

2

English
 Quarter 2 - Module 2:
 Prewriting Activities

- JANUARY**
Makugiton
- FEBRUARY**
Mahigugmaon
- MARCH**
Matinabungan
- APRIL**
Matinahuron
- MAY**
Mahapsay og Malimpyo
- JUNE**
*Maabtik og Masunod sa
Dhuklong Oras*
- JULY**
Maantigo og Maabilidad
- AUGUST**
*Maginhuhunahan
para sa Uban*
- SEPTEMBER**
Madaginton
- OCTOBER**
Matinud-anon
- NOVEMBER**
Masaligan
- DECEMBER**
Maalampon

Name of Learner: _____
 Grade & Section: _____
 Name of School: _____

What I Need to Know

Welcome to another Lesson in English 2.
This module aims to -

Generate ideas through prewriting activities

What's In

Directions: Using a web, write ideas about a pet you would like to have by answering the questions.

1. What is it?

2. How do you
take care of it?

3. How does it
look like?

4. Where will you keep
it?

pet

What's New

Good job for answering the activity above. Now, read a story about a boy who loves his pet so much. As you read, you will learn how to be responsible in taking care of your pets. Now it's time for you to read the story.

Jas and Momo

By: Leah A. Balofinos

Jas had a lovely pet named Momo. Jas loved his cat. He fed her and kept her clean all the time. He cuddled Momo all the time. He truly cared for his cat.

One day Momo got sick and Jas felt so sad. Momo felt so weak and Jas felt so worried about it. He ran to his mom and asked for help.

Mom cuddled the cat and hurriedly called a doctor. The doctor examined the cat and gave them the medicine.

After few days of medication Momo got well and became playful again. Momo and Jas lived happily every day in their home sweet home.

Comprehension Questions:

1. Who has a pet?

2. What happened to Momo one day?

3. What did Jas do when he knew that his cat got sick?

4. What if you don't have money to take Momo to the doctor, how would you take care of him?

5. Why do you need to be responsible in taking care of your pet?

What is it

Let's take some lines in the story.

lovely pet

This line is made up of group of words that does not express a complete idea. It is called Non- sentence.

Jas has a lovely pet.

This line is made up of group of words that expresses a complete idea.

In Generating ideas through pre-writing activities, we should learn how to set our ideas by adding a phrase into an incomplete idea to complete the thought of a given phrase and it all depends on how you would like to complete the phrase into a sentence.

Example:

lovely pet.

We supply group of words to have a complete thought of the given set of words above.

It could be

Jas has a lovely pet.

It could be

Momo is a lovely pet.

Or it could be any group of words you could think that may complete the non- sentence into a sentence.

What's More

Activity 1

Directions: **Complete the phrase to make a simple sentence**

1. The boy loves _____.
2. He plays _____.
3. His cat loves _____.
4. Cat likes _____
5. I like _____.

Activity 2 Sentence Scramble

Directions: Arrange the words, go make a sentence.

1.

They friends are

2.

hugs Lino his dog

3.

bathes Ria dog his

4.

and his dog got wet in the rain girl

5.

The cat sleeps on peacefully his bed

Activity 3 Sentence Maze

Find the sentence in the mazes base on the given picture. Then write your sentence on the lines.

1.

the	dog	a	is
cat	Rat	fat	ham
sad	sat	on	hat
pat	a	the	mat

2.

the	dog	a	is
cat	cat	saw	ham
sad	sat	the	fast
pat	a	the	rat

3.

fishes	dog	a	is
cat	are	fat	ham
sad	sat	in	bow
pat	a	a	mat

4.

the	monkey	a	is
cat	Rat	plays	with
sad	sat	runs	the
pat	a	balloon	mat

5

the	hen	a	is
cat	lays	lots	ham
sad	sat	of	eggs
pat	a	the	mat

Activity 4: Generating Ideas/ Writing Prompts

Directions: Complete the phrases to express your thoughts regarding a dog pet.

Opinion Writing
Dogs
Dogs are_____.
I like it because_____.
It is better than_____ because _____

What I Have Learned

How do we generate ideas in pre- writing?

What I Can Do

Simple Recall

Directions: Fill the blanks with the correct group of words to complete the paragraph.

Some people have cat as pet. Others_____.
My sister has_____. My Grandmother_____.
_____makes fun of his horse, while my mom
_____her cat a lot. That's how our family love pets.

have dogs two birds
loves her hens my dad feeds

Assessment

Directions: Complete the phrases to express your thoughts on what to do if you would have a pet. Choose the phrases that suits the sentence.

Opinion Writing

If I have a pet

If I had a pet I will_____.

I will feed it_____they like.

I am going to_____of it.

I will consider it_____.

love it with foods take care best friend

References

Online Resources:

<https://creazilla.com/nodes/15463-dog-and-cat-clipart>
<https://creazilla.com/nodes/11189-boy-hugging-his-dog-clipart>
<https://creazilla.com/nodes/26945-girl-and-boy-washing-dogs-clipart>
<https://creazilla.com/nodes/11192-girl-walking-in-the-rain-with-her-dog-clipart>
<https://creazilla.com/nodes/11622-cat-sleeping-in-its-bed-clipart>
<https://creazilla.com/nodes/17909-sleeping-cat-clipart>
<https://creazilla.com/nodes/576-cat-and-mouse-silhouette>
<https://creazilla.com/nodes/12163-goldfishes-in-a-bowl-clipart>
<https://creazilla.com/nodes/10989-monkey-is-holding-a-heart-balloon-clipart>
<https://creazilla.com/nodes/77893-hen-clipart>

Development Team

Writer: **Leah A. Balofiños**
Kauswagan Elementary School
Diplahan, Zamboanga Sibugay

Editors/QA: **Cheryl B. Velasco**
Mardie A. Acotanza
Division English Coordinator, P-IV

Reviewer: **Evelyn F. Importante**
OIC-CID Chief EPS

Illustrator:

Layout Artist:

Management Team:

Jerry C. Bokingkito
OIC-Assistant Schools Division Superintendent

Raymond M. Salvador
OIC-Assistant Schools Division Superintendent

Dr. Jeanelyn A. Aleman, CESE
OIC-Schools Division Superintendent

Trees

by Joyce Kilmer

I think that I shall never see a poem lovely as a tree.

A tree whose hungry mouth is prest
Against the earth's sweet flowing breast;

A tree that looks at God all day,
And lifts her leafy arms to pray;

A tree that may in summer wear a nest of robins in her hair;
Upon whose bosom snow has lain;
Who intimately lives with rain.

Poems are made by fools like me,
But only God can make a tree.