

I MALINGU NA PÅTGON

TINIGE' RUFINA FEJERAN MENDIOLA · PINENTAN JOSEPH FLORES SABLÁN

Leksion para i Grådu 2-3

Titulon Leksion: Singko na Sensia	Nå'an: Loretta P. Cruz, Daniel J. Pangelinan Grådu: 2 - 3 Suhetu: Sihensia Ora/Tiempo: Kuåttro na simåna pat un mes na tiempo
--	--

Mididan Suhetu: Para u na'setbe i estudiånte i singko na sensiå-ña para u deskribi i uriyå-ña gi itano'.

- 2.4.1 Rikoknisa yan cho'gue i fundamento yan di'åriu na prinaktikan i kotturan CHamoru.
- 2.5.2 Deskribi i manempottånte na tåotao yan lugåt gi eskuela, gi gima', gi kuminidåt, yan gi Islas Marianas.
- 3.4.1 Rikoknisa yan deskribi i fundamento yan di'åriu na prinaktikan i kotturan CHamoru.
- 3.4.3 Deskribi i manempottånte na prudukto yan simbolon i kotturan CHamoru tåtkomo nengkanno', tinanom, tinifok siha.

Hinailan Atension:

Lålai – Singko na Sensia

Nå'i i estudiånte hemple put håfa i setbe-ña i sensia siha.

Leksion gi Hineråt:

Para u ma tungo' umusa i sensian-ñiha ni' hafa gaige gi uriyán-ñiha.

Opyektibu/Punton i Leksion Siha:

siña i estudiånte ha:

- li'e håfa na tinanom mangaige gi halom i guålo'.
- na'setbe i otro sensiå-ña siha para u aidentifika håfa manggaige gi uriyán i gima'.
- na'siña umeksplica håfa kinemprende-ña esta put i gualo' yan i uriyå-ña siha.
- na'siña dumifina i palåbra ni' manggaige gi lepblo yanggen monhåyan i leksion siha.

ITL (Inaplikan Tiningo' Lengguåhi):

- Ha difina i mannuebu na palåbra siha.
- Ha na'siña umaidentifika i hale' palåbra yanggen mana'doble pat mana'hinatme i palåbra.
- Kåo
- Yu'
- Gi
- Gaige

<p>Lepblo/ Matiriåt Siha:</p> <ul style="list-style-type: none"> - I Malingu na Påtgong - Hemplon tinanom siha gineng i gualo'. - Hemplon gå'ga' siha ni' siña un sodda' gi i lancho. 	<p>Finalågon i leksion: I fafa'na'gue para u:</p> <ul style="list-style-type: none"> • Nå'i i estudiånte opottunidåt para u hasso i estoria, håfa i ma'estra ha deskrikribi. • Fa'nu'i litråton sensia siha • Na'chagi i estudiånte para u ma ada' i bidan i ma'estra/o ya u fanmås fitme gi nuebu na bukabulåriu. • Sigi fumaisen i estudiånte siha para u ma aidentifika håfa na sensia mana'setbe para ma tungo' put i hemple i tinanom gi gualo' pat håfa na tråstes gi uriyå-ña.
<p>Modifikasjion: Ma fa'tinas punto para ayu siha na estudiånte ni' ti siña chaddek ma tungo' i leksion.</p>	<p>Prinaktikan Esgaihon: Tågo' i famagu'on ya u ma aidentifika håfa manggaige gi hiyong gima'-niha.</p>
<p>Ibaluasion Leksion</p> <p>I estudiånte para u:</p> <ul style="list-style-type: none"> • Eksplika håfa na sensia ha na'setbe para u tungo' i uriyå-ña siha. 	<p>Maneran Fina'nå'gue: Kinemprende/Kumuuentos/Manaitai/Tinige' U na'setbe i estudiånte i tinigo'-ña esta para u tungo' i patten leksion ni' nuebu siha.</p> <ul style="list-style-type: none"> • Kinalamten Aksion i Tátaotao • Maneran Hiningok Sinangan i Fino' • Ginihan Kinalamten Naturåt • Ginihan Siniseden Kumuento • Ginihan Tiningo' – Kinalamten • Ginihan Fina'nå'guen Manaitai
<p>I aktebidåt gi finakpo' i leksion para preba:</p> <ul style="list-style-type: none"> • Na'fanpåt i famagu'on ya u ma praktika i palåbra yan sinangan siha. • Pues litråtu yan na'hålom i kombetsasion para i ma'estra/o. 	
<p>Biåhi pat Hinanåo Uriyan Islas:</p> <ul style="list-style-type: none"> • Konne' i famagu'on gi urian i eskuela para u ma li'e i diferentes na klåsen tinanom siha ni' gaige. • Konne' i famagu'on para i Dipattamenton Agrikotura. 	<p>Lstan matiriåt ni' para u umentåyi i leksion:</p> <p>Litråton i tátaotao ni' ha na'sesetbe i sensiå-ña para u aidentifika i ophetu.</p>