[bookmark: _GoBack]LONGHORN MATHEMATICS ACTIVITIES.
GRADE 5 SCHEMES OF WORK TERM 1 2021/2022
	Week
	Lesson
	Strand
	Sub strand
	Specific learning outcomes
	Key inquiry questions
	Learning experiences
	Learning resources
	Assessment
	Remarks

	1
	1
	Numbers
	Whole numbers: place value
	By the end of the sub strands, the learner should be able to:
Use place value of digits up to hundreds of thousands in real life
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals identify place value of digits up to hundreds of thousands using place value apparatus

	Longhorn Mathematics
Grade 5 pg. 1-2
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Whole numbers: Total value
	By the end of the sub- strand, the learners should be able to:
Use total value of digits up to hundreds of thousands in real life
	Where is ordering of numbers used in real life?
	learner is guided individually or in groups to:
 In pairs, groups or as individuals identify total value of digits up to hundreds of thousands using place value apparatus.
	Longhorn Mathematics
Grade 5 pg.3-4
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Whole numbers
	By the end of the sub- strand, the learners should be able to:
Use numbers up to hundreds of thousands in symbols in real life
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals read numbers up to hundreds of thousands in symbols from number charts or cards.
	Longhorn Mathematics
Grade 5pg.5-6
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Whole numbers
	By the end of the sub-strand, the learner should be able to:
Read, write and relate numbers up to tens of thousands in words in real life
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals read and write numbers up to tens of thousands in words from number charts or cards.
	Longhorn Mathematics
Grade 5pg.7
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Whole numbers
	By the end of the sub- strand, the learners should be able to:
Order numbers up to tens of thousands in real life
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals read numbers up to hundreds of thousands in symbols from number charts or cards

	Longhorn Mathematics
Grade 5pg.8-10
	Written exercises
Oral questions Observation Group discussion
	

	2
	1
	Numbers
	Whole numbers
	By the end of the sub-strand, the learner should be able to:
Round off numbers up to tens of thousands to the nearest hundred and thousand in different situations
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals round off numbers up to tens of thousands to the nearest hundred and thousand using number cards and share with other groups
	Longhorn Mathematics
Grade 5pg.11-13
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Whole numbers
	By the end of the sub- strand, the learners should be able to:
Apply divisibility tests of 2, 5 and 10 in real life
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals divide different numbers by 2, 5 and 10 and come up with divisibility rules
	Longhorn Mathematics
Grade 5pg.14-17
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Whole numbers
	By the end of the sub- strand, the learners should be able to:
Apply divisibility tests of 2, 5 and 10 in real life
	Where is ordering of numbers used in real life?
	In pairs, groups or as individuals divide different numbers by 2, 5 and 10 and come up with divisibility rules
	Longhorn Mathematics
Grade 5pg.14-17
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Whole numbers
	By the end of the sub-strand, the learner should be able to:
Identify Common Factor (HCF) and Greatest Common Divisor (GCD) in different situations
	How do you find out whether a number can be divided by another?
	In pairs, groups or as individuals identify factors and divisors of given numbers.

	Longhorn Mathematics
Grade 5pg.18-20
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Whole numbers
	By the end of the sub- strand, the learners should be able to:
Identify Multiples of numbers
	How do you find out whether a number can be divided by another?
	In pairs, groups or as individuals identify multiples of given numbers.

	Longhorn Mathematics
Grade 5pg.20-21
	Written exercises
Oral questions Observation Group discussion
	

	3
	1
	Numbers
	Whole numbers
	By the end of the sub- strand, the learners should be able to:
Use Least Common Multiple (LCM) in real life situations
	How do you find out whether a number can be divided by another?
	In pairs, groups or as individuals determine the least common multiple.
	Longhorn Mathematics
Grade 5pg.21-22
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Whole numbers
	By the end of the sub-strand, the learner should be able to:
Use IT devices for learning more on whole numbers and leisure
Appreciate use of whole numbers in real life situations
	How do you find out whether a number can be divided by another?
	In pairs or as individuals play digital games on involving numbers.
	Longhorn Mathematics
Grade 5pg.22
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Addition
	By the end of the sub-strand, the learner should be able to:
Add up to two 6 -digit numbers without regrouping up to a sum of 1,000,000 in different situations
	How do you estimate the sum of given numbers?
	In pairs, groups or as individuals add up to three 6-digit numbers without regrouping up to 1,000,000 using place value apparatus
	Longhorn Mathematics
Grade 5pg.23-25
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Addition
	By the end of the sub- strand, the learners should be able to:
Add up to three 6 -digit numbers with double regrouping up to a sum of 1,000,000 in different situations
	 How do you estimate the sum of given numbers?
	In pairs, groups or as individuals add up to two 6-digit numbers with double regrouping up to 1,000,000 using place value apparatus
	Longhorn Mathematics
Grade 5pg.26-29
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Addition
	By the end of the sub- strand, the learners should be able to:
Estimate sum by rounding off the addends to the nearest hundred and thousand in different situations
	Where do we use addition in real life?
	In pairs, groups or as individuals estimate sums by rounding off the addends to the nearest hundred and thousand using a number line.
	Longhorn Mathematics
Grade 5pg.30-32
	Written exercises
Oral questions Observation Group discussion
	

	4
	1
	Numbers
	Addition
	By the end of the sub-strand, the learner should be able to:
Create patterns involving addition of numbers up to a sum of 1,000,000 in real life situations
	How do you create patterns in addition?
	In pairs, groups or as individuals create patterns involving addition of numbers up to a sum of 1,000,000 using number cards and other resources
	Longhorn Mathematics
Grade 5pg.33-34
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Addition
	By the end of the sub- strand, the learners should be able to:
Use IT devices for learning more on addition of numbers and for enjoyment
Appreciate use of addition of whole numbers in real life situations
	How do you create patterns in addition?
	In pairs play digital games involving addition
	Longhorn Mathematics
Grade 5pg.27
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Subtraction
	By the end of the sub-strand the learner should be able to:
Subtract up to 6-digit numbers without regrouping in real life situations
	How do you work out estimate difference to the nearest hundred?
	earner is guided individually or in groups to:
In pairs, groups or as individuals subtract up to 6-digit numbers without regrouping using place value apparatus
	Longhorn Mathematics
Grade 5pg.36-37
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Subtraction
	By the end of the sub- strand, the learners should be able to:
subtract of up to 6-digit numbers with regrouping in different situations
	How do you work out estimate difference to the nearest hundred?
	In pairs, groups or as individuals subtract up to 6-digit numbers with regrouping using place value apparatus
	Longhorn Mathematics
Grade 5pg.38-39
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Subtraction
	By the end of the sub- strand, the learners should be able to:
estimate difference by rounding off the minuend to the nearest hundred and thousand in different situations
	How do you work out estimate difference to the nearest hundred?
	In pairs, groups or as individuals estimate difference by rounding off the minuend to the nearest hundred and thousand using a number line
	Longhorn Mathematics
Grade 5pg.40-41
	Written exercises
Oral questions Observation Group discussion
	

	5
	1
	Numbers
	Subtraction
	By the end of the sub- strand, the learners should be able to:
estimate difference by rounding off the subtrahend to the nearest hundred and thousand in different situations
	How do you work out estimate difference to the nearest hundred?
	In pairs, groups or as individuals estimate difference by rounding off the subtrahend to the nearest hundred and thousand using a number line
	Longhorn Mathematics
Grade 5pg.40-41
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Subtraction
	By the end of the sub- strand, the learners should be able to:
Perform combined operations involving addition and subtraction in different situations
	How do you work out estimate difference to the nearest hundred?
	In pairs, groups or as individuals work out questions involving addition and subtraction
	Longhorn Mathematics
Grade 5pg.42-43
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Subtraction
	By the end of the sub- strand, the learners should be able to:
Create patterns involving subtraction from up to 1,000,000 in different situations
	How can you create number patterns involving subtraction?
	In pairs, groups or as individuals create patterns involving subtraction of whole numbers from up to 1,000,000 using number charts
	Longhorn Mathematics
Grade 5pg.44-45
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Subtraction
	By the end of the sub-strand the learner should be able to:
Use IT devices for learning more on subtraction of numbers and for enjoyment
	How can you create number patterns involving subtraction?
	In pairs or groups play digital games involving subtraction
	Longhorn Mathematics
Grade 5pg.46
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Subtraction
	By the end of the sub-strand the learner should be able to:
appreciate subtraction of numbers in real life situations
	How can you create number patterns involving subtraction?
	In pairs /in groups learners to play digital games involving subtraction play math puzzles
	Longhorn Mathematics
Grade 5pg.46
	Written exercises
Oral questions Observation Group discussion
	

	6
	1
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
multiply up to a 3-digit number by up to a 2-digit number in real life situations
	Where is multiplication used in real life?
	In pairs, groups or as individuals multiply up to a 3-digit number by up to a 2-digit number using different methods

	Longhorn Mathematics
Grade 5pg.47-49
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
Estimate product by rounding off factors to the nearest ten in different situations
	How can you estimate products of numbers?
	In pairs, groups or as individuals estimate product by rounding off factors
	Longhorn Mathematics
Grade 5pg.50-51
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
Estimate product by using compatibility in different situations
	How can you estimate products of numbers?
	In pairs, groups or as individuals estimate product by using compatibility of numbers
	Longhorn Mathematics
Grade 5pg.51-52
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
 Estimate product to the nearest ten in different situations
	How can you estimate products of numbers?
	In pairs, groups or as individuals estimate product by own strategies.
	Longhorn Mathematics
Grade 5pg.52
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
make patterns involving multiplication of numbers with product not exceeding 1000 in in different situations
	How can you form patterns involving multiplication?
	In pairs, groups or individuals make patterns involving multiplication with products not exceeding 1000 groups learners to:
	Longhorn Mathematics
Grade 5pg.52-53
	Written exercises
Oral questions Observation Group discussion
	

	7
	1
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
Use IT devices for learning more on multiplication and for enjoyment
	How can you form patterns involving multiplication?
	In pairs or groups play digital games involving multiplication of whole numbers
	Longhorn Mathematics
Grade 5pg.53-54
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Multiplication
	By the end of the sub-strand the learner should be able to:
Appreciate use of multiplication in real life
	How can you form patterns involving multiplication?
	In pairs or groups play digital games involving multiplication of whole numbers
	Longhorn Mathematics
Grade 5pg.53-54
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Division
	By the end of the sub-strand the learner should be able to:
Divide up to a 3-digit number by up to a 2-digit number where the dividend is greater than the divisor in real life
	Where is division used in real life?
	In pairs, groups or as individuals divide up to a 3-digit number by up to a 2-digit number where the dividend is greater than the divisor using long and short form
	Longhorn Mathematics
Grade 5pg.55-58
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Division
	By the end of the sub- strand, the learners should be able to:
Apply the relationship between multiplication and division in different situations
	Where is division used in real life?
	In pairs, groups or as individuals demonstrate that multiplication is the opposite of division
	Longhorn Mathematics
Grade 5pg.59-60
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Division
	By the end of the sub- strand, the learners should be able to:
Estimate quotients by rounding off the dividend and divisor to the nearest ten in real life situations
	How can we estimate quotients?
	In pairs, groups or as individuals estimate quotients by rounding off the dividend and divisor to the nearest ten
	Longhorn Mathematics
Grade 5pg.61-62
	Written exercises
Oral questions Observation Group discussion
	

	8
	1
	Numbers
	Division
	By the end of the sub- strand, the learners should be able to;
Perform combined operations involving addition, subtraction, multiplication and division of whole numbers in different situations
	How can we estimate quotients?
	In pairs, groups or as individuals work out questions involving addition, subtraction, multiplication and division
	Longhorn Mathematics
Grade 5pg.62-63
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Division
	By the end of the sub- strand, the learners should be able to:
Use IT devices for learning more on division of whole numbers and for enjoyment
	How can we estimate quotients?
	In pairs, groups or as individuals create number games and puzzles involving division
	Longhorn Mathematics
Grade 5pg.63
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Division
	By the end of the sub- strand, the learners should be able to;
Appreciate use of division of whole numbers in real life situations
	How can we estimate quotients?
	In pairs or as individuals. play digital games involving division of whole numbers
	Longhorn Mathematics
Grade 5pg.63
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Fractions
	By the end of the sub-strand the learner should be able to:
Use equivalent fractions in real life
	
Why do we order fractions in real life?
	In pairs, groups or as individuals identify equivalent fractions using a fraction board or chart
	Longhorn Mathematics
Grade 5pg.64-65
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Fractions
	By the end of the sub-strand the learner should be able to:
simplify fractions in different situations
	Why do we order fractions in real life?
	In pairs, groups or as individuals simplify given fractions using a fraction chart
	Longhorn Mathematics
Grade 5pg.66-67
	Written exercises
Oral questions Observation Group discussion
	

	9
	1
	Numbers
	Fractions
	By the end of the sub-strand the learner should be able to:
Compare fractions in order to make decisions in real life
	Why do we order fractions in real life?
	In pairs, groups or as individuals compare given fractions using paper cut outs and concrete objects
	Longhorn Mathematics
Grade 5pg.67-68
	Written exercises
Oral questions Observation Group discussion
	

	
	2
	Numbers
	Fractions
	By the end of the sub-strand the learner should be able to:
Order fractions with denominators not exceeding 12 in different situations
	Where are fractions used in real life?
	In pairs, groups or as individuals order given fractions in increasing and decreasing order using a number line, paper cut outs, real object
	Longhorn Mathematics
Grade 5pg.68-70
	Written exercises
Oral questions Observation Group discussion
	

	
	3
	Numbers
	Fractions
	By the end of the sub-strand the learner should be able to:
Add fractions with same denominator in different situations
	Where are fractions used in real life?
	In pairs, groups or as individuals add two fractions with the same denominator using paper cut outs, number line, real objects
	Longhorn Mathematics
Grade 5pg.71-72
	Written exercises
Oral questions Observation Group discussion
	

	
	4
	Numbers
	Fractions
	
By the end of the sub-strand the learner should be able to:
Subtract fractions with same denominator in different situations
	Where are fractions used in real life?
	In pairs, groups or as individuals subtract two fractions with the same denominator using paper cut outs, number line, real objects
	Longhorn Mathematics
Grade 5pg.72-73
	Written exercises
Oral questions Observation Group discussion
	

	
	5
	Numbers
	Fractions
	By the end of the sub-strand the learner should be able to:
Add fractions with one renaming in different situations
	Where are fractions used in real life?
	In pairs, groups or as individuals add and subtract two fractions by renaming one fraction using equivalent fractions
	Longhorn Mathematics
Grade 5pg.74-75
	Written exercises
Oral questions Observation Group discussion
	

	10
	END OF TERM EXAM

