[image: image1.emf]

This instructional material was collaboratively developed and reviewed by educators from public and private schools, colleges, and/or universities. We encourage teachers and other education stakeholders to email their feedback, comments, and recommendation s to the Department of Education at action@deped.gov.ph . We value your feedback and recommendations.

Mother Tongue-Based Multilingual Education

(MTB-MLE)

Teacher’s Guide

(Unit 2- Week 13)

Sinugbuanong Binisaya

[image: image6.jpg]Department of Education
Republic of the Philippines

Department of Education

Republic of the Philippines
Mother Tongue Based Multilingual Education – Grade 2
Teacher’s Guide: Sinugbuanong Binisaya

First Edition, 2013

ISBN: ___________

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Br. Armin A. Luistro FSC

Undersecretary: Yolanda S. Quijano, Ph.D.

Printed in the Philippines by ____________

Department of Education-Instructional Materials Council Secretariat (DepEd-IMCS)

Office Address:
2nd Floor Dorm G, Philsports Complex

Meralco Avenue, Pasig City

Philippines 1600

Telefax:

(02) 634-1054, 634-1072

E-mail Address:

imcsetd@yahoo.com

[image: image2]
Objectives
1. Oral Language

a. listen to and interact with others in a group or class discussion on text read

b. talk about the community events, situations, issues by recalling important details

2. Book and Print Knowledge

a. tell the distinguishing features of a text (how to…)

b. recognizing correct spelling of words

3. Word Recognition

a. give meaning of words being read (through matching them with pictures, doing the action or giving its synonym questions)

b. read phrases and sentences consisting of words being studied and answer higher order questions about them

4. Fluency

a. read procedures with ease and fluency

5. Spelling

a. spell words correctly with consonant cluster (appropriate to the MT)

6. Handwriting

a. write sentences and paragraphs about an experience generated from a group story

7. Composing (Primer Lessons)

a. write through dictations simple phrases, sentences, and paragraph observing correct punctuation marks, capitalizations, indentions and format in cursive form

8. Grammar Awareness

a. use adjectives in culturally appropriate manner in sentences and paragraphs (size)

9. Vocabulary and Concept Development

a. read aloud words (adjectives)

b. identify and sort common words in basic categories (size)

10. Reading Comprehension (Activating Schema and Prior Knowledge)

a. predict what the procedure is about based on personal experiences and based on what one knows

b. confirm predictions after listening to a story

11. Reading Comprehension (Comprehension of Informational Texts)

a. orally identify examples of fact and opinion and cause and effect in simple and familiar texts

b. orally identify the factual component of simple informational materials by using key words or phrases

Subject Matter

A. Distinguishing Features of a Text (How to…)

B. Consonant Cluster

C. Adjectives (Size)

D. Predict Procedures

E. Fact and Opinion

F. Cause and Effect

G. Correct Punctuation Marks, Capitalizations, Indentions and Format in Cursive Form

Materials

pictures, picture puzzle,word strips, realia, magic tree, meta cards, chart, manila paper

Story: “Si Eking ug Enting”

Theme: Our Community, Our Neighborhood, Care of the Environment

Value Focus:Care of the Environment, Waste Segregation, Conservation of Water, Light, etc.

Procedure

[image: image3]
Objectives

a. Listen to and interact with others in a group or class discussion on texts heard

b. Talk about the community events, situations, issues by recalling important details

c. Give the meaning of words being read (through matching them with pictures, doing the action or giving its synonym questions)

d. Read phrases and sentences consisting of words being studied and answer higher order questions about them

e. Spell words correctly with consonant cluster (appropriate to the MT)

f. Use adjectives in culturally appropriate manner in sentences and in paragraphs (size)

g. Identify and sort common words in basic categories (size)

h. Predict what the procedure is about based on personal experiences and based on what one knows
Preliminary Activities

Spelling (Horn Method)

Pencil and paper test

	1. fruit

2. jackfruit

3. malunggay/ leaves of the horse radish tree

4. eggplant

5. banana
	(prutas)

(nangka)

(kamunggay)

(talong)

(saging)
	There are plenty of fruits in the garden.

The jackfruit tree has big fruits.

Malunggay leaves/Leaves of the horse radish tree contain lots of vitamins.

Noli plants eggplants in the garden.

April buys bananas.
	Naay daghang prutas sa hardin.

Dagko ang mga bunga sa nangka.

Daghang bitamina ang makuha sa dahon sa kamunggay.

Nagtanom og talong si Noli sa hardin.

Nagpalit og saging si April.

Let the pupils sing the song.(Refer to LM Unit II Week 13 Unang BuluhatonManganta Kita)

Motivation (Refer to LM Unit II Week 13 Unang Buluhaton Tubaga)

Ask :

· What will we do with our garbage?(Unsa ang angayang buhaton sa atong mga basura?)

· Where will we place our garbage?(Asa ibutang ang atong mga basura?)

Presentation

· What is waste segregation?(Unsay buot ipasabot sa pagpalain o paglain lain sa mga basura?)

· How do we segregate our garbage? (Giunsa nato pagpalain o paglain lain sa atong mga basura?)

Developmental Activity

Ask:

· Why do we have 3 trash cans?(Nganong 3 ang atong trash cans?)

· Why is segregation of garbage important?(Nganong importante ang pagpalain o paglain lain sa mga basura?)

· What are the steps of segregating garbage?(Unsa ang mga pamaagi sa pagpalain o paglain lain sa mga basura?)

· What will happen to our community if we do not segregate our garbage?

(Unsay mahitabo sa atong dakbalangay o komunidad kon dili kita magpalain o maglain lain sa atong mga basura?)

Show pictures of clean community and a dirty community.

· Describe the pictures and see the difference.

· Answers will be placed in a Venn Diagram.

Group Activities (group the pupils into four)

a. Puzzled Up

Give the 1st group an envelope containing picture puzzle of waste materials. (e.g. left-over food, broken glass, waste paper, vegetable peelings, etc.) Let the group form the picture puzzle and write the name of the picture on a meta cards. Let the pupils classify the materials: biodegradable, non-biodegradable, hazardous. (provide chart for the answers)

	left-over food
	broken glass
	waste paper
	used battery
	vegetable peelings

Ask:

Why did you group the materials that way? (Ngano nga ingon ana ang inyong pagpundok?)

b. I’m Drawn by You

Give word cards to the 2nd group. Let the group draw pictures on meta cards based on the word cards. (e.g. fruit peelings, plastics, used paper, tetra pack, cooking oil bottle, etc.) Let the pupils classify the materials: biodegradable, non-biodegradable, hazardous. (provide chart for the answers)

	fruit peelings
	plastics
	used paper
	tetra pack
	cooking oil bottle

Ask:

Why did you group the materials that way? (Ngano nga ingon ana ang inyong pagpundok?)

c. Flipping my Pair

Give two envelopes to the 3rd group. One envelope contains word cards, another envelope contains picture cards. Let the pupils place the picture cards and word cards on the table right face down (ikulob) on the sides of the table or desk. Let the pupils take turns in flipping the picture card and the word card to find the pair and if a pair is found the pupil who has found the pair wins the cards. If the flipped cards are not pairs, the pupils are to put the cards back to the bunch and try to flip again until the pair is found. (see to it that pupils take turns in flipping the cards) Let the pupils classify the materials: biodegradable, non-biodegradable, hazardous. (provide chart for the answers)

d. Configured Names

Give flashcards to the group. On the flashcard are the configured (blocks or lines) names and pictures of the objects (waste materials). Let the group fill in the name of the object and let them color the object depicted on the flash cards. Let the pupils classify the materials: biodegradable, non-biodegradable, hazardous. (provide chart for the answers)

Reporting(Refer to LM Unit II Week 13 Ikaduhang Buluhaton)
1. Presentation of group output.

2. Teacher and pupils process the answers of the different groups.

Brainstorming(Refer to LM Unit II Week 13 Ikaduhang Buluhaton)

Valuing(Refer to LM Unit II Week 13 Ikatulong Buluhaton)
Say:

Now that you know the importance of proper wastes segration, what is your idea of the garbage in school, community and at home?

How do you share this knowledge to others?

Evaluation (Guessing Game – Magic Box)

Present to the class a box with the pictures of waste materials. (Refer to LM Unit II Week 13 Ika-upat nga Buluhaton)
Pupils will pick up a picture, name it and classify as biodegradable, non biodegradable and hazardous.

Assignment (Refer to LM Unit II Week 13 Ikalima nga Buluhaton)

Copy the commitment letter in your notebook.Complete the blanks.

[image: image4]
Objectives

a. Listen to and interact with others in a group or class discussion on texts heard

b. Spell words correctly with consonant cluster (appropriate to the MT)

c. Use adjectives in culturally appropriate manner in sentences and in paragraphs (size)

d. Identify and sort common words in basic categories (size)

e. Predict what the procedure is about based on personal experiences and based on what one knows

Preliminary Activities

Spelling

Spelling Game (same words as of day 1)

	ginsag
	saturp
	kangan
	ngalot
	gaymungka

· create groups of five among the pupils in the class

· present jumbled letters of the five spelling words placed inside individual envelopes for each spelling word.

· let the pupils arrange the letters to form the spelling words.

· let the group write their answer on a tagboard.

· discuss the answers with the group.

Preparatory Activities (Action Song)

Model in the singing of the song “Ang Basura”(Refer toLM Unit II Week 13 Ikalimang Buluhaton)

ReviewRecall on the proper garbage disposal. (Refer to LM Unit II Week 13 Ikalimang Buluhaton Tubaga)
Presentation (Refer to LM Unit II Week 13 Ikaunom nga Buluhaton)
Show pictures of garbage to the pupils.
Let them segregate the garbage by putting the pictures to proper column.
(Examples: paper, fruit peelings, pencil shavings, diaper, sticks, candy wrappers, broken glass, sharp blade, paint cans)

	Biodegradable

(Malata)
	Non – Biodegradable

(Dili Malata)
	Hazardous

(Delikado/Peligro)

	
	
	

Discussion

Name each picture and give adjectives that refer to size.

Use the adjectives in simple sentences.

Generalization

· What is an adjective?(Unsa ang pangmatang/ panghulagway “adjective”?)

· Give an example of adjectives referring to size.(Paghatag og mga pananglitan sa pangmatang/paghulagway nga nagtumbok sa gidak-on.)

Guided Practice(Refer to LM Unit II Week 13 Ikapitong Buluhaton)
Application: Magic Tree(Refer to LM Unit II Week 13 Ikawalong Buluhaton)
Pick the fruits with adjectives (Illustration of a tree with different fruits)

Evaluation (Refer to LM Unit II Week 13 Ikasiyam nga Buluhaton)
Assignment

Write a poem on a short size bond paper. Make a design if you want to.
Pattern:
Line 1
First Name

(Ngalan)

Line 2
Grade Level

(Grado/Ang-ang)
Line 3
Four words that describe the person

(Upat ka mga pulong nga naghulagway/nagsaysay sa imong kaugalingon)

Line 4
Lover of (3 things or ideas)

(mahigugmaon sa tulo ka butang o ideya)

Line 5
Last Name

(Apelyido)
Sample:

Ngalan

Grado/Ang-ang

___________ ____________ ____________ ___________

Upat ka pulong nga naghulagway/nagsaysay sa imong kaugalingon

Mahigugmaon sa __________ ___________ ___________

Tulo ka mga butang o ideya

Apelyido

[image: image5]
Objectives

a. Recognize the correct spelling of words

b. Give the meaning of words being read (through matching them with pictures, doing the action or giving its synonym questions)

c. Predict what the procedure is about based on personal experiences and based on what one knows

d. Confirm predictions after listening to a story

e. Orally identify examples of cause and effect in simple and familiar texts

f. Orally identify the factual component of simple informational materials by using keywords or phrases

Preliminary Activities

Spelling (Horn Method)

Use the spelling words in sentences. Arrangement of the words will vary.

Let the pupils sing the song, “Ang Atong mga Basura”

Pre-reading Activities

Unlock the word hamugaway byshowing a picture depicting the word.

Say: “Mao ni ang baryo Ermita. Hamugawayna ang dagan sa tubig sa sapa.”

Give a word that means the same as “hamugaway”.

Activating Prior Knowledge

Present a picture of a dumpsite and call a pupil to describe.
Think Pair Share (Group the pupils into 4)

· Ask questions about the dumpsite and its effects if not properly disposed.
· What will happen if there is too much garbage in the area?

(Unsa ang mahitabo kon adunay daghang basura sa usa ka lugar?)

· What will happen to thewaterway if garbage blocks it?

(Unsa ang mahitabo saagianan sa tubig kon adunay mga basura nga nagbabag o nagabara?)

· What is the effect of the clogging of the waterways?

(Unsa ang epekto sa pagbara sa agianan sa tubig?)

· What makes the area flooded?

(Unsa ang hinungdan sa pagbaha sa usa ka lugar?)

· Are the people living in the area safe? Why? Why not?

(Luwas ba ang kinabuhi sa mga tawo nga nagpuyo sa lugar nga pirmi nga gibaha? Ngano?Nganong dili?)

· As a pupil what will you do to keep the area safe from flood?

(Isip usa ka tinun-an, unsa man ang imong mahimo sa pagtabang nga dili mabahaan ang inyong lugar?)

Developing a Purpose for Reading

Say:

Let us find out the message of the story that I am about to read.
(Atong sutaon kon unsa ang mensahe sa sugilanon nga akong basahon.)

During Reading (Refer to LM Unit II Week 13 Ikanapulo nga Buluhaton Si Eking ug Enting)
· Read the story with expression. (modeling by the teacher)

· Talk about the title of the story, the characters, the setting. Let the pupils make predictions about the actions of the characters. Let them give steps/ways on how to prevent flooding.

· Let the pupils read the story“Si Eking ug Enting”
a. Reading of the story by group, by pair, and by individual with correct expression and proper intonation.

Post Reading Activity(Refer to LM Unit II Week 13 Ikanapulo nga Buluhaton Tubaga Kini)

Enrichment Activities

1. Role Playing

Call volunteers to dramatize the short story.

2. Think Ink Pair Share (Individual Work)(Refer to LM Unit II Week 13 Ika-onse nga Buluhaton)

Present the questions and let the pupils think of answers. After brainstorming, let the pupils write their answers on a sheet of paper.

· What are the steps/procedures in collecting garbage?

· Where will you place the collected garbage?What will you do with the biodegradable, non-biodegradable and hazardous materials

Call a pupil to present her answers to the whole group.

3. Let Me Do It (Making Procedures by group)

Let the pupils make a procedure on how to dispose their garbage: biodegradable, non-biodegradable and hazardous materials.

Assignment

Let the pupils form a sentence out of the jumbled words using correct punctuation. Let them write their answer on their notebook.

	na
	basurahan
	ginamit
	sa
	papel
	ang
	isulod

Objectives

a. Tell the distinguishing features of a text (how to…)

b. Give the meaning of words being read (through matching them with pictures, doing the action or giving its synonym questions)

c. Spell words correctly with consonant cluster (appropriate to the MT)

d. Write through dictation simple phrases, sentences and paragraphs observing correct punctuation marks, capitalizations, indentions and format in cursive form

e. Use adjectives in culturally appropriate manner in sentences and in paragraphs (size)

f. Predict what the procedure is about based on personal experiences and based on what one knows

g. Orally identify examples of cause and effect in simple and familiar texts

h. Orally identify the factual component of simple informational materials by using keywords or phrases

Preliminary Activities

Spelling (Horn Method)

Spelling Game (Magic Tree)

Present the meaning of the five spelling words and uses it in sentence. Call pupils to pick a fruit from the magic tree the spelling word described. The spelling word is written on each fruit. Have additional fruits on the magic tree with words that are not included in the set of spelling words.

1. prutas

2. nangka

3. kamunggay

4. talong

5. saging

Let the pupils sing the song, “Ang Atong mga Basura”

Mix ‘n Match

Give two envelopes to the 3rd group. One envelope contains word cards, another envelope contains picture cards. Let the pupils place the picture cards and word cards on the table right face down (ikulob) on the sides of the table or desk. Let the pupils take turns in flipping the picture card and the word card to find the pair and if a pair is found the pupil who has found the pair wins the cards. If the flipped cards are not pairs, the pupils are to put the cards back to the bunch and try to flip again until the pair is found. (see to it that pupils take turns in flipping the cards) Let the pupils classify the materials: biodegradable, non-biodegradable, hazardous. (provide chart for the answers)

Activating Prior Knowledge

Present the sentences to the pupils. Be the model in reading of the sentence.

	Gisulod ni Thelma ang ginamit nga papel sa basurahan.

	Gipalong ni Lowell ang suga kay wala na gamita.

Let the pupils use descriptive words for Lowell, Thelma, suga,papel and basurahan. (use adjectives telling sizes)

Presentation

Think Pair Share

· Pupils will be given minutes to think on the sentences presented.

· They will look for a partner and talk/share their ideas on what Thelma and Lowell did.

· Call a volunteer from selected pairs to report what they discussed.

· Talk on the use of a capital letter.

Developmental Activities

Big Group Sharing(Refer to LM Unit II Week 13 Ika-doseng Buluhaton)
· Present jumbled words. Let the pupils rearrange the words to make a sentence with capital letters, punctuation etc.

· Call pupils to present their answer.

Sentence Matching (Jumbled Words)

Let the pupils form a sentence out of the jumbled words

	og
	basura
	itarong
	mga
	ang
	hipos

Answer:

Itarong

Itarong og

Itarong og hipos

Itarong og hipos ang

Itarong og hipos ang mga

Itarong og hipos ang mga basura.

Present other samples.

Sentence Breaking

Let the pupils break down the sentence formed by the groups.

	Isulod sa basurahan ang mga dili na magamit nga basura.

Answer:

Isulod sa basurahan ang mga dili na magamit nga basura.

Isulod sa basurahan ang mga dili na magamit nga

Isulod sa basurahan ang mga dili na magamit

Isulod sa basurahan ang mga dili na

Isulod sa basurahan ang mga dili

Isulod sa basurahan ang mga

Isulod sa basurahan ang

Isulod sa basurahan

Isulod sa

Isulod

Present other samples.

Sentence Writing

Let the pupils write the sentence with correct format.

1. Itarong og hipos ang mga basura.

2. Isulod sa basurahan ang mga dili na magamit nga basura.

Present other samples.

Discuss when to use capital letters and punctuation marks.

Explain what is a sentence and write examples on the board.

Writing Activity (Cursive Form)

Present sentences and models on the correct letter formation, punctuation, use of capital letters, etc.

Let the pupils practice writing the sentence in the air, on their desk/table, on the chalkboard and on their writing notebook.

Guided Practice

Pupils practice copying sentences using their writing notebook.

Mill around to monitor the pupils’ activity.
Independent Practice

Dictate the sentence to the pupils.

Let the pupils write the sentence from dictation using correct punctuation, capitalization, etc.

Gilubong ni Mikay ang panit sa mangga.

Asa gilubong ni Mikay ang panit sa mangga?

Ilubong sa yuta ang panit sa mangga, Mikay.

Hala, gilubong ni Mikay ang panit sa mangga.

Evaluation

Dictate the sentences and the pupils write the sentences on their writing notebook.

1. Ang paghipos sa basura makatabang sa komunidad.

2. Tarungon og hipos ang mga basura.

3. Isira ang gripo kon wala gamita.

4. Ibton ang wayre sa plantsa kon wala ni gamita.

5. Ngano nga imo nga gilabay ang panit sa gawas sa bentana?

Assignment

Let the pupils prepare for a summative examination.

Objectives

a. Spell words correctly with consonant cluster (appropriate to the MT)

b. Write through dictation simple phrases, sentences and paragraphs observing correct punctuation marks, capitalizations, indentions and format in cursive form

c. Identify and sort common words in basic categories (size)

d. Predict what the procedure is about based on personal experiences and based on what one knows

e. Orally identify examples of cause and effect in simple and familiar texts

f. Orally identify the factual component of simple informational materials by using keywords or phrases

Preliminary Activities

Spelling (Pencil and paper test)

	1. fruit

2. jackfruit

3. malunggay/leaves of the horse radish tree

4. eggplant

5. banana
	(prutas)

(nangka)

(kamunggay)

(talong)

(saging)

	There are plenty of fruits in the garden.

The jackfruit tree has big fruits.

Malunggay leaves/Leaves of the horse radish tree contain lots of vitamins.

Noli plants eggplants in the garden.

April buys bananas.
	Naay daghang prutas sa hardin.

Dagko ang mga bunga sa nangka.

Daghang bitamina ang makuha sa dahon sa kamunggay.

Nagtanom og talong si Noli sa hardin.

Nagpalit og saging si April.

Valuing
Ask the following:

a. things that they learned from the story, song and activities discussed.

b. importance of cleanliness and the different ways disposing garbage.

c. explain the importance of using Mother Tongue.

Evaluation

1. Dictation (individual work)

Let the pupils write the sentence with correct format.

	Gikuha sa mga basurero ang mga basura sa basurahan.

2. Role Playing (group work)

Proper garbage disposal

3. Find Me a Partner (Pairing Game)

Match the word with its picture. (Pictures of fruits and vegetables with consonant cluster)

Picking Fruits (Descriptive Words)

Match the word with its picture. (Pictures of fruits and vegetables, descriptive words-size)
Let’s Make Procedures (Group Activity)

Write a 3-step procedure on the proper disposal of fruit peelings.

Assignment

Ask the pupils to cut-out 5 pictures of the members of the community and paste the picturesin the drawing book. Let them write a sentence about each community member.

ISBN No. _________________________
Development Team of the Teacher’s Guide

Consultant and Coordinators: Gurmensinda Sasam, Carmencita C. Denampo

Authors: Caren S. Selgas, Gea C. Alonso, Irene T. Pilapil, Ma. Mariza A. Manlangit, Lucia L. Zapanta, Rochelle L. Binoya, Jovelyn C. Quindao, Lorna C. Mahilum.

Reviewers: Nena V. Miñoza, Ma. Jesusa C. Despojo, Marcelita S. Dignos

Illustrators: Rosanna S. Andales

Layout Artist: Jocelyn M. Conta, Tomas T. Pastor, Sheila Marie Laurel, Alberto M. Adlawan

2

Day 5

Day 4

Day 3

Day 2

Day 1

Week 13

Mother Tongue-Based

Multilingual Education

(MTB-MLE)

Teacher’s Guide

Sinugbuanong Binisaya

Sinugbuanong Binisaya

For inquiries or feedback, please write or call:

Instructional Materials Council Secretariat (IMCS)

Department of Education (DepEd)

2nd Floor, Dorm G, Philsports Complex, Meralco Avenue

Pasig City, Philippines 1600

Telefax: (632) 634-0901 or (632) 634-1072

e-mail: imcs@deped.gov.ph or depedimcs@gmail.com

DeTxt: Globe and Smart: 2622

