	[image: Description: DEPED-NEW_e78wysqt]
	GRADES 1 to 12
	DAILY LESSON LOG
	School:
	
	Grade Level:
	I

	
	Teacher:
	File created by Ma’am NINA SHERRY L. CLEMENTE
	Learning Area:
	MATHEMATICS

	
	Teaching Dates and Time:
	[bookmark: _GoBack]MARCH 9 – 13, 2020 (WEEK 8)
	Quarter:
	4TH QUARTER

	I. LAYUNIN
	LUNES
	MARTES
	MIYERKULES
	HUWEBES
	BIYERNES

	A. PAMANTAYANG PANGNILALAMAN
	The Learner. . .
demonstrates understanding of time and non-standard units of length, mass and capacity.
	The Learner. . .
demonstrates understanding of time and non-standard units of length, mass and capacity.
	The Learner. . .
demonstrates understanding of time and non-standard units of length, mass and capacity.
	The Learner. . .
demonstrates understanding of time and non-standard units of length, mass and capacity.
	The Learner. . .
demonstrates understanding of time and non-standard units of length, mass and capacity.

	B. PAMANTAYAN SA PAGGANAP
	The Learner. . .
is able to apply knowledge of time and non-standard measures of length, mass, and capacity in mathematical problems and real-life situations
	The Learner. . .
is able to apply knowledge of time and non-standard measures of length, mass, and capacity in mathematical problems and real-life situations
	The Learner. . .
is able to apply knowledge of time and non-standard measures of length, mass, and capacity in mathematical problems and real-life situations
	The Learner. . .
is able to apply knowledge of time and non-standard measures of length, mass, and capacity in mathematical problems and real-life situations
	The Learner. . .
is able to apply knowledge of time and non-standard measures of length, mass, and capacity in mathematical problems and real-life situations

	C. MGA KASANAYAN SA PAGKATUTO (Isulat ang code ng bawat kasanayan)
	M1SP-IVg-2.1
Sorts, classifies, and organizes data in tabular form and presents this into a pictograph without scales.

	M1SP-IVg-2.1
Sorts, classifies, and organizes data in tabular form and presents this into a pictograph without scales.

	M1SP-IVg-2.1
Sorts, classifies, and organizes data in tabular form and presents this into a pictograph without scales.

	M1SP-IVg-2.1
Sorts, classifies, and organizes data in tabular form and presents this into a pictograph without scales.

	WRITTEN TEST

	II. NILALAMAN
	
	
	
	
	

	A. Sanggunian
	
	
	
	
	

	1. Mga Pahina sa Gabay ng Guro
	Math TG pah 83-86
	Math TG pah 83-86
	Math TG pah 83-86
	Math TG pah 83-86
	

	2. Mga Pahina sa Kagamitang Pangmag-aaral
	Math LM pah 160-164
	Math LM pah 160-164
	Math LM pah 160-164
	Math LM pah 160-164
	

	B. Kagamitan
	
	
	
	
	

	III.

	A. Balik-aral at/o pagsisimula ng bagong aralin
	
	
	
	
	

	B. Paghahabi sa layunin ng aralin
	Kunin ang mga lapis sa loob ng mga bag. Bilangin ang mga lapis na may tasa at walang tasa. Itala sa talaan.

	May Tasa
	Walang Tasa

	[image: C:\Users\Geraldine\Documents\pics for short story\download (8).png]

	[image: C:\Users\Geraldine\Documents\pics for short story\download (8).png]

Ilang lapis ang may tasa?
Ilang lapis ang walang tasa?

	Tungkol saan an gating aralin kahapon?
	Hilig ni Marie ang gumawa ng gawaing
paghahalaman tuwing hapon. Maraming mga
kulisap ang paikot-ikot sa halaman. Ilang kulisap ang
nakikita ninyo sa larawan?

	Ano ang pictograph?
	

	C. Pag-uugnay ng mga halimbawa sa bagong aralin
	Si Lorenzo ay batang matulungin. Nagtitinda siya ng gulay kapag walang pasok sa paaralan. Ibinigay niya ang kita niya sa kaniyang nanay. Noong Sabado nakapagtinda siya ng 8 taling sitaw, 11 taling pechay at 7 taling kangkong. Nais malaman ni Lorenzo kung anong gulay ang pinakamabenta sa kaniya
[image:]
Anong klaseng bata si Lorenzo?
Anong katangian ang nais mong tularan kay Lorenzo?
Anong gulay ang pinakamabenta sa kaniyang paninda?
Ano ang dapat gawin ni Lorenzo upang malaman ang gulay na pinakambenta sa kaniyang paninda?

	Ipakita ang sagot sa takdang aralin kahapon

Mag-interview ng kapwa mga bata kung ano ang paborito nilang gulay. Gumawa ng talaan at alamin kung ano ang gulay na paborito ng nakararami

	Gulay
	Bialng ng mga bata na may gusto ng gulay

	
	

	
	

	
	

	
	

	
	

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

	[image:]

	Ipakita ang sagot sa takdang aralin kahapon

Nais mo bang malaman kung ilang kasapi ng iyong
mag-anak o kapit-bahay ang naka-uwi na ng bahay
mula sa trabaho o paaralan? Tanungin ang mga kasama sa bahay o mga kapitbahay kung paano sila nakauwi. Ipakita ang sagot sa talahanayang
kahon gamit ang mga larawan at listahan.

	Kasapi ng Pamilya nakauwi na galling paaralan
	Kasapi ng Pamilya nakauwi na galling trabaho

	
	

	

	D. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1
	[image:]

Paano nakuha ni Lorenzo ang wastong sagot?
Ano ang ginamit niyang paraan?
	Anu-anong gulay ang gusto ng mga bata?
Anong gulay ang pinakagusto ng mga bat?
Anong gulay ay may pinakkaunting bilang?
Ilan lahat ang gulay na napili ng mga bat?
Ilan lahat ang mga batang nainterview ninyo?

	Paglulutas 1:
Isa-isang bilangin ang mga kulisap. Dalawapu’t pito
ang mga kulisap.

Paglutas 2:
Bilangin ang kulisap ayon sa kanilang uri.
Paruparo – 10
Bubuyog – 2
Tipaklong – 6
Tutubi – 4
Gagamba – 5

Dalawampu’t pito ang mga kulisap.
Ang pagbibilang ay madaling maisagawa kung ang
datos ng mga bagay ay maayos na naipapakita sa
talaan gamit ang mga larawan at talaang marka.

	Pagtalakay sa sagot ng mga bata
	

	E. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2
	Kapag bakasyon ay nagdidiyaryo at bote din si Lorenzo upang kumita ng pera. Tingnan ang talaan. Punan ng bilang ang talaan
[image:]

[image:]

	Pangkatang Gawain
Gumawa ng talaan at bilang ng bawat kasapi ng pangkat.

Pangkat 1 – Paboritong gulay

Pangkat 2 – Paboritong hugis
	Punan ng datos ang talaan sa ibaba. Isulat sa
kaliwang bahagi ng talaan ang pangalan ng mga
kulisap.
Mga kulisap na makikita sa hardin ng paaralan. Sipiin
sa inyong kuwaderno ang talahanayan
[image:]

	Pangkatang Gawain
Gumawa ng talaan at bilang ng bawat kasapi ng pangkat.

Pangkat 1 – Paboritong ulam

Pangkat 2 – Paboritong palaman sa tinapay
	

	F. Paglinang sa kabihasnan
(Tungo sa Formative Assessment)
	
	Si Larry na kapatid ni Lorenzo ay tumutulong din sa pamilya. Naglilinis siya ng sapatos kapag walang pasok. Tingnan ang larawan at itala ang bilang ng uri ng sapatos na nalilinisan ni Larry.

[image:]

	
	
	

	G. Paglalapat ng aralin sa pang-araw-araw na buhay
	
	
	
	
	

	H. Paglalahat ng aralin
	Ano ang pictograph?
Sa paanong paraan ito makakatulong sa iyo upang mas maunawaan ang isang suliranin?

	Ano ang pictograph?
Sa paanong paraan ito makakatulong sa iyo upang mas maunawaan ang isang suliranin?

	Ano ang pictograph?
Sa paanong paraan ito makakatulong sa iyo upang mas maunawaan ang isang suliranin?

	Ano ang pictograph?
Sa paanong paraan ito makakatulong sa iyo upang mas maunawaan ang isang suliranin?

	

	I. Pagtataya ng aralin
	Tulong-tulong din ang pamilya ni Lorenzo sa paglilinis ng kanilang bakuran. Kasama si Larry, sila ang nagdidilig ng mga tanim ng kanilang nanay. Itala kung anong halaman ang pinakamarami sa kanilang bakuran.
[image:]
	Namasyal ang pamilya ni Lorenzo sa parke. Nakakita sila ng lalaking nagtitinda ng mga lobo. Itala ang bilang ng mga kulay ng lobo at alamin kung anong kulay ng lobo ang pinakamarami.
[image:]

	Pumili ng pinakapaborito mong prutas mula sa
ibinigay na mga larawan sa inyong pangkat.
Pagsunod-sunurin ang mga prutas ayon sa dami ng
bilang.
Isulat ang pangalan sa unang hanay mula sa may
pinakamaraming bilang hanggang sa may
pinakakaunting bilang. Idikit ang larawan ng mga
prutas sa ikalawang hanay. Sipiin sa inyong
kuwaderno ang talahanayan
[image:]

Sagutin ang mga sumusunod na tanong:
1. Ilang uri ng prutas mayroon sa talahanayan?
2. Ilan ang bilang ng prutas?
3. Ilang bata ang pumili ng mangga? Bayabas?
Saging? Santol?
4. Ilan ang dami ng batang pumili ng mangga
kaysa sa santol?

	Itanong sa 20 mong kaklase kung ano ang
paborito nilang kulay. Itala ang iyong sagot sa
talaang nasa ibaba. Sipiin sa inyong kuwaderno
ang talahanayan
Paboritong kulay ng mga mag-aaral
[image:]

Sagutin ang mga tanong
1. Ilang bata ang pumili ng pula? Berde? Rosas?
2. Ilan ang dami ng batang pumili ng asul kaysa sa
kahel?
3. Aling kulay ang pinakapaboritong pinili ng mga
bata?

	

	J.Karagdagang gawain para sa takdang-aralin at remediation
	
	
	
	
	

	IV. MGA TALA
	
	
	
	
	

	V. PAGNINILAY
	
	
	
	
	

	A. Bilang ng mag-aaral na nakakuha ng 80% sa pagtataya
	___ bilang ng Mag-aaral na nakakuha ng 80% sa Pagtataya
	___ bilang ng Mag-aaral na nakakuha ng 80% sa Pagtataya
	___ bilang ng Mag-aaral na nakakuha ng 80% sa Pagtataya
	___ bilang ng Mag-aaral na nakakuha ng 80% sa Pagtataya
	___ bilang ng Mag-aaral na nakakuha ng 80% sa Pagtataya

	B. Bilang ng mag-aaral na nangangailangan ng iba pang gawain para sa remediation
	___ bilang ng mag-aaral na nangangailangan ng gawain para sa remediation
	___ bilang ng mag-aaral na nangangailangan ng gawain para sa remediation
	___ bilang ng mag-aaral na nangangailangan ng gawain para sa remediation
	___ bilang ng mag-aaral na nangangailangan ng gawain para sa remediation
	___ bilang ng mag-aaral na nangangailangan ng gawain para sa remediation

	C. Nakatulong ba ang remedial? Bilang ng mga mag-aaral na naka-unawa sa aralin
	___Oo ___Hindi
____ bilang ng mag-aaral na naka-unawa sa aralin
	___Oo ___Hindi
____ bilang ng mag-aaral na naka-unawa sa aralin
	___Oo ___Hindi
____ bilang ng mag-aaral na naka-unawa sa aralin
	___Oo ___Hindi
____ bilang ng mag-aaral na naka-unawa sa aralin
	___Oo ___Hindi
____ bilang ng mag-aaral na naka-unawa sa aralin

	D. Bilang ng mga mag-aaral na magpapatuloy sa remediation
	___ bilang ng mag-aaral na magpapatuloy sa remediation
	___ bilang ng mag-aaral na magpapatuloy sa remediation
	___ bilang ng mag-aaral na magpapatuloy sa remediation
	___ bilang ng mag-aaral na magpapatuloy sa remediation
	___ bilang ng mag-aaral na magpapatuloy sa remediation

	E. Alin sa mga istratehiya sa pagtuturo ang nakatulong ng lubos?
	Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks

	F. Anong suliranin ang aking naranasan na nasolusyunan sa tulong ng aking punongguro?
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works
Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works
Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works
Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works
Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition
	__ Bullying among pupils
__ Pupils’ behavior/attitude
__ Colorful IMs
__ Unavailable Technology
 Equipment (AVR/LCD)
__ Science/ Computer/
 Internet Lab
__ Additional Clerical works
Planned Innovations:
__ Localized Videos
__ Making big books from
 views of the locality
__ Recycling of plastics to be used as Instructional Materials
__ local poetical composition

	G. Anong kagamitang panturo ang aking nadibuho na nais kong ibahagi sa mga kapwa ko guro?
	The lesson have successfully delivered due to:
___ pupils’ eagerness to learn
___ complete/varied IMs
___ uncomplicated lesson
___ worksheets
___ varied activity sheets
Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	The lesson have successfully delivered due to:
___ pupils’ eagerness to learn
___ complete/varied IMs
___ uncomplicated lesson
___ worksheets
___ varied activity sheets
Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	The lesson have successfully delivered due to:
___ pupils’ eagerness to learn
___ complete/varied IMs
___ uncomplicated lesson
___ worksheets
___ varied activity sheets
Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	The lesson have successfully delivered due to:
___ pupils’ eagerness to learn
___ complete/varied IMs
___ uncomplicated lesson
___ worksheets
___ varied activity sheets
Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks
	The lesson have successfully delivered due to:
___ pupils’ eagerness to learn
___ complete/varied IMs
___ uncomplicated lesson
___ worksheets
___ varied activity sheets
Strategies used that work well:
___ Group collaboration
___ Games
___ Solving Puzzles/Jigsaw
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Think-Pair-Share (TPS)
___ Rereading of Paragraphs/
Poems/Stories
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s Cooperation in
 doing their tasks

image6.png
Wi 9- 0= LESSON-64.docx [Compatibility Mode] = Microsoft Word [L=diod X _}
Home | Insett Pogelayout References Moilings Review View)
) Tz oA x| Aee . HFina -
ﬁ o | 2 AN A B = AaBbccD AaBbCi AaBbCe | % 2, Replace
Paste - ¢ - - nge |
S 5 B L U cde x X »-A NoSpaci.. Headngl Hesdng2 | Change Ul
Clipboard Font 5 styes 5| edting
| S S RN RS A R RN RE TR KRS KRR A7, A RRR 2| &

E

20114 | Wordsi750 | B |

image7.png
Wl i 9 - 05 LESSON-64.docx [Compatibility Mode] = Microsoft Wore (Lol
N - @
a

M 23 Replace
Paste B Z U-aex x
R =

aasbcoc AaBbC: AaBbCe | AA

ThoSpaci.. Headingl Heading2 | Change
" ° 9% I~ styes | s select~

Stytes 5| editing

Clipboard Font

[u] [T

» (S

B

a

4. Independent Practice

31472017 |

image8.png
2. Math 1LM-Q3-Qd pdf - Adobe Actobat Reader DG MNMING_—_G— S |

File Edt View Window Help

Home Tools Math 1 LM-Q3-Q4... X @ signin
BE®BEQ OO w/m | KOO == - FBEAT 2
KUIbUp. el

Mga kulisap na makikita sa hardin ng paaralan. Sipiin
sa inyong kuwaderno ang talahanayan

Pangalan ng mga
kulisap
(salita)

Bilang ng mga kulisap
(larawan)

image9.png
wliid9- 0=

LESSON-

References Mailings Review View

docx [Compatibility Mode] - Microsoft Word

sl _x_J
@

T o N Arna-
AN M9 aambcenc Aasbcoc AaBbC Aabee | A T
x Sy iE- || TNomal TNoSpac. Headingl Heading? EC;:?S s seea-
Cippears ron : e = sois | earing
o — S ——— 5
B
- Uri ng Sapatos Bilang.

Nehee b e

PSS S S

o w4

Fagei3ar4 | worasi7s0 | <5 |

(+)| «

3PM
31472017 |

image10.png
Wl 9- 0= T LESSON-64.docx [Compatibility Mode] = Microsoft Word o] ())
@

Hone | R —
—¥3 e = N % HArna -
=) g, |l Z AN A 219 asBbcede Asgbcede AaBbCi AaBbCc cepice
paste - 3 A~ = (& jormal T1No Spaci.. Headin cading2 |~ Change | %

g B LU dex »-A Bi= o THomsl THoSpaci.. Headngl Hesding2 - Change [T
cippoara | Font 5| Pacagrapn 5| soes 5| tating

DS

Page;5 ot 14 | Words 750 | B

image11.png
(W'l 9 - O | E— * LESSON- o |) |-
N - @

docx [Compatibility Mode] = Microsoft Wor

AN N #Fing
A 819 asBbcede Aspbcede AaBbCi AaBbCc 6& 8. Replace
7 & ormal TNoSpac.. Headingl Heading2 ' Change
x i TNomal TNoSpac. Headngl eadng2 | Change (L
Ciipboard s Font 5 stes 5| Editing
o — ———— &

Pages or14 | orasi750 | B |

image12.png
. Math 1LM-Q3-Qd pdf - Adobe Actobat Reader DG ANMING_—_G_— |«

Fie Edt View Window Help
Home Tools Math 1 LM-Q3-Q4... X @ signin

E®BEQ OO «w/m KOO = - FBEAT 2

Pangalan
ng prutas

arawan ng mga prutas

image13.png
T Math 1 LM-Q3-Qd plf - Adobe Acrobat Reader DG ANININGINGNINGNN

Fie Edt View Window Help
Home Tools Math 1 LM-Q3-Q4... X @ signin

BE®BEQ OO «/m | KOO == - FBEAT 2

Kulay Bilang Kabu
Asul

Dilaw

Pula

4 Berde

Kahel

Rosas

Ibang Kulay

image1.png

image2.png

image3.png
(W'l 9 - O | — LESSON-64.docx [Compatibility Mode] - Microsoft Word-
o

% I y Arna-
B o |E= AN A B ECE i T nasoceo Amsbceoc AaBbC: Aapbce | A e
Paste 5 : -A- 1= 5 jormal TNo Spaci... Heading cading2 |~ Change | %

g (B 7 U x A B TNomal TNoSpac. Headngi Headng2 | Change| [To
ot Font . Paagapn . Syes < cating
o o IR (SRR RRRE SRRN RRRE ERRNERRE RN ERRS SRRE KRRE ¥, RS A% |

E llang lapis ang may tasa?
2

] » (S

B. Lesson Proper
1. Teaching/Modeling

Si.Lorenzo. ay. batang. matulungin. Nagtitinda siya ng gulay kapag
walang pasok sa paaralan. Ibinigay niya ang kit niya sa kaniyang nanay.

Page: 10114 | words70 | B |

image4.emf

image5.png
Wl 9-0ls T LESSON-64.docx [Compatibility Mode] - Microsoft Word TR o O e

Hame. (W T ——
ﬁ & anal AN A B = K % B Fina -
& B = % A2BbCcDC AaBbCcDC AaBbCi AaBbCc ceptace
Paste - ¢ - - 3 - - jormal lo Spaci. leading leading | Change
e 4 B 7 U akex, X 2N & Thomal TNospac. esdngt Heaangz o Chenge Tl
Cipboard Font 5 Paragraph 5 styes 5| eating
] T T Bt Trrrs Trers T=ewn RN | &

: TP W W i
- TN %‘l
: wReer,

” e

: e

) Paano nakuha nj Lorenzo ang wastong saget?
Ane ang ginamit.niyang.paraan?

)

“o w4

20114 | Wora750 | B |

