


DAILY LESSON PLAN

WEEK	DAY	DATE	CLASS	NO. OF STUDENTS	TIME	SUBJECT

TOPIC/ THEME / SCOPE	MAIN SKILL	SUB-SKILL

CONTENT STANDARDS	LEARNING STANDARDS

OBJECTIVES	SUCCESS CRITERIA	COOPERATIVE LEARNING STRATEGIES				
		Think Pair Share				
		Round Table				
		Gallery Walk				
		Hot Seat				
		Others:				
THINKING SKILLS <small>* bulatkan yang berkenaan</small>	HIGHER ORDER (HOTS)			LOWER ORDER (LOTS)		
	Create	Evaluate	Analyse	Apply	Understand	Remember

i-THINK MAPS	Circle	Tree	Flow	Multi-Flow	Brace	Bubble	Double Bubble	Bridge
--------------	--------	------	------	------------	-------	--------	---------------	--------

STAGES	OUTLINES	IMPACTS	CROSS-CURRICULAR ELEMENTS	
STARTER			Language	
			Environmental Sustainability	
			Values	
MAIN PART			Science & Technology	
			Patriotism & Citizenship	
			Creativity & Innovation	
			Entrepreneurship	
			Information & Communications Technology	
PLENARY			Global Sustainability	
			Financial Education	

FOLLOW-UP ACTIVITIES / TAKE-HOME TASKS <small>* differentiated activities</small>	REMEDIAL	REINFORCEMENT	ENRICHMENT

REFLECTION

* REMARK