

Subject: MATHEMATICS

Title of Presentation: SUBTRACTION IN ACTION

Presenter: Teachers Jhoanne Catindig and Afnan Esmat

Objectives: To be able to teach the lesson “Subtraction” in a manner that the students of Kindergarten 2 will have fun as well as to be able to insert comprehension skills using the nursery rhyme given as related to the subject matter.

Materials to be used:

- Board Papers, Glue, Art Papers (To be used as props)
- Picture Cut outs
- Printed Worksheets
- Lists of Nursery Rhymes

Nursery Rhymes / Short Stories that can be used:

1. Five Little Monkeys - will be used for today's class
2. Five Little Ducks
3. Who Stole the Cookies
4. Pete the Cat

Guidelines on how to deliver:

- 👉 Choose and review Nursery Rhymes or Short Stories on how it can be used in the lesson
- 👉 Prepare the Props/Materials to be used
- 👉 Give the clearest instructions to the students on how the lesson is going to be
- 👉 Start the lesson

Nursery Rhyme: ***“FIVE LITTLE MONKEYS”***

*5 little monkeys swinging in a tree,
teasing Mr. Alligator, "Can't catch me!"
Along came Mr. Alligator, quiet as can be
and snapped 1 monkeys out of that tree..*

Guidelines:

- 👉 Teacher will give introduction/instruction to students about the lesson;
- 👉 First, teacher along with 5 students will demonstrate in action; Teacher will be the alligator using her art work to snap the monkey (played by students).
- 👉 Then the students will be asked to volunteer to use the tree and monkey model to continue the lesson until all the monkeys were snapped out by the alligator.
- 👉 Teacher will then ask the students if they understood the lesson. If not, teacher will give another set of example using colored papers this time.
- 👉 If all students understood the lesson, they will be asked to make a subtraction story book using the worksheets.
- 👉 Worksheets is a cut and paste type of work that will enhance not just the math skills of the students but also their creativity side.

- 👉 In the worksheet, they will be asked to use subtraction using cut out monkeys and then they will use numbers to make a subtraction sentence.

