

Republic of Malawi

Syllabus for

Mathematics

Forms 3 and 4

Ministry of Education, Science and Technology

Syllabus for

Mathematics

Forms 3 and 4

Ministry of Education, Science and Technology

Prepared and published by

Malawi Institute of Education PO Box 50 Domasi Malawi

Email: miedirector@sdnp.org.mw

© Malawi Institute of Education 2013

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without the permission of the copyright owner.

First edition 2013

Acknowledgements

The Ministry of Education, Science and Technology and the Malawi Institute of Education would like to thank all those who participated in various capacities, stages and levels in the development, refinement and final production of this syllabus. The Ministry is particularly indebted to the following for their contributions at various stages of the development of the syllabus for mathematics:

Chrissie Soko - Department of Inspection and Advisory Services

Tionge Saka - Malawi Institute of Education
Mathias January - Domasi College of Education
Levi Katete - Bwaila Secondary School

Liznet Mwadzaangati - Chancellor College
Dr Levis Eneya - Chancellor College
Christopher Mpewe - Mzuzu University
Dr Eias Kaphesi - The Polytechnic
Livati Potiphar - DTED/SMASSE

Special thanks also go to the Director of Department of Inspectorate and Advisory Services (DIAS), Raphael Agabu, and his staff, the Director of Malawi Institute of Education, Dr William Susuwele-Banda, and his staff, the head of Department for Curriculum Development (DCD), Coordinator of secondary school curriculum, Mrs Enia Ngalande and her Team (Naireti Molande, Dr Ezekiel Kachisa and Austin Kalambo) for coordinating the process of reviewing the syllabuses.

MoEST and MIE would also like to thank Gerson Mutala who helped in the refining of the syllabus. Finally, thanks should also go to L Kaonga, Ida Kamoto and Paul Kubwalo for providing expert advice on the syllabus during its development.

Production team

Editing: Mercy Ching'ani Phiri

Typesetting and

layout: Thabu M Phiri Editor-In-Chief: Max J Iphani

Contents

	Page
Acknowledgements	
iii	

Foreword	
V	
The secondary school curriculum in Malawi	vii
Developmental outcomes	
viii	
Rationale for mathematics	
χi	
Scope and sequence chart for Forms 1 to 4	
Teaching syllabus for Forms 3 and 4	3
References	
	59

Foreword

Education is the vehicle through which every citizen can realise his or her potential and contribute to national development. The vision of the education sector in Malawi is to be a catalyst for socio-economic development, industrial growth and an instrument for empowering the poor, the weak and the voiceless. Its mission is to provide quality and relevant education to Malawians. As a catalyst for the development, education should equip the individual with knowledge, skills, values and attitudes to enable one to perform one's roles effectively, in an attempt to promote and sustain the social-economic development of a nation.

It is the conviction of the Ministry of Education, Science and Technology that primary education alone is not sufficient for achieving socio-economic development. As argued in the NESP (2008-2017), 'In an evolving and changing world of education, there is no way basic education can be taken as a complete transformer of our society when the world at large is getting more complex and sophisticated'. Therefore, secondary education is critical as it provides additional knowledge, skills and attitudes crucial for enabling Malawians to cope with the complex and sophisticated socio-economic and political environment of the global village to which Malawi belongs. Specifically, secondary education is:

- a human right, and important for achieving gender equity
- important for improving the health and quality of life for individuals, families and communities
- important for the socio-economic and political development of the nation
- necessary for reaching the Millennium Development Goals (MDGs), Education For All (EFA) and for promoting Universal Primary Education (UPE)

Against this background, the Malawi Government through the Ministry of Education, Science and Technology has reviewed the secondary school curriculum with a view to improving its quality and relevance, and to align it with the primary curriculum which has since been reviewed and emphasises continuous assessment as a tool for learning.

The rationale for reviewing the secondary school curriculum is contained in the NESP (2008-2017), and PIF (2000). The documents clearly state that the purpose of secondary education is to provide students with the academic basis for gainful employment in formal, private and public sectors. They further state that secondary education will prepare students for further education according to their abilities and aptitudes. However, it is important to note that for the majority of the children in Malawi, secondary education is terminal. Consequently, the curriculum has put emphasis on practical skills that enable them to achieve self-employment.

It is also clear that a good secondary school curriculum enables a student to develop into an adult with sound intellectual, moral, physical, and emotional abilities. Therefore the curriculum needs to address the whole range of students' abilities and interests. In addition, it should aim at equipping the student to become an independent learner in order to promote personal, family, community and national development. The new curriculum has therefore been deliberately designed to achieve these important goals. The importance of this syllabus therefore, cannot be over-emphasised.

I would like to thank all those who were directly or indirectly involved in the preparation of the syllabuses. Key among the stakeholders are the Director and staff of the Department of Inspectorate and Advisory Services (DIAS) in the Ministry of Education, Science and Technology (MoEST), for facilitating the development of the syllabuses in collaboration with the Director and staff of the Malawi Institute of Education (MIE). I would also like to extend my gratitude to university colleges (both public and private), teachers from secondary schools (both public and private), members of different religious groups and officers representing special

interest groups such as the Malawi Revenue Authority (MRA), Reserve Bank of Malawi (RBM), Malawi Bureau of Standards (MBS), Anti-Corruption Bureau (ACB) and Malawi Blood Transfusion Services (MBTS) for their valuable contribution to and participation in the preparation of these syllabuses.

Most of all, I would like to express my hope that teachers will implement this curriculum diligently and in the best interest of the students so that the goals for reviewing the curriculum are achieved.

Dr McPhail Magwira
Secretary for Education Science and Technology (SEST)

The secondary school curriculum in Malawi

Among other reasons, the secondary school curriculum has been reviewed to align it with the primary school curriculum. This curriculum puts emphasis on student-centred teaching and learning approaches, including continuous assessment.

This curriculum focuses on student achievement. To achieve the outcomes, students must be introduced to new knowledge, skills, attitudes and values in the context of their existing knowledge, skills, attitudes and values so that they develop a deeper understanding as they learn and apply the knowledge. In this way, the process of learning is integral to the final product. The final products are the outcomes, that is, what students are expected to achieve in terms of knowledge, skills, attitudes and values, which must be clearly stated before teaching and learning begin. The achievements made at school, however, are only truly beneficial when the students transfer them to life beyond the school and view learning as a lifelong process. This is essential to keep pace with the changing social environment of home and work.

The figure below illustrates the structure and major elements of Malawi's secondary school curriculum, which are elaborated in the text below.

Developmental outcomes

The developmental outcomes are over-arching; they are what the student is expected to achieve by the end of the secondary school cycle both in and out of school. These outcomes apply to subject areas and they have been derived from the Constitution of the Republic of Malawi, Malawi Growth and Development Strategy (MGDS), National Education Sector Plan (NESP), Education Act and other education policy documents, including global policies and

multilateral agreements to which Malawi is a signatory, as well as from the Secondary School Curriculum and Assessment Review (SSCAR). That is, students should be able to:

- 1 demonstrate appropriate moral and ethical behaviour in accordance with the accepted norms and values of the society
- 2 demonstrate local, regional, and international understanding
- 3 communicate competently, effectively, and relevantly in a variety of contexts, in an appropriate local or international language
- 4 apply mathematical concepts in socio-cultural, political, economic, environmental, scientific, and technological contexts to solve problems
- 5 apply scientific, technological, vocational, and managerial skills in a creative and innovative way to identify problems and develop appropriate solutions, so as to participate productively in society
- 6 demonstrate health-promoting behaviour in their personal lives as well as in their communities and the wider environment, with particular attention to prevalent diseases
- 7 appreciate and interact with the environment in a responsible and sustainable manner
- 8 apply the indigenous and non-indigenous knowledge and skills necessary for lifelong learning, personal advancement, employment, and the development of society
- 9 use Information and Communication Technology (ICT) responsibly and productively
- 10 demonstrate an understanding of the functioning of the economy and the contribution of agriculture and other sectors to national development
- 11 make use of entrepreneurial and vocational skills for personal and national development
- 12 apply research skills for problem-solving
- 13 demonstrate an understanding and appreciation of issues of human rights, democracy, gender, governance, and other emerging issues

Secondary education outcomes

The secondary education outcomes are categorised into seven sets of essential skills to be acquired by a secondary school graduate. The skills are:

- 1 citizenship skills
- 2 ethical and socio-cultural skills
- 3 economic development and environmental management skills
- 4 occupational and entrepreneurial skills
- 5 practical skills
- 6 creativity and resourcefulness
- 7 scientific and technological skills

Citizenship skills

- 1 demonstrate an understanding and appreciation of the symbols of nationhood
- 2 demonstrate a spirit of patriotism and national unity
- 3 apply decision-making skills necessary for participation in civic affairs
- 4 demonstrate a spirit of leadership and service
- 5 show respect for one's own and other people's rights and responsibilities
- 6 tolerate other people's attitudes and beliefs
- 7 demonstrate respect for the rule of law
- 8 understand characteristics of good governance
- 9 initiate and implement community development projects
- 10 demonstrate a sense of good neighbourliness
- 11 demonstrate a sense of national, regional and international understanding
- 12 demonstrate cooperative behaviour
- 13 demonstrate personal and social responsibility

Ethical and socio-cultural skills

- 14 demonstrate moral, spiritual and ethical attitudes and values
- 15 appreciate Malawi's diverse cultures and their respective practices
- 16 appreciate existing national institutions and cultural heritage
- 17 appreciate the value of the relationship between the individual and society
- 18 respect one's own and other people's cultures
- 19 identify beliefs which promote or retard national development
- 20 evaluate beliefs, taboos and superstitions in relation to national development
- 21 uphold beliefs which promote national development

Economic development and environmental management skills

- 22 understand Malawi's economy and economic structure
- 23 demonstrate entrepreneurial and/or vocational skills for formal or informal employment
- 24 exploit economic opportunities stemming from agriculture
- 25 demonstrate an interest in land husbandry, animal husbandry and aquaculture
- 26 apply appropriate agricultural practices and methods
- 27 acquire positive attitudes and skills, and apply them to the sustainable development of the natural and physical environment
- 28 understand the importance of diversified agriculture for Malawi's economy
- 29 understand the impact of technologies on economic productivity
- 30 apply relevant technologies to various economic activities
- 31 apply value addition practices to agricultural and environmental resource utilisation and management
- 32 appreciate Malawi's environmental resources
- 33 understand the impact of rapid population growth on natural resources and the delivery of social services
- 34 apply a variety of measures to conserve Malawi's natural resources
- 35 apply ICT skills to improve intellectual growth, personal enhancement and communication
- 36 demonstrate the ability to adapt to climate change and mitigate its impact on the economy and environment
- 37 appreciate the importance of energy in economic development
- 38 understand the importance of diversifying the economy through sectors such as tourism, mining and manufacturing

Occupational and entrepreneurial skills

- 39 demonstrate the spirit of self-reliance through vocational and entrepreneurial activities
- 40 apply appropriate vocational, occupational and entrepreneurial skills to individual and national advancement
- 41 demonstrate effective communication skills for the transfer of occupational and entrepreneurial knowledge, skills, attitudes and values
- 42 apply the principles of science and technology, entrepreneurship and management to promote active and productive participation in the society
- 43 demonstrate creativity and innovation for the benefit of the individual, community and the nation as a whole
- 44 demonstrate an understanding of indigenous and non-indigenous knowledge, skills, attitudes and values, and apply them to personal intellectual growth and national development
- 45 use vocational, occupational and entrepreneurial skills for the creation of economic opportunities in agriculture and other sectors

Practical skills

46 acquire entrepreneurial skills related to agriculture, commerce and industry

- 47 apply appropriate skills to agricultural, commercial and industrial production
- 48 demonstrate positive attitudes to manual work
- 49 demonstrate excellence in any kind of workmanship
- 50 demonstrate sporting ability and sportsmanship
- 51 demonstrate the ability to use creative and innovative artistic talents for self-employment

Creativity and resourcefulness

- 52 demonstrate a spirit of inquiry and creative, critical and lateral thinking
- 53 use problem-solving techniques to solve practical problems
- 54 demonstrate an imaginative and creative mind
- 55 exploit creative potential
- 56 understand personal strengths and weaknesses and use strengths to promote healthy self-esteem
- 57 maximise the use of available resources

Scientific and technological skills

- 58 apply appropriate scientific, technological and vocational skills to improve economic productivity
- 59 apply relevant innovations in science and technology
- 60 demonstrate a capacity to utilise appropriate technology
- 61 demonstrate basic research skills

Rationale for mathematics

Mathematics is a vehicle for the development and improvement of a person's intellectual competence in logical reasoning, spatial visualisation, analysis and abstract thought. Learners develop such skills as computational, reasoning, critical thinking, and problem solving through the learning and application of mathematics. Mathematics is also vital in enabling learners to communicate competently and effectively in different contexts using mathematical language. These skills are valuable not only in learning other disciplines, but also in everyday life and in the workplace. The development of a highly skilled, scientifically and technologically based human resources requires a strong grounding in mathematics. An emphasis on mathematics learning in secondary schools will ensure that we have an increasingly competitive workforce to meet the challenges of the 21st century.

Mathematics is also a subject of enjoyment and excitement, which offers students opportunities for creative work and moments of enlightenment and joy. When ideas are discovered and insights gained, students are encouraged to pursue mathematics beyond the classroom walls.

Core elements and their outcomes

Number and numeration

The students will be able to describe number systems and apply their properties in arithmetical operations.

Structure

The students will be able to describe sets of numbers including properties of vectors, rotation, reflection, translation and matrices in terms of quantity, structure, and space.

Space and shape

The students will be able to solve problems involving shape, size, space, relationships between the sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Patterns, functions and change

The students will be able to draw and interpret graphs and charts, organize and interpret information, relationships and changes.

Statistics

The students will be able to formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them; select and use appropriate simple statistical methods to analyze data; develop and make predictions that are based on data; understand and apply basic concepts of probability.

Scope and sequence chart for Forms 1 to 4

Core element	Form 1	Form 2	Form 3	Form 4
Number and numeration	 number systems algebraic expressions simple algebraic fractions approximations and estimations HCF and LCM factorisation commercial arithmetic linear equation number patterns 	 number patterns algebraic expressions linear simultaneous equations proportion mixtures indices standard form logarithms quadratic equations 	 quadratic equations irrational numbers algebraic fractions with linear or quadratic denominators subject of the formulae exponential and logarithmic equations 	 matrices simultaneous linear and quadratic equations progressions polynomials
Structure	setstransformation		setstransformations	• vectors
Space, shape and measurement	 lines and angles triangles and polygons geometric constructions 	 Pythagoras theorem congruent triangles quadrilaterals similar triangles mensuration geometric construction 	 circle geometry (chord properties) circle geometry (angle properties) trigonometry similarity 	 tangents to circles trigonometry mensuration
Core element	Form 1	Form 2	Form 3	Form 4
Pattern, relations,	co-ordinate geometry	graphs simultaneous equations	mapping and functionsco-ordinate geometry	travel – graphslinear programming

functions and change		inequalitiesdistance – time graphs	variationsinequalitiesgraphs of quadratic functions	cubic graphs
Statistics	• statistics	• probability	• statistics	statisticsprobability

Teaching syllabus for Forms 3 and 4

Form 3

Core element: Number and numeration

Outcome : The students will be able to demonstrate an understanding of number systems and their properties and

apply them in solving problems in everyday life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • solve problems involving quadratic equations	Students must be able to: 1 factorise quadratic expressions 2 solve quadratic equations	Quadratic equations	 discussing quadratic expressions factorising quadratic expressions solving quadratic equations by factorization completing the square of quadratic expressions solving quadratic equations by completing the square 	 problem solving discussion question and answer written exercises pair work 	• charts
Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	3 solve practical		 deriving the quadratic formula solving quadratic equations using the formula formulating quadratic 	 problem solving discussion question and answer written exercises pair work 	• charts

problems involving quadratic equations	equations from practical (everyday life) problems • solving quadratic equations	

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
carry out basic operations involving irrational numbers	1 recognise irrational numbers2 simplify surds	Irrational numbers	 describing irrational numbers identifying irrational numbers discussing surds expressing surds in their simplest form adding surds subtracting surds multiplying surds 	 problem solving discussion oral exercises question and answer demonstration 	• charts

		 dividing surds writing conjugate surds expanding conjugate surds rationalising surd denominators 	

Core element : Space, shape and measurement

The students will be able to solve problems involving shape, size, spaces relationships between the sides and the angles of triangles, Pythagoras theorem and trigonometric functions. Outcome

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
solve problems involving circles	describe chord properties of a circle	Circle geometry (Chord properties)	 identifying parts of the circle such as chord, radius, sector, segment, diameter, arc describing chord properties of a circle discussing theorems on chord properties 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment 	 charts mathematical sets geoboards models of circles

Assessment	Success criteria	Theme/topic	of a circle: - the perpendicular to a chord from the centre bisects the chord and its converse - equal chords of the circle are equidistant from the centre and its converse Suggested teaching,	practical workpair work Suggested	Suggested
standard	2 apply chord properties to solve problems	Пешелоріс	 calculating the length of the chord given radius and distance from the center calculating the distance from the center given the length of a chord and radius calculating radius given length of a chord and distance from the centre solving practical problems involving chords 	teaching, learning and assessment methods - discussion - demonstration - explanation - question and answer - written exercises - peer assessment - group assessment - practical work - pair work	teaching, learning and assessment resources charts mathematical sets geoboards models of circles

Core element: Number and numeration

Outcome : The students will be able to demonstrate an understanding of number systems and their properties and

apply them in solving problems in everyday life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
carry out basic operations on algebraic expressions	express fractions to their lowest term 2 simplify algebraic	Algebraic fractions with linear or quadratic denominators	 identifying common factors reducing fractions to their lowest term expressing algebraic fractions into their lowest terms finding the common denominator of 	 problem solving discussion question and answer written exercises pair work 	• charts
	fractions		 denominator of algebraic fractions adding algebraic fractions subtracting algebraic fractions multiplying algebraic fractions 		

	 dividing algebraic fractions 	

Core element : Structure

Outcome

: The students will be able to describe sets of numbers including properties of vectors, rotation, reflection,

translation and matrices in terms of quantity, structure, and space.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • solve problems involving sets	Students must be able to: 1 describe elements of a set	Sets	 describing set builder notation describing a universal set identifying elements of a compliment of a set identifying elements of a union of two or three sets identifying elements of an intersection of two or three sets 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 natural environment charts of the number line playing cards number cards

Assessment Success criteria	Theme/topic	Suggested teaching,	Suggested	Suggested
-----------------------------	-------------	---------------------	-----------	-----------

standard	learning and assessment activities	teaching, learning and assessment methods	teaching, learning and assessment resources
2 represent sets Venn diagram	 drawing Venn diagrams to illustrate the union of two or three sets drawing a Venn diagram to illustrate the intersection of two or three sets solving problems involving sets using Venn diagrams 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 natural environment charts of the number line playing cards number cards

Core element

: Patterns, relations, functions and change

Outcome

: The students will be able to demonstrate an understanding of graphs, charts, relations and functions

and use them effectively in different contexts.

Assessment Success criteria	Theme/topic	Suggested teaching,	Suggested	Suggested	
-----------------------------	-------------	---------------------	-----------	-----------	--

standard			learning and assessment activities	teaching, learning and assessment methods	teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
workout problems involving functions	1 represent functions in different forms2 find the range and domain of functions	Mapping and functions	 defining mapping and functions identifying functions writing functions in different forms (ie notation of functions) drawing arrow diagrams finding the range given the domain finding the domain given the range solving real life problems involving functions (causaleffect problems) 	 question and answer demonstration explanations discussions pair and group work written exercises problem solving oral exercises 	 chart paper input and output machine models

Core element : Space, shape and measurement

Outcome : The students will be able to solve problems involving shape, size, spaces relationships between the

sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are	Students must be able to:				

able to: • solve problems involving angle properties of a circle	1 describe angle properties of a circle	Circle geometry (Angle properties)	 establishing that the angle at the centre is twice the angle at the circumference establishing that angle in a semicircle is a right angle proving that angles subtended by the same arc/chord are equal 	 question and answer demonstration explanations discussions pair and group work written exercises problem solving oral exercises 	 chart paper input and output machine models
--	---	---	--	--	--

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 prove theorems involving angle properties		 discussing formal proofs of theorems: angle at the centre is twice the angle at the circumference angle in a 	 question and answer demonstration explanations discussions pair and group work 	 chart paper input and output machine models

	semicircle is a right angle - angles subtended by the same arc/chord are equal	 written exercises problem solving oral exercises 	

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	 3 describe properties of a cyclic quadrilateral 4 apply properties of a cyclic quadrilateral to solve problems 		 describing a cyclic quadrilateral discussing properties of a cyclic quadrilateral proving that opposite angles of a cyclic quadrilateral are supplementary proving that the exterior angle of 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 charts mathematical sets geoboards models of circles

	cyclic quadrilateral is equal to the interior opposite angle • showing that points are concyclic • showing that a given quadrilateral is cyclic	
--	---	--

Core element : Structure

Outcome : The students will be able to describe sets of numbers including properties of vectors, rotation, reflection,

translation and matrices in terms of quantity, structure, and space.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • describe transformations of simple plane shapes	Students must be able to: 1 rotate a simple plane figure about a given point through a given angle clockwise or anticlockwise 2 translate a simple plane figure in column vector	Transformation s	 drawing rotations using squared paper describing rotations using directions and angles describing translation drawing a translation 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 charts mathematical sets squared paper graph paper interlocking blocks crayons (coloured pencils/chalk)

	 writing down coordinates of a translation in column vectors translating shapes using column vectors 	computerspicturesmagnifying glassesgeoboards
--	--	---

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	3 enlarge a simple plane figure by a scale factor and a given centre of enlargement		 defining the term 'enlargement' finding the scale factor of an enlargement finding the center of an enlargement enlarging shapes by a positive whole number scale factor enlarging shapes by a fractional scale factor 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 charts mathematical sets squared paper graph paper interlocking blocks crayons (coloured pencils/chalk) computers pictures magnifying glasses geoboards

Core element: Number and numeration

Outcome : The students will be able to demonstrate an understanding of number systems and their properties and

apply them in solving problems in everyday life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
solve equations	change the subject of literal equations	Subject of the formulae	identifying the subject of formulachanging the subject of a formula	 problem solving discussion question and answer written exercises 	chartscalculatorsstrings
	2 change the subject of a formula involving powers and roots		 identifying subject of the formula transposing formula involving powers and roots 	 pair work problem solving discussion question and answer 	
work out problems involving exponential and logarithmic equations	1 solve exponential equations	Exponential and logarithmic equations	 expressing numbers as powers of given bases modelling exponential equations solving exponential equations 	 written exercises pair work group work explanation demonstration oral exercises 	

Assessment standard	Success criteria	Theme /topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 solve logarithmic equations		 deriving the rules of logarithms simplifying logarithm of numbers to a given base formulating logarithmic equations from exponential equations and vice versa simplifying logarithmic expressions solving logarithmic equations using rules of logarithms 	 problem solving discussion question and answer written exercises pair work group work explanation demonstration oral exercises 	 charts calculators strings

Core element : Space, shape and measurement

Outcome : The students will be able to solve problems involving shape, size, spaces relationships between the

sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Assessment Success	criteria Theme/topic	Suggested teaching,	Suggested	Suggested	
--------------------	----------------------	---------------------	-----------	-----------	--

standard We will know this	Students must be		learning and assessment activities	teaching, learning and assessment methods	teaching, learning and assessment resources
when students are able to: use trigonometric ratios of acute angles to calculate the unknown sides and angles in triangles	able to: 1 calculate angles and sides of right angled triangles using trigonometric ratios	Trigonometry	 identifying the hypotenuse of a triangle identifying an adjacent and opposite side of a given angle defining the sine, cosine and tangent of an angle finding the three ratios of given angles discussing how to use a calculator to work out problems involving trigonometry finding angles and sides of given triangle 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 charts mathematical sets geoboards calculators
Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 derive the fractional trigonometric ratios of 30°, 45°,		deriving the fractional trigonometric ratios of 30°, 45°, 60° and 90°	discussiondemonstrationexplanationquestion and	chartsmathematical setsgeoboards

3 solve practical problems involving	 solving problems involving fractional trigonometric ratios without using a calculator finding the angle of elevation and depression calculating the bearing of a point relative to a given point using trigonometric ratios answer written exercises peer assessment group assessment practical work pair work
--------------------------------------	---

Core element : Space, shape and measurement

Outcome : The students will be able to solve problems involving shape, size, spaces relationships between the

sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • solve problems	Students must be able to: 1 apply the ratio of	Similarity	identifying a scale	discussion	• charts

involving similar shapes	areas to calculate areas and sides of similar figures		 factor finding the area factor calculating ratios of areas of similar solids calculating areas of similar shapes finding the lengths of sides of similar shapes using area factor 	 demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 mathematical sets strings pieces of paper models of similar shapes
-----------------------------	---	--	---	---	---

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 apply the ratio of volumes to calculate volumes and sides of similar solids		 finding volume scale factor calculating ratios of volumes of similar solids calculating volumes of similar solids finding lengths of sides of similar shapes using volume 	 discussion demonstration explanation question-and-answer written exercises peer assessment group assessment practical work 	 charts mathematical sets strings pieces of paper models of similar shapes

	factor	

Core element

: Patterns, relations, functions and change

Outcome

: The students will be able to demonstrate an understanding of graphs, charts, relations and functions

and use them effectively in different contexts.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
solve geometric problems involving the use of	1 calculate the distance between two points on a straight line	Coordinate geometry	 calculating the distance between two points using Pythagoras' theorem 	 discussion demonstration explanation question and answer written exercises 	 graph paper graph boards
coordinates	2 find the equation		 writing the equation 	willen exercises	

of a straight line •	of a straight line in the form y = mx + c relating the gradient to the tangent of an angle using the relationship to find the gradient of a line formulating the equation of a line with a given gradient through a given point • peer assessment • group assessment • practical work • pair work
-----------------------	---

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	3 describe the condition for two lines to be parallel4 find mid-point of line segment		 finding the equation of a line passing through two given points finding the equation of a line from a graph explain the relationship between gradients of parallel lines calculating gradients of parallel lines finding the equation of a line through a given point and parallel to a given line deriving the formula for the mid-point of a line segment finding the mid-point of a line segment 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 graph paper graph boards

Assessment	Success criteria	Theme/topic	Suggested teaching,	Suggested	Suggested
standard			learning and	teaching, learning	teaching,
			assessment activities	and assessment	learning and

				methods	assessment resources
We will know this when students are able to: • work out problems involving variations	Students must be able to: 1 solve problems involving direct variation	Variations	 modeling direct variation deriving general equation involving direct variation finding constant of variation in direct variation developing a table of values presenting direct variation relation graphically solving direct variation problems 	 problem solving discussion demonstration written exercise group work individual exercises oral questions 	 calculators graph papers graph boards rulers mathematical instruments checklists charts
Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment	Suggested teaching, learning and

methods

assessment resources

 solve problems involving inverse variations solve problems involving joint variation 	 modelling inverse variation deriving general equations involving inverse variation finding constant of variation in inverse variation presenting inverse variation relation graphically solving inverse variation problems deriving general equation involving joint variation finding constant of 	 demonstration explanation question and answer problem solving group work written exercises observation projects 	 calculators graph papers graph boards rulers mathematical instruments checklists charts
	variation in joint variation solving joint variation problems		

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	4 solve problems involving partial		formulating general equation involving	discussiondemonstration	chartscalculators

variation	partial variation • finding constants of variation in partial variation • presenting partial variation relation graphically • solving partial variation problems	 question and answer explanation problem solving group work written exercises oral exercises tests 	 learners' experiences computers
-----------	---	---	--

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
 sketch the graphs of the regions described by the inequalities 	1 present inequalities graphically	Inequalities	 sketching graphs to show the region represented by inequalities: (a) x > b 	discussionsgroup workdemonstrationwritten	calculatorsrulerstextbookscomputers

on the <i>xy</i> -plane			 (b) x ≥ b (c) y < b (d) y ≤ b sketching graphs to show the region represented by inequalities: (e) x > b or x < b (f) x ≥ b or x ≤ b (g) y > b or y < b (h) y ≥ b or y ≤ b 	exercises question and answer pair work individual work	 chart paper graph paper graph boards markers
-------------------------	--	--	--	---	---

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 illustrate simultaneous linear inequalities graphically		 sketching graphs to show the region represented by inequalities: a) x > b and x < c b) x ≥ b and x ≤ c c) y > b and y < c 	 discussions group work demonstration written exercises question and answer 	 calculators rulers textbooks computers chart paper graph paper graph boards

3	illustrate graphically the solution of simultaneous inequalities in two variables	 d) y≥ b and y≤ c writing down an inequality that describes the given region finding inequalities in two variables that describe a region sketching linear graphs in two variables 	 pair work individual work 	• markers
---	---	--	--	-----------

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	4 present inequalities in two		 finding the solution represented by simultaneous linear inequalities writing down two inequalities that describe a given region showing the region 	 discussions group work demonstration written exercises question and answer pair work individual work 	 calculators rulers textbooks computers chart paper graph paper graph boards markers

variables graphically	represented by inequalities of the form: (a) ax + by < c (b) ax + by ≤ c (c) ax + by ≥ c (d) ax + by ≥ c • showing a region represented by simultaneous inequalities in two variables		
--------------------------	---	--	--

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
analyse graphs of quadratic functions	1 draw graphs of quadratic functions2 interpret graphs of quadratic functions	Graphs of quadratic functions	 constructing tables of values drawing graphs of quadratic functions describing the effect of a, b and c on the nature of graph of y = ax² + bx + c finding maximum and minimum values of a quadratic function finding equation of 	 demonstration problem solving question and answer written exercises pair work group work discussion explanation projects 	 charts rows and columns in a classroom graph paper mathematical instruments rulers graph boards observation checklists graphic

	the line of symmetry	•	calculators computers

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	 3 solve quadratic equations graphically 4 solve simultaneous linear and quadratic equations graphically 		 finding points of intersection of quadratic graph and any horizontal line solving quadratic equations graphically drawing linear and quadratic graphs on the same axis solving simultaneous linear and quadratic equations graphically 	 explanation discussion question and answer demonstration problem solving written exercises tests projects 	 charts graph papers mathematical instruments rulers graph boards graphic calculators computers

5 formulate quadratic equations given quadratic graphs which cuts the x- axis	 identifying x and y intercepts formulating quadratic equations from graphs 	
---	---	--

: Statistics

Outcome

: The students will be able to demonstrate an understanding of basic concepts of data handling

procedures and apply them in every day life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • analyse data	Students must be able to: 1 organize data	Statistics	 classifying grouped data forming class intervals determining class boundaries finding mid-points of class intervals finding frequencies of grouped and nongrouped data 	 practical work projects group work discussion demonstration written exercises question and answer group assessment observation explanation 	 charts rulers mathematical instruments calculators graph papers

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 present data in form of charts and tables		 presenting data in the form of diagrams such as frequency tables, histograms, pie charts and frequency polygons 	 practical work projects group work discussion demonstration written exercises 	 charts rulers mathematical instruments calculators graph papers
	3 calculate measures of central tendency and spread		 calculating the median of ungrouped data calculating the mean of grouped data finding the mode of grouped data calculating the range of data 	 question and answer group assessment observation explanation 	
	4 interpret data		interpreting data using measures of central tendency and spread		

1	I		l .

Form 4

Core element: Number and numeration

Outcome : The students will be able to demonstrate an understanding of number systems and their properties and

apply them in solving problems in everyday life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
solve problems involving matrices	1 describe matrices	Matrices	 defining a matrix presenting information in matrix form identifying the order of matrix identifying types of matrices (square matrix, row matrix, column matrix, zero matrix) 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment 	 bottle tops seeds tables of frequencies arrays of prices and frequencies squared paper
	carry out basic operations involving matrices		 adding matrices subtracting matrices multiplying a matrix by scalar multiplying 2 x 2 matrices 		

Core element : Space, shape and measurement

Outcome

The students will be able to solve problems involving shape, size, spaces relationships between the sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • solve problems involving	Students must be able to: 1 describe the properties of	Tangents to circles	defining a tangent to a circle	discussiondemonstrationexplanation	chartsmathematical
tangents to circles	tangents to circles		 establishing the relationship between a tangent and the radius of a circle at the point of contact establishing that tangents from an external point are equal in length discussing the formal proof that tangents from an external point are equal in length 	 question and answer written exercises peer assessment group assessment practical work pair work 	sets • geoboards

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment	Suggested teaching, learning and
				methods	assessment

			resources
	 establishing that the line joining an external point to the centre of a circle bisects the angle between the tangents discussing the formal proof that the line joining an external point to the centre of a circle bisects that angle between the tangents establishing that the angle between a chord and a tangent is equal to the angle subtended by the chord in the alternate segment 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 charts mathematical sets geoboards

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
			discussing the formal	• discussion	• charts

2 apply the properties of tangents to circles in solving problems3 construct tangents	proof that the angle between a chord and a tangent is equal to the angle subtended by the chord in the alternate segment • solving problems involving tangents to circles • using properties of tangents to circles to prove that sides or angles are equal • constructing a tangent to a circle • constructing tangents from an external point to a circle	 demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 mathematical sets geoboards
--	---	--	--

Core element : Statistics

Outcome : The students will be able to demonstrate an understanding of basic concepts of data handling

procedures and apply them in every day life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this	Students must be				

when students are able to: • analyse data	able to: 1 calculate measures of spread 2 interpret data using measures of spread	Statistics	 discussing variance calculating variance of ungrouped data discussing standard deviation calculating standard deviation of ungrouped data interpreting data using variance interpreting data using standard deviation 	 practical projects group work discussion demonstration written exercises question and answer group assessment observation explanation 	 charts rulers mathematical instruments calculators graph paper
--	---	------------	--	--	--

Core element Outcome

Number and numeration

The students will be able to demonstrate an understanding of number systems and their properties and apply them in solving problems in everyday life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: solve simultaneous	Students must be able to: 1 solve simultaneous	Simultaneous linear and	discussing simultaneous linear	problem solvingdiscussion	• charts

linear and quadratic equations	linear and quadratic equations	quadratic equations	and quadratic equationssolving simultaneous linear and quadratic equations	 question and answer written exercises pair work
	2 solve practical problems involving simultaneous linear and quadratic equations		 formulating simultaneous linear and quadratic equations from practical problems solving practical problems involving simultaneous linear and quadratic equations 	

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
solve practical problems involving progressions	1 find the terms of an arithmetic progression	Progressions	 recognising an arithmetic progression (AP) calculating the common difference finding terms of an arithmetic progression generating the formula for the nth term of an AP using the formula for 	 problem solving discussion question and answer written exercises pair work group work demonstration oral exercises 	bottle topsmatch sticksmatch boxes

	the n th term of an AP to calculate the common difference, the number of terms and terms of the AP	

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	 2 find the sum of terms of arithmetic progression 3 apply AP in real life situations 		 generating the formula for finding the sum of an arithmetic progression calculating the sum of an AP discussing the application of APs in real life situations solve problems involving AP 	 problem solving discussion question and answer written exercises pair work 	 bottle tops match sticks match boxes
	4 find the terms of a geometric progression		recognising geometric progression (GP)		

for the n th term of a GP

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	5 find the sum of the terms of a geometric progression		 using the formula for the nth term of a GP to calculate the common ratio, the number of terms and terms of the GP generating the formula for finding the sum of a geometric progression calculating sum of the GP 	answerwrittenexercisespair work	 bottle tops match sticks match boxes
	6 apply GP in real life situations		 discussing the application of GP in real life situations solving problems 		

involving GP	

: Patterns, relations, functions and change

Outcome : The students will be able to demonstrate an understanding of graphs, charts, relations and functions

and use them effectively in different contexts.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • solve problems involving motion	Students must be able to: 1 draw velocity-time graphs	Travel graphs	 defining speed, velocity and acceleration describing the relationship between velocity, speed, time and acceleration drawing velocity-time graphs 	 demonstration problem solving question and answer written exercises pair work group work discussion explanation projects 	 charts graph paper mathematical instruments rulers graph boards graphic calculators computers

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	interpret velocity-time graphs 3 calculate speed, time, acceleration/deceleration and distance using velocity-time graph		 describing motion depicted by velocity-time graphs calculating acceleration/deceleration calculating distance by using average velocity and time calculating the area under a velocity-time graph establishing the relationship between distance covered and the area under the velocity-time graph solving problems involving velocity-time graphs 	 demonstration problem solving question and answer written exercises pair work group work discussion explanation projects 	 charts graph paper mathematical instruments rulers graph boards graphic calculators computers

: Space, shape and measurement

Outcome : The students will be able to solve problems involving shape, size, space, relationships between the

sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
use trigonometric rules to calculate unknown sides and angles in triangles	1 calculate a side and an angle using sine and cosine rules	Trigonometry	 deriving the sine rule calculating a side and an angle using sine rule deriving the cosine rule calculating a side and an angle using cosine rule 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 charts mathematical sets geoboards calculators

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	2 solve problems using sine and cosine rules		sketching diagrams from given information	discussiondemonstration	chartsmathematical sets

3 calculate the area and angles of a triangle using area rule	 calculating the bearing of a point using sine and cosine rule calculating the distance between two points using cosine and sine rules discussing the area rule of a triangle calculating the area and angles of a triangle using area rule 	 geoboards calculators
---	---	--

Number and numeration

Outcome

The students will be able to demonstrate an understanding of number systems and their properties and

apply them in solving problems in everyday life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: solve problems involving polynomials	Students must be able to: 1 divide a polynomial of a higher degree by a polynomial of lower degree	Polynomials	 discussing polynomials dividing a polynomial of a higher degree by a polynomial of a lower degree 	 discussion question and answer written exercises pair work 	• charts
	2 find the remainder		discussing the		

using remainder theorem	 remainder theorem finding the remainder using long division finding the remainder using the remainder theorem 	

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	3 factorise polynomials		 using remainder theorem to solve problems involving polynomials discussing factor theorem factorising polynomials using the factor theorem to solve problems involving polynomials 	 discussion question and answer written exercises pair work 	• charts
	4 find the roots of polynomial equations of third degree	d e	 describing polynomial equations of third degree solving polynomial equations of third degree 		
	5 find coefficients identical polynomials	n	 discussing identical polynomials 		

	 finding coefficients in 	
	identical polynomials	

Core element : Statistics

Outcome : The students will be able to demonstrate an understanding of basic concepts of data handling

procedures and apply them in every day life.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: • solve practical problems involving probability	Students must be able to: 1 predict the occurrence of events	Probability	 performing experiments involving two or more events eg tossing coins, die, picking cards from a pack of cards listing all possible outcomes in two or more events listing favourable outcomes in two or more events defining probability space/sample space listing outcomes in a probability space 	 practical experiments projects group work discussion demonstration written exercises question and answer group assessment observation explanation 	 coins die standard packs of cards branches of trees balls, marbles, beans
			eventsdefining probability space/sample space	 observation 	

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment	Suggested teaching, learning and assessment
			activities	methods	resources
				IIIEUIOUS	resources

2 calculate the probability of two or more events	 calculating probability of two or more events determining experimental probabilities of events discussing independent and mutually excusive events calculating the probability of two events (independent, mutually exclusive) representing events in tree diagrams calculating the probability using a tree diagram using probability to make inference 	 discussion experiment group work written exercises question and answer group assessment observation explanation 	 coins die standard packs of cards branches of trees balls, marbles, beans
---	--	--	---

Structure

Outcome : The

The students will be able to describe sets of numbers including properties of vectors, rotation,

reflection, translation and matrices in terms of quantity, structure, and space.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	Students must be able to: 1 describe vectors	Vectors			

solve geometric problems involving the use of vectors	2 add vectors		 describing vectors presenting vectors in different notations drawing vectors using squared paper labelling vectors writing vectors in column form describing zero/null and position vectors identifying parallel vectors describing vector addition adding vectors 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 squared paper charts graph paper pegboards geoboards
--	---------------	--	--	---	--

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	3 subtract vectors		describing vector subtractionsubtracting vectors	discussiondemonstrationexplanation	squared paperchartsgraph paper
	4 multiply a vector by scalar		 discussing scalar multiplication multiplying a vector by a scalar (number) 	question and answerwritten exercisespeer assessmentgroup	pegboardgeoboard
	5 calculate the magnitude of a vector		discussing the magnitude of a vector	assessmentpractical work	

|--|

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
	 7 show that points are collinear using the vector method 8 solve problems by applying a parallelogram law 		 discussing the meaning of a collinear point showing that points are collinear using the vector method describing parallelogram and triangle laws adding vectors using triangle and parallelogram laws subtracting vectors using triangle and parallelogram laws solving problems by 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work 	 squared paper charts graph paper pegboards geoboards

	applying a parallelogram law	

Patterns, relations, functions and change

Outcome : The students will be

The students will be able to demonstrate an understanding of graphs, charts, relations and functions

and use them effectively in different contexts.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to:	Students must be able to:				
solve linear programming problems	 1 formulate inequalities from given information 2 solve linear programming problems 	Linear Programming	 identifying constraints identifying variables. formulating inequalities identifying the feasible region finding the vertices of the feasible region formulating objective functions finding maximum or minimum value of the objective function finding solutions of 	 group work demonstration written exercises question and answer pair work individual work discussions study tour 	 calculators rulers computers chart paper graph paper graph boards markers

	linear progra problems	amming	

: Space, shape and measurement

Outcome : The students will be able to solve problems involving shape, size, space, relationships between the

sides and the angles of triangles, Pythagoras theorem and trigonometric functions.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this when students are able to: 1 solve problems involving area and volume of geometric shapes.	Students must be able to: 1 calculate the surface area of cubes, cuboids, pyramids, cones, spheres and prisms 2 find volumes of 3-D shapes	Mensuration	 discussing 3-D shapes sketching 3-D shapes finding surface areas of cubes, cuboids, cylinders, pyramids, cones, spheres and prisms finding surface areas of composite solids finding volumes of cubes, cuboids, pyramids, cones, spheres, prisms and cylinders sketching composite 3-D 	discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work	charts mathematical sets models of cuboids, cubes, cone and prisms calculators
энареэ.	2 find volumes of 3-D		cones, spheres and prisms • finding surface areas of composite solids • finding volumes of cubes, cuboids, pyramids, cones, spheres, prisms and cylinders	written exercisespeer assessmengroup assessmepractical work	t

Assessment	Success criteria	Theme/topic	Suggested teaching,	Suggested	Suggested

standard		learning and assessment activities	teaching, learning and assessment methods	teaching, learning and assessment resources
	3 calculate angles between lines, planes and also between a plane and a line in 3-D shapes	 identifying angles between lines, planes and also between a plane and a line calculating angles between lines, calculating angles between planes calculating angles between a plane and a line 	 discussion demonstration explanation question and answer written exercises peer assessment group assessment practical work pair work 	 charts mathematical sets models of cuboids, cubes, cone and prisms calculators
	4 calculate lengths of sides in 3-D shapes	 identifying sides in 3-D shapes calculating lengths of sides in 3-D shapes 		
	5 solve word problems involving surface areas and volumes	 sketching diagrams from given problems solving word problems involving surface areas and volumes 		

Core element Outcome

Patterns, relations, functions and change The students will be able to demonstrate an understanding of graphs, charts, relations and functions

and use them effectively in different contexts.

Assessment standard	Success criteria	Theme/topic	Suggested teaching, learning and assessment activities	Suggested teaching, learning and assessment methods	Suggested teaching, learning and assessment resources
We will know this	Students must be able				

when students are able to: • workout problems involving cubic functions	to: 1 draw graphs of cubic functions 2 solve cubic equations graphically	Graphs of cubic functions	 constructing tables of values drawing graphs of cubic functions solving cubic equations graphically solving simultaneous linear and cubic equations graphically 	 question and answer demonstration explanations discussions pair and group work written exercises problem solving approach oral exercises 	 charts graph paper mathematical instruments rulers graph board observation checklists graphic calculators computers

References

- Bolt R and Reynolds C (1982). *Mathematics to sixteen*. Slough: University Tutorial Press.
- Bostock et al (2001). *National curriculum mathematics for Higher GCSE*. Chelthnham: Nelson Thornes (Publishers) Ltd.
- Channon et al (2011). *New general mathematics 2, a junior certificate course*. Blantyre: Longman Malawi.
- Channon et al (2011). *New general mathematics 1, a junior certificate course*. Blantyre: Longman Malawi.
- Chikwakwa, et al (2002). Senior secondary mathematics students book 4. Blantyre: Bookland International.
- Chikwakwa, et al (2002). Senior secondary mathematics student's book 1. Blantyre: Macmillan Malawi.
- Chikwakwa, et al (2002). Senior secondary mathematics student's book 2. Blantyre: Macmillan Malawi.
- Chikwakwa, et al (2002). Senior secondary mathematics student's book 3. Blantyre: Macmillan Malawi.
- Chikwakwa, et al (2002). Senior secondary mathematics student's book 4. Blantyre: Macmillan Malawi.
- Coxc J and Bell D (1999). *Understanding mathematics* 2nd Edition. London: John Murry (Publishers) Ltd.
- Cumming G (Ed) (2010). *Edexcel GCSE mathematics: a linear foundation student's book.* England: Pearson Education Limited.
- Hau S (2003). Strides in mathematics 1. Blantyre: Longman Malawi.
- Hau S (2003). Strides in mathematics 2. Blantyre: Longman Malawi.
- Hau S and Saiti F (2010). Strides in mathematics 3. Blantyre: Longman Malawi.
- Hau S and Saiti F (2010). Strides in mathematics 4. Blantyre: Longman Malawi.
- Kaahwa J and Quinn M (2001). School mathematics of East Africa teachers book 1. Cambridge: Cambridge University Press.
- Kaahwa J and Quinn M (2000). *School mathematics of East Africa*. Cambridge: Cambridge University Press.
- Malawi Institute of Education (1998). *Malawi junior secondary school teaching syllabus for mathematics*. Domasi: Malawi Institute of Education.
- Malawi Institute of Education (2001). *Malawi senior secondary school teaching syllabus for mathematics*. Domasi: Malawi Institute of Education.
- Payne Ed (2010). AQA GCSE Mathematics for foundation sets. London: Longman.
- Rhoad et al (1984). Geometry for enjoyment and challenge. Illinois: M. Dougal, Littel and Company.
- Thomo et al (2011). Excel and succeed senior secondary mathematics for Form 4. Nairobi: Longhorn Publishers.
- Thomo et al (2011). Excel and succeed senior secondary mathematics for Form 3. Nairobi: Longhorn Publishers.
- Thomo et al (2011). Excel and succeed senior secondary mathematics for Form 4 teachers' guide.

 Nairobi: Longhorn Publishers.
- Thomo et al (2011). Excel and succeed senior secondary mathematics for Form 3 teachers' guide. Nairobi: Longhorn Publishers.
- Thomo et al (2011). Excel and succeed junior secondary mathematics for Form 1. Nairobi: Longhorn Publishers.
- Thomo et al (2011). *Excel and succeed junior secondary mathematics for Form 2.* Nairobi: Longhorn Publishers.
- University of Cambridge (2010). Cambridge O-level mathematics (syllabus D) for examinations in June and November 2013. Cambridge: UCLES.
- Visabwe, ED and Mwale PN (2006). *Chanco senior secondary mathematics*. Zomba: Chancellor College Publications.