


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


June 2, 2014	June 3, 2014	June 4, 2014	June 5, 2014	June 6, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Naibibigay ang kahulugan ng komunidad.</p> <p>References: Teacher's Guide: pp. 4-5</p> <p>Learner's Materials Used: Textbooks pp. 35, 153, 127</p>	<p>Layunin: Natutukoy ang mga bumubuo ng isang komunidad.</p> <p>References: Teacher's Guide: pp.4-5</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga bumubuo ng isang komunidad</p> <p>.References: Teacher's Guide: pp. 4-5</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga bumubuo ng isang komunidad.</p> <p>References: Teacher's Guide: pp. 4-5</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasasabi ang kinaroroonan ng komunidad.</p> <p>References: Teacher's Guide: pp. 4-5</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities: _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities: _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities: _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities: _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities: _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


June 9, 2014	June 10, 2014	June 11, 2014	June 12, 2014 (Holiday)	June 13, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Nasasabi ang kinaroroonan ng komunidad. References: Teacher's Guide: pp. 4-5 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang papel, tungkulin at gawain ng mga bumubuo ng komunidad References: Teacher's Guide: pp. 4-5 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang papel, tungkulin at gawain ng mga bumubuo ng komunidad References: Teacher's Guide: pp. 6-8 Learner's Materials Used: Textbooks pp.</p>	<p><i>Independence Day</i></p>	<p>Layunin: Nailalarawan ang papel, tungkulin at gawain ng mga bumubuo ng komunidad References: Teacher's Guide: pp. 6-8 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/Reinforcements _____ Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities: _____ _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


June 16, 2014	June 17, 2014	June 18, 2014	June 19, 2014	June 20, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Naiuugnay ang papel, tungkulin at gawain ng mga bumubuo ng komunidad sa sarili at sa pamilya</p> <p>References: Teacher's Guide: pp: 6-8 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naiuugnay ang papel, tungkulin at gawain ng mga bumubuo ng komunidad sa sarili at sa pamilya</p> <p>References: Teacher's Guide: pp. 6-8 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naiuugnay ang papel, tungkulin at gawain ng mga bumubuo ng komunidad sa sarili at sa pamilya</p> <p>References: Teacher's Guide: pp. 6-8</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang kabuuan ng kinabibilangang komunidad.</p> <p>References: Teacher's Guide: pp. 8-10 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang kabuuan ng kinabibilangang komunidad.</p> <p>References: Teacher's Guide: pp. 8-10 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities: _____ _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


June 23, 2014	June 24, 2014	June 25, 2014	June 26, 2014	June 27, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
Layunin: Natutukoy ang pagkakatulad at pagkakaiba ng mga komunidad. References: Teacher's Guide: pp. 8-10 Learner's Materials Used: Textbooks pp.	Layunin: Natutukoy ang pagkakatulad at pagkakaiba ng mga komunidad. References: Teacher's Guide: pp: 8-10 Learner's Materials Used: Textbooks pp.	Layunin: Natutukoy ang pagkakatulad at pagkakaiba ng mga komunidad. References: Teacher's Guide: pp. 8-10 Learner's Materials Used: Textbooks pp.	Layunin: Natutukoy ang kahalagahan ng komunidad. References: Teacher's Guide: pp. 10-11 Learner's Materials Used: Textbooks pp.	Layunin: Natutukoy ang kahalagahan ng komunidad. References: Teacher's Guide: pp. 10-11 Learner's Materials Used: Textbooks pp.
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


June 30, 2014	July 1, 2014	July 2, 2014	July 3, 2014	July 4, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Naipaliliwanag ang kahalagahan ng komunidad sa pamumuhay ng tao.</p> <p>References: Teacher's Guide: pp: 10-11</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naipaliliwanag ang kahalagahan ng komunidad sa pamumuhay ng tao.</p> <p>References: Teacher's Guide: pp. 10-11</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naipaliliwanag ang kahalagahan ng komunidad sa pamumuhay ng tao.</p> <p>References: Teacher's Guide: pp: 10-11</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakakukuha ng sumusunod na impormasyon tungkol sa komunidad;</p> <p>1.1 pangalan ng lugar 1.2 dami ng tao 1.3 pinuno 1.4 wikang sinasalita 1.5 mga grupong etniko 1.6 relihiyon 1.7 at iba pa</p> <p>References: Teacher's Guide: pp. 13-14</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakakukuha ng sumusunod na impormasyon tungkol sa komunidad;</p> <p>1.1 pangalan ng lugar 1.2 dami ng tao 1.3 pinuno 1.4 wikang sinasalita 1.5 mga grupong etniko 1.6 relihiyon 1.7 at iba pa</p> <p>References: Teacher's Guide: pp. 13-14</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


July 7, 2014	July 8, 2014	July 9, 2014	July 10, 2014	July 11, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
Layunin: Naitatala ang mga impormasyong nakalap tungkol sa komunidad References: Teacher's Guide: pp. 13-14 Learner's Materials Used: Textbooks pp.	Layunin: Naitatala ang mga impormasyong nakalap tungkol sa komunidad References: Teacher's Guide: pp. 13-14 Learner's Materials Used: Textbooks pp.	Layunin: Nasasabi ang mga batayang impormasyon tungkol sa komunidad. References: Teacher's Guide: pp. 13-14 Learner's Materials Used: Textbooks pp.	Layunin: Nakabubuo ng paglalahat tungkol sa nakalap na impormasyon ukol sa komunidad. References: Teacher's Guide: pp. 13-14 Learner's Materials Used: Textbooks pp.	Layunin: Nakabubuo ng paglalahat tungkol sa nakalap na impormasyon ukol sa komunidad. References: Teacher's Guide: pp.13-14 Learner's Materials Used: Textbooks pp.
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____ Other Activities: _____ _____


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


July 14, 2014	July 15, 2014	July 16, 2014	July 17, 2014	July 18, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Naibibigay ang mga sagisag o simbolong makikita sa kapaligiran ng komunidad;</p> <p>References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naibibigay ang mga sagisag o simbolong makikita sa kapaligiran ng komunidad;</p> <p>References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang mga simbolo;</p> <p>References: Teacher's Guide: pp. 15-16</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naipapaliwanag ang kahulugan ng bawat simbolo;</p> <p>References: Teacher's Guide: pp. 15-16</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naipapaliwanag ang kahulugan ng bawat simbolo;</p> <p>References: Teacher's Guide: pp: 15-16</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


July 21, 2014	July 22, 2014	July 23, 2014	July 24, 2014	July 25, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
Layunin: Naibibigay ang mga sagisag o simbolong makikita sa kapaligiran ng komunidad; References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.	Layunin: Naibibigay ang mga sagisag o simbolong makikita sa kapaligiran ng komunidad; References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.	Layunin: Nailalarawan ang mga simbolo; References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.	Layunin: Naipapaliwanag ang kahulugan ng bawat simbolo; References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.	Layunin: Naipapaliwanag ang kahulugan ng bawat simbolo; References: Teacher's Guide: pp: 15-16 Learner's Materials Used: Textbooks pp.
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


July 28, 2014	July 29, 2014	July 30, 2014	July 31, 2014	August 1, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
Layunin: Naibibigay ang katumbas na salitang ginagamit bilang sagisag ng komunidad. References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.	Layunin: Naibibigay ang katumbas na salitang ginagamit bilang sagisag ng komunidad. References: Teacher's Guide: pp. 15-16 Learner's Materials Used: Textbooks pp.	Layunin: Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon nito sa malikhaing paraan. References: Teacher's Guide: pp. 17-18 Learner's Materials Used: Textbooks pp.	Layunin: Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon nito sa malikhaing paraan. References: Teacher's Guide: pp. 17-18 Learner's Materials Used: Textbooks pp.	Layunin: Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon nito sa malikhaing paraan. References: Teacher's Guide: pp. 17-18 Learner's Materials Used: Textbooks pp.
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


August 4, 2014	August 5, 2014	August 6, 2014	August 7, 2014	August 8, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Naibibigay ang katumbas na salitang ginagamit bilang sagisag ng komunidad. References:</p> <p>Teacher's Guide: pp. 15-16</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naibibigay ang katumbas na salitang ginagamit bilang sagisag ng komunidad. References:</p> <p>Teacher's Guide: pp. 15-16</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon nito sa malikhaing paraan. References: Teacher's Guide: pp. 17-18 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon nito sa malikhaing paraan. References: Teacher's Guide: pp. 17-18 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon nito sa malikhaing paraan. References: Teacher's Guide: pp. 17-18 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities: _____ _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Unang Markahan


August 11, 2014	August 12, 2014	August 13, 2014	August 14, 2014	August 15, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<i>Pangyunit na Pagsusulit Sa MAPEH</i>	<i>Review</i>	<i>Review</i>	<i>Unang Markahang Pagsusulit</i>	<i>Unang Markahang Pagsusulit</i>
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities: _____ _____


Ikalawang Markahan


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


August 11, 2014	August 12, 2014	August 13, 2014	August 14, 2014	August 15, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: 1. Natutukoy ang mga mahahalagang lugar, estruktura, bantayog, palatandaan at pook-pasyalan na matatagpuan sa sariling komunidad. References: Teacher's Guide: pp. 23-24 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:Natutukoy ang kinalalagyan o lokasyon ng mga mahahalagang lugar, estruktura, bantayog, palatandaan at pook-pasyalan na matatagpuan sa sariling komunidad. References: Teacher's Guide: pp. 23-24 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:Nakagagawa ng payak na mapa ng komunidad na nagpapakita ng mga mahahalagang lugar, estruktura, bantayog, palatandaan at pook-pasyalan References: Teacher's Guide: pp. 23-24 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:Nakasusulat ng maikling salaysay tungkol sa komunidad batay sa ginawang payak na mapa. References: Teacher's Guide: pp.23-24 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit References: Teacher's Guide: pp.23-24 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


August 18, 2014 Monday	August 19, 2014 Tuesday	August 20, 2014 Wednesday	August 21, 2014 Thursday	August 22, 2014 Friday
<p>Layunin: Nailalarawan ang kapaligiran at katangiang pisikal ng sariling komunidad;</p> <p>References: Teacher's Guide: pp. 25-27 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naiisa-isa ang mga anyong lupa at anyong tubig na matatagpuan sa sariling komunidad;</p> <p>References: Teacher's Guide: pp.25-27 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang iba- ibang anyong lupa at anyong tubig;</p> <p>References: Teacher's Guide: pp. 25-27 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasusuri ang pagkakaiba ng kalagayan ng mga anyong lupa at anyong tubig noon at ngayon;</p> <p>References: Teacher's Guide: pp. 25-27 Learner's Materials Used: Textbooks pp. 60-61</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 25-27 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


August 25, 2014 Monday	August 26, 2014 Tuesday	August 27, 2014 Wednesday	August 28, 2014 Thursday	August 29, 2014 Friday
<p>Layunin: Natutukoy ang mga pananda sa mapa na sumisimbolo sa anyong lupa at anyong tubig</p> <p>References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakaguguhit ng payak na mapang pisikal ng sariling komunidad; References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Napaghahambing ang katangiang pisikal ng sariling komunidad sa komunidad ng mga kaklase.</p> <p>References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasasabi ang iba- ibang uri ng panahong nararanasan sa komunidad. Natutukoy ang uri ng panahon sa sariling komunidad</p> <p>References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


September 1, 2014	September 2, 2014	September 3, 2014	September 4, 2014	September 5, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Nakabubuo ng simpleng ulat ukol sa kalagayan ng panahon. Natutukoy ang mga natural na kalamidad o sakunang naganap o nagaganap sa komunidad.</p> <p>References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang epekto ng kalamidad sa kalagayan ng mga anyong lupa/tubig at sa tao.</p> <p>References: Teacher's Guide: pp. 27-29 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang pagpapatuloy at pagbabago ng kapaligiran ng kinabibilangang komunidad.</p> <p>References: Teacher's Guide: pp. 30-32 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang pagpapatuloy at pagbabago ng kapaligiran ng kinabibilangang komunidad.</p> <p>References: Teacher's Guide: pp. 30-32 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 30-32 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>


DAILY LOG OF LESSON PLAN IN ARLING PANLIPUNAN 2
Ikalawang Markahan


September 8, 2014 Monday	September 9, 2014 Tuesday	September 10 2014 Wednesday	September 11, 2014 Thursday	September 12, 2014 Friday
<p>Layunin: Nailalarawan ang katangiang pisikal ng kinabibilangang komunidad sa malikhaing paraan.</p> <p>References: Teacher's Guide: pp. 30-32 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang katangiang pisikal ng kinabibilangang komunidad sa malikhaing paraan.</p> <p>References: Teacher's Guide: pp. 30-32 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang katangiang pisikal ng kinabibilangang komunidad sa malikhaing paraan.</p> <p>References: Teacher's Guide: pp. 30-32 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapagsasaliksik ng pinagmulan ng pangalan ng sariling komunidad.</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


September 15, 2014 Monday	September 16, 2014 Tuesday	September 17, 2014 Wednesday	September 18, 2014 Thursday	September 19, 2014 Friday
<p>Layunin: Naisasalaysay ang kuwento ng pinagmulan ng pangalan ng sariling komunidad.</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga makasaysayang sagisag, estruktura, bantayog at bagay na matatagpuan sa komunidad.</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasasabi kung bakit kinikilala ang mga makasaysayang sagisag, estruktura, bantayog at bagay na matatagpuan sa komunidad.</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nabibigyang-halaga ang mga makasaysayang sagisag, estruktura, bantayog at bagay na matatagpuan sa komunidad.</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 34-35 Learner's Materials Used: Textbooks pp.</p>
<p>Remarks: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>


DAILY LOG OF LESSON PLAN IN ARLING PANLIPUNAN 2
Ikalawang Markahan


September 22, 2014 Monday	September 23, 2014 Tuesday	September 24, 2014 Wednesday	September 25, 2014 Thursday	September 26, 2014 Friday
<p>Layunin: Natutukoy ang iba-ibang pagdiriwang sa komunidad.</p> <p>References: Teacher's Guide: pp. 36-37 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang mga gawain o paraan ng pagdiriwang sa komunidad.</p> <p>References: Teacher's Guide: pp. 36-37 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang mga gawain o paraan ng pagdiriwang sa komunidad.</p> <p>References: Teacher's Guide: pp. 36-37 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nauunawaan kung paano nakikibahagi ang pamilya o paaralan sa pagdaraos ng mga pagdiriwang.</p> <p>References: Teacher's Guide: pp. 36-37 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 36-37 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____ Other Activities_____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


September 29, 2014 Monday	September 30, 2014 Tuesday	October 1, 2014 Wednesday	October 2, 2014 Thursday	October 3, 2014 Friday
<p>Layunin: Naipaliliwanag ang mga dahilan at kahalagahan ng mga pagdiriwang.</p> <p>References: Teacher's Guide: pp. 36-37 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga pagbabagong naganap sa komunidad sa iba- ibang larangan batay sa kuwento ng mga nakatatanda ayon sa uri ng transportasyon, pananamit, libangan, bilang ng populasyon, at iba pa.</p> <p>References: Teacher's Guide: pp. 37-38 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang mga pagbabagong ito sa iba-ibang malikhaing paraan</p> <p>References: Teacher's Guide: pp. 37-38 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalagay sa timeline ang mga pagbabagong naganap sa komunidad ayon sa pagkakasunod- sunod ng mga pangyayari. Nakagagawa ng maikling sanaysay tungkol sa nabuong timeline.</p> <p>References: Teacher's Guide: pp. 37-38 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 37-38 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities_____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


October 6 , 2014 Monday	October 7, 2014 Tuesday	October 8, 2014 Wednesday	October 9, 2014 Thursday	October 10, 2014 Friday
<p>Layunin: Natutukoy ang mga bagay na hindi nagbago o nanatili sa komunidad batay sa kuwento ng mga nakatatanda tulad ng: a. pangalan ng estruktura, kalye o lugar; b. mga kinakain; c. gusali; d. parke; at e. at iba pa References: Teacher's Guide: pp. 39-40 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga dahilan kung bakit nanatili o hindi nagbago ang mga bagay na ito sa komunidad References: Teacher's Guide: pp. 39-40 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakasusulat ng maikling sanaysay tungkol sa mga bagay na nanatili sa komunidad Naipakikita ang pagmamalaki sa mga bagay na nanatili sa komunidad sa iba't-ibang paraan; . References: Teacher's Guide: pp. 39-40 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakabubuo ng paglalahat tungkol sa pagpapatuloy at pagbabago sa Komunidad References: Teacher's Guide: pp. 39-40 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit References: Teacher's Guide: pp. 39-40 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____</p>


DAILY LOG OF LESSON PLAN IN ARALING PANLIPUNAN 2
Ikalawang Markahan


October 13 , 2014 Monday	October 14, 2014 Tuesday	October 15, 2014 Wednesday	October 16, 2014 Thursday	October 17, 2014 Friday
<p>Layunin:</p> <p>Pangyunit na Pagsusulit</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>Review</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>Review</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>Ikalawang Markahang Pagsusulit</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp. 60-61</p>	<p>Layunin:</p> <p>Ikalawang Markahang Pagsusulit</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities_____</p>


DAILY LOG OF LESSON PLAN IN ARLING PANLIPUNAN 2
Ikalawang Markahan


October 20 , 2014	October 21, 2014	October 22, 2014	October 23, 2014	October 24, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp. 60-61	References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____ _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____ _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____ _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____ _____ _____	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities _____ _____ _____


Ikatlong Markahan


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


November 3, 2014 Monday	November 4, 2014 Tuesday	November 5, 2014 Wednesday	November 6, 2014 Thursday	November 7, 2014 Friday
Layunin: Nabibigyang-kahulugan ang likas na yaman. Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: Natutukoy ang iba-ibang uri ng likas na yaman: a. yamang lupa; at b. yamang tubig. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: Natutukoy ang mga yamang nakukuha sa anyong lupa at anyong tubig. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: Naiisa-isa ang mga likas na yamang nagpapakilala sa komunidad. References: Teacher's Guide: pp. - Learner's Materials Used: Textbooks pp.	Lingguhang Pagsusulit
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


November 10, 2014 Monday	November 11, 2014 Tuesday	November 12, 2014 Wednesday	November 13, 2014 Thursday	November 14, 2014 Friday
<p>Layunin: Naiisa-isa ang mga likas na yamang nagpapakilala sa komunidad.</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naipakikita ang pagpapahalaga sa mga likas na yamang nagpapakilala sa komunidad sa malikhaing paraan.</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nabibigyang-kahulugan ang salitang "hanapbuhay."</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga hanapbuhay ng mga tao sa komunidad.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


November 17 , 2014	November 18, 2014	November 19, 2014	November 20, 2014	November 21, 2014
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: Nabibigyang-kahulugan ang salitang “hanapbuhay.” Natutukoy ang mga hanapbuhay ng mga tao sa komunidad. References: Teacher’s Guide: pp.</p> <p>Learner’s Materials Used: Textbooks pp.</p>	<p>Layunin: Nahihinuha/naiuugnay ang epekto ng kapaligiran sa uri ng hanapbuhay at pinagkukunang yaman sa komunidad References: Teacher’s Guide: pp.</p> <p>Learner’s Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapangangalap ng kuwento tungkol sa karanasan ng isang taong may hanapbuhay References: Teacher’s Guide: pp.</p> <p>Learner’s Materials Used: Textbooks pp.</p>	<p>Layunin: Nailpaliliwanag ang epekto ng hanapbuhay o kawalan ng hanapbuhay sa pamilya at komunidad. References: Teacher’s Guide: pp.</p> <p>Learner’s Materials Used: Textbooks pp.</p>	<p>Lingguhang Pagsusulit</p> <p>References: Teacher’s Guide: pp.</p> <p>Learner’s Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities:</p>


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


November 24 , 2014 Monday	November 25, 2014 Tuesday	November 26, 2014 Wednesday	November 27, 2014 Thursday	November 28, 2014 Friday
I. Layunin: Natutukoy ang mga produktong matatagpuan sa komunidad at ang pinanggagalingan nito. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	I. Layunin: Naiisa-isa ang mga produktong nagpapakilala sa komunidad. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	I. Layunin: Naiuugnay ang produktong matatagpuan sa komunidad sa uri ng kapaligiran. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	I. Layunin: Naipakikita ang pagpapahalaga sa mga produkto ng komunidad sa ibaibang pamamaraan References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Lingguhang Pagsusulit References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


December 1 , 2014 Monday	December 2, 2014 Tuesday	December 3, 2014 Wednesday	December 4, 2014 Thursday	December 5, 2014 Friday (Holiday)
<p>Layunin: Natutukoy ang mga produktong matatagpuan sa komunidad at ang pinanggagalingan nito.</p> <p>References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naiisa-isa ang mga produktong nagpapakilala sa komunidad.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: . Naiuugnay ang produktong matatagpuan sa komunidad sa uri ng kapaligiran.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naiuugnay ang hanapbuhay sa pangangailangan ng pamilya. Naipakikita ang pagpapahalaga sa mga produkto ng komunidad sa ibaibang pamamaraan.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____</p> <p>Other Activities:</p>


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


December 8 , 2014 Monday	December 9, 2014 Tuesday	December 10, 2014 Wednesday	December 11, 2014 Thursday	December 12, 2014 Friday
Layunin: Naitatala ang pangunahing pangangailangan ng pamilya sa isang komunidad. Nabibigyang kahulugan ang salitang badyet References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: Nakagagawa ng simpleng badyet para sa isang araw base sa talaan ng pangangailangan. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: Naiuugnay ang hanapbuhay sa pangangailangan ng pamilya. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: Nakabubuo ng paglalahat tungkol sa kahalagahan ng hanapbuhay sa pamumuhay ng mga tao sa komunidad. References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.	Layunin: LINGGUHANG PAGESUSULIT References: Teacher's Guide: pp. Learner's Materials Used: Textbooks pp.
Remark/s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcemen_____ _____ Other Activities:	Remark/s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_____ _____ Other Activities:	Remark/s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_____ _____ Other Activities:	Remark/s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_____ _____ Other Activities:	Remark/s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_____ _____ Other Activities:


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


December 15 , 2014 Monday	December 16, 2014 Tuesday	December 17, 2014 Wednesday	December 18, 2014 Thursday	December 19, 2014 Friday
Layunin: Nabibigyang kahulugan ang salitang “pinuno” at “pamumuno.” Natutukoy ang mga pinuno ng iba-ibang bahagi ng komunidad: Halimbawa: simbahan-pari; paaralan-prinsipal. References: Teacher’s Guide: pp. Learner’s Materials Used: Textbooks pp.	Layunin: Nailalarawan ang katangian ng isang karapat-dapat na pinuno. References: Teacher’s Guide: pp. Learner’s Materials Used: Textbooks pp.	Layunin: Nasasabi kung bakit kailangan ang pinuno. References: Teacher’s Guide: pp. Learner’s Materials Used: Textbooks pp.	Layunin: Nakapagbibigay ng mungkahi kung ano ang mga maaring gawin upang palakasin ang tama, maayos at makatuwirang pamumuno. References: Teacher’s Guide: pp. Learner’s Materials Used: Textbooks pp.	CHRISTMAS PARTY
Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:	Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


January 5, 2015	January 6, 2015	January 7, 2015	January 8, 2015	January 9, 2015
Monday	Tuesday	Wednesday (Holiday)	Thursday	Friday
<p>Layunin: Nasasabi na ang pamumuno ay paglilingkod sa komunidad.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakikilala at nailalarawan ang katangian at nagawa ng mga naglilingkod sa komunidad</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakikilala at nailalarawan ang katangian at nagawa ng mga naglilingkod sa komunidad</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang tungkulin ng mga pinuno sa komunidad..</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities:</p>


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


January 12, 2015 Monday	January 13, 2015 Tuesday	January 14, 2015 Wednesday	January 15, 2015 Thursday	January 16, 2015 Friday
<p>Layunin: Nakapagbibigay ng mga halimbawa ng maganda at di magandang pamumuno sa komunidad</p> <p>.References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nahihinuha ang epekto ng magandang pamumuno at paglilingkod sa komunidad.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nahihinuha ang epekto ng di-magandang pamumuno at paglilingkod sa komunidad.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapagbibigay ng mungkahi kung ano ang mga maaring gawin upang palakasin ang tama, maayos at makatuwirang pamumuno.</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


January 19, 2015 Monday	January 20, 2015 Tuesday	January 21, 2015 Wednesday	January 22, 2015 Thursday	January 23, 2015 Thursday
<p>Pangyunit na Pagsusulit</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>REVIEW</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>REVIEW</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: IKATLONG MARKAHANG PAGSUSULIT</p> <p>References: Teacher's Guide: pp.</p> <p>Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: IKATLONG MARKAHANG PAGSUSULIT</p> <p>.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____</p> <p>Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities:</p>


DAILY LOG OF LESSON PLAN IN
Araling Panlipunan 2
Third Quarter


Ika-apat na

Markahan


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


January 12, 2015	January 13, 2015	January 14, 2015	January 15, 2015	January 16, 2015
Monday	Tuesday	Wednesday	Thursday	Friday
<p>Layunin: 1. Naiisa-isa ang serbisyong ibinibigay ng mga bumubuo ng komunidad: pamilya; paaralan; pamahalaang barangay; pamilihan; simbahan o mosque; at sentrong pangkalusugan</p> <p>References: Teacher's Guide: pp.63 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: 1. Naiisa-isa ang serbisyong ibinibigay ng mga bumubuo ng komunidad: pamilya; paaralan; pamahalaang barangay; pamilihan; simbahan o mosque; at sentrong pangkalusugan</p> <p>References: Teacher's Guide: pp.63 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan/nailalahad kung paano tumutugon ang mga serbisyo sa mga pangangailangan ng tao at komunidad.</p> <p>References: Teacher's Guide: pp.64 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nahihihinuha mula sa serbisyong ito ang mga karapatan ng tao.</p> <p>References: Teacher's Guide: pp.64 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 65 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements_ _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements____ _____ Other Activities:</p>


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


January 19, 2015 Monday	January 20, 2015 Tuesday	January 21, 2015 Wednesday	January 22, 2015 Thursday	January 23, 2015 Friday
<p>Layunin: Nasasabi ang kahulugan ng karapatan.</p> <p>References: Teacher's Guide: pp.65-66 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang mga karapatan sa buhay:ng sarili;ng pamilya; at ng komunidad</p> <p>References: Teacher's Guide: pp.65-66 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan kung paano ipinatutupad ng komunidad ang mga karapatang ito.</p> <p>References: Teacher's Guide: pp.65-66 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang epekto ng pagtupad o hindi pagtupad ng mga karapatan sa buhay ng tao at komunidad.</p> <p>References: Teacher's Guide: pp.65-66 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 65-66 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p> <p>_____</p> <p>_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p> <p>_____</p> <p>_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p> <p>_____</p> <p>_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p> <p>_____</p> <p>_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p> <p>_____</p> <p>_____</p>


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


January 26, 2015 Monday	January 27, 2015 Tuesday	January 28, 2015 Wednesday	January 29, 2015 Thursday	January 30, 2015 Friday
<p>Layunin: Natutukoy ang kahalagahan ng komunidad sa pagtupad ng mga karapatan.</p> <p>References: Teacher's Guide: pp.65-66 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naiisa-isa ang mga katumbas na tungkulin sa bawat karapatang tinatamasa.</p> <p>References: Teacher's Guide: pp.65-66 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang sariling tungkulin bilang kasapi ng komunidad.</p> <p>References: Teacher's Guide: pp.68-69 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang sariling tungkulin bilang kasapi ng komunidad.</p> <p>References: Teacher's Guide: pp.68-69 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 68-69 Learner's Materials Used: Textbooks pp.</p>
<p>Remarks: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remarks: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


February 2, 2015 Monday	February 3, 2015 Tuesday	February 4, 2015 Wednesday	February 5, 2015 Thursday	February 6, 2015 Friday
<p>Layunin: Nakapagbibigay ng mga halimabawa ng pagtupad at paglabag sa mga alituntuning ito.</p> <p>References: Teacher's Guide: pp. 70-71 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakapagbibigay ng mga halimabawa ng pagtupad at paglabag sa mga alituntuning ito.</p> <p>References: Teacher's Guide: pp.70-71 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naihahambing ang epekto sa pamilya at sa komunidad ng pagsunod at paglabag sa mga alituntuning ng komunidad.</p> <p>References: Teacher's Guide: pp.70-71 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naisasabuhay ang mga alituntuning ipinatutupad sa kinabibilangang komunidad.</p> <p>References: Teacher's Guide: pp.70-71 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: <i>Lingguhang Pagsusulit</i></p> <p>References: Teacher's Guide: pp. 70-71 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____ Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____ Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____ Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____ Other Activities _____ _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____ Other Activities _____ _____</p>


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


February 9, 2015 Monday	February 10, 2015 Tuesday	February 11, 2015 Wednesday	February 12, 2015 Thursday	February 13, 2015 Friday
<p>Layunin: Nailalarawan ang mga gawain sa komunidad na nagpapakita ng pagtutulongan.</p> <p>References: Teacher's Guide: pp.72-74 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Natutukoy ang kahalagahan ng pagtutulongan at pakikipagkapwa sa paglutas ng mga problema sa komunidad.</p> <p>References: Teacher's Guide: pp.72-74 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nailalarawan ang kahalagahan ng pagtutulongan ng babae at lalaki sa mga gawaing pangkomunidad</p> <p>References: Teacher's Guide: pp.72-74 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nakalalahok sa mga gawaing pangkomunidad para sa ikabubuti ng lahat.</p> <p>References: Teacher's Guide: pp.72-74 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 72-74 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities_____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements__ _____</p> <p>Other Activities_____</p>


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


February 16, 2015 Monday	February 17, 2015 Tuesday	February 18, 2015 Wednesday	February 19, 2015 Thursday	February 20, 2015 Friday
<p>Layunin: Nakapagsasaliksik ng kuwento tungkol sa huwarang kasapi ng komunidad.</p> <p>References: Teacher's Guide: pp.72-74 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naihahayag ang mga pangarap na komunidad sa pamamagitan ng iba-ibang malikhaing sining.</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naihahayag ang mga pangarap na komunidad sa pamamagitan ng iba-ibang malikhaing sining.</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Naihahayag ang mga pangarap na komunidad sa pamamagitan ng iba-ibang malikhaing sining.</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 74-75 Learner's Materials Used: Textbooks pp.</p>
<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____ No. of Learners who need remediation/reinforcements _____</p> <p>Other Activities _____</p>


DAILY LOG OF LESSON PLAN
Araling Panlipunan 2
Ikaapat na Markahan


February 23, 2015 Monday	February 24, 2015 Tuesday	February 25, 2015 Wednesday	February 26, 2015 Thursday	February 27, 2015 Friday
<p>Layunin: Nasasabi ang mga dapat isaisip, isapuso at isagawa upang matupad ang pangarap na komunidad</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasasabi ang mga dapat isaisip, isapuso at isagawa upang matupad ang pangarap na komunidad</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasasabi ang mga dapat isaisip, isapuso at isagawa upang matupad ang pangarap na komunidad</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin: Nasasabi ang mga dapat isaisip, isapuso at isagawa upang matupad ang pangarap na komunidad</p> <p>References: Teacher's Guide: pp.74-75 Learner's Materials Used: Textbooks pp.</p>	<p>Layunin:</p> <p>Lingguhang Pagsusulit</p> <p>References: Teacher's Guide: pp. 74-75 Learner's Materials Used: Textbooks pp. 206-208</p>
<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>	<p>Remark s: No. of Learners within the Mastery Level: _____</p> <p>No. of Learners who need remediation/reinforcement s _____</p> <p>Other Activities _____</p>