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

	
	Teacher:
	File created by Sir JHUN CARANDANG
	Learning Area:
	ENGLISH

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

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	I OBJECTIVES
	
	
	
	
	

	Content Standard
	Developing Reading and Writing

	Performance Standard
	Oral Language
	Grammar Awareness
	Reading Comprehensions
	
	Spelling

	Learning
	• Appreciate the hospitality of Filipinos.

	 Use frequently occurring prepositions.
EN3G –Ivg -7
	 Interpret a pictograph
EN3RC – Ive –g -1.2
	 Read and spell words with inflectional endings
	 Use the capitalization rules at the word and sentence level .
EN3S – Ivg –i-2.5

	II CONTENT
	Story : Putong : Marinduque’s Hospitality
	Prepositions
	Interpreting Pictograph
	Inflectional Endings
	 Using the capitalization rules at the word and sentence level

	III. LEARNING RESOURCES
	
	
	
	
	

	A. References
	
	
	
	
	

	1. Teacher’s Guide Pages
	67 - 78
	67 - 78
	67 - 78
	67 - 78
	67 - 78

	2. Learner’s Materials pages
	344 - 351
	344 - 351
	344 - 351
	344 - 351
	344 - 351

	3. Text book pages
	
	
	
	
	

	4. Additional Materials from Learning Resources
	
	
	
	
	

	B. Other Learning Resources
	Pictures of a flowers, bouquet, crown and seats for king and queen
	Pictures of glass on the table, visitors out side the room
	Pictures , chart , Sample pictograph
	Pictures , chart
	Pictures , chart , Copy of the Capita-lization Rules

	IV. PROCEDURES
	
	
	
	
	

	A. Reviewing previous lesson or presenting the new lesson
	Show pictures of a flowers, bouquet, crown. Talked about it to unlock the words.
	Present pictures of the phrases.
Refer to TG p. 73
	Allow some pupils to share their assignments to the class.
	Allow some pupils to share their assignments to the class.
	Checking of assignments

	B. Establishing a purpose for the lesson

	Ask: What do you do when you have guests at home?
	Talk about each pictures by asking questions. Refer to TG p. 73
	Show the sample pictograph.

	Post the „Love Letter for Angels‟ on the board with theunderlined words.
	Present sets of examples to show when capitalization is done.

	C. Presenting Examples/instances of new lesson
	Ask: How do Marinduqueños treat their visitors or guests in their homes?
	Let them read the phrases.
	Let them study the pictograph.
	Allow pupils to read the underlined words.
	Let them read the words.

	D. Discussing new concepts and practicing new skills #1
	Read aloud the passage “Putong: Marinduque's Hospitality”
	Introduce prepositions
	Say: This is a pictograph.
	Ask them to write those words in cards
	Discuss the capitalization rules.

	E. Discussing new concepts and practicing new skills #2
	Talk about the selection
by asking discussion questions on TG. p. 68
	Discuss the meanings of the different prepositions of place.
	Ask: What do you see on a pictograph?
Discuss
	Discuss words with inflectional
endings. Refer in LM p. 349-350
	Ask : What are these words?
Say: We write in capital letter the first letter of names.

	F. Developing mastery
(Leads to Formative Assessment)
	Group Activity:
Refer to LM. Page 344
	Group Activity: Let each group do LM Activity 327
	Group Activity: Let each group do LM Activity 329
	Let the pupils work in groups and let them classify the words in cards whether they are plural or singular. Refer to TG p. 76
	Group Activity:
 Writing a simple sentence using capitalization.

	G. Finding Practical applications of concepts and skills
	Ask: What do you do whenever you have guests at home?
	Give each group enough time to present their output.
	Give each group enough time to present their output.
	Give each group enough time to present their output.
	Give each group enough time to present their output.

	H. Making generalizations and abstractions about the lesson
	How do Filipino treat visitors or guests in their homes?
	What are prepositions of place?
	What is pictograph?
	What are words with inflectional endings?
	When do we capitalize?

	I. Evaluating Learning
	Let the pupils answer the question written on the board.
	Let the pupils do Activity 328 p. 347
	Let the pupils do Activity 330 p. 349 on LM
	Let the pupils answer the question written on the board.
	Let the pupils answer the question written on the board.

	J. Additional activities for application or remediation
	Bring pictures of a Filipino that shows hospitality .
	Cut pictures showinprepositions. Paste them on your notebook.
	Draw a sample of pictograph on a bond paper.
	Write at least five words with inflectional endings. Use them in a sentence.
	No assignment
Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more

	V. REMARKS
	

	
	
	
	

	VI. REFLECTION
	

	
	
	
	

	A. No. of learners who earned 80% on the formative assessment
	
	
	
	
	

	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 worked well? Why did these work?
	
	
	
	
	

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

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

image1.png

