the most commonly used by the writers. Is it also followed in the story Romeo and Juliet?
	Compare and contrast understanding of the story in paragraph form vs comic strip.
	Complete the sentence:

Today, I learned that Figurative language

_____________________.
	Acting out roles are just as important as performing our roles I life. They should be done ________________.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Students present to class their answers in Task 2.

 The group will report on the sequence of the pictures according to events in the story, then retell the story.
	Present a short narration of a story, then ask the students to convert it into comic strip. It can be in stick figures.
	The teacher may use her teacher-made test on identifying figurative language used.
	Graded reading of the dialogs in the story. This includes the intonation, proper pronunciation of words.
	

	J. Additional Activities for Application or Remediation

	
	
	More drills on the identification of figures of speech in the sentences.
	Provide short scripts for more reading exercises.
	

	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:
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5 – 9, 2016 (week 6)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbals for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IIId-20: Analyze a one-act play

 EN9LT-IIId-2.1.5: Express appreciation for sensory images used

EN9LT-IIId-20.2: Explain the literary devices used

	Develop a speech citing reasons why some students resort to commit suicide.
	Identify other functions of an Infinitive in the sentences.
	Identify my set of values
	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.

	
	Lesson 5: Across Time

	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
	P 166- 173
	P 166- 173
	P 166- 173
	P 166- 173
	

	2. Learner’s Materials Pages
	P 325
	P 339
	P 340
	P 345
	

	3. Textbook Pages
	P 325
	P 339
	P 340
	P 345
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook only
	Textbook and online sources
	Textbook and activity sheets
	Textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5 – 9, 2016 (week 6)
	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

	Review the figures of speech.

Use the 3 scenes found in the textbook. Act 2, Scene 4, Act 3, Scene 2, Act 3, Sc 4
	Review the love story of Romeo and Juliet.

Discuss the tragic ending of the play. Ask students reasons for suicides.
	Go over the function of infinitive as nouns.

Provide several examples.
	Go over values that we usually develop in life.

List them on the board.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Identify figures of speech in the lines of the scenes found in the textbook.
	Gather information or students’ opinion about reasons for people to commit suicide.
	Use infinitives with its different functions.
	Identify students’ life values. Arrange them according to importance or priority.
	

	C. Presenting Examples/Instances of the Lesson

	Work on Act 2, Scene 4
	Discuss the story Romeo and Juliet again and .find possible reasons for the lovers to end their lives.

Was it fate, or simply consequence of their rush decisions?
	Work on Task 6 Grammar in Focus A.
	Discuss these values one by one.

	

	D. Discussing New Concepts and Practicing New Skills #1

	Identifying figures of speech

	Review how to write a speech.

Provide procedure of writing compositions like this.

Give the guide questions for them to follow.
	Work on Task 6, B.
	Ask students their personal opinions or ideas about the values identified by the class.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5 -9, 2016 (week 6)
	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

	
	Present example of a written draft of a speech so that students would be able to express and organize their ideas.

	Provide more examples on sentences with infinitives used as Adjective and Adverb.
	Organize or arrange set of values according to importance.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Work on Act 3, scene 2
	Write drafts to be checked by the teacher.
	Work on more examples
	At a random, ask students to arrange set of values according to his priority.

Explain his arrangement.
	

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

	Identifying figures of speech can also be done with other shorter and easier poems to get its main idea.
	Committing suicide among teenagers or younger generation is getting the attention of schools and psychologists.

	Work on Task 6,C
	The practical application of the students’ set of values will be based on their personal experience.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5 -9, 2016 (week 6)
	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

	Today, I realized that figures of speech are _____

______________________.
	The story/ play Romeo and Juliet is actually a story of

_____________________.
	Infinitives are __________

	Ask:

Why do we need to identify our personal set of values?

What good do we get from cultivating a set of values?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Every group will identify the specific lines pointed out by the teacher for the figure of speech used.
	The evaluation can be in the form of the written speech, or the actual delivery of the speech.
	Use a teacher-made test on the use of infinitives. Identification and fill-in the blanks.
	½ Crosswise:

Work on Task 10 Your Treasure p. 345.
	

	J. Additional Activities for Application or Remediation

	
	Write a short essay on the reasons for suicide in the point of view of your parents.
	
	
	

	V. REMARKS

	

Page 4 of 5

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 5-9, 2016 (week 6)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016 (week 7)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbals for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	Appreciate the famous people that touched / influenced the lives of others.
	EN9RC-IIId-20: Analyze a one-act play

 EN9LT-IIId-2.1.5: Express appreciation for sensory images used

EN9LT-IIId-20.2: Explain the literary devices used

	Recognize the literary device of characterization
	Identify Participles

Write a character sketch.
	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.

	
	Lesson 6: Despite Differences in Social 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

	P 174- 184)
	P 174- 184
	P 174- 184
	P 174- 184
	

	2. Learner’s Materials Pages
	P 348-349
	P 352- 358
	P 361
	P 363 - 364
	

	3. Textbook Pages
	P 348- 349
	P 352 - 358
	P 361
	P 363 - 364
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Textbook and online sources
	Textbook and a video clip
	Textbook
	Textbook and activity sheets
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016 (week 7)
	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

	Work on Task 1, 2 pages 348-349.

	Go over the important vocabulary words in one-act play: act, elements, play, climax and resolution.

Task 4, watch a video clip.
	Review the play “While the Auto…”

Take note of the characters of the play.
	Review the verbals: Gerund, infinitives.

Introduce the participle and its 2 kinds.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Show a sample speech of any of influential people mentioned in the textbook.
	Read and appreciate the one-act play, “While the Auto Waits”
	Identify or recognize the literary device use in characterization.
	Identify the participles.

Use them in sentences.
	

	C. Presenting Examples/Instances of the Lesson

	Go over the important personalities and allow students to describe them based on their research.
	Actual reading of the play, “While the Auto Waits”.

Identify the characters. Describe the characters according to their behavior in the story.
	Give examples for each of the literary device used in developing characters. Take one at a time.
	Provide several examples, esp. combining examples of gerunds and infinitives.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Read sample speeches delivered by any of the important personalities.

Decide which one to deliver and pretend that you are the person himself.
	Go over the parts of the plot.
	 Go over stories that were taken up already in the class. Then identify how characterization was developed.
	Work on more examples on participles. Ask students to identify the participles and box the words that they modify.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016 (week 7)
	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

	Practice reading the speech. Try also to practice to sound like the person.

Check pronunciation skill.
	Allow students to identify the parts of the plot in the story.

How do you find the ending of the play?
	Reading of the lines of the dialog. This will also help create the impression on characterization.
	Use participles in the sentences.

Construct sentences that use past participles, and other set of sentences with present participles.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Practice the speech delivery with the copy of the speech. Teacher may advice or guide the student’s choice, or may present standard speech for everyone to use.
	In a group of 3, students identify the sequence of events and how the character reveal themselves.
	Sustain the activity
	Work on Task 9 and 10 on page 364.

	

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

	The ability to deliver an idea or speech is useful to any occasion. Confidence can be developed through activities like this.
	We are like the characters of the play. There are times when we pretend to be someone else, there are also times when we reveal our true self.
	The literary device for characterization is also applicable to any other forms of narratives.
	Write a character sketch using interesting participles to describe something.

Refer to Task 16 p. 368 - 370
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016 (week 7)
	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

	This activity, delivering a speech of ____________

________________makes

me feel _______________

_____________________.
	The play “While the Auto Waits” showed me that there are people ______

____________________.
	The characters I knew in the stories taken up in the class are generally developed through _______________

_____________________.
	I realized that all verbals are actually coming from _____

My sentences now are more

_____________________.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Actual speech delivery is graded.
	Reading of the play by pair. It can be any of the parts of the play. Intonation, pronunciation and the volume of the voice will be part of the rubrics of the grade.
	½ Crosswise

 Answer Task 7 page 361.

	Teacher may use her teacher-made quiz on identifying the participles and also pointing out the nouns or words that they modify.
	

	J. Additional Activities for Application or Remediation

	
	
	
	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	December 12-16, 2016 (week 7)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2017 (week 8)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbals for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	Appreciating New Year, New Life

	Appreciating New Year, New Life

	EN9V-IIIh-29: Get familiar with the technical vocabulary for drama and theatre (like stage directions)
	EN9LT-IIIh-16: Analyze literature as a means of connecting to the world EN9LT-IIIh-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.

	
	Lesson 7: Despite Racial Differences

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

	A. References
	
	
	
	
	

	1. Teacher’s Guide Pages

	
	
	
	
	

	2. Learner’s Materials Pages
	
	
	P 372 - 373
	P 375 - 390
	

	3. Textbook Pages
	
	
	P 372 - 373
	P 375 - 390
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	
	
	textbook
	textbook
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2017 (week 8)
	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

	Review different cultural celebration of new year
	How do you celebrate new year in the family?
	Work on Task 1, Task 2

Vocabulary enrichment

Task 3 Setting the mood for the story/ play “Driving Miss Daisy”

	
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Appreciate cultural differences on celebrating new year
	Appreciate family tradition on celebrating new year
	Work on Task 3.

Discuss the important job of a driver, or family driver.
	Understand the culture through the play.
	

	C. Presenting Examples/Instances of the Lesson

	Present different cultural celebration of new year
	Solicit answers
	Say : Family drivers are hired for a very important reason.

Can you name some reason for hiring a family driver?
	Go over the story of the play.

Study the characters in the play.

Work on task 5 Character traits
	

	D. Discussing New Concepts and Practicing New Skills #1

	Enumerate different cultural groups
	Group sharing of family tradition of celebrating new year
	Ask:

On the other hand, what are common complaints of an employer about his driver?
	Connect the play to the culture and race of the characters in the play.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2017 (week 8)
	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:
What are the cultural celebrations of new year for each group?
	Composition writing
	Ask:

What about benefits a driver gets when he is employed as a family driver?

Can friendship be part of that?
	Ask :

What can you say about the culture as reflected in the play?

Is there racial discrimination happening with Hoke?
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Students describe the celebration of each group
	Review organization of ideas in composition writing
	Work on Task 3 B – Dyadic work

Work with a partner and discuss the meaning of the quote, “A friend in need is a friend indeed.”
	Work on Task 4 Sequencing events
	

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

	
	
	 Friendship can be developed in a any situation or occasion, only when it is allowed to happen .
	Ask:

Do we have here in our community a kind of racial discrimination against someone you know? Cultural? Religious?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2017 (week 8)
	Quarter:
	3

	VII. 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 new year celebration important?
	Is family tradition on celebrating new year still observable in Filipino families?
	I can just imagine friendship to develop between a driver and his master could be

_____________________.
	Today, the play “Driving Miss Daisy, reminds me of

_____________________.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	1 whole sheet of paper:
Pick two cultural celebrations, show comparison and contrast
	1 whole sheet of paper
Write a composition on how your family celebrate new year
	Ask:

What do you expect the story to be about between Hoke, the driver, and Miss Daisy, his employer?
	½ Crosswise

How do you feel towards the characters, Hoke and Miss Daisy? Mention parts of the story to prove your point.
	

	J. Additional Activities for Application or Remediation

	
	
	
	
	

	VIII. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 2-6, 2017 (week 8)
	Quarter:
	3

	IX. 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.

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

	

	I. No. of learners who require additional activities for remediation

	

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

	

	K. No. of learners who continue to require remediation

	

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

	

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

	

	N. 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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9 – 13, 2017 (week 9)
	Quarter:
	3

	I. OBJECTIVES
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	The learner demonstrates communicative competence through his/ her understanding of literature and other texts types for a deeper appreciation of Philippine Culture and those of other countries.

	A. Content Standards:

	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of connecting to the world; also how to use ways of analyzing one-act play and different forms of verbals for him/her to skillfully perform in a one-act play.

	B. Performance Standards:
	The learner skilfully performs in one-act play through utilizing effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery, and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LT-IIIh-16: Analyze literature as a means of connecting to the world EN9LT-IIIh-3: Explain how a selection may be influenced by culture, history, environment, or other factors

	Perform a dialogue with a partner making use of real-life believable conversation.
	EN9WC-IIIi-9: Compose forms of literary writing EN9WC-IIIi-9.5: Use literary devices and techniques to craft a play synopsis
	EN9G-IIIh-21: Use verbals.
	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.

	
	Lesson 8: Transcending Differences

	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
	P 194-208
	P 194-208
	P 194-208
	P 194-208
	

	2. Learner’s Materials Pages
	P 398- 399
	P 398 - 399
	P 406 - 407
	P 410 - 412
	

	3. Textbook Pages
	P 398 - 399
	P 398 - 399
	P 406 - 407
	P 410 - 412
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	textbook
	textbook
	textbook
	Textbook and activity sheets
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9 – 13, 2017 (week 9)
	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

	Review the play “Driving Miss Daisy”

Go over the sequence of events.
	Go over the play. This time notice the way the dialogues are being constructed. Refer to discussion about dialogues
.
	Present discussion about writing synopsis.

Present example, the one on page 406.
	Present the 5 forms of the participle.
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Assign groups of students to do the Group differentiated Tasks in Tasks 12
	Refer to page 399. Discuss the tips on how to improve writing dialogues.

	Write or compose a good synopsis of a play.
	Show the different forms of participles.
	

	C. Presenting Examples/Instances of the Lesson

	Assist every group’s performance output so they understand their assignment well.
	Review the play. Take the dialogues as examples of the discussion.
	Discuss the parts of the synopsis. The sequence of events must be clearly observed.

	Refer to page 410 for discussion and examples.
	

	D. Discussing New Concepts and Practicing New Skills #1

	Assist each group.
	Work on Task 14.

With partners, students develop dialogues or conversation to be presented to the class.
	Go over the example of a synopsis. Point out the important details covered and how they make up the entire composition.

Refer to page 419 for details in making synopsis.
	Give more examples and allow students to identify what form of participles is used.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9 – 13, 2017 (week 9)
	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

	Group 1 – Perform a radio play

Group 2 – Write a letter to Hoke

Group 3 – Draw a picture

Group 4 – Compose a song
	Go over and check students’ drafts of the conversation.

Present the rubrics.
	This time, try working with a partner in composing a synopsis for the play “While the Auto Waits”.

Gather first the important details needed for the synopsis.
	Include in the discussion how to avoid dangling participial phrases.

Discuss two ways of correcting dangling participles on page 411.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Allow the groups to practice their performance or polish their outputs.
	Allow the students to practice.
	Write the first draft of the synopsis. Partners must help each other come up with a satisfactory composition.
	Try to answer Task 7 B and C on page 412.
	

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

	Ask:

Which part of the story do you find similar with our situation in our community?

Describe the similarity.
	Use of common situation or daily scenario.
	Writing synopsis is applicable to any story.
	Develop skill in writing effective sentences without dangling phrases.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9 – 13, 2017 (week 9)
	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

	I find the play “Driving Miss Daisy a very good example of ___________________

	Making conversation or dialogues with our usual casual daily affair is a very good way of ___________

_____________________.
	Writing synopsis is just like writing a ______________

_____________________.
	I realized that I have also written dangling participial phrases. With this lesson, I will be able to __________

______________________.
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	The presentation of the Differentiated Group Tasks are graded.

Rubrics already given to class.
	The presentation of the conversation will be graded according to the rubrics.
	Submission of the draft of the synopsis of the play, “While the Auto Waits”.
	Make use of teacher-made activity sheets on identifying participial phrases, and correcting dangling participial phrases.
	

	J. Additional Activities for Application or Remediation

	
	
	
	
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 9 – 13, 2017 (week 9)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 - 27,2017 (week 1)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LC-IVa-13:
Listen to lay value judgment on critical issues that demand sound analysis and call for prompt actions
EN9RC-IVa-2.18:
Relate text content to particular social issues, concerns, or dispositions in real life
	EN9VC-IVa-10:

Determine the relevance and the truthfulness of the ideas presented in the material viewed

EN9V-IVa-29:

 Get familiar with the technical vocabulary for drama and theater (like stage directions)
	 EN9LT-IV-a-17:

Analyze literature as a means of understanding unchanging values in a changing world

EN9LT-IVa-17.1:

Explain how the elements specific to full-length plays build its theme

	EN9OL-IVa-3.7:

Use varied verbal and non-verbal communication strategies when performing in a full-length play

EN9F-IVa-3.11:

Produce sounds of English effectively when delivering lines in a full-length play

EN9G-IVa-22:

Use active and passive constructions

EN9WC-IVa-11:

Compose a play review
	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.

	
	Lesson 1: HOLDING ON TO A DREAM IN A CHANGING WORLD

	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
	pp.209-212
	pp.209-212
	pp.209-212
	pp.209-212
	

	2. Learner’s Materials Pages
	p. 424-430
	p. 424-430
	p. 424-430
	p. 424-430
	

	3. Textbook Pages
	p.424-430
	p. 424-430
	p. 424-430
	p. 424-430
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Mp3 player, picture, copy of the song
	Mp3 player, picture, copy of the song
	Copy of the reading text
	Projector, CD Recording of Listening outputs
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 - 27,2017 (week 1)
	Quarter:
	4th

	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 varied pictures depicting social issues and concerns in the society

	Share your realizations on social issues discussed previously
	Share your sentences
	Share individual dreams
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Sharing of observations and discussion of the picture

	Recall one significant issue in your life. Share it with a partner.

	Ask the students to read the poem, “Dreams Deferred” by Langston Hughes
	Task 6: Instruct students to analyze the picture and predict what could be the dream of the people in the picture.

	

	C. Presenting Examples/Instances of the Lesson
	Listening to a song
	Call two pairs to do the sharing.

	Ask them to associate the poem to the story
	Task 7. Let students read and analyze the dialogue
	

	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
	Analyze the pictures posted on the board.
	Introduce the text. (Tell something about the author any back-ground of the story.
	Task 8. Discussion on passive and active voice.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 - 27,2017 (week 1)
	Quarter:
	4th

	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

	Elicit responses of the social issues found in the song
	Answer questions based on the pictures presented
	Work on Task 5 on page 435 of the LM
	Task 10. Instruct students to write their own sentences in active and passive voice.

	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Small group sharing
	Accomplish the chart with forms of social injustice as depicted by the pictures
	Brainstorming by group.
	Task 11. Design a board game that presents a real-life journey.

	

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

	Ask:

1. Among the issues, what do you think he values the most” Why do you say so?
	Ask:

Give one resolution that will minimize discrimination.
	Note the significant responses of the students and process it.
	Illustrate the game board with pictures appropriate to the journey being chosen.

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 - 27,2017 (week 1)
	Quarter:
	4th

	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 what is emphasized in the song
	Accomplish the puzzle on page 431.
	Work on task 6. Predict a Dream
	Let students answer the question;

What is the relevance in learning active and passive voice?

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Present a news report about social issues
	Checking of answers
	Instruct them to write their answers.
	Task 15. Choose a part of a story or a play. Dramatize it by exchanging dialogues.

	

	J. Additional Activities for Application or Remediation

	Journal writing:

Complete the sentence:

Today, I realized that….
	Select 5 words from the activity and use them in a sentence.
	Reflect:

From the poem: I learned that...
	Journal writing:

Complete the sentence:

I believe I can realize my dream because...

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 23 - 27,2017 (week 1)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	JANUARY 30 – FEBRUARY 3, 2017 (week 2)
	Quarter:
	4TH

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-1Vb-2.18:

Relate text content to particular social issues, concerns, or dispositions in real life

EN9LC-IVb-13.1:

Get the different sides social, moral and economic issues affecting the nation
	EN9VC-IVb-10:

Determine the relevance and the truthfulness of the ideas presented in the material viewed

EN9V-IVb-29:

Get familiar with the technical vocabulary for drama and theater(like stage directions)
	EN9LT-IVb-17:

Analyze literature as a means of understanding unchanging values in a changing world

EN9LT-IVb-17.1:

Explain how the elements specific to full length
	EN9F-IVb3.11:

produce the sounds of English effectively when delivering lines in a full - length play

	EN9WC-IVb-11:

Compose a play review

EN9G-IVb-22:

Use active and passive constructions

	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.

	
	ENSURING FAMILY SECURITY

	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.

	C. References
	
	
	
	
	

	1. Teacher’s Guide Pages
	P 213-217
	P 217-223
	P 217-223
	P 217-223
	

	2. Learner’s Materials Pages
	P 448-451
	P 452-490
	P 452-490
	P 452-490
	

	3. Textbook Pages
	P 448-451
	P 452-490
	P 452-490
	P 452-490
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	D. Other Learning Resources
	Projector, audio&video system
	Textbook ,laptop
	 Textbook,laptop
	PowerPoint presentation
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	JANUARY 30 – FEBRUARY 3, 2017 (week 2)
	Quarter:
	4TH

	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:

How much do you love your father?

	Share your explanation to the additional task given
	Present the answers that the class did the previous day.
	Share additional information about the protagonist and antagonist in “Death of a Salesman”

	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Let them watch a video about a father and a daughter.
	Do task 2 take a stand on page 450 of the LM
	Do task 4 World of words on page 451 of the LM
	Ask:

From among the characters, who do you like best?

	

	C. Presenting Examples/Instances of the Lesson

	Ask the students to reflect on the video
	Ask:

Why is it important to analyze the stand of a speaker or a group of people?

	Ask the students to predict what this play is all about based on its title (Death of a salesman)
	Ask:

What values does she/he have drawn you to him/her?
	

	D. Discussing New Concepts and Practicing New Skills #1
	Answer the Task 1 on page 449 of the LM
	Work on task 3 with a partner on page 450 of the LM

	Pick difficult words from the play
	Ask the students to work the task 7 by group on page 491 of the LM.

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	JANUARY 30 – FEBRUARY 3, 2017 (week 2)
	Quarter:
	4TH

	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 :

Do you agree with how the daughter treated her father? Why?
	Let them watch a video again about political ad that features US President Ronald Reagan.

	Discuss with the students the words in the play that must be properly defined to aid in understanding the play
	Ask the students to choose a part of a play. Dramatize it by exchanging dialogues.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Discuss:

If you were to give an ending to the video, how would you do it?

	Ask them to pay particular attention to the message of the ad.
	Ask the students to use the difficult words in a sentence
	Internalize the lines by feeling for the characters.
	

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

	Instruct them to highlight important points they discovered while watching the video
	Discuss:

What is the stand of the speaker in the ad?
	Group activity:

Work on task 5 Lit to Read on pages 453-490 of the LM
	Ask:

What real life experience you have that is similar to any of the characters in the play?

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30– February 3, 2017 (week 2)
	Quarter:
	4th

	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 to their partner the important points that they discovered in the video.
	Ask:

What are the facts he presented?

	Do task 6 Name the character of the LM

	Do task 14 Review that play on page 498 of the LM
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Write down what they think is the most important point of the video.
	Call two pairs to do the sharing about their stand on the issue presented by the ad.

	Checking of answers
	Do task 15 Review Take Two on page 499 of the LM
	

	J. Additional Activities for Application or Remediation

	Let them present their version of the video’s ending.
	Ask the students to connect the video about campaign ad to the political ad in the

Philippines

	Provide follow up questions so students would get to know the characters better.

	Reflect:

From the play: I learned that...
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	January 30 – February 3, 2017 (week 2)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10 , 2017 (week 3)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IVc-2.18:

Relate text content to particular social issues,concerns,or dispositions in real life

EN9LC-IVc-13.2:

Employ analytical listening to make prediction/projections

	EN9VC-IVc-10:

Determine the relevance and the truthfulness of the ideas presented in the material viewed

EN9V-IVc-29:

Get familiar with the technical vocabulary for drama and theater(like stage directions)
	EN9LT-IVc-17:

Analyze literature as a means of understanding unchanging values in a changing world

EN9LT-IVc2.2.1:

Express appreciation for sensory images used
	EN9OL-IVc-2:
Employ effective and appropriate non-verbal communication strategies

EN9WC-IVd-11:

Compose a play review.

EN9G-IVd-23:

Express permission, obligation, and prohibition
	

	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 FROM OTHERS

	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.

	E. References
	
	
	
	
	

	1. Teacher’s Guide Pages
	P224
	P225
	P226
	P227-231
	

	2. Learner’s Materials Pages
	P501-502
	P503-510
	P511-515
	P516-520
	

	3. Textbook Pages
	P501-502
	P503-510
	P511-515
	P516-520
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	F. Other Learning Resources

	Pictures,strips of manila paper
	Projector, laptop
	Pictures,laptop
	PowerPoint presentation
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10,2017 (week 3)
	Quarter:
	4th

	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 captured images from three video clips on the board.

	Let the students recall the play about the “Death of a Salesman”

	Share your explanation to the additional task given
	Share your understanding to the additional task given

	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask:
Can you predict what each video is all about?
	 Ask them about important learning about the play
	Do the task 7 Play vs. Short story with a partner on page 507 of the LM

	Do task 10 Mind the issues on pages 511 -513
	

	C. Presenting Examples/Instances of the Lesson

	 Ask the students to give their recipe for success.
	Cite examples on the journey towards a better understanding of the play
	Tell the students to continue work on task 8 Decipher the symbols on page 508 of the LM
	Elaborating the given answers
	

	D. Discussing New Concepts and Practicing New Skills #1

	Show the class the three video clips and let them write important points about the video clips

	Discuss:

What are the elements of a short story or play?
	Discuss:

Can you name any object , idea, or place that symbolizes an unforgettable event in your life? What does it mean to you?

	Discuss on identifying the cause and effect.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2017 (week 3)
	Quarter:
	4th

	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 2 Watch and Learn by group on page 503 of the LM

	Ask a student to write his/her answer on the board
	Cite important characteristic of a play.
	Do drills.
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Draw out insights from the class like: comparing and contrasting
	Group activity:

Do task 6 on page 506 of the LM
	Group Activity:

Do task 9 Go “Less with Words” on pages 509-511 of the LM

	Form groups and do the activity on page 514 of the LM
	

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

	Let them write down the strong and weak points of each message.
	Ask them follow up questions to draw out ideas
	Group Activity:

Do task 9 Go “Less with Words” on pages 509-511 of the LM

	Let the students copy the cause-effect chart
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2016 (week 3)
	Quarter:
	4th

	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 the students to Compare and contrast each of the messages
	What is the importance of identifying the elements of a story or play?

	Do the sharing within the group
	Do task 12 Share your Prohibitions on page 515 of your LM
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Do the sharing of answers to the class
	Let the students share their answers.
	Presentation of the group activity
	Complete the sentence:

To be ready for an economic crisis,

I can...

	

	J. Additional Activities for Application or Remediation

	Journal writing:

Today, I realized that.......
	Ask:

What do you think are the similarities and differences between short stories and plays?

	Reading homework:

Read the Worst depression of Modern HIstory

	This week,

 I learned that...
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	10

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 6-10, 2016 (week 3)
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13 -17, 2017 (week 4)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9RC-IVd-2.18:

Relate text content to particular social issues, concerns, or dispositions in real life

EN9LC-IVd-7.2:

Analyze the stand of the speaker based on the explicit statement made
	EN9VC-IVd-1.3/2.3:

Formulate predictions based on the material viewed

EN9V-IVd-29:

Get familiar with the technical vocabulary for drama and theater(like stage directions)
	EN9LT-IVd-17:

Analyze literature as a means of understanding unchanging values in a changing world

EN9LT-IVd-2.2.2:

Explain the literary devices used
	EN9WC-IVd-2:

Employ effective and appropriate non-verbal communication strategies

EN9G-IVd-23:

Express permission, obligation, and prohibition.

EN9WC-IVd-11:

Compose a play review
	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.

	
	DISCERNING FUTURE OPPORTUNITIES

	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
	P232-236
	P237-240
	P241-245
	P246-247
	

	2. Learner’s Materials Pages
	P521-525
	P526-528
	P529-531
	P532-535
	

	3. Textbook Pages
	P521-525
	P526-528
	P529-531
	P532-535
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	E. Other Learning Resources

	Copies of graphic organizers
	Projector, laptop
	Speaker, laptop
	PowerPoint presentation
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2017 (week 4)
	Quarter:
	4th

	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

	Have the class watch the video version of Death of A Salesman.

	Ask:

Can you name events or happenings in your life wherein your prediction actually happened?
	Emphasize to the class the importance of distinguishing between factual and subjective statements.
	Recall the different types of tenses
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Group activity:

Write the events that would happen after Act 1.

(Teacher will provide the materials needed)

	Discuss:

Task 2 What’s in a play? On page 523 of the LM
	Ask the students to share their knowledge on direct and indirect statements.

	Discuss:

Types of tenses and their examples.

	

	C. Presenting Examples/Instances of the Lesson

	Each group in the class will justify their answers.
	Do task 3 Speak with feelings on page 524 of the LM
	Discuss:

Post examples of direct and indirect sentences on the board.

	Let the students write five sentences with use of adverbs.
	

	D. Discussing New Concepts and Practicing New Skills #1
	Tell the class on what are their ideas on facts and opinions..
	Ask the class to arrange the events in a play.
	Do task 9 practice the Direct and indirect ways on page 532 of the LM.

	Checking of sentences
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2016(week 4)
	Quarter:
	4th

	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 advertisement.
	Let the students do the reporting by group about the sequence of events in the play

	Do drills on changing the direct statement to indirect statement
	Discuss:

The importance of adverb in grammar.

	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Ask the students to discern facts from opinion
	Read a video transcript of America’s President Barack Obama
	Checking their answers
	With a partner:

Create a short dialogue about life challenges considering the use of adverb

	

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

	Read a political campaign advertisement and tell the class to listen for facts and determine the biases by the ads
	Let the students identify which among the statements contain factual information or subjective content

	Do comparing and contrasting the following statements
	Present your work to the class.
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2016(week 4)
	Quarter:
	4th

	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

	Work on the chart posted on the board
	Complete the following sentence...

Today, I realized that factual statement and subjective content are __________

	Ask:

What are rules in changing direct statement to indirect statement?
	D0 task 9 on page 241 of the LM
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Graded group presentation on the chart about facts and opinion.
	Use teacher made quiz on identifying between factual or subjective information
	Use teacher- made quiz on changing the direct statement to indirect statement or vice versa

	Use teacher- made quiz on adverbs
	

	J. Additional Activities for Application or Remediation

	Each group will present their answer infront of the class
	Copy at least five examples of direct quotation from famous personality.
	Let the students write their own example on the direct and indirect statement
	Journal writing:

Write an essay about their ambition in life considering the proper use of adverb.

	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 13-17, 2016(week 4)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20 - 24, 2017 (week 5)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	EN9RC- IVe-2.18:

Relate text content to particular social issues, concerns, or dispositions in real life
	 EN9LC-IVe-8.8:

Compare and contrast ideas listened to

	EN9LC-IVe-8.8:

Analyze literature as a means of understanding unchanging values in a changing world

	EN9LC-IVe-8.8:

Analyze literature as a means of understanding unchanging values in a changing world

	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.

	
	Lesson 5 :RECTIFYING ONE’S MISTAKES

	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
	pp.248-261
	pp.250
	pp.250-251
	pp.250-251
	

	2. Learner’s Materials Pages
	pp.537
	p. 538-542
	pp. 542-591
	pp. 542-591
	

	3. Textbook Pages
	pp.537
	p. 538-542
	pp. 542-591
	pp. 542-591
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Laptop

DLP
	Copy of the reading text
	Copy of the reading text
	Copy of the reading text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20 - 24, 2017 (week 5)
	Quarter:
	4th

	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 are the current issues in the country?

	Brainstorm on the meaning of panel discussion
	Let students share observations on previous activity
	Vocabulary drills
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Let students share their feelings/insights regarding the issues raised

	Facilitate reading on the Guidelines for Conducting a Panel Discussion
	Ask:

What are expressions? How will you interpret them?
	Assign groupings for the reading of the Death of the Salesman
	

	C. Presenting Examples/Instances of the Lesson
	Let students study the ads found in the textbook

	Let students form groups following the guidelines for panel discussion

	Let students do Task 5 Twisting the Meaning (Dyads)
	Reading of the text
	

	D. Discussing New Concepts and Practicing New Skills #1

	Let students decide whether in favor or against a particular issue raised

	Let students discuss issues stated in Task 2
	Give meanings to unfamiliar words raised by students
	Reading of the text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20 - 24, 2017 (week 5)
	Quarter:
	4th

	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

	Discussion of answers
	Presentations of panel discussion by group
	Let students read the text Death of a Salesman by Arthur Miller Act II

	Teacher facilitates discussion of the text
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Use Task 2 Relating the Truth

Let students listen to a recorded article and take important details

	Presentations of panel discussion
	Facilitate comprehension of the text
	Discussion on Task 8 Firming One’s Act
	

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

	Let students fill out the table of the facts mentioned in the text

	Let students do Task 4 Critiquing One’s Style
	Reading of the text
	Discussion on Task 8 Firming One’s Act
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 20 - 24, 2017 (week 5)
	Quarter:
	4th

	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 fill the grid
	
	Facilitate understanding of the text
	Lets students share their summary of the text
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Process the answers
	
	Let students answer Task 8 Firming One’s Act
	Let students do Task 9 Determining the Tone, Mood, and the Author’s Technique

	

	J. Additional Activities for Application or Remediation

	Do advance reading on guidelines for Conducting a Panel Discussion
	Journal writing:

How will you address the suggestions of your classmates regarding your performance?

	Homework oral reading of the text
	Homework:

Do Your Final Task
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27 - March 3, 2017 (week 5)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27 - March 3, 2017 (week 6)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9VC- IVf-1.3/2.3:

Formulate predictions based on the material viewed
	 EN9LT-IVf-17:

Analyze literature as a means of understanding unchanging values in a changing world
	EN9RC-IVf-2.22:

Judge the relevance and worth of ideas, soundness of author’s reasoning, and the effectiveness of the presentation
	EN9V-IVf-29:

Get familiar with the technical vocabulary for drama and theater (like stage directions)
EN9WC-IVf-11:

Compose a review play
	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.

	
	Lesson 6:TAKING A STAND

	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.

	C. References
	
	
	
	
	

	5. Teacher’s Guide Pages
	pp.262-285
	pp.262-285
	pp.262-285
	pp.262-285
	

	6. Learner’s Materials Pages
	pp. 608-609
	p. 610-613
	p. 610-612
	p. 621-623
	

	7. Textbook Pages
	pp.608-609
	p. 610-613
	p. 610-612
	p. 621-623
	

	8. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	D. Other Learning Resources

	Laptop

DLP
	Copy of the reading text
	Copy of the reading text
	Copy of the reading text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27 - March 3, 2017 (week 6)
	Quarter:
	4th

	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 pictures or news clips or rallies
	Present the sketch or illustration to the class
	Share experiences of conflicts in the family and the values learned

	Ask:

Have you seen a stage play?
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Sharing of observations and discussion of the picture

	Ask the students this question;

How prepared are you to face the failure in life?

	Ask the students to read again the text REQUIEM

	Brainstorming on the elements of stage play presentation
	

	C. Presenting Examples/Instances of the Lesson
	Watch a video clip pertaining to a value system

	Let students read the text “Requiem (Death of a Salesman)”

	Review of the text for additional comprehension
	Let students read the texts on Medical Overtreatment and Death with Dignity
	

	D. Discussing New Concepts and Practicing New Skills #1

	Fill-out the grid with details extracted from the material viewed

	Let students do Task 6 Checking Your Comprehension

	Let students do Task 8

Immersing into the Author’s Craft
	Brainstorm text comprehension using Task 11 Digesting the Text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27 - March 3, 2017 (week 6)
	Quarter:
	4th

	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

	Students write in their notebook:

Make a stand as to the right disposition in order to attain a better change.

	Discussion of answers in comprehension check
	Discussion of answers of Task 8
	Let students do Task 12 Comparing and Contrasting One’s Value System
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Based on the material viewed, pick out valid and acceptable rites which can be adapted or enhanced for the preservation of the values mentioned.

	Group activity:

Discuss the causes of the characters’ actions or dialogues based on your understanding of the text.
	Group activity:

Groups do Task 9 Message Twisting
	Let students do Task 13 by group
	

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

	Task 2 Charading a Word
	Group activity:

Come up with a positive disposition which you should undertake

	Group presentations of the poem
	Presentations of answers
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27 - March 3, 2017 (week 6)
	Quarter:
	4th

	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 answer the question;

How to make a stand on issues concerning in the family?

	Group presentation:

Explain the values which will be instilled or developed
	Let students from other groups describe the presentations of other groups
	Discussion of answers
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Make a sketch or illustration on values learned from the material viewed.

	Feed backing of answers/ sharing of ideas
	Let students do Task 10

Seeing the Other Side of a Character
	Let students do Task 14 by group
	

	J. Additional Activities for Application or Remediation

	Journal writing:

What are the positive values I must remember in making a stand on issues concerning in my family

	Journal writing:

Complete the sentence:

To avoid conflicts in the family, I should…
	Journal writing:

Answer the question;

How prepared are you to face a failure in life?
	Group writing:

Compose a play review
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	February 27 - March 3, 2017 (week 6)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017 (week 7)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	EN9RC-IVg-2.22: Judge the relevance and worth of ideas, soundness of author’s reasoning, and the effectiveness of the presentation
	EN9LC-IVg-13.4:
Judge the relevance and truthfulness of the ideas listened to
	EN9V-IVg-29:

Take a stand on critical issues brought up in the material viewed
EN9WC-IVg-11:

Compose a play review
	EN9OL-IVg-1.14:

Use the appropriate suprasegmentals: pitch, stress, juncture, intonation, etc

EN9G-IVg-1:

Change direct and indirect speech and vice versa
	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.

	
	LESSON 7: UNCHANGING VALUES IN A CHANGING WORLD

	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
	pp. 286-289
	pp. 286-289
	pp. 286-289
	pp. 286-289
	

	2. Learner’s Materials Pages
	P629-630
	P631
	P632-642
	P632-642
	

	3. Textbook Pages
	P629-630
	P631
	P632-642
	P632-642
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Pictures
	Pictures
	Copy of the reading text
	Charts

None-textbook only
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017 (week 7)
	Quarter:
	4th

	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 accomplishing something which you can never imagine or expect doing?

	Let students review past lesson
	Ask:

Have you heard or read a speech that inspired you the most?
	Show a sample video on a stage play
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Ask:

How do you accept challenges that you will encounter in your life?

	Ask:

How close are you with your family and friends?
	Let students share their experiences
	Ask:

What makes a good play?
	

	C. Presenting Examples/Instances of the Lesson

	Post pictures that imply addiction
	Ask:

Have you extended help from a relative or someone close to you?

	Facilitate discussion on values extracted from students’ experiences
	Discuss Intonation, Juncture, stress and pitch
	

	D. Discussing New Concepts and Practicing New Skills #1

	Let students analyze each picture
	Class do Task 2 Who’s In, who’s Out
	Write unfamiliar words for vocabulary enhancement
	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017 (week 7)
	Quarter:
	4th

	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 students do the second activity in Task 1
	Class continue the activity in Task 2
	Let students find/skim the words from the text
	Teacher facilitates discussion on direct and indirect speech

	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Let students share output with partner

	Groups continue the activity until all groups have participated

	Discussion on the meaning of unfamiliar words
	Form groups and do the teacher-made activities
	

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

	Call some students to do the sharing to the class
	Pair-Share Activity:

Each pair selects a picture from the activity for discussion

	Let students read the text of Eric Cantor’s Policy Speech on ‘Shared Vision”
	Form groups and do the teacher-made activities
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017 (week 7)
	Quarter:
	4th

	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

	Facilitate discussion in standing up for a reason in times of life’s challenges
	Brainstorm on the pair-share activity
	Let students read the text of Eric Cantor’s Policy Speech on ‘Shared Vision”

	Why are intonation, juncture, stress, and pitch important?
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Write down what they think is the most important value they learned
	Choose one picture and create a story related to it
	Give guide questions for comprehension
	Groups make a dialogue with direct and indirect speech
	

	J. Additional Activities for Application or Remediation

	Reflect:

How to avoid negative addictions?
	Journal writing:

Explain the importance of good family ties.
	Group writing:

Compose a play review

	Group writing:

Compose a play review
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 6-10, 2017 (week 7)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13-17, 2017 (week 8)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:
	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each
	EN9LT-IVg-17:

Analyze literature as a means of understanding unchanging values in a changing world
	EN9RC-IVh-2.22:

Judge the relevance and worth of ideas, soundness of author’s reasoning, and the effectiveness of the presentation
	EN9VC-IVh-14:

Take a stand on critical issues brought up in the material viewed
EN9VC-IVh-14:

Analyze literature as a means of understanding unchanging values in a changing world
	EN9V-IVg-29:

Get familiar with the technical vocabulary for drama and theater (like stage directions)
EN9WC-IVh-11:

Compose a play review
	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.

	
	LESSON 7: UNCHANGING VALUES IN A CHANGING WORLD

	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.

	C. References
	
	
	
	
	

	1. Teacher’s Guide Pages
	pp.286-289
	pp.286-289
	pp.286-289
	pp.286-289
	

	2. Learner’s Materials Pages
	P645-647
	P645-647
	pp.647-649
	pp. 649-650
	

	3. Textbook Pages
	P645-647
	P645-647
	pp.647-649
	pp. 649-650
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	D. Other Learning Resources

	Copy of the reading text
	Copy of the reading text
	Pictures

Laptop, DLP
	Charts

Copy of the reading text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13-17, 2017 (week 8)
	Quarter:
	4th

	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
	Brainstorm vocabulary discussed previously
	Ask:

Have you ever participated in a play presentation?
	Ask:

What role will you perform in a play?
	Answer:

How important is stage directions in a play?

	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson
	Ask:

How does the speech affect you?
	Ask:

What particular role did you have?
	Ask:

Why will you choose such role?
	Explain:

Do stage directions affect the outcome of a stage play?

	

	C. Presenting Examples/Instances of the Lesson

	Let students share their answers
	Ask:

How will you conquer the world of a stage play?
	Post pictures of stage directors, stage designers, and props designers
	Ask:

What are the stage directions?

	

	D. Discussing New Concepts and Practicing New Skills #1

	Facilitate comprehension of the text through questions
	Tell the class that they will read a selection on stage directions
	Ask the class what particular roles do each perform
	Ask:

What is the advantage of having varied personalities as the composition of a stage play production?

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13-17, 2017 (week 8)
	Quarter:
	4th

	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

	Facilitate comprehension of the text through questions
	Let students read Task 7 Conquering the World of Stage

	Let students read the text on the guidelines for designing plays
	Ask students to list on the board the things to consider in organizing a stage play?

	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Let students share important points from the text

	Read the text
	Discussion of the text by group
	Discussion of answers
	

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

	Let students do Task 5 Walking the Dream into Reality

	Share insights on the text with a group
	Making of group report
	Ask:

How can you assure of a stage play success?
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13-17, 2017 (week 8)
	Quarter:
	4th

	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

	Group presentations of outputs
	Summarize learning
	Presentations of group reports
	Ask:

What sacrifices do you have to face or take so as to be a successful actor/crew member of a stage play production?

	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Group presentations of outputs
	Group presentations of outputs

	Sketch stage directions
	Discussion of student’s answers/opinions
	

	J. Additional Activities for Application or Remediation
	Let students do Task 6 What Influences a Text?
	Reflect:

What role of the play would you rather choose?

	Answer:

How important is stage directions in a play?
	Group writing:

Compose a play review
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 13-17, 2017 (week 8)
	Quarter:
	4th

	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:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20-24, 2017 (week 9)
	Quarter:
	4th

	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 Anglo-American literature and other text types serve as means of preserving unchanging values in a changing world; also how to use the features of a full-length play, tense consistency, modals, active and passive constructions plus direct and indirect speech to enable him/her competently performs in a full-length play.

	B. Performance Standards:

	The learner competently performs in a full-length play through applying effective verbal and non-verbal strategies and ICT resources based on the following criteria: Focus, Voice, Delivery and Dramatic Conventions.

	C. Learning Competencies/Objectives:

Write the LC Code for each

	EN9LC-IVh-2.15:

 Make generalizations
	EN9G-IVi-25:

 Observe tense consistency in writing an evaluation
	EN9V-IVi-29:

 Get familiar with the technical vocabulary for drama and theater (like stage directions)
	EN9WC-IVi-11:

 Compose a play review
	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.

	
	LESSON 7:

UNCHANGING VALUES IN A CHANGING WORLD

	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
	pp.286-289
	pp.286-289
	pp.286-289
	pp.286-289
	

	2. Learner’s Materials Pages
	pp. 649-650
	P651-652
	p. 650
	pp.651-652
	

	3. Textbook Pages
	pp. 649-650
	P651-652
	p. 650
	pp.651-652
	

	4. Additional Materials from Learning Resource (LR) portal
	
	
	
	
	

	B. Other Learning Resources

	Task sheet
	Task sheet
	Copy of the text
	Copy of the reading text
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20-24, 2017 (week 9)
	Quarter:
	4th

	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

	Review on stage directions

	Review on tenses
	Ask:

What are your strengths and weaknesses during the previous activity?

	Ask:

How to stage a play?
	Remedial/Enhancement Reading Schedule/ICL

	B. Establishing a Purpose for the Lesson

	Prepare strips of paper with varied scenarios
	Do drills on tense consistency
	Ask:

How will you adjust on your weaknesses?

	Brief discussion of answers
	

	C. Presenting Examples/Instances of the Lesson

	By pairs, students pick out a strip of paper
	Brainstorm the rules for tense consistency
	Students perform Task 11 Mirroring Myself

	Students watch the video of the “Death of a Salesman”
	

	D. Discussing New Concepts and Practicing New Skills #1

	Pairs read and understand what is written on the strips
	Students do board exercises on tense consistency
	Students review the result of their personal assessment
	Groups take note of the dialogues, delivery, the blockings, the setting, the props and sets, the costume, the audio, the lighting, and the stage directions

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20-24, 2017 (week 9)
	Quarter:
	4th

	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

	Pairs discuss their scenario
	Students do board work exercises
	Students share and do some critiquing on their assessment

	Discussion of answers
	Remedial/Enhancement Reading Schedule/ICL

	F. Developing Mastery

(Leads to Formative Assessment 3)

	Pairs are given time to practice the elected scenario

	Teacher facilitates checking of correct answers
	Students do Task 12 Committing Myself
	Discussion of answers
	

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

	Pairs present their scenes with appropriate dialog, gestures and facial expressions

	Story analysis: Supply the verb observing tense consistency
	Students form groups
	Teacher presents rubrics for stage play production
	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20-24, 2017 (week 9)
	Quarter:
	4th

	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

	Remind students on tips for good performance
	Some students read the story
	Groups do selection of the individual task in preparation for the stage play production

	Groups assign members of their roles in the stage play production
	Remedial/Enhancement Reading Schedule/ICL

	I. Evaluating Learning

	Presentation of scenarios
	Teacher facilitates discussion of answers
	Final assessment of individual tasks

	Teachers evaluate the list of roles of group members
	

	J. Additional Activities for Application or Remediation

	Journal writing:

Rate your own performance. How will you improve?
	Review script observing tense consistency
	Review the respective responsibilities of crew in a stage play production.

	Compose a play review
	

	V. REMARKS

	

	

GRADES 1 to 12

 DAILY LESSON LOG
	School:
	
	Grade Level:
	9

	
	Teacher:
	
	Learning Area:
	English

	
	Teaching Dates and Time:
	March 20-24, 2017 (week 9)
	Quarter:
	4th

	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.

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

	P. No. of learners who require additional activities for remediation
	

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

	R. No. of learners who continue to require remediation
	

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

	

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

	

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

Page 5 of 5

Page 2 of 136

