Ministry of Education Secondary Sector Mathematics Grade 10

Christmas Term Schedule of Topics

Week	Topic	Sub-topic	Objectives	Content	Activities	Evaluation strategies	Resources
1	Measurement	Perimeter and Area Circles	Calculating the perimeter and area of composite shapes Using trigonometric formulae to calculate area of a triangle and parallelogram Calculating the area of sector and segment Calculating the length of an arc	Combination triangles, rectangles with circles etc. Area of $=\frac{1}{2}ab\sin C$ Formula for area of sector Area of segment = area of sector - area of Length of arc from circumference	Examining and manipulating shapes e.g. 4 quadrants to form a circle, etc. Comparing methods of finding area	Assignment Quiz Oral Project	Past CSEC Papers
2		Solids Speed	Make models of prisms and pyramids using nets Use models to calculate surface area and volume Solve problems involving time, distance and speed Convert units of speed	Properties of solids: cross-section, base, curved surface, etc. Curved surface area and total surface area and volume of cubes, cuboids, prisms, cylinders, pyramids, cone and sphere $Speed = \frac{dis \tan ce}{time}$ Units: km/h; m/s; mph	Deriving formulae for areas Making and manipulating solids Examining solids to derive formulae for area and volume Solving questions	Assignment Quiz Oral Project making models	Past CSEC Papers Mathematics a Complete Course with CXC Questions Vol 1
3		Margin of Error Scale Drawings	Estimate the margin of error for given measurements Usie maps and scale drawings to determine/calculate distances and areas	Sources of errors; max and min measurements Using scales, e.g. 1:500, to determine actual distances, areas,etc.	Measuring length of objects; volume etc. Examining maps, plans, interpreting same	group assignment Test Quiz	Past CSEC Papers
4	Geometry	Construction	Construct lines, angles and hence polygons using rulers and compasses	30°, 45°, 60°, 90° and bisection of same and combinations; Polygons including triangles, quadrilaterals and others; regular and irregular	Constructing; measuring; bisecting and joining points, lines to form polygons	Project Written assignment	Mathematics a Complete Course with CXC Questions Vol 1
5	Statistics	Interpret data and Categorise variables	 Determine class features for a given set of data Use four measurement scales-nomial, ordinal, interval and ratio to catergorise types of variables Interpret statistical diagrams 	Class interval, class boundaries, class limits, class mid-points, class width Pie Charts, Bar Charts, Line Graphs, Histograms and Frequency Polygons	Identifying Class interval, class boundaries, class limits, class mid-points, class width Interpreting data from different graphs: Pie Charts, Bar Charts, Line Graphs, Histograms and Frequency Polygons	Worksheet Oral Written Past exam papers	Mathematics a Complete Course with CXC Questions Vol. 2
6		Grouped and ungrouped data	4.Determine the mean, median and mode for grouped and ungrouped data 5.Construct frequency table 6.Draw frequency polygon 7.Plot cumulative frequency curve	1.Mean, median and mode 2.Frequency table 3.Frequency polygon 4.Cummulative frequency curve	1.Finding the mean, median and mode for grouped and ungrouped data 2.Constructing frequency polygons and cumulative frequency curves 3.Interpreting the graphs	Worksheet Oral Written	Mathematics a Complete Course with CXC Questions Vol. 2 Past exam papers

7		Measures of dispersion	Determine measures of dispersion for grouped and ungrouped data Calculate and use Standard Deviation to compare data	Range, interquartile range and semi-interquartile range Formula for Standard deviation and how it is used to compare data	Finding Range, interquartile range and semi-interquartile range Constructing cumulative frequency tables and curves	Oral Written Past exam papers	Mathematics a Complete Course with CXC Questions Vol. 2
8		Probability	 10. Identify the sample space for sample experiments 11. Determine experimental and theoretical probabilities of events 12. Make inferences from statistics 	Set of all possible outcomes Use of contingency tables Raw data, tables diagrams	Solving problems based on probability	Worksheet Oral Written Past exam papers	Mathematics a Complete Course with CXC Questions Vol. 2
9	Algebra	Changing the subject Variation	Changing the subject of the formula including roots and powers Representing direct and indirect variation symbolically Solving problems involving direct and inverse variation	Inverse operations to transpose Function machine to transpose Interpreting the meaning of variation; transforming variation symbol into equations i.e. If A r^2 then $A = k \times r^2$	Reviewing basic operations and their inverse Building function machine Translating statements into variation expressions Investigating meaning of variation	Quiz Oral Written assignment	Mathematics a Complete Course with CXC Questions Vol 1
10		Indices	Applying laws of indices to simplify and manipulate expressions with integrals and fractional indices	Laws of indices $(x+a)(x-a) = x^2 - a^2$	Deriving laws Multiplying and dividing expressions	Quiz Oral	Mathematics a Complete Course with CXC Questions
		Expansion	Expanding binomial expressions toobtain the difference of two squares, perfect squares, etc.	$(x+a)(x+a) = x^2 + 2ax + a^2$ $(x+a)(x+b) = ax^2 + bx + c$	Applying distributive law	Written assignment	Vol 1
11		Factorization Solving Equations	Factorizing expressions by: grouping; ABC/Factor method; difference of two squares; perfect squares; $ax^2 + bx + c$ where $a, b \& c$ are integers Solving equations in one unknown involving expansion and algebraic fractions Solving simultaneous linear equations in two unknown including word problems	Expressions(i) $ax + bx + ay + by$ (ii) $a^2 - b^2$ (iii) $x^2 + 2ax + a^2$ (iv) $ax^2 + bx + c$ where $a, b \& c$ are integers Solving: 5x + 3(x - 2) = 12	Comparing expansion to factorization (reverse process) Factorising expressions Applying transposition, distributive law	Assignment Oral questioning	Mathematics a Complete Course with CXC Questions Vol 1
12		Quadratic Equations	Factorizing and solving quadratic equations Identifying roots of equations	Solving $ax^2 + bx + c = 0$; Relating roots to graphs of equations	Applying different methods to factorize	Written assignment Project	Mathematics a Complete Course with CXC Questions Vol 1
13			Using quadratic formula to solve equations	Quadratic Formula: The solutions of some quadratic equations, $ax^2 + bx + c = 0; a \neq 0$ are not rational, and cannot be obtained by factoring. For such equations, the most common method of solution is the	Substituting in formula Using the quadratic formula to solve quadratic equations	Written assignment Project	Mathematics a Complete Course with CXC Questions Vol 1

		,					
$x = \frac{-b \pm \sqrt{b^2 - 4 ac}}{2ca}$ $Sohe: x^2 - 2x - 8 = 0$ By Quadratic Formula: $a = 1, b = 2, c = -8$ $x^2 + 2x - 8 = 0$ $x = \frac{-2 \pm \sqrt{2^2 - 40}(1 - 8)}{2(1)}$ Discussing the solutions to the equations using the formula method $\frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ $\frac{-2 \pm \sqrt{6}}{2}$ $x = -4; x = 2$ Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts				quadratic formula.			
Sohve: $x^2 = 2x = 8 = 0$ By Quadratic Formula: $a = 1, b = 2, c = -8$ $x^2 + 2x - 8 = 0$ $x = \frac{-2 \pm \sqrt{2^2 - 4(1)(-8)}}{2(1)}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ $= \frac{-2 \pm 6}{2}$ $x = -4, x = 2$ Inequations Solving linear inequations in one unknown Solving worded problems Translating worded problems into equations or inequations Applying transposition and inequality concepts Listing values of x for solution Solving worded problems				$For \ ax^2 + bx + c = 0,$			
Sohve: $x^2 = 2x = 8 = 0$ By Quadratic Formula: $a = 1, b = 2, c = -8$ $x^2 + 2x - 8 = 0$ $x = \frac{-2 \pm \sqrt{2^2 - 4(1)(-8)}}{2(1)}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ $= \frac{-2 \pm 6}{2}$ $x = -4, x = 2$ Inequations Solving linear inequations in one unknown Solving worded problems Translating worded problems into equations or inequations Applying transposition and inequality concepts Listing values of x for solution Solving worded problems				$-b \pm \sqrt{b^2 - 4ac}$			
$Sohve: x^2 - 2x - 8 = 0$ By Quadratic Formula: $a = 1, b = 2, c = -8$ $x^2 + 2x - 8 = 0$ $x = \frac{-2 \pm \sqrt{2^2 - 4(1)(-8)}}{2(1)}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ $= \frac{-2 \pm 6}{2}$ $x = -4; x = 2$ Applying transposition and inequality concepts Listing values of x for solution Solving worded problems $= \frac{-2 \pm 6}{2}$ Translating worded problems into equations or inequations $= \frac{-2 \pm \sqrt{36}}{2}$ Translating worded problems into equations or inequations $= \frac{-2 \pm \sqrt{36}}{2}$ Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1				$x = {2a}$			
By Quadratic Formula: $a = 1, b = 2, c = -8$ $x^{2} + 2x - 8 = 0$ $x = \frac{-2 \pm \sqrt{2^{2} - 4(1)(-8)}}{2(1)}$ $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm 6}{2}$ $x = -4; x = 2$ 14 Inequations Solving linear inequations in one unknown $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequation				Sobje: x2 2x 8-0			
$x = \frac{-2 \pm \sqrt{2^2 - 4(1)(-8)}}{2(1)}$ $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm 6}{2}$ $x = -4; x = 2$ Inequations Solving linear inequations in one unknown Solving worded problems Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequations $= \frac{3 \times 5 \le 12}{2}$ Translating worded problems into equations or inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1				Soive. x 2x 8-0			
$x = \frac{-2 \pm \sqrt{2^2 - 4(1)(-8)}}{2(1)}$ $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm 6}{2}$ $x = -4; x = 2$ Inequations $x = -4; x = 2$ Solving linear inequations in one unknown $x = -4; x = 2$ Translating worded problems into equations or inequations $x = -2 \pm \sqrt{36} - 2 + \sqrt{36} - 2 +$				By Quadratic Formula: $a = 1, b = 2, c = -8$			
$x = \frac{-2 \pm \sqrt{2^2 - 4(1)(-8)}}{2(1)}$ $= \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm 6}{2}$ $x = -4; x = 2$ Inequations $= \frac{3 x + 5 \leq 12}{2}$ Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1				$x^2 + 2x - 8 = 0$			
$\frac{x = \frac{2(1)}{2}}{2} = \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2}$ Discussing the solutions to the equations using the formula method $= \frac{-2 \pm 6}{2}$ $x = -4; x = 2$ Inequations Solving linear inequations in one unknown Solving worded problems Translating worded problems into equations or inequations $Translating worded problems into equations or inequations in the equations or inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1$				44-94 - 24-02 24-03 - 14-03 - 14-04 -			
				$= -2 \pm \sqrt{2^2 - 4(1)(-8)}$			
$ = \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2} $ equations using the formula method $ = \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2} $ equations using the formula method $ = \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2} $ The equations $ = \frac{-2 \pm \sqrt{4 + 32}}{2} = \frac{-2 \pm \sqrt{36}}{2} $ Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1					Discussing the solutions to the		
				3/			
				$-2 \pm \sqrt{4 + 32} - 2 \pm \sqrt{36}$			
14 Inequations Solving linear inequations in one unknown Solving worded problems Translating worded problems into equations or inequations Translating worded problems into equations or inequations or inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1 Applying transposition and inequality concepts Listing values of x for solution Vol 1							
14 Inequations Solving linear inequations in one unknown Solving worded problems Translating worded problems into equations or inequations Translating worded problems into equations or inequations or inequality concepts Listing values of x for solution Applying transposition and inequality concepts Listing values of x for solution Vol 1 Applying transposition and inequality concepts Listing values of x for solution Vol 1				-2 ± 6			
14InequationsSolving linear inequations in one unknown $3 \times 5 \le 12$ Applying transposition and inequality concepts Listing values of x for solutionQuiz Oral Complete Course with Applying transposition and inequality concepts Listing values of x for solutionWritten assignment CXC Questions Vol 1				= -2			
Inequations Solving linear inequations in one unknown Solving worded problems $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$, — ·			
unknown Solving worded problems Translating worded problems into equations or inequations inequality concepts Applying transposition and inequality concepts Listing values of x for solution Vol 1 Listing values of x for solution	1.4	T	0.1 . 1	20	A 1 2 4 22 1		3.6.4
Solving worded problems Translating worded problems into equations or inequations Applying transposition and inequality concepts Listing values of x for solution Vitten assignment CXC Questions Vol 1 Listing values of x for solution	14	Inequations		$3x + 5 \leq 12$			
Solving worded problems Translating worded problems into equations or inequations inequality concepts Listing values of x for solution CXC Questions Vol 1			unknown				
inequality concepts Vol 1 Listing values of x for solution			Solving worded problems				
Listing values of x for solution			Solving worded problems	Translating worded problems into equations or inequations		assignment	
							7 01 1
	15		REVIEW AND DO REMEDIAL WORK ON T	TOPICS/CONCEPTS BASED ON WEAKNESSES AND NEEDS O			

Note for all Teachers:

- 1. Use this Termly Schedule together with the Ministry of Education's Curriculum Guides.
- 2. The recommended texts: Mathematics A Complete Course with CXC questions Volume 1 are not the only text you can use to give students practice exercises.
- 3. Use any Mathematics textbook that is available to you and the students.
- 4. Seek out the topics with the appropriate content for the students to gain practice.
- 5. If teachers feel that their students are competent in the objectives specified for the given week, then they can move on or give students additional work on the objectives to test their skills.

Ministry of Education Secondary Sector Mathematics Grade10

Easter Term Schedule of Topics

Week	Topic	Sub-topic	Objectives	Content	Activities	Evaluation Strategy	Resources
1	Consumer Arithmetic	Simple and Compound Interest Depreciation	Use formulae to solve problems involving Simple and Compound Interest and Depreciation	Formulae for the three listed and substituting values to calculate same	Using calculators to compute answers	Oral Written Worksheet	Mathematics a Complete Course with CXC
		Rates and Taxes Utilities	Solve problems involving: i). Rates and Taxes ii). Utilities	Calculate: 1. rates and taxes 2. utility bills	Calculating rates, taxes and utility bills		Questions Vol. 1
2		Invoices and shopping Salaries and wages Insurance and investments	Solving problems involving: iii). Invoices and shopping iv). Salaries and wages v). Insurance and investments	Problems involving: 1. Invoices and shopping 2. Salaries and wages 3. Insurance and investments	Solving problems involving: 1. Invoices and shopping 2. Salaries and wages 3. Insurance and investments	Oral Written Worksheet	Mathematics a Complete Course with CXC Questions Vol. 1
3	Trigonometry	Trigonometric Rules	1. Use sine and cosine rules in the solution of problems involving triangles	Sine and cosine rules	Using sine and cosine rules in the solution of problems involving triangles	Oral Written Worksheet	Mathematics a Complete Course Vol. 1
4		Elevation and Depression	Use trigonometric ratios and rules to solve problems in two dimensions	Heights and distances Angles of elevation and depression	Using trigonometric ratios in the solution of right angled-triangles	Worksheet Oral Written	Mathematics a Complete Course with CXC Questions Vol. 2
5		Bearings	 2. Represent the relative position of two points given the bearing of one point with respect to the other 3. Determine the bearing of one point relative to another point given the position of the points 4. Solve problems involving bearings 	Bearings – relative position of two points Bearings – one point relative to another given the position of the points	Sketching diagrams to show relative positions Sketching diagrams to show relative positions on Bearings. Sketching diagrams to show relative positions and solving problems based on Bearings	Worksheet Oral Written	Mathematics a Complete Course with CXC Questions Vol. 2 Past exam papers
6	Relations, Functions and Graphs	Linear Functions	Draw and interpret graphs of Linear Functions Determine the intercepts of the graph of Linear functions Determine the gradient of a straight line	 Concept of Linear Function Types of Linear Function: y = c; x = k; y = mx + c; where m, c and k are real numbers The x-intercepts and y-intercepts graphically and algebraically. Concept of slope 	A linear function is a mathematical equation in which no independent-variable is raised to a power greater than one. A simple linear function with only one independent variable $(y = mx + c)$ traces a straight line when plotted on a graph. Also called linear equation. The linear function can be written as: $f(x) = y = mx + c.$ In the above equation, "m" is called the slope of the line and	Oral Written Worksheet	Mathematics a Complete Course with CXC Questions Vol. 1

				f(x) = x $f(x) = x$	"c" is called the intercept on y-axis.		
7		Non Linear Functions	4. Construct graphs of quadratic functions of the form $y = ax^2 andy = ax^2 + bx + c$ 5. Investigate properties of same 6. Calculate the gradient at a point on the curve	Concave and Convex curves Maximum and minimum curves Gradient a tangent at a point on the curve	 Drawing graphs to show the x-intercepts and y-intercepts. Find the slope or gradient of a line graphically. 	Oral Written Worksheet	Mathematics a Complete Course with CXC Questions Vol. 1
8	Introduction to Matrices	Matrices	1.Definition of matrix 2.Identify Column Matrix and Row Matrix 3.Order and inverse of a matrix 4.Addition and Subtraction of matrices Columns 2 -5 10 4 19 4 5. Multiplication of matrices	1. Column matrix notation $\begin{pmatrix} x \\ y \end{pmatrix}$ or $\begin{bmatrix} x \\ y \end{bmatrix}$ 2. Row matrix notation (x, y) or $[x, y]$ 3. Addition: For example: $A + B = \begin{bmatrix} 1 & 3 \\ 1 & 0 \\ 1 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 7 & 5 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 + 0 & 3 + 0 \\ 1 + 7 & 0 + 5 \\ 1 + 2 & 2 + 1 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 8 & 5 \\ 3 & 3 \end{bmatrix}$ 4. Subtraction: For example: $A - B = \begin{bmatrix} 1 & 3 \\ 1 & 0 \\ 7 & 5 \\ 1 & 2 \end{bmatrix} - \begin{bmatrix} 0 & 0 \\ 7 & 5 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 - 0 & 3 - 0 \\ 1 - 7 & 0 - 5 \\ 1 - 2 & 2 - 1 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ -6 & -5 \\ -1 & 1 \end{bmatrix}$	A matrix is a way to organize data in columns and rows. A matrix is written inside brackets []. Each item in a matrix is called an entry. The matrix below has two rows and three columns. []. The matrix below has two rows and three columns. []. The matrix 2 -5 10 -4 19 4 []. The entries of this matrix below are 2, -5, 10, -4, 19, 4.	Oral Written Worksheet	Mathematics a Complete Course with CXC Questions Vol. 1
9	Transformat ion Geometry	Translation And Reflection	 Representing translation in the plane using vectors Determine and represent the location of: a) the image of an object 	In <u>mathematics</u> , a transformation could be any <u>function</u> mapping a <u>set</u> <i>X</i> on to another set or onto itself. However, often the set <i>X</i> has some additional <u>algebraic</u> or <u>geometric</u> structure and the term "transformation" refers to a function	Defining the term symmetry. Examining the types of symmetry.	Oral Written	Mathematics a Complete Course with CXC Questions Vol. 1

		3. Reflect points and plane figures in the axes and given lines using vectors	from X to itself that preserves this structure. A translation , or translation operator , is an affine transformation of Euclidean space which moves every point by a fixed distance in the same direction. It can also be interpreted as the addition of a constant vector to every point, or as shifting the origin of the coordinate system. In other words, if \mathbf{v} is a fixed vector, then the translation $T_{\mathbf{v}}$ will work as $T_{\mathbf{v}}(\mathbf{p}) = \mathbf{p} + \mathbf{v}$ 1. A translation in given lines and stated plane 2. A reflection in a line and plane Reflection is considered to be an <i>opposite</i> motion since it	Translating points and plane figures in given lines and planes Reflecting points and plane figures in given lines and planes Flip (Reflection):A FLIP takes place when a shape is flipped across a line and faces the opposite direction. Because the	Worksheet
		 4. Determine and represent the location of: a) the image of an object b) object for given image 5. Use vectors to reflect points and shapes 	changes the orientation of the figures it reflects. Line of Reflection The of Reflection of the figures it reflects.	shape ends up facing the opposite direction, it appears to be reflected, as in a mirror. Hence the name REFLECTION.	
10	Rotation	 Rotate points and shapes about the origin and given points by construction Rotate points and shapes about the origin and given points by finding the image and plotting same 	3. A rotation about a point (the centre of rotation) in that plane A ROTATION takes place when shape is turned clockwise or anti-clockwise about a fixed point called the centre of rotation. After any of those transformations (flip, slide or turn), the shape still has the same size, area, angles and line lengths. Rotation 90° Center of Rotation	A rotation is a transformation that is performed by "spinning" the object around a fixed point known as the centre of rotation. You can rotate your object at any degree measure, but 90° and 180° are two of the most common. Also, rotations are done counterclockwise (Anticlockwise).	Oral Mathematics a Complete Course with CXC Questions Vol. 1 Worksheet
11	Enlargement	 Enlarge and reduce shapes about a centre using a scale factor Determine the scale factor given object and image, etc. Identifying the relationship between an object and its image in the plane after a geometric transformation Describing a transformation given an object and its image 	5. An enlargement or reduction in that plane y 1. Similarity and congruency	Uniform scaling is a linear transformation that enlarges or diminishes objects; the scale factor is the same in all directions. The result of uniform scaling is similar (in the geometric sense) to the original.	

	Translation Rotation
	The word 'transform' means "to change." In geometry, a
	transformation changes the position of a shape on a
	coordinate plane.
12	EASTER TERM EXAMINATIONS
13	EASTER TERM EXAMINATIONS AND REMEDIAL WORK ON WEAK AREAS IDENTIFIED FROM MATHEMATICS EXAMINATION

Note for all Teachers:

- 1.Use this Termly Schedule together with the Ministry of Education's Curriculum Guides.
- 2. The recommended texts: Mathematics A Complete Course with CXC questions Volume 1 are not the only text you can use to give students practice exercises.
- 3.Use any Mathematics textbook that is available to you and the students.
- 4. Seek out the topics with the appropriate content for the students to gain practice.
- 5.If teachers feel that their students are competent in the objectives specified for the given week, then they can move on or give students additional work on the objectives to test their skills

Ministry of Education Secondary Sector Mathematics Grade 10

August Term Schedule of Topics

Week	Topic	Sub-topic	Objectives	Content	Activities	Evaluation Strategy	Resources
1	Transformation Geometry	Combination of Transformation	1. Locate the image of a set of points under a combination of transformations	1. Combination of any two: enlargement/reduction, translation, rotation, reflection, glide reflection	Locating the image of a set of points under a combination of	Worksheet	Mathematics a Complete
		Geometry	2. State the relations between an object and its image as the result of a combination of two		transformations	Oral	Course with CXC Questions
			transformations		Stating the relationship between an object and its image as a result of a combination of two transformations	Written	Vol. 1
2	Geometry	Circle theorems	1. Solve geometric problems using properties of	1. The angle which an arc of a circle subtends at the centre of	Solving geometric problems using	Worksheet	Mathematics a
			circles and circle theorems	a circle is twice the angle it subtends at any point on the	properties of circles and circle		Complete
				remaining part of the circumference	theorems	Oral	Course with
				2. The angle in a semi-circle is a right angle		XX7 - 144	CXC Questions
				3. The angles in the same segment of a circle and subtended by the same arc are equal		Written	Vol. 1
3		Circle Theorems Cont'd	Solve geometric problems using properties of circles and tangents theorems	4. The opposite angles of a cyclic quadrilateral are supplementary	Solving geometric problems using properties of circles and circle	Worksheet	Mathematics a Complete
			<u> </u>	5. The exterior angle of a cyclic quadrilateral is equal to the interior opposite angles	theorems	Oral	Course with CXC Questions
				6. A tangent of a circle is perpendicular to the radius of that circle at the point of contact7. The lengths of two tangents from an external point to the		Written	Vol. 1
				points of contact on the circle are equal			
4	Algebra	Algebraic Fractions	Simplifying algebraic fractions using the four basic operations	Add, subtract, multiply and divide algebraic fractions	Finding HCF and LCD of algebraic terms; reducing	Quiz Oral	Mathematics a Complete
			Simplifying algebraic fractions by factorizing and	Factorizing difference of 2 squares, etc.	fractions	Written	Course with
			finding LCD	Finding common factors of terms	Factorising and simplfying	assignment	CXC Questions Vol 2
5		Completing the Square	1. Express quadratic expressions in the form of $a(x + h)^2 + k$ using various methods	Complete the square by forming a perfect square expression and also using formula for h and k	Rewriting quadratic expressions and investigate properties for h	Worksheet	Mathematics a Complete
					and k	Oral Written	Course with CXC Questions Vol. 2
6	Relations, Functions	Linear Graphs	1. Determine from coordinates on a line segment: a). the length	Given coordinates of lines or graphs of linear equations: 1. Find the magnitude or length	Finding: 1. Magnitude of lines	Worksheet Oral	Mathematics a Complete
	and Graphs		b). the coordinates of the mid-point c). calculate the gradient of a line	2. Find the coordinates of the mid-point of lines3. Calculating the gradient of a line	Coordinates of mid-point of lines	Written	Course with CXC Questions

				3. Gradient of a line		Vol. 1
7	Functions and Graphs	2. Determine the equation of a straight line3. Solve problems involving the gradient of parallel and perpendicular lines	 Graph of the line – writing the equation of a line from the given graph Using the coordinates of two points on the line to write an equation 	 Draw the graph of linear equations write the equation of a line from a given graph 	Worksheet	Mathematics a Complete Course with CXC Questions
			3. Using the gradient and one point on the line to write an	3. Use: (i) the coordinates of two	Orar	Vol. 1
			equation 4. Using one point on the line and its relationship to another	points on the line to write an equation	Written	
			line to write an equation	(ii) the gradient and one point on		
			5. Finding gradient of parallel and perpendicular lines	the line to write an equation		
				(iii) one point on the line and its		
				relationship to another line to		
				write an equation 4. Find gradient of parallel and		
				perpendicular lines		
8	Linear Graphs	4. Solve graphically a system of two linear	Graph of simultaneous equations:	Plotting and drawing graphs of	Worksheet	Mathematics a
		equations in two variables	1. Find the solution sets	simultaneous equations to find the		Complete
		5. Represent the solution of linear inequalities in	Linear Inequalities:	solution sets.	Oral	Course with
		one variable using:	1. Write the solution using set notation	Write the solution set using set		CXC Questions
		a) set notation	2. Use of number line to show the solution set	notation and number lines for	Written	Vol. 1
		b) the number line	3. Graph the inequations	linear inequalities		
		c) graph				
9	Functions	6. Derive composite functions	1. Composite Function: fg, f ² given f and g	Finding composite functions from	Worksheet	Mathematics a
		7. Derive the inverse of a function f ⁻¹ , (fg) ⁻¹	2. Non-commutativity of composite functions (fg \neq gf)	given functions	O1	Complete Course with
		8. State the relationship between a function and its inverse		Investigating the commutativity	Oral	CXC Questions
		its inverse		of composite functions	Written	Vol. 1
	Inverse Functions	9. Evaluate functions	1. $f(a)$, $f^{-1}(a)$, $fg(a)$, $(fg)^{-1}(a)$ where $a \in R$.	Evaluating functions	Worksheet	Mathematics a
	inverse i directoris	10. Use the relationship	2. Find the inverse of given functions:	Finding inverse functions	,, orksheet	Complete
		$(fg)^{-1} = g^{-1}f^{-1}$	3. Prove: $(fg)^{-1} = g^{-1}f^{-1}$	Proving that the inverse of a	Oral	Course with
				composite function is the same as		CXC Questions
				the product of the inverse of the	Written	Vol. 1
				individual function		
10			·			
	ANNUAL EXAMINATIONS					
11						
	REMEDIAL WORK ON WEAK AREAS IDENTIFIED FROM MATHEMATICS EXAMINATION					

Note for all Teachers:

- 1. Use this termly schedule together with the Ministry of Education's Curriculum Guides.
- 2. The recommended texts: Mathematics A Complete Course with CXC questions Volume 1 are not the only text you can use to give students practice exercises.
- 3. Use any Mathematics textbook that is available to you and the students.
- 4. Seek out the topics with the appropriate content for the students to gain practice.
- 5. If teachers feel that their students are competent in the objectives specified for the given week, then they can move on or give students additional work on the objectives to test their skills.