LESSON NOTES FOR MATHEMATICS P.4

TERM ONE NOTES

LESSON 1

TOPIC I: SET CONCEPTS
SUB TOPIC: REVISION OF SETS

CONTENT: Definition

A set is a collection of well-defined objects.

An element is an object or a thing which belongs to a set.

Naming sets

- A set of tomatoes

- A set of bags

- A set of oranges

Listing members in a set Eg.

List the members of set K Set K = $\{0,1,2,3\}$

Counting members in a set

Examples

В

pqr ts Set B has 5 members therefore n(B) = 5 members

 \therefore n(B) = 5 members

 $X = \{r, s, t\}$ set X has 3 members

Therefore n(x) = 3 members.

ACTIVITY: Exercise on page 1 Nos. 1 – 8 (MK MTC bk 4)

Remarks.

LESSON 2: CONTENT: Equivalent and non-equivalent sets.

Equivalent sets are sets with the same number of members but they are not the same

Symbol ← →

Example.

$$M = (1, 2, 3, 4)$$
 $N = (a, e,i, o)$

Set M is equivalent to set N

Note: Equivalent sets are also called matching sets.

Non – Equivalent sets

These are sets which do not have the same number of members.

<u>Symbol</u>

Example

$$P = \{a, b, c\}$$
 $Q = \{p, q, u, s\}$

Set P and Q are non – equivalent, non-matching sets.

Activity: Exercise 1 (MK New edition) page 6.

Remarks.

LESSON 3:

TOPIC: SET CONCEPTS SUB-TOPIC: TYPES OF SETS

CONTENT: EQUAL SETS AND EQUIVALENT SETS

Equal sets:

Equal sets are sets which have the same number of elements which are exactly the same.

Examples:

Symbol =

Set D and E are equal sets

Equivalent sets.

Equivalent sets are sets with the same number of members but they are not the same.

Examples:

Set A = (a, b, c, d)

B = (1, 2, 3, 4)

Set A and B are equivalent sets.

Symbol ←→

Non equivalent sets

Set K = {0, 2,4,6,8}

Set $M = \{1, 3, 5, 6\}$

ACTIVITY: Exercise 1G page 8 (MK New Edition)

LESSON 4:

CONTENT: EMPTY SETS

Empty sets are sets which do not have members or a set whose members cannot be found.

NB: Empty sets are also called "Null sets"

Symbol

or { }

Examples

Set R is an empty set.

(b) A set of goats with 5 legs each is an empty set.

Exercise 1b and 1 C page 2 (Mk New edition) **ACTIVITY:**

Remarks.

LESSON 5:

CONTENT: Even and Odd sets.

Even sets are sets whose members can all be paired

Example:

Set P has 4 members.

Members of set P have all been paired, therefore it is an even sets.

Note: An empty set is an even set.

Odd sets

Odd sets are sets whose members can not all be paired. i.e they give a remainder when their members are paired.

Example:

Not all members of set U have been paired. Therefore, it is an odd set.

ACTIVITY: Exercise 1(d) and 1 (e) page 3 and 4 (New Edition of MK)

Remarks:

LESSON 6:

SUBTOPIC: INTERSECTION OF SETS.

CONTENT: Symbol for intersection "\(\cap\)"

Intersection sets

Examples:

$$P = (a, b, c, d, e)q = (a, e, i, o, u)$$

Find (i)
$$P \cap Q$$
. = (a, e)

n (P
$$\cap$$
 Q) = 2 elements

Note: Sets without common members are non – intersecting sets.

Identify the common elements by circling or ticking.

Examples

$$W = \{1, 2, 3, 4\}$$
 $N = \{a, b, c\}$

Set W and N are non – intersecting sets.

Note: Use only curry brackets when listing elements of set concepts.

Drawing Venndiagrams and shading the intersection.

Example:-

- Shading the intersection set.

Α

 $A \cap B$ is shaded.

ACTIVITY:

Exercise 1H page 10 (MK New edition) or Exercise 7 page 10 (Oxford Primary MTC Bk 4) **Remarks**

LESSON 7: Listing members in the intersection

Example:

Set V 1, 3 5, 7, U۷

 $: U \cap V = \{1, 3, 5\}$

2. Set D = $\{(p) \ q, (r) \ s, t \}$

Set E =
$$\{f, g, (f) (g)\}$$

$$\therefore$$
 D \cap E = {p, r}

Number of elements in the intersection

Examples:

$$\overline{\text{Set S} = \{g, \emptyset, a, \ell\}} \quad T = \{r, o, t\}$$

 $S \cap T = \{0, t\}$ Therefore; number of elements in the intersection set are 2. $n(S \cap T) = 2$ elements

Set

$$X \cap Y = \{I, f\}$$

∴ $n(X \cap Y) = 2$ elements

LESSON 8:

CONTENT: UNION OF SETS AND INTERSECTION

A Union set is a collection of all the members in the given sets.

Symbol; → U

Listing of members in union sets.

Examples

If
$$P = \{a, e, i, o, u\}$$
 Q = $\{a, b, c, d, e\}$

What is P U Q?

$$P \cup Q = \{a, e, i, o, u, b, c, d\}$$

N.B: All common members are written once.

Listing members of the union set

Example:

Drawing venn diagrams and shading.

Examples:

$$G \cup H = \{i, s, f, h, e, \}$$

... Number of elements in the union set are 5

$n(G \cup H) = 5$ elements.

LESSON 9: DIFFERENCE OF SETS

These are members of a set that exist in only on set .e. set A – B means members of set A only. **Example:**

Note: Members of a given set only is got without common members.

Find members of

- (i) Set A only = $\{1, 3, 5\}$
- (ii) Set B only = $\{0, 6, 8\}$

Members of set A only is represented by A – B

Members of set B only is shown as B - A

Showing the difference of sets on venn diagrams.

A only (A - B)

Set A

 $A \cup B$

B only (B - A)

Set B

ACTIVITY:

Draw and shade these regions

- (i) A but not B
- (ii) $A \cup B$
- (iii) Set B
- (iv) B A
- (v) A B

LESSON 10:

CONTENT: REPRESENTING ELEMENTS ON A VENN DIAGRAM

Examples:

$$X = \{1, 6, 3, 4, 9\}$$

Represent the two sets on a venn diagram.

List members of

$$X \text{ only } = \{1, 3, 9\}$$

$$Y - X = \{7,10,11\}$$

$$X \cap Y = \{4, 6\}$$

ACTIVITY

Set $M = \{a, b, c, d, e\}$

(a) Represent the two sets on the venn diagram below

- (b) Use your venn diagram to answer the following:-
 - (i) $M \cap N$

(v) P - Q

(ii) $M \cup N$

(vi) n(Q - P)

(iii) n(P)only

(vii) n(Q)only

(iv) n(Q)

REMARKS

LESSON 11:

SUB TOPIC SUBSETS

CONTENT:

Definition

A subset is a set of members got from a given set.

An empty set is a subsetof any set

A set is a subset of itself (its called a super set).

A mother set s also a subset of itself.

Symbol

Symbol for not subset

Listing subsets

Set
$$P = \{1, 2, 3\}$$

The subsets are:;

At this level only use listing method

LESSON 12 THEME: NUMERACY **TOPIC: Whole Numbers** In words (1) **Example** MK Primary Mathematics book 4 (Old Edition) (i) Exercise 2b page 20. Önes In figures Tens (ii) Hundreds ones tens 100 hundreds Thousands 1000 thousands 10000 ten thousands

(iii) Representing numbers on abacus.

Encourage children to use mainly beads.

SUBTOPIC: VALUES OF DIGITS IN NUMBERS

Example: 1

What is the value of each in the number 74632

Example 2

What is the value of 5 in the number 3 1 5 9

LESSON 14

SUB TOPIC: Expanding numbers using place values

Example:

1. Expand 3 7 4 6 using its place values

Apply all the operations addition and subtraction of values

Example 2

Expand 623 using place values

6 Hundreds + 2 Tens + 3 Ones

ACTIVITY

Expand these using values

- i) 3408
- ii) 95664
- iii) 8088

Ref

MK Primary Mathematics Book 4 page 24 Exercise 2f

LESSON 15

EXPANDING NUMBERS USING VALUES

Example

Expand 95614 using its values

ACTIVITY

MK Primary mathematics Book 4 Page 24

LESSON 16:

SUB TOPIC: EXPANDED NUMBERS

Examples:

- (a) What number has been expanded to give $(7 \times 1000) + (4 \times 100) + (3 \times 10) + (8 \times 1)$ 400 7000 + 400 + 30 + 8 + 30 = 7438 7438
- (b) What number has been expanded to give

 (2 x 10000) + (3 x 1000) + (2 x 10) + (1 x 1)

 20000 + 3000 + 20 + 1

 = 23021

 20

 + 1

 23021

ACTIVITY

What number has been expanded.

(i)
$$500 + 70 + 2$$

(ii)
$$3000 + 400 + 90 + 2$$

(iii)
$$(1 \times 10,000) + (6 \times 100) + (8 \times 10) + (3 \times 1)$$

(iv)
$$(7 \times 1000) + (9 \times 100) + (4 \times 1)$$

REMARKS. LESSON 17

SUBTOPIC: WRITING FIGURES IN WORDS

CONTENT: Example:

Emphasize the spelling of ninety, nineteen , forty, fourteen, thousand.

Four thousandthree hundredtwenty six

(ii) Write 65702 in words

TTH	TH	Н	Т	0
6	5	7	0	2

Sixty five thousand seven hundred two.

ACTIVITY

New MK bk 4 pg 18

LESSON 18

SUB TOPIC: WRITING WORDS IN FIGURES

CONTENT

Examples

(a) Write twelve thousand four hundred seventy two

12000 400 70 + 2 12472

ACTIVITY

New MK bk 4 pg 18

Exercise 2e REMARKS.

LESSON 19

SUB TOPIC: ROUNDING OFF TO THE NEAREST TENS

Examples

(a) Round off 92 to the nearest tens

New MK Primary Mathematics Bk 4 pg 23-29

REMARKS

SUB TOPIC: ROUNDING OFF TO NEAREST HUNDREDS AND THOUSANDS

ACTIVITY

REMARKS

CONTENT Example:

Round off 356 to the nearest hundreds (a)

(c) Round off 1245 to the nearest hundreds

TH HT O 1 2 4 5 + 0 0 0 <u>1 2 0 0</u>

LESSON: 21

TOPIC: WHOLE NUMBERS **SUB TOPIC: ROMAN NUMERALS**

CONTENT: **Basic Roman Numerals**

Example:

Hindu Arabic	Roman Numerals
1	I
2	II
3	III
4	IV
5	V
6	VI
7	VII
8	VIII
9	IX

Hindu Arabic	Roman Numerals
10	Х
20	XX
30	XXX
40	XL
50	L
60	LX
70	LXX
80	LXXX
90	XC
100	С

New MK Primary Mathematics Bk 4 pg 23-29

Roman numerals got by repeating 1 or x.

2 = | + | = | |20 = 10 + 10 = XX

30 = 10 + 10 + 10 = XXX3 = | + | + | = ||| =

Roman numerals got by adding to 5

$$6 = 5 + 1$$

$$8 = 5 + 3$$

$$7 = VII$$

$$8 = VIII$$

The Roman numerals got by subtracting from 5 or from 50.

4 = 1 subtracted from 5

40 = 10 subtracted from 50

$$40 = XL$$

The roman numerals got by subtracting from 10 and 100 e.g. 9 = 1 subtracted from 10.

$$9 = IX$$

90 = 10 subtracted from 100 = XC

LESSON:22

Changing from Hindu – Arabic numerals to Roman numerals

Examples:

(a)
$$19 = 10 + 9$$

= XLIV

Emphasize expansion of

Roman numerals

Activity: Mk Primary Mathematics (New Edition book 5 page 30-32

Changing roman numerals into Hindu Arabic numerals.

Example 1

XIV = X + IV

= 10 + 4

XIV = 14

Example 2

Change XXXIX to Hindu Arabic

XXXIX = XXX + IX

30 + 9

XXXIX = 39

ACTIVITY: MK primary mathematics book 4 (New Edition) page 30-32

SUB TOPIC: WORD PROBLEMS INVOLVING ROMAN AND HINDU ARABI NUMERALS

Example:

- (a) Henrys' age is 8. Write his age in Roman numerals.
 - 8 = VIII
- (b) Mukiibi's vehicle has been driven for 24 months. Write the months in Roman numerals.
 - 24 months

$$24 = 20 + 4$$

$$24 = XX + IV$$

$$24 = XXIV$$

c) There are XLIV pupils in a class. Express the number of pupils in Hindu Arabic numerals

ACTIVITY: MK Primary mathematics bk 4 (New Edition) page 30-32

LESSON 24

SUBTOPIC: ADDITION OF ROMAN NUMERALS

Examples

(iv)
$$29 = 20 + 9$$

= XX + IX
= XXIX

v) Find the sum of IV and XXV

Subtraction of Roman numerals

Examples

(b) 14 =
$$10 + 4$$

= $X + IV$
= XIV

(d)
$$45 = 40 + 5$$

 $XL + V$
 $= XLIV$

c) Subtract XII from XXIX

ACTIVITY:

Example 1

- (a) XXXIV + XLV
- (d) XV + XXIX

(b) XCII + XL

- (e) XXV V
- (c) XXIV XVI
- (f) XLIX XII

Example 2

There are XXIV boys and XIX girls in the class.

- a) Fin the total number of pupils in the class
- b) How many more boys than girls are in the class?

LESSON 25

THEME: NUMERACY

TOPC: OPERATION ON WHOLE NUMBERS

SUBTOPIC: Adding up to ten thousand

Examples

1. Add: 7464 + 4425

Arrange these numbers in their place values

ACTIVITY: MK Primary 4 book page 33exercise 3:1 (New edition)

Understanding mathematics bk 4 pg 30

More addition of numbers

Example:

(i) Add:

	TH	Н	Τ	0
	1	3	7	8
+		5	8	9
	1	9	6	7

- Arrange numbers in their place values
- Add by regrouping all numbers (answers) that exceed 9

ACTIVITY: MK Primary mathematics (New Edition) book 4 page 33-37. Exercise 3:3 Understanding mathematics bk 4 pg 33

LESSON: 27

Addition with word problems

Example:

1. Alice carried 349 books, her brother carried 578 books. How many books were carried altogether?

Alice carried = 349 booksHer brother = +578 booksBoth carried = 927 books

2. Maria bought sugar for shs. 15,000. Soap at shs. 800 and a bunch of Matooke at shs. 3500. How much money did she spend?

Sugar shs. 15,000
Soap shs. 800

Matooke + Shs 3500

Total Expenditure sh. 19,300

3. Paul is 15 years old. Sam is 5 years older than Paul. How old is Sam?

ACTIVITY: Exercise 3c (MK Primary mathematics book 4 (New Edition) pg. 34-36 Understanding MTC bk 4 pg 31

SUB TOPIC: SUBTRACTION

Examples 1:

- Arrange numbers vertically by their place values.
- Subtract impossible numbers by borrowing.

Example 2.

- Arrange numbers vertically in their place values.
- Subtract by regrouping using tens

ACTIVITY: Exercise 3d (MK primary book four page 38-41 (New Edition) Understanding MTC bk 4 pg 35

LESSON: 29

SUB TOPIC: SUBTRACTION OF LARGER NUMBERS

Example:

ACTIVITY:

(ii) 24035 - 3727 TTH TH H T O 2 4 0 3 5 - 3 7 2 7 2 0 3 0 8 Exercise 3e (MK Primary book four page 44 (New Edition)

Understating MTC bk 5 pg 38

REMARKS:

LESSON: 30 SUB TOPIC: WORD PROBLEM INVOLVING SUBTRACTION Example: What is the difference between 243 and 37? 243 - 37 206 (ii) Katabula had shs. 2500. He bought a book for 350. What was his change? Katabula had -2500 He paid 350 His change 2150 By how much is 236 greater than 182? (iii) Nassim is 13 years old. Alex is 3 years younger than her. (iv) a) How old is Alex? ACTIVITY: Exercise 3f (MK primary mathematics book four page 45 (Old edition) **REMARKS**

TOPIC: **OPERATION ON WHOLE NUMBERS**

SUBTOPIC: **MULTIPLYING BY 110 AND 100**

CONTENT: **MULTIPLYING BY ZERO, TEN AND HUNDRED**

Examples Workout

a) 12 x 10 =

 45×0 (b)

0x3x2x0(3)

d) 47 x 100

(e) 984 x 100 (f) 86 x 100

Activity

New MK pupils' bk 4 pg 42-44

LESSON: 31

TOPIC: **OPERATION ON WHOLE NUMBERS**

MULTIPLICATION OF 3 DIGIT NUMBERS BY NUMBER 1-10 SUB TOPIC

Other words that call for multiplication are: product, times.

CONTENT: Multiplying by one digit

Example 1:

4 3 4 6 (i)

(ii)

4 3 (iii)

<u>x_</u>4

∴ He gets 48, 720 in 7 days.

13 0 3 8

(iv)

112

ACTIVITY: New Edition MK Primary Mathematics bk 4 page 46-47

LESSON: 32

Word problems involving multiplication by one digit.

Example:

Juma is paid shs. 6960 a day. How much will he get if he works for 7 days.

Solution:

1 day he gets shs. 6960

7 days he gets 6 9 6 0

Apply lattice method on two digit numerals.

x 7

Shs. 48720

Juma is 10 years old. Steven is twice as old as Juma. How old is Steven?

ACTIVITY: Exercise 3g No. 1 – 3 page 46 and 3h 1 – 5 page 47 (MK New Edition)

Multiplication as repeated addition

CONTENT:

Example:

(a) $4 \times 2 = 2 + 2 + 2 + 2$

(b) $3 + 3 + 3 + 3 = 4 \times 3$

c) Show 3x2 on a number line below

ACTIVITY:

Use repeated addition to multiply the following:-

Complete

c)
$$3+3+3+3+3$$

REMARKS

LESSON 34

SUB TOPIC: DIVISION

CONTENT: DIVISION AS REPEATED SUBTRACTION

Example

1.
$$12 \div 3 = 12 - 3 = 9$$

count the number of times you subtract 3 division from the

6 - 3 = 3 dividend until you get "o" is the answer

$$3 - 3 = 0$$
 : 12 ÷ 3 = 4 times

ACTIVITY: Exercise 3I page 53 (MK New Edition)

TOPIC: OPERATION ON NUMBERS

SUB TOPIC: DIVISION WITHOUT REMAINDER

CONTENT:

Example 1: Divide 4804 by 4.

ACTIVITY: Exercise 3m page 53 (Mk New Edition). Exercise 3:16 understanding MTcbkpg 48

LESSON: 36

SUBTOPIC: WORD PROBLEMS INVOLVING DIVISION WITHOUT REMAINDERS

CONTENT: Examples

1. There are 120 oranges in 2 bags. How many oranges are in each bag?

Divide

Example 1:

$$0 \times 2 = 0$$

$$2\sqrt{120}$$

$$12$$

$$6 \times 2 = -12$$

$$0 \times 2 = 0$$

Each bag has 60 oranges

Example 2

Divide 246 text books among 3 classes

$$\begin{array}{r}
 3\sqrt{2} & 46 \\
 0 \times 3 = 0 & 4 \\
 \hline
 2 & 4 \\
 \hline
 8 \times 3 = -24 & 6 \\
 2 \times 3 = -6
 \end{array}$$

Each gets 82 books.

ACTIVITY: Exercise 3p (New Edition) MK Primary Mathematics book 4 page 55

SUB TOPIC: DIVISION WITH REMAINDERS

CONTENT: Examples

Example: Divide 38148 by 5.

Divide the following:-

2.
$$2425$$
 by 3 =

∴ 38148 ÷ 5 = 7629 rem 3

LESSON:36

SUB-TOPIC: DIVISION BY 10

Example:

(i)
$$650 \div 10$$
$$= \frac{65\cancel{0}}{\cancel{1}\cancel{0}}$$

$$\therefore 650 \div 10 = 65.$$

(ii)
$$420 \div 10$$

= $\frac{420}{10}$

2. Joan distributed 320 text books amongst 20 pupils. How many text book did each get?

ACTIVITY:

(i)
$$200 \div 10 =$$

(iv)
$$340 \div 10 =$$

$$(v)$$
 640 ÷ 10 =

(vi)
$$280 \div 10 =$$

(vii)
$$480 \div 10 =$$

(viii)
$$560 \div 10 =$$

SUB-TOPIC: AVERAGE

Finding average or mean of numbers

Examples

(i) Find the average of 0, 2 and 4

Average =
$$\frac{\text{Total}}{\text{Number of items}}$$
 = $\frac{0+2+4}{3}$ $\frac{6}{3}$ = 2

(ii) Find the average age of three girls one of 8 years, another of 10 years and the third girl of 9 years.

Total age = 8 years + 9 years = 27 years.

Average = Total age =
$$(8 + 9 + 10)$$
 years

No. of children 3

= $\frac{27 \, years}{3}$ = 9 years

ACTIVITY:

A new MK primary mathematics book 5 page 76 – 77

LESSON 39

TOPIC: PATTERNS AND SEQUENCES

SUB-TOPIC: TYPES OF NUMBERS

CONTENT: Even and odd numbers

Even numbers if divided by two give us 0 (zero) as a remainder.

Examples: 0, 2, 4, 6, 8

Note: Any number ending with 0, 2, 4, 6, 8 is an even number.

Exactly divisible by 2

Odd numbers are numbers if divided by two leave us with 1 as a remainder.

Example 1, 3, 5, 7, 9

Note: All numbers that have their last digit as 1, 3, 7, 9 are odd numbers.

Not exactly divisible by 2

ACTIVITY: New MK Primary Mathematics book four page 59.

SUB TOPIC: More about Even and odd numbers.

• Counting even and odd numbers in a given set of instruction.

Examples:

(i) How many even numbers are there between 10 and 20?

Even numbers between 10 and 20 = { 12, 14, 16, 18}

- .. Even numbers between 10 and 20 are 4.
- (ii) How many odd numbers are there between 0 10

There are 5 odd numbers.

ACTIVITY: Exercise 4c and 4d page 60 New MK Primary Mathematics book 4.

LESSON 41

SUBTOPIC : More about even numbers.

Finding the sum, difference and product of even numbers.

Examples:

1. What is the sum of the first 4 even numbers.

$$Sum = 0 + 2 + 4 + 6$$

$$Sum = 12$$

2. What is the difference between the second and fourth even numbers?

$$= \{0, 2^{nd}, 4, 6^{th}\}\$$

3. What is the product of the first and fifth even numbers?

$$\{0, 2, 4, 6, 8\}$$

Product =
$$0 \times 8 = 0$$

4. List the even numbers between 20 and 40

ACTIVITY: Mk Primary Mathematics book 4 page 60 Exercise 4c

SUBTOPIC: More about odd numbers.

Finding the sum, difference and product of odd numbers

Examples:

(i) List down all odd numbers less than 10.

{1, 3, 7}

(ii) What is the sum of odd numbers less than 8

(iii) What is the product of the 3rd and 4th odd number?

Odd numbers = $\{1, 3, \frac{3^{rd}}{5}, \frac{4^{th}}{7}, 9, 11, 13, 15\}$ Product = 5×7 = 35

ACTIVITY: Exercise 4d. MK primary mathematics book 4 New edition

LESSON 43

SUBTOPIC: Counting and whole numbers

Definition: Counting numbers are numbers we use to count. They begin with one.

Counting numbers are also called Natural numbers

Examples: counting numbers are infinite/endless

 $\{1, 2, 3, 4, 5, 6, 7, 8, 9\}$

Whole numbers

Write the missing numbers

0, 1, 2, 3, 4, 5, ____, ___,

These are whole numbers. They begin with Zero to infinity

= 0, 1, 2, 3, 4, 4, 5, <u>6</u>, <u>7,8,9</u>

ACTIVITY: Exercise 4e New MK Primary Mathematics book four page 62

TOPIC: PATTERNS AND SEQUENCE

SUBTOPIC: Number sequence by Adding.

CONTENT: Example

(a) (1, 3, 5, 7, 9, ___, ___)

Keep adding 2

$$1 + 2 = 3$$

$$3 + 2 = 5$$

$$5 + 2 = 7$$

$$7 + 2 = 9$$

(b) (1, 2, 4, 5, 7, 8, ____)

Add 1 then add 2

Begin with

$$1 + 1 = 2$$

$$2 + 2 = 4$$

$$4 + 1 = 5$$

$$5 + 2 = 7$$

$$8 + 2 = 10$$

The missing number is 10

The missing numbers are 11 and 13

NOTE: Every sequence has its own pattern

ACTIVITY: 4F page 63 Mk Primary Mathematics book four (New Edition).

LESSON 45

SUB TOPIC: NUMBER SEQUENCE

CONTENT: Number sequence by subtracting

Examples:

ACTIVITY: Exercise 4e New MK Primary Mathematics book four page 62

SUB TOPIC: MULTIPLES

A multiple is a product of a given number and another whole greater than zero e.g.

 $4 \times 2 = 8$, and 8 is a multiple of 4.

$$1 \times 4 = 4$$

$$2 \times 4 = 8$$

$$3 \times 4 = 12$$

$$4 \times 4 = 16$$

$$5 \times 4 = 20$$

$$6 \times 4 = 24$$

(ii) List multiples of 5

$$1 \times 5 = 5$$

$$2 \times 5 = 10$$

$$3 \times 5 = 15$$

$$4 \times 5 = 20$$

$$5 \times 5 = 25$$

$$6 \times 5 = 30$$

Emphasize mastering the multiplication table through using all operations; addition, subtraction, multiplication and division

ACTIVITY: Exercise 4g page 64 Mk book four New Edition.

LESSON 47

SUB TOPIC: COMMON MULTIPLES AND LCM

CONTENT

Examples

1. Find the first common multiples of 2 and 4

$$M_2 = \{2, 4, 6, 8, 10, 12, 14, 16, 18, \ldots\}$$

$$M_4 = \{4, 8, 12, 16, 20, 24, \dots\}$$

Common multiples = { 4, 8, 12, 16}

2. Find the L.C.M of 4 and 5

$$M_4 = \{4, 8, 12, 16, 20, 24, 28\}$$

$$M_5=\{5, 10, 15, 20, 25, 30, \ldots\}$$

Common multiples = { 20}'

.: L.C.M is 20

ACTIVITY: Exercise 4L MK New Edition book 4 page 67.

SUB TOPIC: Counting in tens, hundreds and thousands.

Examples:

(i) Fill in the missing number 10, 20, 30, ____, ____ 70

$$30 + 10 = 40$$

$$40 + 10 = 50$$

$$50 + 10 = 60$$

10, 20, 30, 40, 50, 60 70

(ii) Fill in the missing numbers 100, 200, 300, ____, ____, 700

Add 100 to get the next number.

$$300 + 100 = 400$$

$$400 + 100 = 500$$

$$500 + 100 = 600$$

$$600 + 100 = 700$$

100, 200, 300, 400, 500, 600, 700

ACTIVITY: Exercise 4m Pg. 68 New Edition MK primary Mathematics bk four.

SUBTOPIC: Multiplying by 10, 100, 1000.

CONTENT: In this case, we simply add the number of zero to the number.

Examples:

(i)
$$6 \times 10 = 60$$

(ii)
$$7 \times 100 = 700$$

(iii)
$$8 \times 1000 = 8000$$

(iv)
$$38 \times 100 = 3800$$

ACTIVITY: Exercise 4n on page 69 New Edition MK primary Mathematics book four.

LESSON 50

SUBTOPIC: Multiplying by multiples of 10

CONTENT:

Example 1.

$$7 \times 30 = ?$$

 $30 = 3 \times 10$

So
$$7 \times 30 = 7 \times 3 \times 10$$

ACTIVITY: Exercise 4(o) page 70 New MK book 4

LESSON 52

SUB-TOPIC: MAGIC SQUARES

7 a 5 b 4 c 3 d 1

Example (ii)

What is 50 x 30?

$$50 \times 30 = 5 \times 10 \times 3 \times 10$$

= $5 \times 3 \times 10 \times 10$
= 15×100

= 1500

Teach children
how to form their
own magic tables

Magic sum = 7 + 4 + 1 = 12 Find a. =_____

d.=____

LESSON NOTES FOR MATHEMATICS P.4 TERM II

LESSON 1

TOPIC: FRACTIONS

SUBTOPIC: naming parts of fraction

CONTENT: Definition

1. What is a fraction? A fraction is a part of a whole.

2. Parts of a fraction

Given $1\frac{2}{3}$

2 is the numerator

3 is the denominator

1 is the whole number

3. Names of fractions

Naming and shading fractions and writing in words.

1 a whole

Use real objects to teach parts of a whole (practical work)

 $\frac{1}{2}$ a half

 $\frac{2}{8}$ Two eights

- 4. Shade and unshaded fractions.
- (a)
- $\frac{4}{6}$

(b) $\frac{1}{3}$ of 6

ACTIVITY: Exercise 5:1 pg 67, a new Mk bk 4

TOPIC FRACTIONS

Finding equivalent fractions SUBTOPIC: How to get equivalent fractions. CONTENT:

We can use the knowledge of multiples.

Examples: $\frac{2}{3}$

$$\frac{2}{3} = \frac{2}{3} \times \frac{2}{2} = \frac{4}{6}$$

$$\frac{2}{3} = \frac{2}{3} \times \frac{2}{2} = \frac{4}{6}, \qquad \frac{2}{3} = \frac{2}{3} \times \frac{4}{4} = \frac{8}{12}$$

$$\frac{2}{3} = \frac{2}{3} \times \frac{3}{3} = \frac{6}{9}$$

$$\frac{2}{3} = \frac{2}{3} \times \frac{3}{3} = \frac{6}{9}$$
, $\therefore \frac{2}{3} = \{\frac{2}{3} \times \frac{4}{6}, \frac{6}{9}, \frac{8}{12}, \frac{10}{15}, \dots \}$

ACTIVITY: List the first three equivalent fractions for:

(a)
$$\frac{1}{3}$$

(b)
$$\frac{2}{4}$$

(b)
$$\frac{2}{5}$$
 (c) $\frac{1}{2}$

(d)
$$\frac{1}{4}$$

LESSON 3

TOPIC FRACTIONS

SUBTOPIC: Equivalent fractions

Finding the missing part of a fraction **CONTENT:**

Example:

(a)
$$\frac{1}{2} = \frac{1}{6}$$

$$\therefore \frac{1}{2} = \frac{3}{6}$$

(b)
$$\frac{3}{5} = \frac{20}{20}$$

$$\therefore \frac{3}{5} = \frac{12}{20}$$

$$\frac{1}{2} \times \frac{2}{2} = \frac{2}{4}$$

$$\frac{1}{2} \times \frac{3}{3} = \frac{3}{6}$$

$$\frac{3}{5} \times \frac{2}{2} = \frac{6}{10}$$

$$\frac{3}{5} \times \frac{3}{3} = \frac{9}{15}$$

$$\frac{3}{5} \times \frac{4}{4} = \frac{12}{20}$$

ACTIVITY: Exercise 5b MK bk 4 page 82

LESSON 4

TOPIC: FRACTIONS

SUBTOPIC: Reducing fractions

CONTENT: Reduce $\frac{6}{12}$ to its lowest term.

Example:

(a)
$$\frac{6}{12} \div \frac{2}{2} = \frac{3}{6}$$
$$\frac{3}{6} \div \frac{3}{3} = \frac{1}{2}$$
$$\therefore \frac{6}{12} = \frac{1}{2}$$

(b) Write $\frac{3}{9}$ to its lowest terms (using H.C.F/G.C.F)

$$\frac{3}{9} \div \frac{3}{3} = \frac{1}{3}$$

$$F_3 = \{ 1, 3 \}$$

$$F_9 = \{ 1, 3, 9 \}$$

$$H.C.F = 3$$

ACTIVITY: Exercise 5d MK bk 4 page 84

LESSON 5

TOPIC : FRACTIONS

SUBTOPIC: Comparing fractions without a number line

CONTENT:

(a) **Example**: Which is greater $\frac{1}{3}$ or $\frac{1}{2}$?

$$\frac{1}{2} = \frac{2}{4}, \frac{3}{6}, \frac{4}{8}$$
.....

Apply the symbols such as >, < or =

$$\frac{1}{3} = \frac{2}{6}, \frac{3}{9}, \frac{4}{12}...$$

$$\therefore \frac{1}{2}$$
 is greater than $\frac{1}{3}$

ACTIVITY: Exercise 5f MK bk 4 page 86

TOPIC FRACTIONS

Ordering fractions SUBTOPIC:

CONTENT: Arranging fractions starting with the largest.

Example 1

(i)
$$\frac{1}{2}$$
, $\frac{2}{3}$, $\frac{1}{6}$
 $\frac{1}{2} = \frac{2}{4} = \frac{3}{6} = \frac{4}{8} = \frac{5}{10}$
 $\frac{2}{3} = \frac{4}{6} = \frac{6}{9} = \frac{8}{12}$
 $\frac{1}{6} = \frac{2}{12} = \frac{3}{18}$

$$\therefore \frac{1}{2}, \frac{2}{3}, \frac{1}{6}$$
 starting from the biggest is $\frac{2}{3}, \frac{1}{2}, \frac{1}{6}$

Example 2

Arrange: $\frac{1}{3}$, $\frac{1}{2}$, $\frac{1}{5}$ starting with the smallest.

$$\frac{1}{3} = \frac{2}{6} = \frac{3}{9} = \frac{4}{12} = \frac{5}{15} = \frac{6}{18} = \frac{7}{21} = \frac{8}{24} = \frac{9}{27} = \frac{10}{30}$$

$$\frac{1}{2} = \frac{2}{4} = \frac{3}{6} = \frac{4}{8} = \frac{5}{10} = \frac{6}{12} = \frac{7}{14} = \frac{10}{20} = \frac{13}{26} = \frac{15}{30}$$

$$\frac{1}{5} = \frac{2}{10} = \frac{3}{15} = \frac{4}{20} = \frac{5}{25} = \frac{6}{30} = \frac{7}{35}$$

$$\therefore \frac{1}{3}, \frac{1}{2}, \frac{1}{5}$$
 from the smallest is $\frac{1}{5}, \frac{1}{3}, \frac{1}{2}$

ACTIVITY: Exercise 5f page 86.

TOPIC: **FRACTIONS**

SUBTOPIC: Operation on fractions

CONTENT: Addition of fractions with the same denominators

Example: 1

$$\frac{1}{5} + \frac{2}{5} = \frac{1+2}{5} = \frac{3}{5}$$

Example II

$$\frac{4}{12} + \frac{3}{12} = \frac{4+3}{12} = \frac{7}{12}$$

ACTIVITY: Exercise 5g page 87

LESSON 8

TOPIC: **FRACTIONS**

SUBTOPIC: Addition of fractions with the same denominator in word

problem.

Jesca dug $\frac{1}{6}$ of the garden and Mary dug $\frac{4}{6}$ of the garden. What **CONTENT:**

part of the garden was dug?

Jesca dug $\frac{1}{6}$

Mary dug $\frac{4}{6}$ so $\frac{1}{6} + \frac{4}{6} = \frac{1+4}{6} = \frac{5}{6}$

ACTIVITY: Exercise 5h page 88

LESSON 9

FRACTIONS TOPIC:

SUBTOPIC: Subtraction of fractions with the same denominators.

CONTENT: Example 1:

Example II

ACTIVITY: Exercise 51 page 89.

Introduce the use of LCM when adding and subtracting fractions with different denominators

TOPIC: FRACTIONS

SUBTOPIC: Subtraction of fractions with the same denominators in

word problem.

CONTENT: Example 1: Subtraction $\frac{2}{7}$ from $\frac{5}{7}$

$$\frac{5}{7} - \frac{2}{7} = \frac{5-2}{7} = \frac{3}{7}$$

Example 2

Andrew had $\frac{7}{9}$ of a cake, he ate $\frac{5}{9}$ of it. What fraction remained?

Andrew had $\frac{7}{9}$ he ate $\frac{5}{9}$

$$\therefore \frac{7}{9} - \frac{5}{9} = \frac{7-5}{9} = \frac{2}{9}$$

ACTIVITY: Exercise 51 page 89.

LESSON 11

TOPIC : FRACTIONS

SUBTOPIC: Addition of fractions with different denominators

CONTENT: Example 1

Add: $\frac{1}{2} + \frac{1}{3}$

Using equivalent fractions

$$\frac{1}{2} = \frac{2}{4} = \frac{3}{6} = \frac{4}{8} = \frac{5}{10}$$

$$\frac{1}{3} = \frac{2}{6} = \frac{3}{9} = \frac{4}{12}$$

$$\frac{1}{3} + \frac{2}{6} = \frac{3+2}{6} = \frac{5}{6}$$

ACTIVITY: Exercise 5n page 94

TOPIC: FRACTION

SUBTOPIC: Subtraction of fractions with different denominators.

CONTENT: Example 1

Subtraction of $\frac{3}{4}$ - $\frac{2}{3}$

Using equivalent fractions.

$$\frac{3}{4} = \frac{6}{8} = \frac{9}{12} = \frac{12}{16} = \frac{15}{20}$$
,

$$\frac{2}{3} = \frac{4}{6} = \frac{6}{9} = \frac{8}{12} = \frac{10}{15}$$

$$\frac{9}{12}$$
 + $\frac{8}{12}$ = $\frac{9+8}{12}$ = $\frac{17}{12}$

ACTIVITY: Exercise 50 page 95 old edited Mk bk 4

LESSON 13

TOPIC : FRACTIONS

SUBTOPIC: Mixed fractions as improper fractions

CONTENT: Example 1:

$$1\frac{1}{2} = 1 + \frac{1}{2} = \frac{2}{2} + \frac{1}{2} = \frac{3}{2}$$

Example II

$$1\frac{1}{3} = 1 + \frac{1}{3} = \frac{3}{3} + \frac{1}{3} = \frac{4}{3}$$

ACTIVITY: Page 90 – 91 Exercise 5j

TOPIC: FRACTIONS

SUBTOPIC: Changing improper fractions to mixed fractions.

CONTENT: Example 1: Change $\frac{5}{2}$ to a mixed fraction.

Working 1

$$\frac{5}{2}is\frac{2}{2} + \frac{2}{2} + \frac{1}{2}$$

$$= 1 + 1 + \frac{1}{2}\frac{5}{2}$$

$$= 2\frac{1}{2}$$

Working 2

$$\frac{5}{2} = 2\underbrace{\frac{2}{5}}_{1}$$

$$= 2\frac{1}{2}$$

ACTIVITY: Exercise 5k page 92

LESSON 15

TOPIC: FRACTIONS

SUBTOPIC: Addition of mixed fractions with the same denominators.

CONTENT(1) Add: $1\frac{1}{3} + 4\frac{1}{3}$ to a mixed fraction.

Re-arrange: =
$$(1 + \frac{1}{3}) + (4 + \frac{1}{3})$$
 2) Workout
= $1 + 4 + \frac{1}{3} + \frac{1}{3}$ = $2\frac{1}{4} + 1\frac{1}{4} = \frac{9}{4} + \frac{5}{4}$

$$5 + \frac{2}{3}$$
 $\frac{9+5}{4}$

$$=5\frac{2}{3}$$
 $\frac{1}{4}$

ACTIVITY: Exercise 5L page 93. $=3\frac{2}{4}$

TOPIC: FRACTIONS

SUBTOPIC: Addition of mixed fractions with the same denominators in

word problem.

CONTENT: James bought $6\frac{1}{4}$ kg of meat on Monday and $7\frac{3}{4}$ kg on Tuesday.

How many kilograms did he buy altogether?

$$6\frac{1}{4}$$
 kg + $7\frac{3}{4}$ kg.

Rearrange =
$$(6 + \frac{1}{4}) + (7 + \frac{3}{4})$$

$$6 + 7 + \frac{1}{4} + \frac{3}{4}$$

13 +
$$\frac{4}{4}$$

ACTIVITY: Exercise 5L page 93.

LESSON 17

TOPIC: FRACTIONS

SUBTOPIC: Subtraction of mixed fractions with the same

denominators

CONTENT: Subtract $4\frac{3}{5} - 2\frac{1}{5}$.

Re-arrange =
$$(4 + \frac{3}{5}) - (2 + \frac{1}{5})$$

= $(4 - 2) + (\frac{3}{5} - \frac{1}{5})$
= $2 + \frac{2}{5}$

$$= 2\frac{2}{5}$$

ACTIVITY: Exercise 5m page 93 old edited MK bk 4

TOPIC FRACTIONS

Fraction of a group. **SUBTOPIC:**

Example 1: What is $\frac{1}{2}$ of 8? **CONTENT:**

8 glasses

2 groups

 $\frac{1}{2}$ shaded $\frac{1}{2}$ of 8 = 4

ACTIVITY: Exercise 5q page 97.old edited MK bk 4

LESSON 19

TOPIC **FRACTIONS**

Application of fractions SUBTOPIC:

A man had 100 cows on his farm. He gave away $\frac{2}{5}$ to his wife and **CONTENT:**

remained with the rest. How many cows did he give his wife?

$$\frac{2}{5} \times 1000 = 2 \times 20$$

= 40 cows

Find the number of cows his remained with

$$100 - 40 = 60 \text{ cows.}$$

Find the fraction that he remained with;

$$1 - \frac{2}{5} = \frac{5}{5} - \frac{2}{5} = \frac{5-2}{5}$$
$$= \frac{5}{5}$$

ACTIVITY: Exercise 5s page 138 book 5

TOPIC: FRACTIONS

SUBTOPIC: Multiplication of fractions

CONTENT: Multiply: $\frac{1}{2} \times \frac{1}{4} = \frac{1}{8}(2)\frac{3}{4} \times \frac{2}{3} = \frac{6}{12}$

 $\frac{1}{4}$ of $\frac{1}{3} = \frac{1}{4} \times \frac{1}{3} = \frac{1}{12}$

 $\frac{1}{10} \times \frac{5}{8} = \frac{5}{80} = \frac{1}{16}$

ACTIVITY: Exercise 5r page 137 - 138 book 5old edited MK bk 4

LESSON 21

TOPIC: FRACTIONS

SUBTOPIC: Writing fractions in decimal supto tenths

CONTENT: Example 1

 $\frac{4}{10} = \frac{\text{ones}}{0} \frac{\text{Tenth}}{4} = 0.4$

ii) $\frac{9}{10} = 0.9$

iii) $\frac{7}{10} = 0.7$

ACTIVITY: Exercise 5s page 99 Mk bk4 (old edited)

TOPIC: FRACTIONS

SUBTOPIC: Expressing decimal as common fractions

CONTENT: Examples:

(a) Change 0.3 into a common fraction.

$$0.3 = \frac{3}{10}$$

(b) 0.4 =
$$\frac{4}{10}$$

ACTIVITY: Exercise 5U page 100 MK Bk. 4

LESSON 23

TOPIC: FRACTIONS

SUBTOPIC: Place values of decimalupto tenths

CONTENT: Examples

(a) What is the place value of 3 in 0.03?

0.03

Hundredths

ACTIVITY: MK pupils book 4 page 100. (old edition)

LESSON 24

TOPIC : FRACTIONS

SUBTOPIC: Writing decimal fractions in words.

CONTENT: Example 1

Write 0.2 in words

0.2

0.2 is either two tenths

Or zero point two

ACTIVITY: Exercise 5r page 99.

TOPIC: FRACTIONS

SUBTOPIC: Addition of simple decimal fractions

CONTENT: Examples: 2.3 + 3.8 Example II: Add: 2 + 0.7

2.3

<u>3.8</u> + 0.7

<u>6. 1</u> <u>2 .7</u>

ACTIVITY: MK Primary mathematics (New Edition) pg. 103 exercise 5y

LESSON 26

TOPIC: FRACTIONS

SUBTOPIC: Addition of decimal fractions using a number line.

CONTENT: Add: 0.2 + 0.3

Example:

ACTIVITY: Exercise: 5x page 102 MK Bk. 4 Page 102

LESSON 27

TOPIC: FRACTIONS

SUBTOPIC: Word problems involving addition of fractions (decimals)

CONTENT: Examples:

(i) I ate 0.2 of a cake in morning and 0.7 of it in the evening. What decimal fraction did I eat altogether?

Morning 0. 2

Evening + 0.7

0. 9 altogether.

ACTIVITY: Exercise 5z1 MK pupils Bk. 4 page 104

TOPIC : FRACTIONS

SUBTOPIC: Subtraction of decimals.

CONTENT: Examples: Subtraction: 0.5 - 0.2

0.5 - 0.2 0.3

ACTIVITY: Exercise 5z5 MK pupils Bk. 4 page. 108

LESSON 29

TOPIC: FRACTIONS

SUBTOPIC: Word problems involving subtraction of decimal

CONTENT:

Example:

Aisha had 7.2m of a string. She sold 8.5m. What length of the string did she remain?

Had 7.2mSold -3.5m= 3.7m

ACTIVITY: Exercise 5z9 MK pupils book 4 page 111

LESSON 30

TOPIC: FRACTIONS

SUBTOPIC: Ordering decimal fractions

CONTENT: Example 1.

Arrange 0.6, 0.2, 0.4 starting with the smallest

:. The order is 0.2, 0.4, 0.6

ACTIVITY: Exercise 5z3 Mk pupils BK. 4 Page. 107

THEME: GEOMETRY

SUBTOPIC: 2 Dimensional Geometry

Triangle	Square	Rectangle	Pentagon	Circle

Activity: 6:1 and 6:2 pg 90 – 91 A new Mk primary mathematics 2000 bk 4

NOTE: put emphasis on the use of well sharpened pencils and a ruler.

LESSON 32

TOPIC: GEOMETRY

SUB TOPIC: DRAWING LINES

1. Draw lines of the following lengths

a) 2cm

b) 7cm

b)

Children should be able to interpret the scale on the ruler.

Activity: Teachers collection

LESSON 33

TOPIC: GEOMETRY

SUB TOPIC: measuring line segments

1. Use a ruler to measure the following line segments

a)

Emphasize accuracy while measuring line and interpreting scales.

7cm

TOPIC: GEOMETRY

SUB TOPIC: identifying and drawing a right angle using a ruler and a set square

- 1. Find the right angles in the object found in the classroom and compound
- 2. Identify right angels from the drawn angles

Copy and draw a right angle at the given point

Activity: Pg 98, A new Mk 20000 bk 4

Note: Use the protractor

TOPIC: GEOMETRY

SUB TOPIC: drawing a square and a rectangle using a set square and a

ruler

1. Use a set square and a ruler to draw a square whose sides are 4cm

2. Draw a rectangle with length 6cm and width 3cm

Activity: Exercise pg93 , A new Mk 2000 bk 4

LESSON 36

TOPIC: GEOMETRY

SUB TOPIC: constructing a right angle

1. construct a right angle using a pair of compasses, a ruler and a pencil

TOPIC: 2 dimensional figures

SUB TOPIC: constructing a square

1. construct a sqaure of length 4cm using a ruler, a pencil and a pair of compasses

Activity: pg 93 A new Mk 2000 bk 4

LESSON 38

TOPIC: 2 dimensional figures

SUB TOPIC: construction of a rectangle

1. construct a rectangle of length 5cm and width 4cm using a ruler, a pencil and a pair of compasses

Activity pg 94 new Mk 2000 bk 4

LESSON 39 **TOPIC: 2 dimensional figures SUB TOPIC:** construction of an equilateral triangle 1. construct an equilateral triangle of sides 4cm sketch 4cm 4cm 4cm Activity: pg 95 new Mk 2000 bk 4 **LESSON 40** 2 Dimensional figures **TOPIC Drawing and measuring angles using a protractor SUBTOPIC:** Using a ruler, pencil and a protractor, draw the following angles. **CONTENT:** 45^{0} 60^{0} 30^{0} (b) (c) (d) (a) 90^{0} ACTIVITY: Using a protractor, measure the following angles. (a) (c) LESSON 41 **TOPIC** 2 Dimensional figures **SUBTOPIC:** finding perimeter of 2-dimensional shapes Find the perimeter of the following:-(a) (b) 2cm

4cm

7cm

4cm

TOPIC: 2 Dimensional figures
SUBTOPIC: Find the area of a square

CONTENT: Find the area of a square whose side is 3cm.

Length = 3cm
Area =
$$S \times S$$

= 3cm $\times 3$ cm
= 9 cm²

Find the area of:

Area =
$$S \times S$$

= $8 \text{cm} \times 8 \text{cm}$
= 64cm^2

8cm ACTIVITY: Exercise 12a page 210.

LESSON 43

TOPIC : 2 Dimensional figures

SUBTOPIC: Find the area of a rectangle.

CONTENT: Find the area of a rectangle whose length is 10m by 6m.

$$A = L \times W$$

 $A = 4cm \times 3cm$

 $A = 12cm^2$

2. Workout the area of the rectangle below

ACTIVITY Exercise 6:16 page 105 New Mk pupils bk 4

LESSON 44

TOPIC: 2 Dimensional figures **SUBTOPIC**: Circles (making circles)

CONTENT: Circles will be drawn in different forms like using:

- Hard papers / circular objects.

- Strings

- The big toe

- A pair of compasses

ACTIVITY: Exercise will be given.

- Draw a circle using

* a circular object

* a pair of compasses.

LESSON 45

TOPIC: 2 Dimensional figures

SUBTOPIC: Parts of a circle. (Naming)

CONTENT: Parts shown on circles

Centre
Radius
Diameter

Circumference

AB is a chord because it is a straight line joining two

points on a circle.

ACTIVITY: Exercise 7e page 130

TOPIC: 2 Dimensional figures

SUBTOPIC: Finding the diameter when given the radius.

CONTENT: Example

Radius	2cm	6cm	7cm	9cm	10cm	13cm
Diameter	4cm	<u>12cm</u>	<u>14cm</u>	<u>18cm</u>		

Diameter =
$$r + r$$

Diameter =
$$r + r$$
 = $7cm + 7cm = 14cm$

$$= 6 + 6 = 12cm$$

Diameter =
$$r + r$$
 Diameter = $r + r$

$$= 9 + 9 = 18$$
cm $= 10 + 10 = 20$ cm

ACTIVITY: Exercise given on page 131 Mk bk 4. (number 4)

LESSON 47

TOPIC: 2 Dimensional figures

SUBTOPIC: Finding the radius when given the diameter.

CONTENT: Example

Find the radius of a circle whose diameter is 12cm.

Radius = $\underline{Diameter}$

$$=\frac{12^{6}}{2}$$
 = 6cm.

ACTIVITY: Exercise given on page 131 (numbers 2 and 3)

2 Dimensional figures TOPIC

Polygons. (Drawing and naming polygons) SUBTOPIC:

CONTENT: Examples of common polygons.

Name	Number of sides
Triangle	3
Quadrilateral	4
Pentagon	5
Hexagon	6

ACTIVITY: Exercise on page 136 Mk bk 4

LESSON 49

3 Dimensional Figures TOPIC

SUBTOPIC: Identifying and naming 3 dimensional figures.

Solid shapes. CONTENT:

Geometric solid shapes	Name
	Cone
	Cylinder
	Cuboid
4-	Triangular Pyramid
	Cube

ACTIVITY: Exercise 7b page 126. MK bk 4

TOPIC **3-DIMENSIONAL GEOMETRY**

SUBTOPIC: Naming parts of the solid shapes

CONTENT: Cube.

6 faces

8 vertices

12 edges

2 faces

1 vertex

1 edge

ACTIVITY: Exercise 7c page 127

LESSON 51

TOPIC : 3-DIMENSIONAL GEOMETRY

SUBTOPIC: Finding volume of a cuboid and the area of the shaded part.

CONTENT: Example: $V = L \times W \times h$

 $V = 5cm \times 2cm \times 3cm$

 $V = 30 cm^{3}$

Area of the shaded part

Area = L x w

 $= 3cm \times 2cm$

 $= 6 \text{cm}^2$

ACTIVITY: Exercise will be given like:

2cm

Find the volume of a cuboid whose length is 10cm, width 5cm and height 2cm.

2.

3.

- (i) Find the volume.
- (ii) Find the area of the shaded part.
- (i) Find the Area of the shaded part.

6cm

(ii) Find the volume

Refer to exercise 12a page 220 MK bk 4 (Old Edition)

TOPIC: 3-DIMENSIONAL GEOMETRY

SUBTOPIC: Types of angles and finding the value of the unknown

CONTENT: Right angles or complementary angles of only two angles.

Straight angles or supplementary angles.

Finding the value of x

$$x + 40^{0} = 90^{0}$$

 $x + 40^{0} - 40^{0} = 90^{0} - 40^{0}$

$$x = 90^0 - 40^0$$

$$x = 50^{\circ}$$

ACTIVITY: Exercise 7k page 139 Mk bk $4 + 70^{\circ} = 90^{\circ}$

$$P + 70^0 - 70^0 = 90^0 - 70^0$$

$$P = 90^{\circ} - 70^{\circ}$$

$$P = 20^{0}$$

LESSON 53

TOPIC: 3-DIMENSIONAL GEOMETRY

SUBTOPIC: Straight angles or supplementary angles of only two

angles

CONTENT: \int Find the value of pangle $^{\circ}P = 180^{\circ}$

$$P + 60^{0} - 60^{0} = 180^{0} - 60^{0}$$

$$P = 180^{\circ} - 60^{\circ}$$

$$P = 120^{0}$$

45⁰ m

$$m + 45^0 = 180^0$$

$$m + 45^0 - 45^0 = 180^0 - 45^0$$

ACTIVITY: Exercise 7p Page 142. $m = 180^{\circ} - 45^{\circ}$

$$m = 135^{\circ}$$

TOPIC: GRAPHS AND DATA INTERPRETATION

SUBTOPIC: Tallies

CONTENT: Complete the tally marks

/// /// = 8, //// /// = 10, //// /// | 13, //// //// /// | 26

//// //// = 9

Making tally marks.

7 = //// /// // 5 = ////, 12 = //// /// //

17 = //// //// //// 9 = //// ///

ACTIVITY: Exercise 6a page 106 ____

LESSON 55

TOPIC: GRAPHS AND DATA INTERPRETATION

SUBTOPIC: Tallies

CONTENT: The information below shows the number of cars of different

colours counted by pupils.

Days of the week	White	Red	Black	Maroon
Monday	HH	/ /// ///	//	///
Tuesday	HH 1	//// //	HH	/
Wednesday	//// //// /	Y	///	HH 1111
Thursday	HH 1	///	<i>HH</i>	<i>HH HH</i>

(a) How many cars were seen on Monday?

18 cars were seen on Monday

(b) Which colour appeared most? White colour appeared most.

ACTIVITY: Exercise 6b page 107

TOPIC: DATA HANDLING (GRAPHS)

SUBTOPIC: Pictograph

CONTENT: The graph below shows the number of balls picked by four

sisters from a shop.

In the section of the	Doreen
MINISTER OF THE PROPERTY OF TH	Diana
mmysys y a control of the control of	Daphine
The state of the s	Daizy

Scale. = 5 balls.

- (a) Which two sisters picked the same number of balls? Diana and Daizy picked the same number of balls.
- (b) How many balls did Doreen and Daphine pick?

Doreen =
$$30$$
, Daphine 20

$$= 30 + 20 = 50$$

Doreen and Daphine picked 50 balls.

ACTIVITY: Exercise 6f page 111 and 112.

TOPIC: GRAPHS SUBTOPIC: Bar graphs

CONTENT: The graph below shows the daily attendance of P.4 pupils for a

week.

Days

(a) How many pupils were present on Thursday?

<u>Thirty pupils were present on Thursday</u>

(b) On which day was the biggest number of children present? On Wednesday, there was the biggest attendance.

ACTIVITY: Activity 6g page 113 Mk bk 4

P.4 MATHEMATICS TERM III

TOPIC: MONEY

SUBTOPIC: Recognition of money

Finding the value of small denominations

CONTENT:

Example: Peter had 2 notes of 1000/=. How much money was he having?

COINS	BANK NOTES
50 /=	1000/=
100/=	2,000/=
200/=	5,000/=
500/=	10,000/=
1000/=	20,000/=
	50,000/=

ACTIVITY: Exercise 8a page MK bk 4 page 148.

LESSON 2

TOPIC: MONEY (measurements)

SUBTOPIC: Addition of money

CONTENT: Example: A man had 4800/= and he was given sh. 1200 by his

friend. How much money did he have altogether?

Sh. 4800

+ Sh. 1200

Sh. 6000

A man had sh. 6000 altogether.

ACTIVITY: Exercise 8b page 149 MK 4

TOPIC: MONEY (Measurements) **SUBTOPIC**: Subtraction of money

CONTENT: Example: How much change will you get from a one thousand

shilling note if you spend sh. 350?

You had sh. 1000 You spent sh. 350

Sh. 650

ACTIVITY: Exercise 8c page 150 of MKbk4

LESSON 4

TOPIC: MONEY (Measurements) **SUBTOPIC**: Multiplication of money

CONTENT: The cost of 1 loaf of bread is sh. 1800. Find the cost of 3 loaves.

Shs 1800

<u>x 3</u>

Sh. 5400

ACTIVITY: Exercise 8d page 151 of MKbk4

LESSON 5

TOPIC: MONEY (Measurements)

SUBTOPIC: Buying and selling (Shopping Bills) (Price list)

CONTENT: Example

Item	Price in shillings
1 bar of soap	1000/=
1 kg of sugar	1800/=
1 kg of maize flour	1200/=
1 packet of salt	400/=
An egg	150/=

Questions

- (a) Find the cost of 3 kg of sugar.
- (b) If Allen bought 4kg of maize flour and 1 bar of soap. How much money did she

pay?

(a) Calculate the cost of buying 1 bar of soap, 1kg of sugar, 1kg of flour, 1 packet

of salt.

(b) Find the total expenditure if one buys all the items above.

ACTIVITY: Exercise page 152 (Mk New Edition)

LESSON 6

TOPIC: MONEY (Measurements)

SUB TOPIC: Shopping Bills

CONTENT : Example 1

Mariam went to the school canteen and bought the following items

- 3 chaps at 500/= each.
- 4 chapats at 800/=
- 1 bottles of soda at 1000/= each.
- (a) Find her total expenditure.
- (b) Find her balance if she went with 8000/=

Working

Chaps	Chapatis	Soda
500=	800=	1000=
<u>x3</u>	<u>x 4</u>	<u>x 2</u>
<u>1500</u>	<u>3200=</u>	<u>2000=</u>

Total expenditure

ACTIVITY: Teachers collection.

Sh. 6700

TOPIC: MONEY (Measurements)

SUBTOPIC: Division of money

CONTENT : Example

4 books cost 1200/=. What is the cost of one book?

4 books cost - 1200/=

1 book will cost - $\frac{1200}{4}$ = 300/=

ACTIVITY: Exercise 81 page 153 (Mk new Edition)

LESSON 8

TOPIC: MONEY (Measurements)

SUBTOPIC: Finding profit

CONTENT : Profit = selling price – buying price/ cost price

Example: Abdul bought a shirt at sh. 800

He sold it at 1000/=. What was his profit?

Buying price Sh. 800

Selling price Sh. 1000

Profit = S.P - B.P

= Sh. 1000 - 800

= Sh. 200

ACTIVITY: Exercise 8k page 155 (Old Mk) or 8h page 156 (new Edition)

LESSON 9

TOPIC: MONEY (Measurements)

SUBTOPIC: Finding Loss

CONTENT: Example: John bought a shirt at 7200/= and sold it at 6000/=.

Calculate his loss.

Loss = B.P - S.P or CP - SP

= B.P =7200/=

Loss = 7200/= -6000/=

= 1200/=

Loss = 1200/=

ACTIVITY: Exercise 8i page 157 of MK bk 4.

TOPIC: MONEY (Measurements)

SUBTOPIC: Postage rates CONTENT: Study this table.

Articles	Destination	Charge
	Uganda	Sh. 150
Letter	East Africa	Sh. 400
	Africa	Sh. 500
	Europe	Sh. 500
	Asia	Sh. 500
	America	Sh. 550
	Uganda	Sh. 1200
Small parcels (Air)	East Africa	Sh. 10,000
	Africa	Sh. 11,700
	Europe	Sh. 16,000
	Asia	Sh. 22,500
	America	Sh. 8,450

Example:

Joseph sends 2 letters to Kenya and 3 letters to Tanzania. How much will he pay?

2 letters to Kenya will pay shs. $400 \times 2 = \text{sh. } 800$

3 letters to Tanzania will pay shs. $400 \times 3 = \frac{\text{sh. } 1200}{\text{Sh. } 2000}$

Therefore, Joseph will pay 2000/=

ACTIVITY: Exercise 8j on page 159 of Mk bk 4

TOPIC: TIME

SUBTOPIC: Telling time

CONTENT: Show the following time on a clock face.

(a) A quarter past 9 (b) 20 minutes to 11

ACTIVITY: Exercise 9a on page 162 of Mk bk 4.

LESSON 12

TOPIC: TIME

SUBTOPIC: Changing hours to minutes

CONTENT: Examples
(a) Change 4hrs to minutes
1 hr = 60 minutes

4 hrs = (4×60) minutes <u>240 minutes</u>

b) How many minutes are in 3 ¼ hours?

 \Rightarrow 31/4 hrs = (3 x 1/4) hours

1hr = 60 min

 $3 \text{ hrs} = (3 \times 60) \text{ minutes}$

180 minutes

 $\frac{1}{4} \text{ hr} = \frac{15}{15} \text{ minutes}$

 $3\frac{4}{hrs} = \frac{195}{195}$ minutes

Exercise 9b page 163 of MK bk 4

LESSON 13

TOPIC : TIME

SUBTOPIC: Writing the time in hours and minutes CONTENT: Examples: Write 70 minutes in hours and

1 hr = 60 minutes

70 min = 60 $\frac{1r10}{70}$

60 10

70 minutes = 1 hour 10 minutes.

ACTIVITY: Exercise 9c page 163 of Mk bk 4

TOPIC: TIME

SUBTOPIC: Word problems on changing minutes to hrs

CONTENT: Examples: A lesson took 140 minutes

How long was that lesson in hours?

Solution: 60 minutes = 1hr

140 minutes = $60 \frac{2r20}{140}$

 $\frac{120}{020}$

So, 140 minutes = 2 hrs 20 minutes.

ACTIVITY: Exercise 9d page 164 of MK bk 4

LESSON 15

TOPIC: TIME

SUBTOPIC: Addition of time

CONTENT: (a) HRS MIN (b) HRS MIN

3 40 70 1^1 50 65 - 60 = 05

+ 4 30-602 15

<u>8 10</u> <u>10</u> <u>3 05</u>

ACTIVITY: Exercise 9e page 165 of MK bk 4.

LESSON 16

TOPIC: TIME

SUBTOPIC: Word problems of addition of time

CONTENT : Examples:

A taxi driver took 2 hours 40 minutes to drive from Kampala to Masaka and 1 hour 45 minutes from Masaka to Kabula. How much time did he take altogether?

HRS MIN

2 40

+1 45 4 25

85 ÷ 60

= 1r25

ACTIVITY: Exercise 9f page 167 of Mk bk 4

TOPIC : TIME

SUB TOPIC: Subtraction of time

CONTENT : Examples

(a) Hrs Min

(b) HrsMin 2 85 3 25

 - 1
 50

 1
 30

 - 1
 45

 1
 40

ACTIVITY: Exercise 9g page 168 Mk bk 4

LESSON 18

TOPIC: TIME

SUBTOPIC: Word problems of time (Subtraction)

CONTENT:

Bankunda spent 5hours 20 minutes at school, she played for 1 hour 30 minutes. For how long did she stay in class?

Total time at school

Total time at school = $\frac{4}{5}$ hrs $\frac{80}{20}$ min

Time spent playing <u>-1hr 30min</u>

Time in class = 3 50

ACTIVITY: Exercise 9h page 169 of Mk bk 4

LESSON 19

TOPIC : TIME

SUBTOPIC: Writing time in a.m and p.m

CONTENT : Examples

(a) Express 6 O'clock in the morning using a.m. or p.m.

5 O'clock = 6: 00a.m

(b) Express 8 O'clock in the evening in figures:

8 O'clock = 8:00 p.m

ACTIVITY: Exercise 9k and 9L pages 174 and 175.

TOPIC: TIME

SUBTOPIC: Finding duration

CONTENT: Luyiga walked from her home at 7:15a.m and reached school at

8:15a.m. How long did it take her?

Hrs Min

Ending time = 8:15a.mStarting time = 7:15a.m

Duration = $\frac{100}{}$

So, she took 1 hour.

ACTIVITY: Exercise 9m page 176 of Mk bk 4

LESSON 21

TOPIC: TIME

SUBTOPIC: Changing days to hours

CONTENT: Examples

How many hours are in 5 days?

1 day = 24 hours5 days = 2 4 hrs

<u>x 5</u>

5 days = 120 hrs

ACTIVITY: Exercise 9(o) page 177 of Mk bk 4

LESSON 22

TOPIC : TIME

SUBTOPIC: Changing hours to days

CONTENT : Examples: How many days are in 72 hours?

Solution 24hrs make 1 day

1hr makes $\frac{1 day}{24 hours}$

72 hrs make $\frac{1 day}{24 hours}$ x 72 hrs

2

72hrs = 3 hours.

ACTIVITY: Exercise: 9n page 177 of Mk bk 4.

TOPIC: TIME

SUBTOPIC: Changing weeks to days

CONTENT: Examples: How many days are in 8 wks?

1wk = 7days

 $8wks = 8 \times 7 days$

= 56days

ACTIVITY: Exercise 9p page 178 of MK bk 4

LESSON 24

TOPIC: TIME

SUBTOPIC: Changing days to weeks

CONTENT: Examples: How many weeks are there in 63 days?

7 days make 1 week

63 days =
$$\frac{63}{7}$$
 weeks

= 9 weeks

ACTIVITY: Exercise 9q page 178 of MK bk 4

LESSON 25

TOPIC: TIME

SUBTOPIC: Addition of time in weeks and days

CONTENT: (a) Wks Days 1 3

<u>+2 5</u>

 $8 \div 7 = 1r1$

(b) A man took 5 weeks 5 days to make a wooden bed and 4 weeks 6 days to make a chair, How long did the man take on both?

Wks Days

5 5

+4 6

10 4

 $11 \div 7 = 1r4$

ACTIVITY: Exercise 9s page 180 and 181 (New edition of MKbk 4)

TOPIC: TIME

SUBTOPIC: Subtraction of time in wks and days

CONTENT: Example: Wks Days

$$\begin{array}{ccc}
3 & 2 \\
-1 & 5 \\
\hline
1 & 4
\end{array}$$

ACTIVITY: Exercise 9t page 182 of Mk bk 4

LESSON 27

TOPIC: measure

SUBTOPIC: months of the year

- 1. Which months have
 - i) 30 days
 - ii) 31 days
- 2. How many days does February have?

Interpretation of calendars

Activity: pg.150, a new Mk 2000 bk

LESSON 28

TOPIC: measure

SUBTOPIC: converting years into months

1. Change 3 years into months

1 year = 12 months

3 years = (3x12) months

= 36 months

Activity: pg 151, a new Mk bk 4

LESSON 29

TOPIC: measure

SUBTOPIC: converting months to years

1. Our baby is 24 months old. How old is she in years?

12 months = 1 year

24 months = $(24 \div 2)$ years

= 2 years

Activity: pg 152 a new Mk bk 4

TOPIC: measure

SUBTOPIC: converting months to days

1. How many days are there in the first two months of the year?

Jan = 31 daysFeb = 28 days

Total = 59 days

2. How many days are in the last 3 months of the year? Activity: pg 153 a new Mk bk 4

LESSON 31

TOPIC: LENGTH, MASS AND CAPACITY
SUBTOPIC: Addition in metres and centimeters

CONTENT: Examples

Add: 2m 45cm Add: 8m 25cm

<u>+ 6m 36cm</u> <u>8 81</u> <u>+ 6m 85cm</u> <u>15 10</u>

ACTIVITY: Exercise 10d page 187 MK book 4.

TOPIC: LENGTH, MASS AND CAPACITY

SUBTOPIC: Addition in metres and centimeters in word problem

CONTENT: Example 1

Namusoke had 8m 55cm of cloth. She later bought 10m 85cm of cloth. Find the total length of cloth she has now.

	M	CM
Namusoke had	8	55
She later bought +	10	85
Total cloth bought	19	40

ACTIVITY: Exercise 10e page 188.

LESSON 33

TOPIC: MEASURES (Length)

SUBTOPIC: Subtraction of metres and centimetres

CONTENT : Example 1

Subtract : M CM Subtract :

6 80 ⁸Ø 24 100+24=124

М

CM

<u>- 2 60</u> <u>4 20</u> <u>- 5 30</u> <u>3 94</u>

ACTIVITY: Exercise 10f page 188 MK MTC bk 4.

LESSON 34

TOPIC: LENGTH, MASS AND CAPACITY

SUBTOPIC: Subtraction of metres and centimeters in word problem

CONTENT : Example 1

Otim had a ribbon measuring 15m 36cm. He cut off 9m 21cm. What length remained?

M CM
Otim had 15 36
He cut off - 9 21
6 15

Kaseggu had a string measuring25m 15m. He cut off 18m 35cm. What length of the string did he remain with?

Μ CM Subtract: CM М 15 25 His string measured 9 24 He cut off 35 - 18 - 5 30 80 Length of the string left 6 3 94

ACTIVITY: Exercise 10g page 189.

LESSON 35

TOPIC: LENGTH, MASS AND CAPACITY
SUBTOPIC: Changing kilometers into metres

CONTENT: Example 1

Example 1 Example II

Change 5km to metres. Change 12km to metres.

1km = 1000m 5km = 5 x 1000 = 5000m 1km = 1000m 12km = 12 x 1000 = 12000m

 $\therefore 5 \text{km} = \frac{5000 \text{m}}{12000 \text{m}}$ $\therefore 12 \text{km} = \frac{12000 \text{m}}{12000 \text{m}}$

ACTIVITY: Exercise 10m and 10n page 195.

LESSON 36

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Changing metres tokilometers

CONTENT: Example 1

Change 3000m to km Since 1000m = 1km

 $3000m = \frac{3000}{1000} = 3km$

ACTIVITY: Exercise 10j page 193

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Writing as kilometers and metres

CONTENT: Example 1

Write 800m as km and m

KM	HM	DM	М	= 0 Km 800m
	8	0	0	or 0.8km

Example II

Write 7430m as km and m

KM	HM	DM	М	= 7km 430m
7	4	3	0	Or 7.43km.

ACTIVITY: Exercise 10k page 193 (New Edition)

LESSON 38

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Addition of long distances

CONTENT: Example 1

Add: 15km 880m to 6km 750m.

 Km
 m
 Add:
 Km
 m

 15
 880
 13
 530

 + 6
 750
 + 8
 670

22 630 22 200

ACTIVITY: Exercise 10p page 197

LESSON 39

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Subtraction of long distances

CONTENT: Example 1 Example 2

260

Subtract Km m Subtract: Km m

280

455

ACTIVITY: Exercise 10q page 198

46

TOPIC: LENGTH, MASS AND CAPACITY

SUBTOPIC: Half and quarter litres

CONTENT : Example

(a) How many half litre bottles of water can fill a jerrycan of 10litres?

1 litre = 2 half litres

10 litres= 10 x 2 half litres

= 20 half litres.

(b) How many $\frac{1}{4}$ litre bottles of milk can fill a jerrycan of 20 litres?

1 litre= 4 quarter litres

20 litres = (4×20) quarter litres

= 80 quarter litres.

ACTIVITY: Exercise 13a pages 223 and 224.

LESSON 41

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Addition of litres and half litres

CONTENT: Example.

Add 12 litres + 20 litres

12litres

+20litres

32litres

2. Add 1 1/2 litres + 2 1/2 litres

ACTIVITY: Exercise13b pages 224-225 MKbk 4 old edition

LESSON 42

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Changing liters to mililitres

Change 5 litres to mililitres

1 liter = 1000ml

5litres = (5x1000) ml

= 5000ml

TOPIC LENGTH, MASS AND CAPACITY converting mililitres to litres **SUBTOPIC:**

Express 4000ml to litres

1000 ml = 1 litre4000ml = 40001000

= 4 litres activity: pg184 .new Mk bk 4

LESSON 44

TOPIC LENGTH, MASS AND CAPACITY Changing kilograms to grams SUBTOPIC:

CONTENT : Example

(a) Change
$$4\frac{1}{2}$$
 kg into grams

$$1 \text{kg} = 1000 \text{g}$$

 $4 \text{kg} = 4000 \text{g}$
 $\frac{1}{2} \text{kg} = 500 \text{g}$

$$4\frac{1}{2}$$
 kg = 4500g

Change $\frac{4}{5}$ kg into grams (b)

$$1 \text{kg} = 1000 \text{g}$$

 $\frac{4}{6} \text{kg} = \frac{4}{6} \times \frac{1000}{6} \text{g}$

ACTIVITY: Exercise 14c page 230 of Mk bk 4

LESSON 45

LENGTH, MASS AND CAPACITY TOPIC **Changing grams to kilograms SUBTOPIC:**

CONTENT: Example

Change 2000g into kg (a)

1000g = 1kg

 $2000g = \frac{2000g}{1000} \times 1kg$

Change 4500g into kg. (b)

1000g = 1kg

 $4500g = \frac{4500}{1000} = \frac{45}{10}$

= $\underline{\underline{\mathsf{ZKQ}}}$ = 4.5kg or $4\frac{1}{2}$ kg. ACTIVITY: Exercise 14d pages 230 and 231 of MK bk 4

TOPIC: LENGTH, MASS AND CAPACITY SUBTOPIC: Addition of kilograms and grams

CONTENT: Example

Example II

Add: Kg

Add: 104kg 420g + 187kg 350

2 250

g

Kg g

<u>+ 3 150</u>

104 420

5kg 400g

<u>+187 350</u> 291 770

ACTIVITY: Exercise 14e page 231

LESSON 47

TOPIC: LENGTH, MASS AND CAPACITY

SUBTOPIC: Addition of kilograms and grams in word problems

CONTENT : Examples

Trevor's father weighs 53kg 550g and his mother weighs 46kg 850g. Find their total weight.

ACTIVITY: Exercise 14g page 232

LESSON 48

TOPIC: LENGTH, MASS AND CAPACITY

SUBTOPIC: Subtraction of kilograms and grams

CONTENT: Examples

Subtract 59kg 423g - 39kg 651

Subtract

Kg g 75 640 28 450 47 190

Kg g 59 423

- 39 651 19 772

ACTIVITY: Exercise 14h page 234

TOPIC: LENGTH, MASS AND CAPACITY

Subtraction of kilograms and grams in word problems. **SUBTOPIC:**

CONTENT : Example

Babirye had 40kg 350g of ghee. She sold 26kg 850 of it. How much ghee did she remain with?

	Kg	g
She had	40	350
She sold <u>-</u>	26	850
She remained with	13	<u>500</u>

ACTIVITY: Exercise 141 page 234 MK bk 4

LESSON 1

TOPIC **ALGEBRA**

addition of letters for numbers **SUBTOPIC:**

CONTENT: example I

1. Add
$$m + m + m + m$$

$$M+m+m+m = 3m$$

2. Simplify
$$2y + y + 3y$$

$$2y + 3y + y = \underline{6y}$$

Find the perimeter of the figure 3.

$$P = s+s+s$$
$$= 3p+4p+2p$$
$$= 9p$$

Activity

Exercise 16 Mk bk 4 pg 250

LESSON 2:

TOPIC **ALGEBRA**

SUBTOPIC: **Subtraction of letters for numbers**

1. Workout 2. Simplify;

3m - m

7 y - 4y7y - 4y = 3y3m - m = 2m

Activity: Exercise 5k pg 252 Mk 4 old edition

LESSON 3:

TOPIC: ALGEBRA

SUBTOPIC: collecting like terms involving addition only

- 1. Collect like terms
- a) 2k + 5m + k

(2k+k) + 5m

<u>3k + 5m</u>

b) 7x + 10y + 2x + y

7x + 2x + 10y + y

9x + 11y

Activity: exercise 16 j Mk bk 4 pg 257 old edition

LESSON 4

TOPIC: ALGEBRA

SUBTOPIC: Equations with and without letters

CONTENT: Solving equations involving addition.

Examples: (a) + 3 = 9

+3-3=9-3

+ 3 - 3 = 9 - 3

= 6

(b) P + 5 =

P + 5 - 5 = 11 - 5

P = 6

ACTIVITY: Exercise 16c and 16d MK bk 4 pg. 246 and 247

LESSON 5

TOPIC : ALGEBRA

SUBTOPIC: Solving equations involving subtraction

CONTENT: Finding the value of the unknown

Examples: (a) -4 = 6

-4+4=6+4

= 10

(b) y - 7 = 21

y - 7 + 7 = 21 + 7

y = 28

ACTIVITY: Exercise 16e pg. 247

TOPIC: ALGEBRA

SUBTOPIC: Adding letters for numbers

CONTENT : Example:

(a)
$$m + m + m = 3m$$
 (b) $x + x + x + x + x = 5x$

ACTIVITY: Exercise 16f Mk Bk4 pg. 248

LESSON 7

TOPIC: ALGEBRA

SUBTOPIC: Collecting like terms

CONTENT: Example:

(a)
$$7x + 8x + x = 16x$$
 (b) $5c + 4c + 3c = 12c$

ACTIVITY: Exercise 16h Mk Bk4 pg. 250

LESSON 8

TOPIC: ALGEBRA

SUBTOPIC: Finding perimeter using unknowns
CONTENT: Find the perimeter of this figure below:-

Perimeter =
$$s + s + s$$

$$= 3p + 4p + 2p$$

Perimeter = 9p

ACTIVITY: Exercise 16 MkBk 4 pg. 250

LESSON 9

TOPIC: ALGEBRA

SUBTOPIC: Collecting more like terms

CONTENT : Example:

$$= x + y + x + 3y + x$$

$$= x + x + x + y + 3y$$

$$= 3x + 4y$$

(b) Collect like terms

$$= 8b + 2p + 12b + 3p$$

$$= (8b + 12b) + (2p + 3p)$$

$$= 20b + 5p$$

ACTIVITY: Exercise 16j Mk Bk4 pg. 251 and 252

TOPIC: ALGEBRA

SUBTOPIC: Collecting like terms (addition and Subtraction)

CONTENT: Example:

(a) Collect like terms

$$= 9d + 4c - 3c$$

= 9d + c

(b) Collect like terms

$$= 6a + a - m$$

= 7a - m

CTIVITY: Exercise 5k page 252

LESSON 11

TOPIC: ALGEBRA

SUBTOPIC: SUBSTITUTION

CONTENT: Example: (a) If P = 3 and m = 6, find the value of

(i)
$$P + 4 = 3 + 4$$

= 7

ACTIVITY: Exercise 16m Mk pg. 253

LESSON12

TOPIC: ALGEBRA

SUBTOPIC: MORE SUBSTITUTION

CONTENT: Examples: If x = 3, y = 4 and z = 5, Find the value:

(a)
$$= x + y + z$$

$$= 3 + 4 + 5$$

<u>= 12</u>

$$= xxyxz$$

$$= 3 \times 4 \times 5$$

= 60

ACTIVITY: Exercise 16n Mkbk 4 pg. 253

LESSON 13

TOPIC : ALGEBRA

SUBTOPIC: Solving equations involving addition

CONTENT : Example:

(a)
$$\Box + 3 = 9$$

(b)
$$4 + y = 10$$

$$4 - 4 + y = 10 - 4$$

$$y = 6$$

ACTIVITY: Exercise 16d Mk bk4 page 247

TOPIC: ALGEBRA

SUBTOPIC: Solving equations involving subtraction

CONTENT: Example:

(a)
$$3 = 5$$

(b)
$$y - 4 = 7$$

$$y - 4 + 4 = 7 + 4$$

ACTIVITY: Exercise 16e Mk bk 4 page 247

LESSON 15

TOPIC: ALGEBRA

SUBTOPIC: Solving equations involving multiplication

CONTENT : Examples.

(a)
$$3p = 21$$

$$\frac{3p}{3} = \frac{21}{3}$$

(b)
$$13 \times$$
 = 26

$$\frac{-}{13} = \frac{20}{13}$$

$$P = 7$$

LESSON 16

TOPIC: ALGEBRA

SUBTOPIC: Solving equations involving division

CONTENT : Examples:

(a)
$$h \div 3 = 2$$

$$3 \times \frac{h}{3} = 2 \times 3$$

(b)
$$\frac{y}{4} = 5$$

$$4x\frac{y}{4} = 5 \times 4$$

$$h = 6$$

$$y = 20$$

ACTIVITY: Exercise 16r and 16s Mkbk 4 page 256

TOPIC: ALGEBRA

SUBTOPIC: Forming and solving equations

CONTENT: Addition and subtraction

Example:

(a) I think of a number, add 3 to it and the result is 14. What is the number? Let the number be n.

$$n + 3 = 14$$

$$n + 3 - 3 = 14 - 3$$

.: The number is 11.

(b) Think of a number, subtract 3 from it, my answer is 17. What is the number? Let the number be y

$$y - 3 = 17$$

$$y - 3 + 3 = 17 + 3$$

$$y = 20$$
 : the

 \therefore the number is 20.

ACTIVITY: Exercise 16t and 16u pages 257 and 258.

LESSON 18

TOPIC: ALGEBRA

SUBTOPIC: Forming and solving equations

CONTENT : Multiplication and division

Example:

There are 4 groups in a class. If each group has the same number of pupils, altogether there are 40 pupils. How many pupils are in each group? Let the number of each group be n

$$4 \times n = 40$$

$$\frac{4n}{1} = \frac{10}{40}$$

$$\underline{n} = 10$$
 : 10 pupils are in each group

ACTIVITY: Exercise 16v and 16w onpages 259 and 260

REMARKS

ACOSMA EDUCATIONAL SERVICES-0752614244