

PRIMARY SIX MATHEMATICS SCHEMES OF WORK-TERM ONE

W	P	THEME	TOPI C	SUBTOPIC	SUBJECT COMP	LANG. COMP	CONTENT	METHOD	ACTIVIT	LIFE	AVA	REF	REM
K	D								Y	SKILLS			
		S	SETS	Review of	The pupil	The learner	-Complement of	Guided	Answering	Fluency	A	Mk	
	1	E	concept.	the p.5	 Identifies 	describes the	sets.	discovery	the oral		chart	mtcs	
2		T		work	complements of	complements of			questions	Creative	showi	bk 5	
4		S			sets.	sets.	-Subsets & proper	Problem solving		thinking	ng	Mk	
					2.finds the number		subsets				compl	mtcs	
	&				of subsets & proper	The learner	 Simple application 	Discussion	Doing the	Sharing	iment	bk6	
					subsets	defines the	of sets.		class		of	page	
	2				Works out simple	terms subset			exercise		sets.	5-6	
					application of sets.	and proper						Fount	
						subsets.						ain	
												maths	
												bk 6	
												pg 8	
												15	

3 & 4			Application of subsets and proper subsets	Applies the formula to get the number of elements in a given set. Uses the formula to get the number of members.	The learner explains the following terms: subsets and proper subsets.	How many elements are in a set with 32 subsets. Calculate the number of members in a set with 63 proper subsets.	Problem solving Brain storming Guided discovery	Answering the oral question asked by the teacher.	Confidenc e Critical thinking. Self esteem	Chalk board illustr ation.	Fount ain mtcs bk Mk mtcs bk 7 page 3 4	
5 & 6			Application of sets.	The pupil 1. Draws Venn diagram. (2 case). 2. Correctly answers questions from the Venn diagram.	The learner describes the information given on a Venn diagram	Example 1. Given that the n(A) = 10, n(B) = 15 and n(AnB) = 6 a) Show the above information on a Venn diagram. b)Find n(A-B) c)n(A-B)	Guided Discovery problem solving Class discussion	Drawing the Venn diagrams Answering the oral questions.	Self esteem Confidenc e Problem solving	A chart Show ing the questi ons invol ving the Venn diagra m	Funct ional Mtcs bk6 pg10 Under standi ng mtcs bk6 pg 14 Mk mtcs bk6 pg23	
3	S E T S	SETS	More about application of sets.	The pupil should be able to:- 1.show information on Venn diagrams 2.Find the value of the unknowns	The learner describes the different ways though which a Venn diagram may be used to represent information.	Example 1. In a class of 40 pupils, 20 pupils like English (E) while 25 pupils like Math (M) and some pupils like both subjects. a) Show the above on the Venn diagram. b) How many pupils like both subjects?	Guided discovery Problem solving Discussion	Doing the class exercises Answering the oral questions	Cooperati on Effective communic ation Critical thinking	Chalk board illustr ation A chart showi ng the applic ation of Venn	Under standi ng mtcs bk6 pg 14 Mk mtcs bk6 pg 29	

						c) Find the probability of picking a pupil who likes only one subject to be the class captain?				diagra ms.	
3			Probability	The pupil 1.Lists the sample space of a coin and adice 2. Finds the chance of an event occurring.	The learner defines the term probability. The learner describes how to find probability The learner lists the sample space.	Probability is how likely something is to happen. Example 1. What is the probability that it will rain on a day starting with letter "". 2. If a coin is tossed at once. What is the probability of ahead showing up? 3. When a dice is tossed once, What is the probability of scoring a prime number?	Problem solving Guided discovery Class discussion	Sharing ideas on probability. Answering the given class exercise.	Interperso nal skills Creative thinking Decision making	A chart showi ng the Carte sian produ cts.	Mk mtcs bk6 pg30 , Mk mtcs bk7 pg 189
4	S E T S	SETS	Application of probability	The pupil 1. Finds the probability of an event occurring. 2. Works out problems involving the application of probability.	The learner identifies ways through which probability may be used in our day today lives.	Example 1. The probability that it will rain today is 2. What 3 is the probability that it will not rain today? 2. Given that a bag has 8 blue pens and 6 red pens. What is the probability of picking a red pen?	Guided discovery Problem solving Discussion	Answering the given oral questions Doing the given class exercise.	Fluency Cooperati on Problem solving	Chalk board illustr ation	Fount ain Mtcs bk6 page 22 Mk mtcs book 6 page 192

4	5 6 & 1 & 2	U M E R A C C	WHOLE NUMBE RS	Review of the p.5 work	The pupil:- 1. Reviews the place values and values of wholes up to millions. 2.Review writing figures in words up to millions and vice versa 3.Rounds off whole numbers 4. Reviews roman numerals up to 2000.	The learner explains the difference between place values and values. The learner also identifies the roman numerals up 2000.	- Place values and values of wholes. -Writing figures in words and vice versa -Rounding off whole numbersRoman numerals up to 2000.	Guided discovery Problem solving discussion	Doing the revision exercise Doing the correction	Critical thinking Eff ective communic ation Fluency	Chalk board illustr ation.	Mk mtcs bk 6 pg 47 Mk mtcs bk6 page 30 Fount ain mtcs bk6 page 37 - 41
	3 & 4	N U M E R A C C	WHOLE NUMBE RS	Expanding numbers using powers or exponents.	The pupil: 1. Identifies the powers of each digit. 2. Expands numbers using powers of base ten. 3. Finds the expanded number.	The learner explains the relationship between place values and powers.	Example 1. Expand 345672 using powers of base ten. 2. What number has been expanded to give (3x10³) + (6x10²) + (4x10¹) + (9x10⁰) .	Guided discovery Problem solving Class discussion	Answering the oral questions.	Fluency Cooperati on Problem solving	A chart showing the expan sion of numbers using the powers of ten.	Mk mtcs bk7 pg49 Fount ain mtcs bk 6 page 27 - 28

4	5 & 6 & 1		OPERATIO N ON WHOLE NUMBERS.	Review on multiplicati on and division of whole numbers	The learner: 1. Adds and subtracts whole numbers up to millions. 2. Multiplies up to 3 digits by 3 digit numbers. 3. Dividing whole numbers by 3 digits	The learner explains the terms products and quotient.	Example 1.Multiply 325x 56 2.Divide 3684 by 12	Guided discovery Problem solving Class discussion	Answering the oral questions. Reciting and applying tables.	Com munic ation Fluen cy probl em solvin	Chalkbo ard illustrati on.	MK mtcs bk 6 page 58 - 61 MK mtcs bk7 page 46
5	2			Review on addition and subtraction of bases.	The learner: 1. Reviews addition and subtraction of bases.	The learner explains the steps taken to add or subtract bases.	Example 1. Add 213five +13five 2. Subtract 212three from 221 three	Guided discovery Problem solving Class discussion	Answering oral questions	Com munic ation Fluen cy probl em solvin	Chalkbo ard illustrati on Counter s	Fountain mtcs book 6 page 223— 225 Mk mtcs bk 7 page 40-41
5	3 & 4		OPERATIO N ON WHOLE NUMBERS	Changing from one base to another	The pupil: 1. Changes given bases to decimal base. 2. Changes from the decimal base to other bases.	The learner explains the meaning of decimal base, binary base.	Example 1. Covert 112 three to decimal base. 2. Change 212 four to base five.	Guided discovery Problem solving discussion	Answering the oral questions Doing the class exercise	Appre ciatio n of other peopl es' views Coop eratio n Shari ng	Chalkbo ard summar y	Mk mtcs bk7 pg39 Fountain mtcs bk 6 page 227 - 229
	5 & 6	N U M E R		Finding the unknown base.	The pupil: 1. Finds the value of the unknown base.	The learner describes the steps required	Example 1. Find the value of x in $21_x = 32$ five	Discussion Guided discovery	Discussing the examples	Critic al thinki ng	Chalkbo ard illustrati on	Fountain mtcs bk 6 page230

A		2. Converts other	to change			Doing the class	Probl		
C		bases to base ten.	from one	2. Calculate the		exercise	em		
Y			base to	value of y in :-	Problem		solvin		
			another.	$31_y = 15 ten.$	solving		g		

								,		
	OPERAT	Standard/scientific	The pupil:	The learner	Example:	Class	Doing the	Critical	Chalk	MK
1	ION ON	notation	1. express	explains the	1. express 1489 in	discussion	class	thinking	board	mtcs
	WHOLE		whole numbers	term	standard form		exercise	_	illustr	bk7
	NUMBE		in scientific	scientific	2. What is	Guided		Cooperati	ation	page 50
	RS		form	notation or	0.004543 in	discovery		on		
			2. express	standard	scientific form?	,				
			decimals in	form.		Problem		Problem		
			scientific form			solving		solving		
			Selemine Ioim			sorving		borving		
2		Indices (powers or	The pupil:	The learner	Example:	Class	Answering	Fluency	Chalk	MK
		exponents)	1. memorizes	recites the	1. simplify 4 ³ x 4 ⁵	discussion	the oral	Effective	board	mtcs
			the laws of	first, second			question	communic	illustr	bk7page
&			indices	and third	2. simplify 5 ² x5 ⁴	Guided	question	ation	ation	51- 52
~			2. Work out	laws of	2. simping a no	discovery		unon	unon	01 02
			problems	indices	3. Simplify $6^5 \div 6^3$	alses . cry		Creative		
3			involving the	accurately	5. Simpiny 0 . 0	Problem		thinking		Functio
			laws of indices.	accuratery		solving		umiking		nal mtcs
			laws of fildices.			SOLVING				
1 1		1			1		1	1	1	bk6 pg

	4 & 5	N U M E R A C	OPERAT ION ON WHOLE NUMBE RS	Solving unknown indices (Application of indices)	The pupil: 1. solves for the unknown bases	The learner recites the first, second and third laws of indices accurately	Example 1. Solve $2^y = 32$ 2. Solve $3^{2p} = 3^8$ 2. Solve $2^x x 3^3 = 108$	Class discussion Guided discovery Problem solving	Doing the class exercise	Critical thinking Cooperati on Problem solving	Chalk board summ ary	MK mtcs bk7 page 53	
6	6 & 1 & 2		NUMBE R PATTER NS AND SEQUEN CES	Review of P.5 work	The learner: 1. Identifies the different types of numbers. 2. Finds the squares and square roots of numbers. 3. Calculates the L.C.M and G.C.F 4.Represents prime factors on the Venn diagram	The learner reads the vocabulary such as squares and square roots, explains the difference between L.C.M and G.C.F	-Types of numbersSquares and Square root of numbersL.C.M and G.C.F -Representing prime factors on the Venn diagram.	Guided discovery Problem solving Discussion	Answering the given oral questions Identifying the squares of given numbers.	Fluency Effective communic ation Creative thinking	Chalk board illustr ation	MK primary Mtc bk 6 page Fountai n Mtc bk6 page	
7	3			Relationship between LCM and GCF	The pupil should be able to: 1. Calculate the value of the GCF when given the LCM and the numbers.	The learner describes the relationship between GCF, LCM and the product of the numbers.	Example: 1. Given that the LCM of 16 and y is 48 and their GCF is 4. Find the value of y. 2. The product of two numbers is 60 and their GCF is 6. Find the LCM	Class discussion Guided discovery Problem solving	Doing the class exercise	Creative thinking Critical thinking Effective communic ation	Chalk board summ ary	Primary mathem atics for Uganda bk6 page 52	

	4 & 5	N U M E R A C C Y		Application of LCM	2. find the missing numbers when given the GCF and LCM The pupil should be able to: 1. Apply LCM in their day to day life. 2. work out correctly questions involving the application of LCM	The learner describes the different ways through which the knowledge of LCM may be applied.	Example: 1. Find the smallest number that can be divided by 4 or 6 leaving the remainder as 2. 2. In a school, two bells are rung at intervals of 30 minutes and 40 minutes respectively to change lessons. After how long will the two bells ring together again?	Class discussion Problem solving Guided discovery	Answering the given oral questions Attempting the given evaluation exercise	Critical thinking Cooperati on Problem solving	Sum mary on chalk board	Primary mathem atics for Uganda Bk6 page 53	
7	6			Divisibility test of 9 and 11	The learner 1. Applies divisibility tests for 9 and 11 when carrying out division.	The learner describes the divisibility tests for 9 and 11.	-Test for 9 -Test for 11	Problem solving Guided discovery Class discussion	Answering the oral question Doing the given exercise	Critical thinking Cooperati on Problem solving	Chalk board illustr ation	MK mtcs bk 7 page 62	
8	1 & 2	P N S	NUMBE R PATTER NS AND SEQUEN CES	Consecutive counting / whole numbers or integers	The pupil should be able to: 1. find the required consecutive counting numbers	The learner describes the meaning of consecutive even, odd and whole numbers.	Example: 1. The sum of three consecutive counting numbers is 36. Find these numbers	Class discussion Guided discovery brainstorming	Answering the oral question Doing the given exercise	Creative thinking Critical thinking Effective communic ation	A chart showing how to find the conse cutive counti	MK mtcs bk6 pg 76 Underst anding mtcs bk6 pg 82	

				T		I				T		1	
											ng numb ers		
		N U M E R A C		Consecutive odd and even numbers	The pupil should be able to:- 1. Find the consecutive odd numbers 2. find the consecutive even numbers	The learner describes the meaning of consecutive even, odd and whole numbers	Example 1. The total of four consecutive odd numbers is 32. What are these numbers? 2. Find the three consecutive even numbers whose sum is 78	Class discussion Guided discovery Brain storming	Answering the oral questions Doing the class exercise	Critical thinking Cooperati on Problem solving	Chalk board summ ary	MK mtcs bk6 pg 76 Underst anding mtcs bk6 pg 86	
8	3 &		NUMBE R PATTER NS AND SEQUEN CES	More about consecutive even, odd and counting numbers	The pupil should be able to:- 1. Answer questions involving more about consecutive	The learner describes the meaning of consecutive even, odd and whole numbers	Example 1. The sum of three consecutive even numbers is 54. Find the numbers, given that y is the largest. 2. The median of	Problem solving Guided discovery Class	Doing the class evaluation exercise	Critical thinking Cooperati on Problem	Chalk board illustr ation	Supple mentary revision book 5, 6, 7 page	
	4				even, odd and counting numbers.		three consecutive even numbers is n. Find the numbers if their total is 24.	discussion		solving			