TEACHER’S NAME……………………………………………………. TSC NO…………….
SCHOOL/INSTITUTION……………………………………………………………………….
CLASS: FORM ONE
[bookmark: _GoBack]SUBJECT: MATHEMATICS 	TOPIC: NATURAL NUMBERS

SUB TOPIC: Numbers in Figures and Words.
WEEK:	3					LESSON NO: 1
DATE……………………………………………… TIME……………………………………….
OBJECTIVES: By the end of the lesson the learner should be able to:
i) Identify natural numbers
ii) Read and write large natural numbers in figures and words
LESSON PRESENTATION
	 TIME
	CONTENT
	LEARNING ACTIVITIES
	RESOURCE MATERIALS

	
5 Minutes

30 Minutes

5 Minutes
	
Introduction
Introduce the lesson by explaining what natural numbers are and by giving examples of natural numbers.

Content
Explain on natural numbers and give examples of natural numbers
Learners to be able to identify natural numbers
Convert natural numbers from figures to words and vice versa
Learners to convert natural numbers from figures to words and vice versa

Conclusion
Recap the lesson by explaining natural numbers
	

Explaining

Question and answer
Working out demonstrations

Explaining
	

Chalk Board

KLB BOOK 1Pg 1
Advancing Mathematics
Charts showing place value of a number

Chalk Board

SELF EVALUATION:

