TEACHER’S NAME……………………………………………………. TSC NO…………….
SCHOOL/INSTITUTION……………………………………………………………………….
CLASS: FORM ONE
SUBJECT: MATHEMATICS 	TOPIC: NATURAL NUMBERS
SUB TOPIC: Rounding Off Numbers.
WEEK:	3					LESSON NO: 3
DATE……………………………………………… TIME……………………………………….
OBJECTIVES: By the end of the lesson the learner should be able to:
i) Round off numbers to the nearest ten, hundred, thousand,
LESSON PRESENTATION
	 TIME
	CONTENT
	LEARNING ACTIVITIES
	RESOURCE MATERIALS

	5 Minutes

30 Minutes

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

Content
Explain on the estimation of values depending on the level of accuracy
Learners to be able to know the place value of given digits
Carry out calculations on rounding off
Learners to carry out calculations on rounding off of numbers to the given value
Carry out word problems on rounding off
Learners to carry out word problems on rounding off

Conclusion
Recap the lesson by explaining finding out the place value of a number
	
Explaining

Question and answer
Working out demonstrations

Explaining
	
Chalk Board

KLB BOOK 1Pg 2-3
Advancing Mathematics
Charts to show the rounding off of numbers

Chalk Board

SELF EVALUATION:
[bookmark: _GoBack]
