
MATHEMATICS

HOME-STUDY
LEARNING

S
E

N
I O R

1

A u g u s t 2 0 2 0

Ministry of Education
and Sports

Published 2020

This material has been developed as a home-study intervention for schools during the
lockdown caused by the COVID-19 pandemic to support continuity of learning.

Therefore, this material is restricted from being reproduced for any commercial gains.

National Curriculum Development Centre
P.O. Box 7002,
Kampala- Uganda
www.ncdc.go.ug

iii

SELF-STUDY LEARNING

FOREWORD

Following the outbreak of the COVID-19 pandemic, government of Uganda
closed all schools and other educational institutions to minimize the
spread of the coronavirus. This has affected more than 36,314 primary
schools, 3129 secondary schools, 430,778 teachers and 12,777,390
learners.

The COVID-19 outbreak and subsequent closure of all has had drastically
impacted on learning especially curriculum coverage, loss of interest in
education and learner readiness in case schools open. This could result in
massive rates of learner dropouts due to unwanted pregnancies and lack
of school fees among others.

To mitigate the impact of the pandemic on the education system in
Uganda, the Ministry of Education and Sports (MoES) constituted a
Sector Response Taskforce (SRT) to strengthen the sector’s preparedness
and response measures. The SRT and National Curriculum Development
Centre developed print home-study materials, radio and television scripts
for some selected subjects for all learners from Pre-Primary to Advanced
Level. The materials will enhance continued learning and learning for
progression during this period of the lockdown, and will still be relevant
when schools resume.

The materials focused on critical competences in all subjects in the
curricula to enable the learners to achieve without the teachers’
guidance. Therefore effort should be made for all learners to access and
use these materials during the lockdown. Similarly, teachers are advised
to get these materials in order to plan appropriately for further learning
when schools resume, while parents/guardians need to ensure that their
children access copies of these materials and use them appropriately.
I recognise the effort of National Curriculum Development Centre in
responding to this emergency through appropriate guidance and the
timely development of these home study materials. I recommend them for
use by all learners during the lockdown.

Alex Kakooza
Permanent Secretary
Ministry of Education and Sports

iv

ACKNOWLEDGEMENTS

National Curriculum Development Centre (NCDC) would like to express its
appreciation to all those who worked tirelessly towards the production of
home–study materials for Pre-Primary, Primary and Secondary Levels of
Education during the COVID-19 lockdown in Uganda.

The Centre appreciates the contribution from all those who guided
the development of these materials to make sure they are of quality;
Development partners - SESIL, Save the Children and UNICEF; all the
Panel members of the various subjects; sister institutions - UNEB and DES
for their valuable contributions.

NCDC takes the responsibility for any shortcomings that might be
identified in this publication and welcomes suggestions for improvement.
The comments and suggestions may be communicated to NCDC through
P.O. Box 7002 Kampala or email admin@ncdc.go.ug or by visiting our
website at http://ncdc.go.ug/node/13.

Grace K. Baguma
Director,
National Curriculum Development Centre

v

SELF-STUDY LEARNING

ABOUT THIS BOOKLET

Dear learner, you are welcome to this home-study package. This content
focuses on critical competences in the syllabus.

The content is organised into lesson units. Each unit has lesson activities,
summary notes and assessment activities. Some lessons have projects
that you need to carry out at home during this period. You are free to use
other reference materials to get more information for specific topics.

Seek guidance from people at home who are knowledgeable to clarify in
case of a challenge. The knowledge you can acquire from this content can
be supplemented with other learning options that may be offered on radio,
television, newspaper learning programmes. More learning materials can
also be accessed by visiting our website at www.ncdc.go.ug or
ncdc-go-ug.digital/. You can access the website using an internet enabled
computer or mobile phone.

We encourage you to present your work to your class teacher when
schools resume so that your teacher is able to know what you learned
during the time you have been away from school. This will form part of
your assessment. Your teacher will also assess the assignments you will
have done and do corrections where you might not have done it right.

The content has been developed with full awareness of the home learning
environment without direct supervision of the teacher. The methods,
examples and activities used in the materials have been carefully selected
to facilitate continuity of learning.

You are therefore in charge of your own learning. You need to give
yourself favourable time for learning. This material can as well be used
beyond the home-study situation. Keep it for reference anytime.

Develop your learning timetable to ca ter for continuity of learning and
other responsibilities given to you at home.

Enjoy learning

1

SELF-STUDY LEARNING

1

INTRODUCTION

Dear Learner. Welcome to use this study material. As you prepare to start these
activities, remember that you are studying from home due to the Covid-19
pandemic. It is therefore important that you keep safe by doing the following

1. Regularly wash your hands with soap and running water or use a
sanitizer to sanitize your hands.

2. Always wear a face mask when you are in a crowded place and
3. Keep a distance of 2 meters away from other people

TERM ONE

Topic 3: FRACTIONS, PERCENTAGES AND DECIMALS

Learning outcomes.

By the end of this topic, you will be able to:

i) Describe different types of fractions.
ii) Convert improper fractions to mixed numbers and vice versa.

iii) Work out problems from real life situations.
iv) Carry out operations with fractions.
v) Convert fractions to decimal and vice versa.

vi) Identify and classify decimals.
vii) Convert reoccurring decimals into decimals.

viii) Convert fractions and decimals into percentages and vice versa.
ix) Calculate percentage of a given quantity
x) Work out real life problems involving percentage.

LESSON1. Describing Different Types of Fractions.

In primary school you learnt about different parts of a fraction such as numerator
and denominator. When describing different part of a fraction we shall use the
knowledge about the different part of a fraction.

Activity 3.1

Create a park of different cards and label them with different types of fractions,
decimals and percentages.

2

MATHEMATICS | SENIOR ONE

2

From the park of the cards, you pick a card and place it in the most appropriate
play area.

Observe the fractions in each play area by looking at the denominators and
numerators.

In your groups explore and explain the common of the classification made in the
different play areas.

Exercise

1. Sarah shades 3/7 of a shape. What fraction of the shape is left unshaded?
2. A cake is divided into 12 equal parts. John eats 3/12 of the cake and Kate

eats another 1/12.What fraction of the cake is left?
3. A car park contains 20 spaces. There are17cars parked in the car park.

a. What fraction of the car park is full?
b. What fraction of the car park is empty?

4. Ali eats 3/10 of the sweets in a packet. Tariq eats another 4/10 of the
sweets.

a. What fraction of the sweets has been eaten?
b. What fraction of the sweets is left?

5. Draw a square with its four lines of symmetry.
a. Shade 3/8 of the shape.
b. Shade another 2/8 of the shape.
c. What is the total fraction now shaded?
d. How much is left unshaded?

LESSON 2. Converting Improper Fractions to Mixed Numbers
and Vice-Versa

Mixed Numbers and improper Fractions
So far you have worked with fractions of the form a/b where a < b, e.g.
¾, 2/7, 5/6 …
You also need to work with what are sometimes called improper fractions,
e.g.5/4,7/2, which are of the form a/b when a and b are whole numbers and a>b.

3

Example
Convert 13/4 into an improper fraction.

Solution
13÷4=3 remainder1. This is written as 3¼.

Exercise

1. Draw diagrams to show these improper fractions:
(a) 7/2
(b) 8/3
(c) 18/5

2. Write each improper fraction as a mixed number.
3. Convert these mixed numbers to improper fractions.

(a) 13/5
(b) 71/3
(c) 34/5
(d) 61/9

4. Write these fractions in order of increasing size. 6½,18/5,3¼,51/3,17/3
5. In an office there are 2½ packets of paper. There are 500 sheets of paper in

each full packet. How many sheets of paper are there in the office?
6. A young child is 44 months old. Find the age of the baby in years as a

mixed number in the simplest form.

LESSON 3 Working out problems from real-life situations.
Now we start to use fractions in a practical way.

Example

a) Find 1/5 of UGX.10000

b) Find 4/5 of UGX. 100,000

You can, do this practically, but it is much easier to workout.

a) 1/5 of 10000=1/5x10000=2000
b) 4/5 of 100000 = 4/5 x 100000 = 400000/5 = 80,000

3

SELF-STUDY LEARNING

2

From the park of the cards, you pick a card and place it in the most appropriate
play area.

Observe the fractions in each play area by looking at the denominators and
numerators.

In your groups explore and explain the common of the classification made in the
different play areas.

Exercise

1. Sarah shades 3/7 of a shape. What fraction of the shape is left unshaded?
2. A cake is divided into 12 equal parts. John eats 3/12 of the cake and Kate

eats another 1/12.What fraction of the cake is left?
3. A car park contains 20 spaces. There are17cars parked in the car park.

a. What fraction of the car park is full?
b. What fraction of the car park is empty?

4. Ali eats 3/10 of the sweets in a packet. Tariq eats another 4/10 of the
sweets.

a. What fraction of the sweets has been eaten?
b. What fraction of the sweets is left?

5. Draw a square with its four lines of symmetry.
a. Shade 3/8 of the shape.
b. Shade another 2/8 of the shape.
c. What is the total fraction now shaded?
d. How much is left unshaded?

LESSON 2. Converting Improper Fractions to Mixed Numbers
and Vice-Versa

Mixed Numbers and improper Fractions
So far you have worked with fractions of the form a/b where a < b, e.g.
¾, 2/7, 5/6 …
You also need to work with what are sometimes called improper fractions,
e.g.5/4,7/2, which are of the form a/b when a and b are whole numbers and a>b.

3

Example
Convert 13/4 into an improper fraction.

Solution
13÷4=3 remainder1. This is written as 3¼.

Exercise

1. Draw diagrams to show these improper fractions:
(a) 7/2
(b) 8/3
(c) 18/5

2. Write each improper fraction as a mixed number.
3. Convert these mixed numbers to improper fractions.

(a) 13/5
(b) 71/3
(c) 34/5
(d) 61/9

4. Write these fractions in order of increasing size. 6½,18/5,3¼,51/3,17/3
5. In an office there are 2½ packets of paper. There are 500 sheets of paper in

each full packet. How many sheets of paper are there in the office?
6. A young child is 44 months old. Find the age of the baby in years as a

mixed number in the simplest form.

LESSON 3 Working out problems from real-life situations.
Now we start to use fractions in a practical way.

Example

a) Find 1/5 of UGX.10000

b) Find 4/5 of UGX. 100,000

You can, do this practically, but it is much easier to workout.

a) 1/5 of 10000=1/5x10000=2000
b) 4/5 of 100000 = 4/5 x 100000 = 400000/5 = 80,000

4

MATHEMATICS | SENIOR ONE

4

Exercise
1. Find:

(a) ½ of 12 (b) 1/8 of 40 (c) ¼ of 32

2. Find:
(a) 2/9 of 18 (b) 7/9 of 45 (c) 7/8 of 56

3. In a test, there are 30 marks. Nasim gets 3/5 of the marks. How many
marks does she get?

4. In a certain school there are 550 pupils. If 3/50 of the pupils are left-
handed, how many left-handed pupils are there in the school?

LESSON 4. Carrying out operations with fractions.
In the previous section, you studied how to find equivalent fractions. In
this sub-topic you are going to use the knowledge of equivalent fractions
to add and subtract fractions.
Addition of Fractions.
Addition of Fractions with the Same Denominators.
Activity 3.2:

1. In your groups, use a sheet of paper to work out 1 3 .
5 5

2. Fold the paper into five equal parts shade off one part of the five equal parts
Shade the three parts of the five equal parts

a. How many parts have been shaded?
3. Represent the shaded parts in a fraction form. Show the working.

5

Activity 3.3:
Slice a hexagon into 6 pieces:

Each piece is of the hexagon. Right?

And is of the hexagon. So,

what if we wanted to add

Hmm... that would be

Count them up

So

5

SELF-STUDY LEARNING

4

Exercise
1. Find:

(a) ½ of 12 (b) 1/8 of 40 (c) ¼ of 32

2. Find:
(a) 2/9 of 18 (b) 7/9 of 45 (c) 7/8 of 56

3. In a test, there are 30 marks. Nasim gets 3/5 of the marks. How many
marks does she get?

4. In a certain school there are 550 pupils. If 3/50 of the pupils are left-
handed, how many left-handed pupils are there in the school?

LESSON 4. Carrying out operations with fractions.
In the previous section, you studied how to find equivalent fractions. In
this sub-topic you are going to use the knowledge of equivalent fractions
to add and subtract fractions.
Addition of Fractions.
Addition of Fractions with the Same Denominators.
Activity 3.2:

1. In your groups, use a sheet of paper to work out 1 3 .
5 5

2. Fold the paper into five equal parts shade off one part of the five equal parts
Shade the three parts of the five equal parts

a. How many parts have been shaded?
3. Represent the shaded parts in a fraction form. Show the working.

5

Activity 3.3:
Slice a hexagon into 6 pieces:

Each piece is of the hexagon. Right?

And is of the hexagon. So,

what if we wanted to add

Hmm... that would be

Count them up

So

6

MATHEMATICS | SENIOR ONE

6

In your groups, use the same method to work out the following:

a) 3 2
7 7

b) 5 4
9 9

Adding Fractions with the Different Denominators

In the previous topic you studied about lowest common multiple. In this section,
you will apply the knowledge of LCM.

Change the using the knowledge of equivalent fractions

Change the using the knowledge of equivalent fractions

The main rule of this game is that we cannot add the fractions until the
denominators are the same! We need to find something called the least common
denominator (LCD). Which is the LCM of our denominators, 2 and 3.

7

The LCM of 2 and 3 is 6. So, our LCD 6.

We need to make this our new denominator

Addition of Mixed Fractions

What if we need to add ?

Hey, remember, that's just . Done!

That was easy, but, what about mixed numbers?

How about this?

All we have to do is change these to improper fractions...Then we can
add them!

7

SELF-STUDY LEARNING

6

In your groups, use the same method to work out the following:

a) 3 2
7 7

b) 5 4
9 9

Adding Fractions with the Different Denominators

In the previous topic you studied about lowest common multiple. In this section,
you will apply the knowledge of LCM.

Change the using the knowledge of equivalent fractions

Change the using the knowledge of equivalent fractions

The main rule of this game is that we cannot add the fractions until the
denominators are the same! We need to find something called the least common
denominator (LCD). Which is the LCM of our denominators, 2 and 3.

7

The LCM of 2 and 3 is 6. So, our LCD 6.

We need to make this our new denominator

Addition of Mixed Fractions

What if we need to add ?

Hey, remember, that's just . Done!

That was easy, but, what about mixed numbers?

How about this?

All we have to do is change these to improper fractions...Then we can
add them!

8

MATHEMATICS | SENIOR ONE

8

Subtraction of Fractions
Subtraction of Fractions with same Denominator

Let's try

Look at a Chapatti in a conical shape cut into 8 pieces. Each

piece is of the Chapatti.

Take away (that's 3pieces):

9

We're left with 4 pieces - that’s.

So

But, look what we really did! We just subtracted the

numerators!

Which is

 Subtraction of Fractions with Different Denominators

Subtraction works the same way.

The LCM of 11 and 22 is 22... So, the LCD is 22.

We just need to change the .

9

SELF-STUDY LEARNING

8

Subtraction of Fractions
Subtraction of Fractions with same Denominator

Let's try

Look at a Chapatti in a conical shape cut into 8 pieces. Each

piece is of the Chapatti.

Take away (that's 3pieces):

9

We're left with 4 pieces - that’s.

So

But, look what we really did! We just subtracted the

numerators!

Which is

 Subtraction of Fractions with Different Denominators

Subtraction works the same way.

The LCM of 11 and 22 is 22... So, the LCD is 22.

We just need to change the .

10

MATHEMATICS | SENIOR ONE

10

Subtraction of Mixed Fractions

?

Well, we can't just stick it together like we would if it was addition.

We need to get a common denominator. But, the 5 does not even have a

denominator! That's OK... Just think of a Chapatti cut into 8 pieces...
How many pieces would there be in 5 chapattis?

pieces

So

Check it: is the same as which is .

Back to the problem:

11

Let's try

Look at a chapatti cut into 8 pieces. Each piece is of the
Chapatti.

Take away (that's 3 pieces):

We're left with 4 pieces, that's.

So

But, look at what we really did! We just subtracted the numerators!

which is

11

SELF-STUDY LEARNING

10

Subtraction of Mixed Fractions

?

Well, we can't just stick it together like we would if it was addition.

We need to get a common denominator. But, the 5 does not even have a

denominator! That's OK... Just think of a Chapatti cut into 8 pieces...
How many pieces would there be in 5 chapattis?

pieces

So

Check it: is the same as which is .

Back to the problem:

11

Let's try

Look at a chapatti cut into 8 pieces. Each piece is of the
Chapatti.

Take away (that's 3 pieces):

We're left with 4 pieces, that's.

So

But, look at what we really did! We just subtracted the numerators!

which is

12

MATHEMATICS | SENIOR ONE

12

 Multiplication of Fractions

What is ?

Well, that is of 6.Think about it:

You have 6 chapattis.

And you get to eat of them.

This is like splitting up the chapatti between 3 people:

You get 2 chapattis

Your friend gets

2 chapattis

And your sister

gets
2chapattis

So of 6 is 2. But, how

do we do this with just math? EASY! We know

how to multiply two fractions...Right?

13

So, just make both things be fractions. Check it out:

 is already a fraction...

But, what about the 6?

Guess what? We can write 6 as .

Think about it:

is the same as ...which is 6!

(You can do this with any number!)

Back to the problem:

Just what we figured!

 Multiplying Mixed Fractions

What about this?

I am sure I don't want to try to think about pizza for this one! Let's stick to the

math:

13

SELF-STUDY LEARNING

12

 Multiplication of Fractions

What is ?

Well, that is of 6.Think about it:

You have 6 chapattis.

And you get to eat of them.

This is like splitting up the chapatti between 3 people:

You get 2 chapattis

Your friend gets

2 chapattis

And your sister

gets
2chapattis

So of 6 is 2. But, how

do we do this with just math? EASY! We know

how to multiply two fractions...Right?

13

So, just make both things be fractions. Check it out:

 is already a fraction...

But, what about the 6?

Guess what? We can write 6 as .

Think about it:

is the same as ...which is 6!

(You can do this with any number!)

Back to the problem:

Just what we figured!

 Multiplying Mixed Fractions

What about this?

I am sure I don't want to try to think about pizza for this one! Let's stick to the

math:

14

MATHEMATICS | SENIOR ONE

14

Again, let's change these into improper fractions and go for it!

This is super easy! Let's just do one:

We just multiply straight across.

Now, think about it...

Cut a pizza into 10 pieces like

and look at 9 of the pieces:

15

We want of

these Thatwouldbe3pieces.Ri

ght?

That's !

Doing math is cooooool! Now that we understand what to do, we can just go
for it.

15

SELF-STUDY LEARNING

14

Again, let's change these into improper fractions and go for it!

This is super easy! Let's just do one:

We just multiply straight across.

Now, think about it...

Cut a pizza into 10 pieces like

and look at 9 of the pieces:

15

We want of

these Thatwouldbe3pieces.Ri

ght?

That's !

Doing math is cooooool! Now that we understand what to do, we can just go
for it.

16

MATHEMATICS | SENIOR ONE

Division of Mixed Fractions (Flip and Multiply)
Check it out:

That's it -- then GO FOR IT!

Done!

Look at another one:

Use the same trick you do when multiplying by changing everything to fractions
and then go for it!

Check it out:

How about another one?

Use the same trick you do when multiplying by changing everything into fractions
and then go for it!

LESSON 5 Adding, Subtracting, Dividing and Multiplying
Decimals.

Activity 3.4: Fractions and Decimals

In groups, copy and complete the table, by explaining how you have obtained the
answer. The first three have been done for you

Tens Ones Tenth
1

()
10

Hundredth
1

()
100

Thousandth
1

()
1000

Fraction Percentage

5

 1

2
50

1 2 4
 12

2
5

1240

2 5

 1

4
25

 1 5 2
 5

The column headings
will help you

17

SELF-STUDY LEARNING

Division of Mixed Fractions (Flip and Multiply)
Check it out:

That's it -- then GO FOR IT!

Done!

Look at another one:

Use the same trick you do when multiplying by changing everything to fractions
and then go for it!

Check it out:

How about another one?

Use the same trick you do when multiplying by changing everything into fractions
and then go for it!

LESSON 5 Adding, Subtracting, Dividing and Multiplying
Decimals.

Activity 3.4: Fractions and Decimals

In groups, copy and complete the table, by explaining how you have obtained the
answer. The first three have been done for you

Tens Ones Tenth
1

()
10

Hundredth
1

()
100

Thousandth
1

()
1000

Fraction Percentage

5

 1

2
50

1 2 4
 12

2
5

1240

2 5

 1

4
25

 1 5 2
 5

The column headings
will help you

18

MATHEMATICS | SENIOR ONE

Tens Ones Tenth
1

()
10

Hundredth
1

()
100

Thousandth
1

()
1000

Fraction Percentage

 80
 17

20

 64
 0 0 4
 3

10

4 0 3

LESSON 6. Convert Fractions to Decimals and Vice-
Versa

A fraction like ¾ means three quarters or three parts out of four or three divided by
four

3 divided by 4 equals 0.75

So, the fraction ¾ is equal to 0.75 in decimal.

Activity 3.5:

In pairs, convert the following fractions into decimals

a) 2/5

b) 1/20

c) 5/8

d) 2/9

e) 1/11
f) What do you notice about (d) and (e)?

LESSON 7. Identifying and Classifying Decimals as
Terminating, Non-terminating and Recurring Decimals.

Activity3.6 : Decimal as terminating, non-terminating and recurring
decimals
In groups list some terminating, none terminating and recurring
decimals. In pairs prove them. Compare your answers with the
members of the group.

Fractions like3/5, 1/2, 3/8 can be converted into decimals and they end or

terminate:3/5=0.6, ½=0.5and3/8=0.375.

Fractions like2/3, 2/15, 1/11do not end or terminate when converted into

decimals,2/3=0.66666…,2/15=0.133333…and
1/11 = 0.090909…

These decimals are referred to as recurring decimals

Exercise
1. Write the following fractions as decimals:
 (a) 3/8 (b) 7/10 (c) 17/50 (d)13/25

2. Write the following as fractions in their lowest terms:

 (a) 0.25 (b) 0.08 (c) 0.35 (d) 0.125

3. Write the following fractions as recurring decimals:

(a) a 2/11 (b) 1/3 (c) 1/6 (d)7/9

19

SELF-STUDY LEARNING

Tens Ones Tenth
1

()
10

Hundredth
1

()
100

Thousandth
1

()
1000

Fraction Percentage

 80
 17

20

 64
 0 0 4
 3

10

4 0 3

LESSON 6. Convert Fractions to Decimals and Vice-
Versa

A fraction like ¾ means three quarters or three parts out of four or three divided by
four

3 divided by 4 equals 0.75

So, the fraction ¾ is equal to 0.75 in decimal.

Activity 3.5:

In pairs, convert the following fractions into decimals

a) 2/5

b) 1/20

c) 5/8

d) 2/9

e) 1/11
f) What do you notice about (d) and (e)?

LESSON 7. Identifying and Classifying Decimals as
Terminating, Non-terminating and Recurring Decimals.

Activity3.6 : Decimal as terminating, non-terminating and recurring
decimals
In groups list some terminating, none terminating and recurring
decimals. In pairs prove them. Compare your answers with the
members of the group.

Fractions like3/5, 1/2, 3/8 can be converted into decimals and they end or

terminate:3/5=0.6, ½=0.5and3/8=0.375.

Fractions like2/3, 2/15, 1/11do not end or terminate when converted into

decimals,2/3=0.66666…,2/15=0.133333…and
1/11 = 0.090909…

These decimals are referred to as recurring decimals

Exercise
1. Write the following fractions as decimals:
 (a) 3/8 (b) 7/10 (c) 17/50 (d)13/25

2. Write the following as fractions in their lowest terms:

 (a) 0.25 (b) 0.08 (c) 0.35 (d) 0.125

3. Write the following fractions as recurring decimals:

(a) a 2/11 (b) 1/3 (c) 1/6 (d)7/9

20

MATHEMATICS | SENIOR ONE

LESSON 8. Converting Recurring Decimals into Fractions
Recurring decimals can be converted into fractions.

Example: Convert this recurring decimal into a fraction: 0.333… Note that the
decimal repeats itself after one decimal place.
Let r = 0.333… (1)
Multiply both sides of the equation by10i.e.10xr=10x0.333 10r = 3.333(2)

Subtract equation (1) from equation (2):
That is, 10r = 3.333

 (r = 0.333) 9r = 3

r = 3/9 = 1/3.

Exercise

1. Convert the following recurring decimals into fractions
a) 0.77---, b) 0.133--- , c)1.25656 ---, d) 0.2727 ---, e) 0.01313

2. Convert the following numbers into recurring decimals

a)
1 ,

 b)
1

, c)
2

3 9 6

I am Who is
7
20 67%?

I am Who is
67
100

13%?

I am Who is
13
100

22%?

LESSON 9. Converting Fractions and Decimals into
Percentages and Vice-Versa
Activity 3.7: Fraction percentage game

Who is
14%?

I am

13
Who is
65%?

I am

41
Who is
82%?

I am

11

Who is
44%?

I am

49
Who is
98%?

I am

23
Who is
92%?

I am

1

Who
is2%?

I am

17

Who
is32%?

I am

16
Who is
64%?

I am

29

Who is
58%?

I am

9
Who is
45%?

I am

13
Who is
52%?

I am

21

Who is
42%?

I am

8

Who is
34%?

I am

1
Who is
4%?

Iam

87

Who is
87%?

I am

18
Who

is72%?
I am

1
Who is
5%?

I am

11

21

SELF-STUDY LEARNING

LESSON 8. Converting Recurring Decimals into Fractions
Recurring decimals can be converted into fractions.

Example: Convert this recurring decimal into a fraction: 0.333… Note that the
decimal repeats itself after one decimal place.
Let r = 0.333… (1)
Multiply both sides of the equation by10i.e.10xr=10x0.333 10r = 3.333(2)

Subtract equation (1) from equation (2):
That is, 10r = 3.333

 (r = 0.333) 9r = 3

r = 3/9 = 1/3.

Exercise

1. Convert the following recurring decimals into fractions
a) 0.77---, b) 0.133--- , c)1.25656 ---, d) 0.2727 ---, e) 0.01313

2. Convert the following numbers into recurring decimals

a)
1 ,

 b)
1

, c)
2

3 9 6

I am Who is
7
20 67%?

I am Who is
67
100

13%?

I am Who is
13
100

22%?

LESSON 9. Converting Fractions and Decimals into
Percentages and Vice-Versa
Activity 3.7: Fraction percentage game

Who is
14%?

I am

13
Who is
65%?

I am

41
Who is
82%?

I am

11

Who is
44%?

I am

49
Who is
98%?

I am

23
Who is
92%?

I am

1

Who
is2%?

I am

17

Who
is32%?

I am

16
Who is
64%?

I am

29

Who is
58%?

I am

9
Who is
45%?

I am

13
Who is
52%?

I am

21

Who is
42%?

I am

8

Who is
34%?

I am

1
Who is
4%?

Iam

87

Who is
87%?

I am

18
Who

is72%?
I am

1
Who is
5%?

I am

11

22

MATHEMATICS | SENIOR ONE

From the fraction percentage game, identify the equivalent percentage for
each fraction.
In your groups, use percentage to identify the smallest and largest fractions
from the fraction percentage game.

LESSON 10 Calculating a Percentage of a Given Quantity
The percentage of a quantity can always be calculated in terms of percentage
increase or percentage decrease.
Example 1: Find the 10⁒ of 50,000
Solution: 10/100 x 50,000 = 5,000.
Example2:Opiohad60goats. Now he has 63 goats. What is the percentage
increase?

Solution: The increase in the number of goats is 63 – 60 = 3.
Percentage increase is 3/60 x 100 = 5⁒.

Activity 3.8: The table below shows students’ marks in two mathematics
tests. For each one, calculate the percentage difference. Say if it is an
increase or a decrease.

 Student First Test Second Test
(a) Marion 50 45
(b) James 40 52
(c) Christina 20 35
(d) Sarah 60 50

LESSON 11.Works out Real-life Problems Involving
Percentages
Exercise

1. In a closing-down sale, a shop offers 50% cut to the original prices. What
fraction is taken off the prices?

2. In a survey one in five people said they preferred a particular brand of
Coca Cola. What is this figure as a percentage?

3. Peter pays tax at the rate of 25%of his income. What fraction of Peter’s
income is this?

4. When Carol was buying a house, she had to make a deposit of the value of
the house. What percentage was this?

5. I bought a coat in the January sales with price cut of the selling price.
6. What percentage was taken off the price of the coat?
7. Adikinyi bought some fabric that was1.75metres long. How could this be

written as a fraction?
8. A car park contains 20 spaces. There are 17 cars parked in the car Park.

a. What fraction of the car park is full?
b. What fraction of the car park is empty?

Activity of Integration

A primary school has two sections, that is, lower primary (P1-P4) and upper
primary (P5-P7). The head teacher of the primary school needs to draw a
timetable for both sections. The sections should start and end their morning
lessons at the same time before break time, start and end their break time at
the same time. The after break lessons should start at the same time. The
lunch time for both sections should start at the same time.
Support: The time to start lessons for the two sections is 8. 00am.The duration
of the lesson for the lower section is 30 minutes and that of the upper section
is 40 minutes.
Resources: Knowledge of fractions, percentages, natural numbers, factors,
multiples, lowest common multiples, and the subjects taught in all classes and
of time.
Task: Help the head teacher by drawing the time table up to lunch time for the
two sections. How many lessons does each section have up to lunch time?
Express the total number of lessons for the lower primary as a fraction of the
total number of lessons for the whole School. (Consider lessons up to lunch
time.)

23

SELF-STUDY LEARNING

From the fraction percentage game, identify the equivalent percentage for
each fraction.
In your groups, use percentage to identify the smallest and largest fractions
from the fraction percentage game.

LESSON 10 Calculating a Percentage of a Given Quantity
The percentage of a quantity can always be calculated in terms of percentage
increase or percentage decrease.
Example 1: Find the 10⁒ of 50,000
Solution: 10/100 x 50,000 = 5,000.
Example2:Opiohad60goats. Now he has 63 goats. What is the percentage
increase?

Solution: The increase in the number of goats is 63 – 60 = 3.
Percentage increase is 3/60 x 100 = 5⁒.

Activity 3.8: The table below shows students’ marks in two mathematics
tests. For each one, calculate the percentage difference. Say if it is an
increase or a decrease.

 Student First Test Second Test
(a) Marion 50 45
(b) James 40 52
(c) Christina 20 35
(d) Sarah 60 50

LESSON 11.Works out Real-life Problems Involving
Percentages
Exercise

1. In a closing-down sale, a shop offers 50% cut to the original prices. What
fraction is taken off the prices?

2. In a survey one in five people said they preferred a particular brand of
Coca Cola. What is this figure as a percentage?

3. Peter pays tax at the rate of 25%of his income. What fraction of Peter’s
income is this?

4. When Carol was buying a house, she had to make a deposit of the value of
the house. What percentage was this?

5. I bought a coat in the January sales with price cut of the selling price.
6. What percentage was taken off the price of the coat?
7. Adikinyi bought some fabric that was1.75metres long. How could this be

written as a fraction?
8. A car park contains 20 spaces. There are 17 cars parked in the car Park.

a. What fraction of the car park is full?
b. What fraction of the car park is empty?

Activity of Integration

A primary school has two sections, that is, lower primary (P1-P4) and upper
primary (P5-P7). The head teacher of the primary school needs to draw a
timetable for both sections. The sections should start and end their morning
lessons at the same time before break time, start and end their break time at
the same time. The after break lessons should start at the same time. The
lunch time for both sections should start at the same time.
Support: The time to start lessons for the two sections is 8. 00am.The duration
of the lesson for the lower section is 30 minutes and that of the upper section
is 40 minutes.
Resources: Knowledge of fractions, percentages, natural numbers, factors,
multiples, lowest common multiples, and the subjects taught in all classes and
of time.
Task: Help the head teacher by drawing the time table up to lunch time for the
two sections. How many lessons does each section have up to lunch time?
Express the total number of lessons for the lower primary as a fraction of the
total number of lessons for the whole School. (Consider lessons up to lunch
time.)

24

MATHEMATICS | SENIOR ONE

Topic 4: Rectangular Cartesian Coordinates in 2
Dimensions
Learning outcomes.

By the end of this topic, you will be able to:

i) Identify the x and the y axis.
ii) Read and plot points on the Cartesian plane/ coordinate grid.

iii) Complete polygons on the coordinate grid.
iv) Choose and use appropriate scale for a bivariate data set.

Introduction
This topic is key in building the concept of location. The knowledge achieved
from this topic can be used in locating laces. In order to locate places you need
a starting point (reference point).

LESSON 1. Identifying the X-axis and Y-axis
The Cartesian axes were created by a French Mathematician, Renes Des

Cartes.
They consist of two axes, one vertical(away from you) as the Y-axis and

horizontal(across the page from left to right is the X-axis.
Each of these have an arrow at the end to show continuity.
Figures are placed at equally placed positions including zero and negative

integers.
Activity 4.1
Draw on graph paper, two lines that cross at the centre of the graph paper.
Make their point of intersection zero.
Mark an arrow at the end of each of these lines.
Label the X-axis and the Y-axis.
At equally spaced positions, mark the integers 1,2,3…to the right after the zero

position, on the X-axis and away from you from the zero position along
the Y-axis.

Plot the following points.
(2,3)
(0,4)
(5,0)
(-1,3)
(-4,-2)
(-5,4)

LESSON 2. Plotting Points
Now, plot the following points on a graph, (6, 4), (5, 9), (11, 3), (5, 6) and
(3, 4).
The x number comes first then the y number: (X, Y). These numbers are called
coordinates.
Exercise

1. Use a graph paper to:
a) Join the points with coordinates (0,3), (5,6), and (5,0) to draw a

triangle.
b) On the same diagram join the points with coordinates (2, 0), (2, 6)

and (7, 3) to draw a second triangle.
c) Describe the shape you have now drawn.

2. On the same graph paper join these points in order.

a)(4,6),(5,7),(6,6),(4,6).
b)(5,8),(4,8),(4,7),(5,8),(6,8),(6,7),(5,8).
c)(4,5),(5,4),(6,5),(5,3),(4,5).
d)(5,2),(3,4),(3,5),(2,5),(2,8),(3,8),(3,9),(7,9),(7,8),(8,8),(8,
5), (7, 5), (7, 4), (5, 2).

We can also use negative numbers in coordinates. We can bring in coordinate axes
with positive and negative numbers.

Exercise

1. (a)Draw a set of axes and mark the points with coordinates (4,0),(-
4,0),(0,4), (0,-4),(1,2), (1,-2),(3,3),(3,-3),(2,1),(2,-1),(-1,2),(-1,-2),(-3,3),(-3,-3), (-2, 1),
(-2, -1)

(b) Join the points to form an 8 pointed star.

2. (a)On a graph paper, draw the rectangles with corners at the following points

with coordinates:
a) (-6, 6), (-5, 6), (-5, 4), (-6, 4)
b) (-2, 1), (-3, 1), (-3, 3), (-2, 3)
c) (3, 1), (3, 3), (4, 3), (4,1).
d) (10, 1), (10, 3), (9, 3), (9, 1)
e) (12, 4), (13, 4), (13, 6), (12, 6)

(b) Join the points with coordinates:

(1, -5), (1, -1), (2, 0), (5, 0), (6, -1), (6, -5)

25

SELF-STUDY LEARNING

Topic 4: Rectangular Cartesian Coordinates in 2
Dimensions
Learning outcomes.

By the end of this topic, you will be able to:

i) Identify the x and the y axis.
ii) Read and plot points on the Cartesian plane/ coordinate grid.

iii) Complete polygons on the coordinate grid.
iv) Choose and use appropriate scale for a bivariate data set.

Introduction
This topic is key in building the concept of location. The knowledge achieved
from this topic can be used in locating laces. In order to locate places you need
a starting point (reference point).

LESSON 1. Identifying the X-axis and Y-axis
The Cartesian axes were created by a French Mathematician, Renes Des

Cartes.
They consist of two axes, one vertical(away from you) as the Y-axis and

horizontal(across the page from left to right is the X-axis.
Each of these have an arrow at the end to show continuity.
Figures are placed at equally placed positions including zero and negative

integers.
Activity 4.1
Draw on graph paper, two lines that cross at the centre of the graph paper.
Make their point of intersection zero.
Mark an arrow at the end of each of these lines.
Label the X-axis and the Y-axis.
At equally spaced positions, mark the integers 1,2,3…to the right after the zero

position, on the X-axis and away from you from the zero position along
the Y-axis.

Plot the following points.
(2,3)
(0,4)
(5,0)
(-1,3)
(-4,-2)
(-5,4)

LESSON 2. Plotting Points
Now, plot the following points on a graph, (6, 4), (5, 9), (11, 3), (5, 6) and
(3, 4).
The x number comes first then the y number: (X, Y). These numbers are called
coordinates.
Exercise

1. Use a graph paper to:
a) Join the points with coordinates (0,3), (5,6), and (5,0) to draw a

triangle.
b) On the same diagram join the points with coordinates (2, 0), (2, 6)

and (7, 3) to draw a second triangle.
c) Describe the shape you have now drawn.

2. On the same graph paper join these points in order.

a)(4,6),(5,7),(6,6),(4,6).
b)(5,8),(4,8),(4,7),(5,8),(6,8),(6,7),(5,8).
c)(4,5),(5,4),(6,5),(5,3),(4,5).
d)(5,2),(3,4),(3,5),(2,5),(2,8),(3,8),(3,9),(7,9),(7,8),(8,8),(8,
5), (7, 5), (7, 4), (5, 2).

We can also use negative numbers in coordinates. We can bring in coordinate axes
with positive and negative numbers.

Exercise

1. (a)Draw a set of axes and mark the points with coordinates (4,0),(-
4,0),(0,4), (0,-4),(1,2), (1,-2),(3,3),(3,-3),(2,1),(2,-1),(-1,2),(-1,-2),(-3,3),(-3,-3), (-2, 1),
(-2, -1)

(b) Join the points to form an 8 pointed star.

2. (a)On a graph paper, draw the rectangles with corners at the following points

with coordinates:
a) (-6, 6), (-5, 6), (-5, 4), (-6, 4)
b) (-2, 1), (-3, 1), (-3, 3), (-2, 3)
c) (3, 1), (3, 3), (4, 3), (4,1).
d) (10, 1), (10, 3), (9, 3), (9, 1)
e) (12, 4), (13, 4), (13, 6), (12, 6)

(b) Join the points with coordinates:

(1, -5), (1, -1), (2, 0), (5, 0), (6, -1), (6, -5)

26

MATHEMATICS | SENIOR ONE

LESSON 3. Plotting Polygons (shapes)

Here we look at polygons plotted on coordinate axes, but first, recall the names
of polygons.
Names of polygons

Number of sides Name
3 Triangle
4 Quadrilateral
5 Pentagon
6 Hexagon
7 Heptagon
8 Octagon
9 Nonagon
10 Decagon

Note:
In a regular polygon:

(a) All the sides are the same.
(b) All the angles are of the same size.

Activity 4.2: The line AB is one side of a square

What are the possible coordinates of the corners of the square?

Exercise

1. In each case the coordinates of 3 corners of a square are given. Find
the coordinates of the other corner.

(a) (2, -2), (2, 3) and (-3, 3)

(c) (2,3),(3,4)and(1,4)

(d) (2,2),(4,4)and(4,0)

(e) (-6, 2), (-5, -5) and (1, 3)

(f) (-5, -2), (-2, -1), and (-1, -4)

1. The coordinates of 3 corners of a rectangle are given below. Find the
coordinates of the other corner of each rectangle.

(a) (-4,2),(-4,1)and(6,1)
(b) (0,2),(-2,0)and(4,-6)

(c) (-4,5),(-2,-1)and(1,0)

(d) (-5,1),(-2,5)and(6,-1)

27

SELF-STUDY LEARNING

LESSON 3. Plotting Polygons (shapes)

Here we look at polygons plotted on coordinate axes, but first, recall the names
of polygons.
Names of polygons

Number of sides Name
3 Triangle
4 Quadrilateral
5 Pentagon
6 Hexagon
7 Heptagon
8 Octagon
9 Nonagon
10 Decagon

Note:
In a regular polygon:

(a) All the sides are the same.
(b) All the angles are of the same size.

Activity 4.2: The line AB is one side of a square

What are the possible coordinates of the corners of the square?

Exercise

1. In each case the coordinates of 3 corners of a square are given. Find
the coordinates of the other corner.

(a) (2, -2), (2, 3) and (-3, 3)

(c) (2,3),(3,4)and(1,4)

(d) (2,2),(4,4)and(4,0)

(e) (-6, 2), (-5, -5) and (1, 3)

(f) (-5, -2), (-2, -1), and (-1, -4)

1. The coordinates of 3 corners of a rectangle are given below. Find the
coordinates of the other corner of each rectangle.

(a) (-4,2),(-4,1)and(6,1)
(b) (0,2),(-2,0)and(4,-6)

(c) (-4,5),(-2,-1)and(1,0)

(d) (-5,1),(-2,5)and(6,-1)

28

MATHEMATICS | SENIOR ONE

2. (a) The coordinates of 2 corners of a square are (-4, 4) and (1,-1).
Explain why it is possible to draw three different squares using these two
points.

(b) Draw the three different squares.

(c) If the coordinates of the corners had been (-5, 1) and (1, 3) would it still
be possible to draw 3 squares? Draw the possible squares.

3. Half of a heptagon with one line of symmetry can be drawn by
joining the points with coordinates:(2,4),(-2,1),(-2,-1),(0,-3)and (2, -3). Join the
coordinates. You have drawn one half of the heptagon. Complete the heptagon.
Write down the coordinates.

LESSON 4. Use of Appropriate Scale for given bivariate
data

Activity 4.3: Plot the following points on the axes: (5, 50), (10,100),
(15,150), (20,200), (35,350)
Do you realise that on the horizontal axis there are 5 units for each space?
On the vertical axis there are 50 units for each space. So, what is the scale for
the axes?
Exercise

1. For each part, draw a pair of axes with suitable scales and plot the
points:
(a) (1, 15); (4, 35); (8, 45)
(b) (15, 100); (35, 500); (40, 700)
2. Plot the points (2, 60); (4, 50); (0, 70); (7, 60)

Activity of Integration
A Senior One learner has reported in her class and has settled at her desk.
Support: The classroom is arranged in rows and columns. It is a big class with
each learner having his / her own desk.
Resources: Knowledge of horizontal and vertical lines i.e. rows and columns,
coordinates
Knowledge: counting numbers

Task: The mathematics teacher has asked her to explain how she can access
her seat, starting from the entrance of the class. Discuss whether there are
other ways of reaching her seat.

Term 2
Topic 5: Geometric
Construction Skills
Learning outcomes

You should be able to:

i) Draw perpendicular and parallel
lines. (k, s)

ii) Construct perpendiculars, angle
bisectors, mediators and parallel lines. (u, s)

iii) Use a pair of compasses and a ruler to construct special angles. (600,
450) (u, s)

iv) Describe a locus. (u)
v) Relate parallel lines, perpendicular bisector, angle bisector, straight line

and a circle as loci. (k, u).
vi) Draw polygons. (u)
vii) Measure lengths and angles. (s)
viii) Construct geometrical figures such as triangle, square, rectangle,

rhombus, and parallelogram. (u, s, v/a)

Introduction

In this topic you will learn how to construct lines, angles and geometric figures.
Skills developed from this topic can be applied in day-to-day life.

Keywords: perpendicular lines, parallel lines, circumcircle, arcs

29

SELF-STUDY LEARNING

2. (a) The coordinates of 2 corners of a square are (-4, 4) and (1,-1).
Explain why it is possible to draw three different squares using these two
points.

(b) Draw the three different squares.

(c) If the coordinates of the corners had been (-5, 1) and (1, 3) would it still
be possible to draw 3 squares? Draw the possible squares.

3. Half of a heptagon with one line of symmetry can be drawn by
joining the points with coordinates:(2,4),(-2,1),(-2,-1),(0,-3)and (2, -3). Join the
coordinates. You have drawn one half of the heptagon. Complete the heptagon.
Write down the coordinates.

LESSON 4. Use of Appropriate Scale for given bivariate
data

Activity 4.3: Plot the following points on the axes: (5, 50), (10,100),
(15,150), (20,200), (35,350)
Do you realise that on the horizontal axis there are 5 units for each space?
On the vertical axis there are 50 units for each space. So, what is the scale for
the axes?
Exercise

1. For each part, draw a pair of axes with suitable scales and plot the
points:
(a) (1, 15); (4, 35); (8, 45)
(b) (15, 100); (35, 500); (40, 700)
2. Plot the points (2, 60); (4, 50); (0, 70); (7, 60)

Activity of Integration
A Senior One learner has reported in her class and has settled at her desk.
Support: The classroom is arranged in rows and columns. It is a big class with
each learner having his / her own desk.
Resources: Knowledge of horizontal and vertical lines i.e. rows and columns,
coordinates
Knowledge: counting numbers

Task: The mathematics teacher has asked her to explain how she can access
her seat, starting from the entrance of the class. Discuss whether there are
other ways of reaching her seat.

Term 2
Topic 5: Geometric
Construction Skills
Learning outcomes

You should be able to:

i) Draw perpendicular and parallel
lines. (k, s)

ii) Construct perpendiculars, angle
bisectors, mediators and parallel lines. (u, s)

iii) Use a pair of compasses and a ruler to construct special angles. (600,
450) (u, s)

iv) Describe a locus. (u)
v) Relate parallel lines, perpendicular bisector, angle bisector, straight line

and a circle as loci. (k, u).
vi) Draw polygons. (u)
vii) Measure lengths and angles. (s)
viii) Construct geometrical figures such as triangle, square, rectangle,

rhombus, and parallelogram. (u, s, v/a)

Introduction

In this topic you will learn how to construct lines, angles and geometric figures.
Skills developed from this topic can be applied in day-to-day life.

Keywords: perpendicular lines, parallel lines, circumcircle, arcs

30

MATHEMATICS | SENIOR ONE

LESSON 1: Draw Perpendicular and Parallel Lines
Materials

papers, geometrical mathematic set.

Introduction

In primary school you learnt what parallel lines and perpendicular lines are,
and how they look like.

Activity 5.1 Forming parallel and perpendicular lines

You get a sheet of paper either rectangular shaped or square shaped; divide it
into half by folding, then into half again in the same way. Now unfold your
paper. Your paper now looks like this.

1. What kind of lines do you see?
__

Next, fold the same paper into half in the opposite direction. Unfold your paper
now.

2. How is the new line you have created, related to the previous lines?

3. In real-life situations, where do we come across perpendicular lines and
parallel lines?

______________________________________, ____________________________________,

4. Which letters in the alphabet have the above lines?

In this sub-topic, you will have more hands-on work on perpendicular and
parallel lines.

Activity 5.2 (Using the materials)

1. State the angle between two lines which are perpendicular.

2. In your exercise book using a ruler or straight edge and a pencil draw two
line showing when they are

i. Parallel
ii. perpendicular

3. State the type of lines used to form corners of the following.
Common object/situation Type of lines
Corners of common doors
Corners of houses/rooms
Opposite Sides of a rectangular door
Sides of a bed adjacent or next to

each other

Corners of an exercise book

4. Mention two four-sided figure that are made up of both parallel and

perpendicular lines.

31

SELF-STUDY LEARNING

LESSON 1: Draw Perpendicular and Parallel Lines
Materials

papers, geometrical mathematic set.

Introduction

In primary school you learnt what parallel lines and perpendicular lines are,
and how they look like.

Activity 5.1 Forming parallel and perpendicular lines

You get a sheet of paper either rectangular shaped or square shaped; divide it
into half by folding, then into half again in the same way. Now unfold your
paper. Your paper now looks like this.

1. What kind of lines do you see?
__

Next, fold the same paper into half in the opposite direction. Unfold your paper
now.

2. How is the new line you have created, related to the previous lines?

3. In real-life situations, where do we come across perpendicular lines and
parallel lines?

______________________________________, ____________________________________,

4. Which letters in the alphabet have the above lines?

In this sub-topic, you will have more hands-on work on perpendicular and
parallel lines.

Activity 5.2 (Using the materials)

1. State the angle between two lines which are perpendicular.

2. In your exercise book using a ruler or straight edge and a pencil draw two
line showing when they are

i. Parallel
ii. perpendicular

3. State the type of lines used to form corners of the following.
Common object/situation Type of lines
Corners of common doors
Corners of houses/rooms
Opposite Sides of a rectangular door
Sides of a bed adjacent or next to

each other

Corners of an exercise book

4. Mention two four-sided figure that are made up of both parallel and

perpendicular lines.

32

MATHEMATICS | SENIOR ONE

5. What is the difference between parallel lines and perpendicular lines?

LESSON 2: Construction of perpendicular lines, angle
bisectors, mediators and parallel lines
Keyword: Arc is described as “part of the circumference of a circle”.

Materials: exercise book, mathematical sets and a pen

Introduction

Perpendicular lines are two line that meet or cross each other at 900. In this
lesson you’re going to draw a perpendicular line passing through a given line
from a point.

Activity 5.3: Construction of perpendicular line from an external point to
a given line
Do this activity in your book.
Given line segment AB and point C outside the line, construct a perpendicular
line from point C to line AB.

i. Taking the centre as C and any radius, draw two arcs on line AB at x and y.
ii. Now taking x as the centre and any radius, draw an arc below or above the

line opposite point C without changing the radius.

iii. Taking y as the centre, draw an arc to intersect the previous arc.
iv. Join the intersection of the arcs to point C.
v. Compare your answers with this notes.

OR

You have constructed a perpendicular line from an external point C to a
given line AB

Activity 5.4: Construction of a Perpendicular line to a given point on a
given line segment
using an exercise book, pencil, pair of compasses.

i. Given line PQ and point Z on PQ. Taking Z as the centre and any
radius,

ii. Draw two arcs on either side of Z name the arcs and.
iii. Now taking x as the centre and any radius draw an arc either above or

below
the line,

iv. Without changing the radius now taking y as the centre draw an arc to
meet the previous arc.

33

SELF-STUDY LEARNING

5. What is the difference between parallel lines and perpendicular lines?

LESSON 2: Construction of perpendicular lines, angle
bisectors, mediators and parallel lines
Keyword: Arc is described as “part of the circumference of a circle”.

Materials: exercise book, mathematical sets and a pen

Introduction

Perpendicular lines are two line that meet or cross each other at 900. In this
lesson you’re going to draw a perpendicular line passing through a given line
from a point.

Activity 5.3: Construction of perpendicular line from an external point to
a given line
Do this activity in your book.
Given line segment AB and point C outside the line, construct a perpendicular
line from point C to line AB.

i. Taking the centre as C and any radius, draw two arcs on line AB at x and y.
ii. Now taking x as the centre and any radius, draw an arc below or above the

line opposite point C without changing the radius.

iii. Taking y as the centre, draw an arc to intersect the previous arc.
iv. Join the intersection of the arcs to point C.
v. Compare your answers with this notes.

OR

You have constructed a perpendicular line from an external point C to a
given line AB

Activity 5.4: Construction of a Perpendicular line to a given point on a
given line segment
using an exercise book, pencil, pair of compasses.

i. Given line PQ and point Z on PQ. Taking Z as the centre and any
radius,

ii. Draw two arcs on either side of Z name the arcs and.
iii. Now taking x as the centre and any radius draw an arc either above or

below
the line,

iv. Without changing the radius now taking y as the centre draw an arc to
meet the previous arc.

34

MATHEMATICS | SENIOR ONE

v. Join the intersection of the arcs to

point Z.

Compare your answers with this work.

Activity 5.5: Construction of a Perpendicular Bisector
In your exercise work book as an individual.

Given line segment AB.

i. Taking A as centre and AB as the radius, draw two arcs below and above
the line,

ii. Then now taking B as the centre and without changing the radius, draw
arcs to meet the previous arcs.

iii. Join the intersection of the arc.
iv. What do you notice?

v. Compare your answers with this work.

Activity 5.6: Construction of parallel lines
In your exercise workbook.

i. Given line AB and point C outside the line.

ii. Take C as the centre, draw an arc at point A,

iii. Taking AB as radius and A as the centre, draw an arc at point B.
iv. Now take radius AC and taking B as the centre, draw an arc above B,

v. Then taking radius AB and C as the centre, draw an arc to meet the

previous arc at D.
vi. Join the intersection of the arcs (D) to point C.

35

SELF-STUDY LEARNING

v. Join the intersection of the arcs to

point Z.

Compare your answers with this work.

Activity 5.5: Construction of a Perpendicular Bisector
In your exercise work book as an individual.

Given line segment AB.

i. Taking A as centre and AB as the radius, draw two arcs below and above
the line,

ii. Then now taking B as the centre and without changing the radius, draw
arcs to meet the previous arcs.

iii. Join the intersection of the arc.
iv. What do you notice?

v. Compare your answers with this work.

Activity 5.6: Construction of parallel lines
In your exercise workbook.

i. Given line AB and point C outside the line.

ii. Take C as the centre, draw an arc at point A,

iii. Taking AB as radius and A as the centre, draw an arc at point B.
iv. Now take radius AC and taking B as the centre, draw an arc above B,

v. Then taking radius AB and C as the centre, draw an arc to meet the

previous arc at D.
vi. Join the intersection of the arcs (D) to point C.

36

MATHEMATICS | SENIOR ONE

vii. What do you notice. __
viii. Name and describe shape ABCD.

ix. Compare your answers with this work.

LESSON 3: Construct perpendiculars, angle bisectors,
mediators and parallel lines. (u, s)

Materials: ruler, pencil and pair of compasses

Introduction

From the Activity 2.3: Construction of a Perpendicular Bisector.

Line AB was divided into two equal parts. The line CD which crosses or cuts AB
is a perpendicular bisector. Since a straight line is equal to 1800, it divided
into two equal line parts and the angle form at the point of meeting is 900.

To bisect is to divide into two equal parts. And perpendicular means to meet
at 900

In this work the line CD is also called a mediator

A perpendicular bisector line makes a path which is equal distances from
point A and point B always.

Activity: 5.7

Using a pencil, ruler and pair of compasses; construct a perpendicular
Bisector.

i. Measure and record angle CEB (angle form between line CE and line EB.

ii. Measure the length of line AE ___________________
And line EB ______________________

LESSON 4: Use a pair of compasses and a ruler to
construct special angles. (600, 450)

Materials: ruler, pencil and pair of compasses

Introduction

In this lesson you are extending the knowledge of bisecting to come up with
different angle sizes.

• 900is constructing by bisecting 1800 (a straight line)
• In this guided activity you will construct 600. And the rest are

constructed by bisecting 900and 600 then picking the wanted angle.

Activity 5.8: Construction of 600

In your exercise work book as an individual.

Given line segment AB.

i. Taking A as centre and AB as the radius, draw an arc above the line,

ii. Then now taking B as the centre and without changing the radius, draw

an arc to meet the previous arc.

37

SELF-STUDY LEARNING

vii. What do you notice. __
viii. Name and describe shape ABCD.

ix. Compare your answers with this work.

LESSON 3: Construct perpendiculars, angle bisectors,
mediators and parallel lines. (u, s)

Materials: ruler, pencil and pair of compasses

Introduction

From the Activity 2.3: Construction of a Perpendicular Bisector.

Line AB was divided into two equal parts. The line CD which crosses or cuts AB
is a perpendicular bisector. Since a straight line is equal to 1800, it divided
into two equal line parts and the angle form at the point of meeting is 900.

To bisect is to divide into two equal parts. And perpendicular means to meet
at 900

In this work the line CD is also called a mediator

A perpendicular bisector line makes a path which is equal distances from
point A and point B always.

Activity: 5.7

Using a pencil, ruler and pair of compasses; construct a perpendicular
Bisector.

i. Measure and record angle CEB (angle form between line CE and line EB.

ii. Measure the length of line AE ___________________
And line EB ______________________

LESSON 4: Use a pair of compasses and a ruler to
construct special angles. (600, 450)

Materials: ruler, pencil and pair of compasses

Introduction

In this lesson you are extending the knowledge of bisecting to come up with
different angle sizes.

• 900is constructing by bisecting 1800 (a straight line)
• In this guided activity you will construct 600. And the rest are

constructed by bisecting 900and 600 then picking the wanted angle.

Activity 5.8: Construction of 600

In your exercise work book as an individual.

Given line segment AB.

i. Taking A as centre and AB as the radius, draw an arc above the line,

ii. Then now taking B as the centre and without changing the radius, draw

an arc to meet the previous arc.

38

MATHEMATICS | SENIOR ONE

OR
iii. Join Point A to the intersection of the arcs, form an angle at A or Join

Point B to the intersection of the arcs, form an angle at B.

iv. Measure the angle formed. ________________________
v. Construct angle 1200.

Activity 5.9: Construction of 300

i. Repeat Activity 3.1.
ii. Then you’re bisecting and 600 to form ___________ degrees.
iii. Taking A as your centre and radius is the distance between A and B, the

draw an arcs cutting line AB and line AC.

iv. Using the point on AB where the arc cuts it as the centre and radius less

than the distance between the two arcs point of intersection on AC and
AB, draw an arc above B

v. Using the point on AC where the arc cuts it as the centre and radius less
than the distance between the two arcs point of intersection on AC and
AB, draw an arc below C and cut the previous arc.

vi. Join point A to the point of intersection of the arcs.

vii. Measure the angle form. _______________

Note: This is the process of bisecting an angle 600.

Activity 5.10

Constructing the following angles; 1200, 450, 1350, 1500, 150

LESSON 5: Describe a Locus

Materials

Introduction: Describing Locus Question

What is the path traced out by the tip of the seconds-hand of a clock in the
course of each minute?

Activity 5.11: Discovering what Locus Is
In your home, find out what happens if a goat is tied to a rope of length 4
metres and around the place where the goat is, there are gardens at a distance
of 5 metres.
In your revision exercise work book, draw sketches of the area where the goat
can feed from.
In real-life situations, where are such scenarios applied?

__
Activity5.12: Sketching and Describing Loci
In your exercise workbook at home, sketch and describe what happens about
the following:

a) A mark on the floor as the door opens and closes.
b) The centre of a bicycle wheel as the bicycle travels along a straight path.
c) A man is walking and keeping the same distance from two trees P and Q.
d) Path left by opposite tyres of a moving car after rainfall on a murram road.

39

SELF-STUDY LEARNING

OR
iii. Join Point A to the intersection of the arcs, form an angle at A or Join

Point B to the intersection of the arcs, form an angle at B.

iv. Measure the angle formed. ________________________
v. Construct angle 1200.

Activity 5.9: Construction of 300

i. Repeat Activity 3.1.
ii. Then you’re bisecting and 600 to form ___________ degrees.
iii. Taking A as your centre and radius is the distance between A and B, the

draw an arcs cutting line AB and line AC.

iv. Using the point on AB where the arc cuts it as the centre and radius less

than the distance between the two arcs point of intersection on AC and
AB, draw an arc above B

v. Using the point on AC where the arc cuts it as the centre and radius less
than the distance between the two arcs point of intersection on AC and
AB, draw an arc below C and cut the previous arc.

vi. Join point A to the point of intersection of the arcs.

vii. Measure the angle form. _______________

Note: This is the process of bisecting an angle 600.

Activity 5.10

Constructing the following angles; 1200, 450, 1350, 1500, 150

LESSON 5: Describe a Locus

Materials

Introduction: Describing Locus Question

What is the path traced out by the tip of the seconds-hand of a clock in the
course of each minute?

Activity 5.11: Discovering what Locus Is
In your home, find out what happens if a goat is tied to a rope of length 4
metres and around the place where the goat is, there are gardens at a distance
of 5 metres.
In your revision exercise work book, draw sketches of the area where the goat
can feed from.
In real-life situations, where are such scenarios applied?

__
Activity5.12: Sketching and Describing Loci
In your exercise workbook at home, sketch and describe what happens about
the following:

a) A mark on the floor as the door opens and closes.
b) The centre of a bicycle wheel as the bicycle travels along a straight path.
c) A man is walking and keeping the same distance from two trees P and Q.
d) Path left by opposite tyres of a moving car after rainfall on a murram road.

40

MATHEMATICS | SENIOR ONE

e) Tie anything with a string of some length. Using your hand rotate it around
holding the opposite side of the string.

Relating Lines and Angles to Loci
According to the activities5.1 and 5.2 above, Locus is a trace of a point under
some conditions. The trace or path is circular or straight line.

Activity5.13: Demonstration of some simple Loci

a) In your exercise work book, demonstrate how one can walk the same
distance from a given point.

b) How one can walk the same distance from two fixed points.
c) How one can walk the same distance from a line.
d) How one can walk the same distance from two intersecting lines.

Share your answers with the people at home.

LESSON 6: Relate parallel lines, perpendicular bisector,
angle bisector, straight line and a circle as loci. (k, u)

Materials: geometrical set

Introduction: you’re going to relate perpendicular bisector, straight line and a
circle as loci.

Activity 5.14
Construct a triangle ABC where AB = 12cm, AC=9cm and Angle BAC= 600.
Find the point within the triangle where the distance from that point to all the
vertices of the triangle is equal taking that point as the centre and the distance
from the centre to the vertices as the
radius draw a circle.
Sketch drawing

i. Draw line AB which is 12cm.

ii. Construct 600 on point A. Use the previous work.

iii. Using point A as the centre of the arc and radius of 9cm, draw an arc to cut
the line making 600. Name the point of intersection point C.

iv. Join point B to point C
v. Measure the length of line BC.

Finding the point within the triangle where the distance from that point
to all the vertices of the triangle is equal.

vi. Construct a perpendicular bisector of line AB.

,

vii. Then construct another perpendicular bisector of either line AC or line BC.

41

SELF-STUDY LEARNING

e) Tie anything with a string of some length. Using your hand rotate it around
holding the opposite side of the string.

Relating Lines and Angles to Loci
According to the activities5.1 and 5.2 above, Locus is a trace of a point under
some conditions. The trace or path is circular or straight line.

Activity5.13: Demonstration of some simple Loci

a) In your exercise work book, demonstrate how one can walk the same
distance from a given point.

b) How one can walk the same distance from two fixed points.
c) How one can walk the same distance from a line.
d) How one can walk the same distance from two intersecting lines.

Share your answers with the people at home.

LESSON 6: Relate parallel lines, perpendicular bisector,
angle bisector, straight line and a circle as loci. (k, u)

Materials: geometrical set

Introduction: you’re going to relate perpendicular bisector, straight line and a
circle as loci.

Activity 5.14
Construct a triangle ABC where AB = 12cm, AC=9cm and Angle BAC= 600.
Find the point within the triangle where the distance from that point to all the
vertices of the triangle is equal taking that point as the centre and the distance
from the centre to the vertices as the
radius draw a circle.
Sketch drawing

i. Draw line AB which is 12cm.

ii. Construct 600 on point A. Use the previous work.

iii. Using point A as the centre of the arc and radius of 9cm, draw an arc to cut
the line making 600. Name the point of intersection point C.

iv. Join point B to point C
v. Measure the length of line BC.

Finding the point within the triangle where the distance from that point
to all the vertices of the triangle is equal.

vi. Construct a perpendicular bisector of line AB.

,

vii. Then construct another perpendicular bisector of either line AC or line BC.

42

MATHEMATICS | SENIOR ONE

viii. Taking the point of intersection of the two perpendicular bisectors as the
centre, O, draw a circle with radius touching the sides or vertices of the
triangle ABC.

ix. Draw a line from the centre to any point of intersection of the circle and the

vertex of triangle ABC.

Examples:
If you have a friend with whom you go to the same school but come from
different places. Assuming you and friend travel to school having moved 6km.

Note: school is equal distance from both homes also known as
equidistant

Exercise
1. Construct the locus of a point equidistant from a fixed point.
2. Construct a locus of a point equidistant from a given line.
3. Construct the locus of a point equidistant from two intersecting lines.

LESSON 7: Draw polygons

Materials: geometrical set

Introduction

Construction of geometric figures most of the time is application of locus.
Closed figures of three and more number of sides. From the previous
activities/work knowledge to complete the next activity 5.15.

Activity 5.15: Construction of geometrical figures

In you exercise workbook,

1. Construct a perpendicular bisector of any line segment.
i. Measure the distance from the perpendicular line to any of the points on

either side of the perpendicular bisector.

ii. What have you found out?

2. Construct an equilateral triangle with length 6cm.Construct a circumcircle
of the triangle.

43

SELF-STUDY LEARNING

viii. Taking the point of intersection of the two perpendicular bisectors as the
centre, O, draw a circle with radius touching the sides or vertices of the
triangle ABC.

ix. Draw a line from the centre to any point of intersection of the circle and the

vertex of triangle ABC.

Examples:
If you have a friend with whom you go to the same school but come from
different places. Assuming you and friend travel to school having moved 6km.

Note: school is equal distance from both homes also known as
equidistant

Exercise
1. Construct the locus of a point equidistant from a fixed point.
2. Construct a locus of a point equidistant from a given line.
3. Construct the locus of a point equidistant from two intersecting lines.

LESSON 7: Draw polygons

Materials: geometrical set

Introduction

Construction of geometric figures most of the time is application of locus.
Closed figures of three and more number of sides. From the previous
activities/work knowledge to complete the next activity 5.15.

Activity 5.15: Construction of geometrical figures

In you exercise workbook,

1. Construct a perpendicular bisector of any line segment.
i. Measure the distance from the perpendicular line to any of the points on

either side of the perpendicular bisector.

ii. What have you found out?

2. Construct an equilateral triangle with length 6cm.Construct a circumcircle
of the triangle.

44

MATHEMATICS | SENIOR ONE

What type of locus is applied here?

Exercise

1. Construct a triangle ABC in which AB = 8.5cm, BC = 6cm and angle B =300.
2. Construct a circle through the vertices of the triangle. Work out the area of

the circle.
3. Construct triangle PQR with PQ = QR= 7cm angle Q = 450. Construct a

circumcircle of the triangle.
4. Construct a parallelogram ABCD in which AB=5cm, BC=4cm and angle B is

1200.
5. Construct an equilateral triangle ABC of sides 7cm.Bisect AB and BC and

let the bisectors intersect at X. With X as the centre and radius XA, draw a
circle.

Situation of Integration
In a village, there is an old man who wants to construct a rectangular small
house of wattle and mud.

Support

A string, sticks, panga, tape measure and human resource.

Resources
Knowledge of horizontal and vertical lines i.e. rows and columns, knowledge of
construction of geometric figures.

Task:

The community asks you to accurately construct the foundation plan for this
old man’s house.
Explain to the class how you have accurately constructed the foundation plan.
Discuss whether there are other ways of constructing an accurate foundation
plan.

TOPIC 6: SEQUENCE AND PATTERNS

Competency

The learner should be able to explore number patterns and sequences.

Learning Outcomes

You should be able to:

i) draw and identify the patterns.
ii) describe a general rule of a given pattern.
iii) describe a sequence.
iv) determine a term in a sequence.

Introduction

In this topic you will learn how to identify and describe general rules for
patterns. You will be able to determine a term in the sequence and find the
missing numbers in the sequence.

In this topic you will use previous knowledge skills from other topics.

45

SELF-STUDY LEARNING

What type of locus is applied here?

Exercise

1. Construct a triangle ABC in which AB = 8.5cm, BC = 6cm and angle B =300.
2. Construct a circle through the vertices of the triangle. Work out the area of

the circle.
3. Construct triangle PQR with PQ = QR= 7cm angle Q = 450. Construct a

circumcircle of the triangle.
4. Construct a parallelogram ABCD in which AB=5cm, BC=4cm and angle B is

1200.
5. Construct an equilateral triangle ABC of sides 7cm.Bisect AB and BC and

let the bisectors intersect at X. With X as the centre and radius XA, draw a
circle.

Situation of Integration
In a village, there is an old man who wants to construct a rectangular small
house of wattle and mud.

Support

A string, sticks, panga, tape measure and human resource.

Resources
Knowledge of horizontal and vertical lines i.e. rows and columns, knowledge of
construction of geometric figures.

Task:

The community asks you to accurately construct the foundation plan for this
old man’s house.
Explain to the class how you have accurately constructed the foundation plan.
Discuss whether there are other ways of constructing an accurate foundation
plan.

TOPIC 6: SEQUENCE AND PATTERNS

Competency

The learner should be able to explore number patterns and sequences.

Learning Outcomes

You should be able to:

i) draw and identify the patterns.
ii) describe a general rule of a given pattern.
iii) describe a sequence.
iv) determine a term in a sequence.

Introduction

In this topic you will learn how to identify and describe general rules for
patterns. You will be able to determine a term in the sequence and find the
missing numbers in the sequence.

In this topic you will use previous knowledge skills from other topics.

46

MATHEMATICS | SENIOR ONE

LESSON 1: Draw and Identify the Patterns

Materials

Household items and environment
Activity 6.1: Drawing and identifying object patterns

At home:

i) Get all your clothes and identify which ones have a certain design/ make/art
that is repeated. Share your findings with people at home telling them
findings. (E.g. repeated pictures, shapes/figures etc.)

ii) In your exercise work book draw some shapes of your choice and make
them repeatedly.

iii) Ask anyone if they can tell you the next/following part or if one is
removed for them to complete.

iv) Identify the objects used make this shape,

 ……………
Use same objects to draw a boundary around your next page in the

exercise workbook.
v) Move at home inside and outside the house, compound and surrounding

environment identify things made or planted in a certain order.
vi) Which word would be the best description of the certain order or

repetitions from your activity? ………………………….

Activity 6.2: Identifying number patterns
Remember that in topic 2 Working with integers, you learnt about multiples,
look at the following sequences, how can you get the next number?

i) 3, 6, 9, 12, 15, …
ii) 2, 4, 6, 8, 10, 12, …

Comparing the first three terms

1st
term

Finding the next term 2nd
Term

3rd Term Rule

3 From , add 3 Add 3 to get the next
term.

1st
term

Finding the next term 2nd
Term

3rd Term Rule

2 From , add 2 Add 2 to get the next
term.

In (i), in order to get the next number, you add 3 to the previous number, 3.
The numbers in this sequence are multiples of 3.
Sequence (ii), represents the multiples of 2.

Exercise
i) State the multiples of 3 found in this square table:

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 10
0

ii) This square shows multiples of a number. What is this number?
iii) Write down the numbers that should go in each of these boxes. The number
square will help you with some of them.

a) The fifth multiple of … is …
b) The …th multiple of … is 36
c) The 12thmultiple of … is …
d) The 20th multiple of … is …
e) The …th multiple of … is 96.
f) The 100thmultiple of … is …

Solution

a) the 5thmultiple of 4 is 20
b) the 9thmultiple of 4 is 36
c) the 12th multiple of 4 is 48
d) the 20thmultiple of 4 is 80
e) the 24th multiple of 4 is 96
f) the 100thmultiple of 4 is 400

47

SELF-STUDY LEARNING

LESSON 1: Draw and Identify the Patterns

Materials

Household items and environment
Activity 6.1: Drawing and identifying object patterns

At home:

i) Get all your clothes and identify which ones have a certain design/ make/art
that is repeated. Share your findings with people at home telling them
findings. (E.g. repeated pictures, shapes/figures etc.)

ii) In your exercise work book draw some shapes of your choice and make
them repeatedly.

iii) Ask anyone if they can tell you the next/following part or if one is
removed for them to complete.

iv) Identify the objects used make this shape,

 ……………
Use same objects to draw a boundary around your next page in the

exercise workbook.
v) Move at home inside and outside the house, compound and surrounding

environment identify things made or planted in a certain order.
vi) Which word would be the best description of the certain order or

repetitions from your activity? ………………………….

Activity 6.2: Identifying number patterns
Remember that in topic 2 Working with integers, you learnt about multiples,
look at the following sequences, how can you get the next number?

i) 3, 6, 9, 12, 15, …
ii) 2, 4, 6, 8, 10, 12, …

Comparing the first three terms

1st
term

Finding the next term 2nd
Term

3rd Term Rule

3 From , add 3 Add 3 to get the next
term.

1st
term

Finding the next term 2nd
Term

3rd Term Rule

2 From , add 2 Add 2 to get the next
term.

In (i), in order to get the next number, you add 3 to the previous number, 3.
The numbers in this sequence are multiples of 3.
Sequence (ii), represents the multiples of 2.

Exercise
i) State the multiples of 3 found in this square table:

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 10
0

ii) This square shows multiples of a number. What is this number?
iii) Write down the numbers that should go in each of these boxes. The number
square will help you with some of them.

a) The fifth multiple of … is …
b) The …th multiple of … is 36
c) The 12thmultiple of … is …
d) The 20th multiple of … is …
e) The …th multiple of … is 96.
f) The 100thmultiple of … is …

Solution

a) the 5thmultiple of 4 is 20
b) the 9thmultiple of 4 is 36
c) the 12th multiple of 4 is 48
d) the 20thmultiple of 4 is 80
e) the 24th multiple of 4 is 96
f) the 100thmultiple of 4 is 400

48

MATHEMATICS | SENIOR ONE

Exercise
1. Draw a square table like this one, shade all the multiples of 6. Then answer
the following questions

a) What is the 4th multiple of 6?
b) What is the 10th multiple of 6?
c) What is the 12th multiple of 6?
d) What is the 100th multiple of 6?

2. The multiples of a number have been shaded on this square. What is the
number?
Copy each statement about these
multiples and write down the numbers
that go in the spaces.
a) The 3rdmultiple of … is …
b) The 9thmultiple of … is …
c) The 200thmultiple of … is …
d) The …th multiple of … is 66
e) The … th multiple of … is 330.

3.a) Write down the first 8 multiples of 8.
b) Write down the first 8 multiples of 6.
c) What is the smallest number that is a
multiple of both 6 and 8?
d) What are the next two numbers that
are multiples of both 6 and8?

4. a) Write down the first 6 multiples of 12.
b) What is the 10th multiple of 12?
c) What is the 100th multiple of 12?
d) What is the 500th multiple of 12?
e) If 48 is the nth multiple of 12, what is n?
f) If 96 is the nth multiple of 12, what is n ?
5. a) What multiples have been shaded in this number square?

b) What is the first multiple not shown in the number square?

6. a) Explain why 12 is a multiple of 6 and 4.
b) Is 12 a multiple of any other numbers?

7. The number 24 is a multiple of 2 and a multiple of 3. What other numbers is
it a multiple of?
8. Two multiples of a number have been shaded on this number square. What
is the number?

9. Two multiples of a number have been shaded on this number square.

a) What is the number?
b) What is the 19th multiple of this number?

49

SELF-STUDY LEARNING

Exercise
1. Draw a square table like this one, shade all the multiples of 6. Then answer
the following questions

a) What is the 4th multiple of 6?
b) What is the 10th multiple of 6?
c) What is the 12th multiple of 6?
d) What is the 100th multiple of 6?

2. The multiples of a number have been shaded on this square. What is the
number?
Copy each statement about these
multiples and write down the numbers
that go in the spaces.
a) The 3rdmultiple of … is …
b) The 9thmultiple of … is …
c) The 200thmultiple of … is …
d) The …th multiple of … is 66
e) The … th multiple of … is 330.

3.a) Write down the first 8 multiples of 8.
b) Write down the first 8 multiples of 6.
c) What is the smallest number that is a
multiple of both 6 and 8?
d) What are the next two numbers that
are multiples of both 6 and8?

4. a) Write down the first 6 multiples of 12.
b) What is the 10th multiple of 12?
c) What is the 100th multiple of 12?
d) What is the 500th multiple of 12?
e) If 48 is the nth multiple of 12, what is n?
f) If 96 is the nth multiple of 12, what is n ?
5. a) What multiples have been shaded in this number square?

b) What is the first multiple not shown in the number square?

6. a) Explain why 12 is a multiple of 6 and 4.
b) Is 12 a multiple of any other numbers?

7. The number 24 is a multiple of 2 and a multiple of 3. What other numbers is
it a multiple of?
8. Two multiples of a number have been shaded on this number square. What
is the number?

9. Two multiples of a number have been shaded on this number square.

a) What is the number?
b) What is the 19th multiple of this number?

50

MATHEMATICS | SENIOR ONE

10. Three multiples of a number are 34, 170 and 255. What is the number?
11. Three multiples of a number are 38, 95 and 133. What is the number?
12. Four multiples of a number are 49, 77, 133 and 203. What is the number?

LESSON 2: Describing the General Rule
Activity 6.3: Finding the Next Term
Can you use the given numbers of the sequence to deduce the pattern and
hence find the next term?

Example: What are the next 3 numbers in the sequence:
a) 12, 17, 22 …?
b) 50, 47, 44, 41, 38?

Solution

a) To find the pattern, it is usually helpful to first find the differences
between each term i.e. the difference between 12 and 17 is 5; the
difference between 17 and 22 is 5.
So the next term is found by adding 5 to the previous term. This gives
you 27, 32, 37.

b) Again you find the difference between:
i) 50 and 47 is -3.
ii) 47 and 44 is -3.
iii) 44 and 41 is -3.
iv) 41 and 38 is -3.

So, the next term is found by taking away 3 from the previous term,
giving you 35, 32, 29.

Exercise
1. Copy the following exercise and find the sequence in each case, giving the
next three numbers.

a) 18, 30, 42, 54, 66, …
b) 4.1, 4.7, 5.3, 5.9, 6.5, …
c) 8, 14, 20,…, 32, …
d) 3, 11, …, 27, 35, …
e) 3.42, 3.56, 3.70, 3.84, 3.98, …
f) 10, 9.5, 9, 8.5, 8, 7.5, …

2. Copy each sequence and fill in the missing numbers.

a) 2, 4, …, 16, 32, …
b) 100, 81, 64, …, 36, …
c) 6, 9, …, 21, 30, 30, …
d) 0, 1.5, 4, …, 12, …
e) 1, 7, 17, …, 49, …

51

SELF-STUDY LEARNING

10. Three multiples of a number are 34, 170 and 255. What is the number?
11. Three multiples of a number are 38, 95 and 133. What is the number?
12. Four multiples of a number are 49, 77, 133 and 203. What is the number?

LESSON 2: Describing the General Rule
Activity 6.3: Finding the Next Term
Can you use the given numbers of the sequence to deduce the pattern and
hence find the next term?

Example: What are the next 3 numbers in the sequence:
a) 12, 17, 22 …?
b) 50, 47, 44, 41, 38?

Solution

a) To find the pattern, it is usually helpful to first find the differences
between each term i.e. the difference between 12 and 17 is 5; the
difference between 17 and 22 is 5.
So the next term is found by adding 5 to the previous term. This gives
you 27, 32, 37.

b) Again you find the difference between:
i) 50 and 47 is -3.
ii) 47 and 44 is -3.
iii) 44 and 41 is -3.
iv) 41 and 38 is -3.

So, the next term is found by taking away 3 from the previous term,
giving you 35, 32, 29.

Exercise
1. Copy the following exercise and find the sequence in each case, giving the
next three numbers.

a) 18, 30, 42, 54, 66, …
b) 4.1, 4.7, 5.3, 5.9, 6.5, …
c) 8, 14, 20,…, 32, …
d) 3, 11, …, 27, 35, …
e) 3.42, 3.56, 3.70, 3.84, 3.98, …
f) 10, 9.5, 9, 8.5, 8, 7.5, …

2. Copy each sequence and fill in the missing numbers.

a) 2, 4, …, 16, 32, …
b) 100, 81, 64, …, 36, …
c) 6, 9, …, 21, 30, 30, …
d) 0, 1.5, 4, …, 12, …
e) 1, 7, 17, …, 49, …

52

MATHEMATICS | SENIOR ONE

LESSON 3: Generating Number Sequence.

Activity 6.4: Generating a sequence
You can use formulae to generate sequences. For example, the formula5n, with
n = 1, 2, 3, 4, … generates the sequence , , , , …

The sequence generated is 5, 10, 15, 20, …

Example: What sequence do you generate by using the following formula?
a) 5n – 1
b) 6n + 2,m

Solution
a) putting n = 1, 2, 3, 4, … gives 4, 9, 14, 19, …
b) putting n = 1, 2, 3, 4, … gives 8, 14, 20, 26, …

You can find the formula for this sequence, 11, 21, 31, 41, 51, 61, …
How you can find the sequence. The sequence begins with 11, and 11 =10 + 1.

1 11 11 1+10
2 21 11+10 1+10+10
3 31 21+10 1+10+10+10
n
OR

1st 2nd 3rd nth

 31

Continue to add 10 each time the formula is 10n + 1.

Exercise
1. What number comes out of each of these number machines?

(a) (b) (c)

2. The sequence 1, 2, 3, 4, 5, … is put into each number machine. What does
each machine do?

a) b)

c)

3. Write down the first 5 terms of the sequence given by each of these formulae:
a) 9n b) 12n c) 2n + 4 d) 3n – 1 e) 3n – 2
4. a) What is the 10thterm of the sequence 2n + 1?
b) What is the 8thterm of the sequence 3n + 6?
c) What is the 5thterm of the sequence 4n + 1?
d) What is the 7th term of the sequence 5n – 2?

5. Draw double machines that could be used to get each of these sequences
from 1, 2, 3, 4, 5 …
and also write down the formula for each sequence of the following:
a) 5, 9, 13, 17, 21, …
b) 2, 5, 8, 11, 14, …
c) 6, 11, 16, 21, 26, …
d) 4, 9, 14, 19, 24, …
e) 102, 202, 302, 402, 502, …

53

SELF-STUDY LEARNING

LESSON 3: Generating Number Sequence.

Activity 6.4: Generating a sequence
You can use formulae to generate sequences. For example, the formula5n, with
n = 1, 2, 3, 4, … generates the sequence , , , , …

The sequence generated is 5, 10, 15, 20, …

Example: What sequence do you generate by using the following formula?
a) 5n – 1
b) 6n + 2,m

Solution
a) putting n = 1, 2, 3, 4, … gives 4, 9, 14, 19, …
b) putting n = 1, 2, 3, 4, … gives 8, 14, 20, 26, …

You can find the formula for this sequence, 11, 21, 31, 41, 51, 61, …
How you can find the sequence. The sequence begins with 11, and 11 =10 + 1.

1 11 11 1+10
2 21 11+10 1+10+10
3 31 21+10 1+10+10+10
n
OR

1st 2nd 3rd nth

 31

Continue to add 10 each time the formula is 10n + 1.

Exercise
1. What number comes out of each of these number machines?

(a) (b) (c)

2. The sequence 1, 2, 3, 4, 5, … is put into each number machine. What does
each machine do?

a) b)

c)

3. Write down the first 5 terms of the sequence given by each of these formulae:
a) 9n b) 12n c) 2n + 4 d) 3n – 1 e) 3n – 2
4. a) What is the 10thterm of the sequence 2n + 1?
b) What is the 8thterm of the sequence 3n + 6?
c) What is the 5thterm of the sequence 4n + 1?
d) What is the 7th term of the sequence 5n – 2?

5. Draw double machines that could be used to get each of these sequences
from 1, 2, 3, 4, 5 …
and also write down the formula for each sequence of the following:
a) 5, 9, 13, 17, 21, …
b) 2, 5, 8, 11, 14, …
c) 6, 11, 16, 21, 26, …
d) 4, 9, 14, 19, 24, …
e) 102, 202, 302, 402, 502, …

54

MATHEMATICS | SENIOR ONE

LESSON 4: Formulae for General Terms.
Activity 6.5 : Identifying the nth term

Note: It is very helpful not only to be able to write down the next few terms in a
sequence, but also to be able to write down, for example, the 100th or even the
1000th term.

Example: For the sequence 3, 7, 11, 15, …, …
Find:
a) the next three terms.
b) The 100thterm.
c) The 1000thterm.

Answer
a) You can see that 4 is added each time to get the next term, So you obtain 19,
23, 27.
b) To find the 100thterm, starting at 3,
You add 3 to 4 times ninety nine times giving

c) similarly, the 1000th term is

I can go one step further and write down the formula for a general term, i.e. the
nth term.
This is 3 + 4 (n – 1) = 3 + 4n – 4= 4n – 1.
Compare your answers with other members of the group and the examples
given.

Exercise
1. For each sequence, write down the difference between each term and
formula for the nth term.
a) 3, 5, 7, 9, 11, …
b) 5, 11, 17, 23, 29, …
c) 4, 7, 10, 13, 16, …
d) 2, 5, 8, 11, 14, …
e) 6, 10, 14, 18, 22, …

2. a) Write down the first 6 multiples of 11.
b) What is the formula for the nth term of the sequence of the multiples of 11?
c) What is the formula for the nth term of this sequence?

3. The formula for the nth term of this sequence is n2.
1, 4, 9, 16, 25, …

4. What is the formula for the nth term of the following sequences?
a) 0, 3, 8, 15, 24, …
b) 10, 13, 18, 25, 34,
c) 2, 8, 18, 32, 50, …
d) 1, 8, 27, 64, 125, …

Situation of Integration
There is a family in the neighbourhood of your school. The family has a
rectangular compound on which they want to put up a hedge around. The
hedge shall be made up of plants of different colours.
Support:

Physical instruments like hoes, machetes, tape measure
Resources:

Knowledge of construction of figures like rectangles, patterns, sequences
Task:

The family requests you to plant the hedge around their rectangular compound
so that it looks beautiful.

Explain how you will plant the hedge, making sure that the plants at the
corners of the compound are the same in terms of colour.

Discuss whether there are other ways of planting the hedge.

55

SELF-STUDY LEARNING

LESSON 4: Formulae for General Terms.
Activity 6.5 : Identifying the nth term

Note: It is very helpful not only to be able to write down the next few terms in a
sequence, but also to be able to write down, for example, the 100th or even the
1000th term.

Example: For the sequence 3, 7, 11, 15, …, …
Find:
a) the next three terms.
b) The 100thterm.
c) The 1000thterm.

Answer
a) You can see that 4 is added each time to get the next term, So you obtain 19,
23, 27.
b) To find the 100thterm, starting at 3,
You add 3 to 4 times ninety nine times giving

c) similarly, the 1000th term is

I can go one step further and write down the formula for a general term, i.e. the
nth term.
This is 3 + 4 (n – 1) = 3 + 4n – 4= 4n – 1.
Compare your answers with other members of the group and the examples
given.

Exercise
1. For each sequence, write down the difference between each term and
formula for the nth term.
a) 3, 5, 7, 9, 11, …
b) 5, 11, 17, 23, 29, …
c) 4, 7, 10, 13, 16, …
d) 2, 5, 8, 11, 14, …
e) 6, 10, 14, 18, 22, …

2. a) Write down the first 6 multiples of 11.
b) What is the formula for the nth term of the sequence of the multiples of 11?
c) What is the formula for the nth term of this sequence?

3. The formula for the nth term of this sequence is n2.
1, 4, 9, 16, 25, …

4. What is the formula for the nth term of the following sequences?
a) 0, 3, 8, 15, 24, …
b) 10, 13, 18, 25, 34,
c) 2, 8, 18, 32, 50, …
d) 1, 8, 27, 64, 125, …

Situation of Integration
There is a family in the neighbourhood of your school. The family has a
rectangular compound on which they want to put up a hedge around. The
hedge shall be made up of plants of different colours.
Support:

Physical instruments like hoes, machetes, tape measure
Resources:

Knowledge of construction of figures like rectangles, patterns, sequences
Task:

The family requests you to plant the hedge around their rectangular compound
so that it looks beautiful.

Explain how you will plant the hedge, making sure that the plants at the
corners of the compound are the same in terms of colour.

Discuss whether there are other ways of planting the hedge.

56

MATHEMATICS | SENIOR ONE

TOPIC 7: BEARINGS.

Materials.

Learning outcomes.

By the end of this topic, you should be able to:

1. review the compass.
2. describe the direction of a place from a given point using cardinal points.
3. describe the bearing of a place from a given point.
4. choose and use appropriate scale to draw an accurate drawing.
5. apply bearings in real life situations.

Key words: angle, direction, bearing, scale, line, turn.

LESSON 1. Reviewing the compass.

Which are the cardinal points?

The four main points we can find when looking for an address are: north,
south, east and west, which are also known by their first letters, generally
written in capital letters: N, S, E and W. These four addresses are also known
by the name of cardinal addresses

In addition to the cardinal points, you also need to refer to compass points
northeast (NE), southeast (SE), southwest (SW) and northwest (NW)

8

Activity 7.1: Identifying the compass direction using a personal made
compass
At home make a model compass from two sticks tied together when crossing
each other at 900, on it put makings of the N, E, W and S.

i) Using the morning (sun rise) and Evening (sun set) to identify the east
and the west direction.

ii) Place compass on the ground and rotate it the East to point in the
sunrise direction and the west in the sunset.

iii) Identify the north and the south directions.
iv) Using a map and that compass you can now locate the directions where

the different places are e.g. districts and neighbouring countries.

You are now ready to use the compass to locate a place and find the angle turn
from the reference direction i.e. the North.

57

SELF-STUDY LEARNING

TOPIC 7: BEARINGS.

Materials.

Learning outcomes.

By the end of this topic, you should be able to:

1. review the compass.
2. describe the direction of a place from a given point using cardinal points.
3. describe the bearing of a place from a given point.
4. choose and use appropriate scale to draw an accurate drawing.
5. apply bearings in real life situations.

Key words: angle, direction, bearing, scale, line, turn.

LESSON 1. Reviewing the compass.

Which are the cardinal points?

The four main points we can find when looking for an address are: north,
south, east and west, which are also known by their first letters, generally
written in capital letters: N, S, E and W. These four addresses are also known
by the name of cardinal addresses

In addition to the cardinal points, you also need to refer to compass points
northeast (NE), southeast (SE), southwest (SW) and northwest (NW)

8

Activity 7.1: Identifying the compass direction using a personal made
compass
At home make a model compass from two sticks tied together when crossing
each other at 900, on it put makings of the N, E, W and S.

i) Using the morning (sun rise) and Evening (sun set) to identify the east
and the west direction.

ii) Place compass on the ground and rotate it the East to point in the
sunrise direction and the west in the sunset.

iii) Identify the north and the south directions.
iv) Using a map and that compass you can now locate the directions where

the different places are e.g. districts and neighbouring countries.

You are now ready to use the compass to locate a place and find the angle turn
from the reference direction i.e. the North.

58

MATHEMATICS | SENIOR ONE

LESSON 2. Describing the direction of a place from a
given point using cardinal points.

 Angles and Turns
You will need to understand clearly, what the terms such as turn, half turn,
etc. mean in terms of angles. There are 3600in one complete turn,
so the following are true.

Activity 7.2: Identifying the angles in relation to the compass direction.
Materials: Ruler and a protractor.

Using a ruler and a protractor, Do the following turns and in each case state
the size of the angle you have turned through.
i) Turn from N to S clockwise or anticlockwise
ii) Turn from NE to SE clockwise
iii) Turning clockwise from NE to E

Example
What angle do you turn through if you turn:

a) From NE to NW anticlockwise?
b) From E to N clockwise?

Compare your answers with the given ones.

Solution
(a) 90o (or ¼ turn)
(b) 270o (¾ turn)

Exercise
1. What angle do you turn through if you turn clockwise from:
(a) N to E? (b) W to NW? (c) SE to NW? (d) NE to N? (e) W to NE? (f) S to SW? (g)
S to SE? (h) SE to SW? (i) E to SW?
2. In what direction will you be facing if you turn:
(a) 180o clockwise from NE? (b) 180o anticlockwise from SE?89 (c) 90o

clockwise from SW?
(d) 45o clockwise from N? (e) 225o clockwise from SW? (f) 135o

anticlockwise from N?
(g) 315o clockwise from SW?
3. The sails of a windmill complete one full turn every 40 seconds.
(a) How long does it take the sails to turn through: (i) 180o (ii) 90o (iii) 45o?
(b) What angle do the sails turn through in: (i) 30 seconds? (ii) 15seconds? (iii)
25 seconds?

 LESSON 3. Describing the bearing of a place from a
given point.

Introduction:
The bearing of a point is the number of degrees in the angle measured in a
clockwise direction from North line to the line joining the centre of the compass
with the point. A bearing is used to present the direction of one-point relative to
another point.

59

SELF-STUDY LEARNING

LESSON 2. Describing the direction of a place from a
given point using cardinal points.

 Angles and Turns
You will need to understand clearly, what the terms such as turn, half turn,
etc. mean in terms of angles. There are 3600in one complete turn,
so the following are true.

Activity 7.2: Identifying the angles in relation to the compass direction.
Materials: Ruler and a protractor.

Using a ruler and a protractor, Do the following turns and in each case state
the size of the angle you have turned through.
i) Turn from N to S clockwise or anticlockwise
ii) Turn from NE to SE clockwise
iii) Turning clockwise from NE to E

Example
What angle do you turn through if you turn:

a) From NE to NW anticlockwise?
b) From E to N clockwise?

Compare your answers with the given ones.

Solution
(a) 90o (or ¼ turn)
(b) 270o (¾ turn)

Exercise
1. What angle do you turn through if you turn clockwise from:
(a) N to E? (b) W to NW? (c) SE to NW? (d) NE to N? (e) W to NE? (f) S to SW? (g)
S to SE? (h) SE to SW? (i) E to SW?
2. In what direction will you be facing if you turn:
(a) 180o clockwise from NE? (b) 180o anticlockwise from SE?89 (c) 90o

clockwise from SW?
(d) 45o clockwise from N? (e) 225o clockwise from SW? (f) 135o

anticlockwise from N?
(g) 315o clockwise from SW?
3. The sails of a windmill complete one full turn every 40 seconds.
(a) How long does it take the sails to turn through: (i) 180o (ii) 90o (iii) 45o?
(b) What angle do the sails turn through in: (i) 30 seconds? (ii) 15seconds? (iii)
25 seconds?

 LESSON 3. Describing the bearing of a place from a
given point.

Introduction:
The bearing of a point is the number of degrees in the angle measured in a
clockwise direction from North line to the line joining the centre of the compass
with the point. A bearing is used to present the direction of one-point relative to
another point.

60

MATHEMATICS | SENIOR ONE

The diagram below shows the bearing of Kabale from where the lady is
standing.

Estimate the bearing of the lady from Kabale.

Activity 7.3: Estimating bearings of some places within the home
compound.
At home from one place in your compound, estimate the bearings of each
building found in the home and the surrounding.
Note:
Three figures are used to give bearings.
All bearings are measured in a horizontal plane.

Example
1. Find the bearing of each of the following directions:

(a) S

The bearing of S is 1800

(b) NE; the bearing of NE is 0450

Exercise.

1. Find the bearing of each of the following:

(a) N (b) NW

2. Find the bearing of each of the following directions:

(a) N600E (b) N350E (c) N900W (d) S400E

61

SELF-STUDY LEARNING

The diagram below shows the bearing of Kabale from where the lady is
standing.

Estimate the bearing of the lady from Kabale.

Activity 7.3: Estimating bearings of some places within the home
compound.
At home from one place in your compound, estimate the bearings of each
building found in the home and the surrounding.
Note:
Three figures are used to give bearings.
All bearings are measured in a horizontal plane.

Example
1. Find the bearing of each of the following directions:

(a) S

The bearing of S is 1800

(b) NE; the bearing of NE is 0450

Exercise.

1. Find the bearing of each of the following:

(a) N (b) NW

2. Find the bearing of each of the following directions:

(a) N600E (b) N350E (c) N900W (d) S400E

62

MATHEMATICS | SENIOR ONE

LESSON 4. Choosing and using appropriate scale to
draw an accurate drawing.

Example.

 Draw a scale diagram to show the position of a ship which is 270 km away
from a port on a bearing of 1100.

Sketch drawing. (should show the real bearings and distances).

Using a scale of 1cm on map (paper) to represent 25km on actual ground

Therefore,

Scale drawing

63

SELF-STUDY LEARNING

LESSON 4. Choosing and using appropriate scale to
draw an accurate drawing.

Example.

 Draw a scale diagram to show the position of a ship which is 270 km away
from a port on a bearing of 1100.

Sketch drawing. (should show the real bearings and distances).

Using a scale of 1cm on map (paper) to represent 25km on actual ground

Therefore,

Scale drawing

64

MATHEMATICS | SENIOR ONE

Exercise.
Draw a scale diagram to show the position of a town A which is 320 km away
from town B on a bearing of 2100.

LESSON 4 Draw suitable sketches from the given
information.

Example.
Junior’s school is 4km away from his home, on a bearing of 070°. The market
is 1km away from the school on a bearing of 250°. The hospital is 6km away
from the market, on a bearing of 310°. What is the bearing of the hospital from
Henry's home?

Activity 7.4. With reference to the sketch above,

(a) Choose and use appropriate scale to draw an accurate drawing.
(b) Differentiate between a sketch and a scale drawing.

N

Junior’s
Home 700

4km
1km

School

N

1500
N

65

SELF-STUDY LEARNING

Exercise.
Draw a scale diagram to show the position of a town A which is 320 km away
from town B on a bearing of 2100.

LESSON 4 Draw suitable sketches from the given
information.

Example.
Junior’s school is 4km away from his home, on a bearing of 070°. The market
is 1km away from the school on a bearing of 250°. The hospital is 6km away
from the market, on a bearing of 310°. What is the bearing of the hospital from
Henry's home?

Activity 7.4. With reference to the sketch above,

(a) Choose and use appropriate scale to draw an accurate drawing.
(b) Differentiate between a sketch and a scale drawing.

N

Junior’s
Home 700

4km
1km

School

N

1500
N

66

MATHEMATICS | SENIOR ONE

LESSON 5 Apply bearings in real life situations.

Scenario

Ajok is in Kampala City and has been told to use a car to move to Lira town.
She has never gone to Lira. She has been given the map of Uganda showing
routes through which she can access Lira town.

Support

mathematical instruments, pencil, paper, pens, tracing paper and map of
Uganda

Resources

Knowledge of construction of figures like triangles, lengths of sides of triangles,
operations on numbers.

Task

Ajok wants to use the short distance from Kampala to Lira.
Explain how Ajok can determine the shortest distance. Using the map given to
her is it possible for Ajok to use the shortest distance she has determined.
Explain your answer.

TERM 3

TOPIC 10. REFLECTION

Learning Outcomes .
By the end of this topic, you should be able to:

i) Identify lines of symmetry for different figures.
ii) Reflect shapes and objects.
iii) Apply reflection in the Cartesian plane.

Materials
plain papers
ink/ wet soil
pencil
ruler
scissors /razor blades.

LESSON 1. Identifying line of symmetry of different figures
Introduction

In primary, you identified lines of symmetry in different shapes. A line of symmetry is the fold
line of any shape which is symmetrical. There are shapes which have only one line of symmetry
while others might have more than one line of symmetry.
Activity 10.1
1. Fold a piece of paper in half
2. Open the paper and put in one drop of ink/wet soil on the fold line.
3. Close the paper over the ink/wet soil and press down hard on the paper.
4. When the ink/soil has dried, open up your paper.

(a) Look at both sides of the fold line.
i. Are they the same size and shape?
ii. What else do you notice about the points on the blot, on either sides of the fold line?

(b) Look at any two corresponding points on the ink/soil blot, one on either sides of the fold. Join
the two corresponding points with a straight line.
(i) What can you say about the distance from one point to the fold line and the distance from the
corresponding point to the fold line?
(ii)What is the angle between the line and the fold?

You should have noted the following to the above questions:
(a)
i. The blot has the same shape and size on both sides of the fold line.
ii. Every point on the blot there is a corresponding point directly opposite the fold line.
(b)

67

SELF-STUDY LEARNING

LESSON 5 Apply bearings in real life situations.

Scenario

Ajok is in Kampala City and has been told to use a car to move to Lira town.
She has never gone to Lira. She has been given the map of Uganda showing
routes through which she can access Lira town.

Support

mathematical instruments, pencil, paper, pens, tracing paper and map of
Uganda

Resources

Knowledge of construction of figures like triangles, lengths of sides of triangles,
operations on numbers.

Task

Ajok wants to use the short distance from Kampala to Lira.
Explain how Ajok can determine the shortest distance. Using the map given to
her is it possible for Ajok to use the shortest distance she has determined.
Explain your answer.

TERM 3

TOPIC 10. REFLECTION

Learning Outcomes .
By the end of this topic, you should be able to:

i) Identify lines of symmetry for different figures.
ii) Reflect shapes and objects.
iii) Apply reflection in the Cartesian plane.

Materials
plain papers
ink/ wet soil
pencil
ruler
scissors /razor blades.

LESSON 1. Identifying line of symmetry of different figures
Introduction

In primary, you identified lines of symmetry in different shapes. A line of symmetry is the fold
line of any shape which is symmetrical. There are shapes which have only one line of symmetry
while others might have more than one line of symmetry.
Activity 10.1
1. Fold a piece of paper in half
2. Open the paper and put in one drop of ink/wet soil on the fold line.
3. Close the paper over the ink/wet soil and press down hard on the paper.
4. When the ink/soil has dried, open up your paper.

(a) Look at both sides of the fold line.
i. Are they the same size and shape?
ii. What else do you notice about the points on the blot, on either sides of the fold line?

(b) Look at any two corresponding points on the ink/soil blot, one on either sides of the fold. Join
the two corresponding points with a straight line.
(i) What can you say about the distance from one point to the fold line and the distance from the
corresponding point to the fold line?
(ii)What is the angle between the line and the fold?

You should have noted the following to the above questions:
(a)
i. The blot has the same shape and size on both sides of the fold line.
ii. Every point on the blot there is a corresponding point directly opposite the fold line.
(b)

68

MATHEMATICS | SENIOR ONE

i. The distance of one point from the folding line is equal to the distance from the corresponding
point to the fold line.
ii. The angle between the line and the fold is 90o and they are perpendicular lines.

Activity 10.2
1.Fold a rectangular piece of paper once and make sure that the opposite corners lie exactly on
each other.
2.Cut out any shape through the fold.
3.Open the piece of paper which you have cut out.
Follow the steps a) and b) as in Activity 10.1..
The two shapes have the properties for symmetrical shapes and the fold line is the line of
symmetry.

Exercise.
1.Draw a square on a tracing paper. Fold it to find the lines of symmetry. How many lines of
symmetry does a square have?

2.Find the number of lines of symmetry of a
 (i) rectangle
 (ii) triangle.

3.Identify all the lines of symmetry in the letters of the alphabet written as capital letters
 Repeat for numbers.

4.Name any solid objects around you which are symmetrical.

LESSON 2. Reflecting shapes and objects
In the last lesson, you identified the lines of symmetry of different shapes and also the properties of
corresponding points in the symmetrical shapes. Reflection of figures takes place when there is a mirror.
The figure in front of the mirror is called an object and the one behind the mirror is the image. The object
and the image have the same properties as the corresponding points in the symmetrical objects.

Activity 10.3
Look at yourself in a mirror/ the water in the bucket.
Touch your nose with your right hand. Which hand in the mirror/water appears to touch the
nose?
You are the object and what appears in the mirror is your image. This is reflection in the mirror
line.

The following are the properties we always observe in reflection:
The object and the image are oppositely congruent (look exactly the same but in different
directions).
The object and image are at equal distances from the mirror line.
The mirror is the line of symmetry.

Activity 10.4
Draw on a plain sheet of paper, an object PQR and the mirror line M

Fold the paper along the mirror line M.
Prick through the vertices P, Q and R.
Draw a triangle through the holes.

P

Q

R

M

69

SELF-STUDY LEARNING

i. The distance of one point from the folding line is equal to the distance from the corresponding
point to the fold line.
ii. The angle between the line and the fold is 90o and they are perpendicular lines.

Activity 10.2
1.Fold a rectangular piece of paper once and make sure that the opposite corners lie exactly on
each other.
2.Cut out any shape through the fold.
3.Open the piece of paper which you have cut out.
Follow the steps a) and b) as in Activity 10.1..
The two shapes have the properties for symmetrical shapes and the fold line is the line of
symmetry.

Exercise.
1.Draw a square on a tracing paper. Fold it to find the lines of symmetry. How many lines of
symmetry does a square have?

2.Find the number of lines of symmetry of a
 (i) rectangle
 (ii) triangle.

3.Identify all the lines of symmetry in the letters of the alphabet written as capital letters
 Repeat for numbers.

4.Name any solid objects around you which are symmetrical.

LESSON 2. Reflecting shapes and objects
In the last lesson, you identified the lines of symmetry of different shapes and also the properties of
corresponding points in the symmetrical shapes. Reflection of figures takes place when there is a mirror.
The figure in front of the mirror is called an object and the one behind the mirror is the image. The object
and the image have the same properties as the corresponding points in the symmetrical objects.

Activity 10.3
Look at yourself in a mirror/ the water in the bucket.
Touch your nose with your right hand. Which hand in the mirror/water appears to touch the
nose?
You are the object and what appears in the mirror is your image. This is reflection in the mirror
line.

The following are the properties we always observe in reflection:
The object and the image are oppositely congruent (look exactly the same but in different
directions).
The object and image are at equal distances from the mirror line.
The mirror is the line of symmetry.

Activity 10.4
Draw on a plain sheet of paper, an object PQR and the mirror line M

Fold the paper along the mirror line M.
Prick through the vertices P, Q and R.
Draw a triangle through the holes.

P

Q

R

M

70

MATHEMATICS | SENIOR ONE

Label the point P’, Q’ and R’. We call these image points and always add an apostrophe on them.

Measure the distances of the object points P, Q and R from the mirror line M.
Measure the distances of the image points P’, Q’ and R’ from the mirror line M.
Compare the distances of each object point and the corresponding image points.
Measure the angles between the connecting lines and the mirror line M.
Write down your observations.
Exercise.
1.Draw the images of each of the objects below, after a reflection in the given mirror line M.

(a)

(b)

P

Q

R

M

P’

Q’

R’

M

M

(c)

LESSON 3. Applying reflection in the Cartesian plane.

Introduction
In the last lesson, you reflected objects in a mirror line to obtain images. You also stated the
properties of reflection. You have also covered the topic RECTANGULAR CARTESIAN
COORDINATES IN 2 DIMENSIONS.

You are now going to apply reflection in the Cartesian plane.
We shall consider coordinates of vertices of objects and their corresponding images.
We describe the mirror line using an equation of a line in the x and y axes.

Activity 10.5

a) Plot the points L (-5, 1), M (-2, 2) and N (-3, 4) on a squared paper.
b) If a mirror is placed on the x axis, where would the images of the three points be?
c) Plot the image points on the squared paper

M

71

SELF-STUDY LEARNING

Label the point P’, Q’ and R’. We call these image points and always add an apostrophe on them.

Measure the distances of the object points P, Q and R from the mirror line M.
Measure the distances of the image points P’, Q’ and R’ from the mirror line M.
Compare the distances of each object point and the corresponding image points.
Measure the angles between the connecting lines and the mirror line M.
Write down your observations.
Exercise.
1.Draw the images of each of the objects below, after a reflection in the given mirror line M.

(a)

(b)

P

Q

R

M

P’

Q’

R’

M

M

(c)

LESSON 3. Applying reflection in the Cartesian plane.

Introduction
In the last lesson, you reflected objects in a mirror line to obtain images. You also stated the
properties of reflection. You have also covered the topic RECTANGULAR CARTESIAN
COORDINATES IN 2 DIMENSIONS.

You are now going to apply reflection in the Cartesian plane.
We shall consider coordinates of vertices of objects and their corresponding images.
We describe the mirror line using an equation of a line in the x and y axes.

Activity 10.5

a) Plot the points L (-5, 1), M (-2, 2) and N (-3, 4) on a squared paper.
b) If a mirror is placed on the x axis, where would the images of the three points be?
c) Plot the image points on the squared paper

M

72

MATHEMATICS | SENIOR ONE

c) What are the coordinates of the image points L’, M’ and N’?

Activity 10.6
Draw another pair of axes on a squared paper as shown below.
Plot the same points L, M and N as in instruction one.
Take the line x= 1 as the mirror line.
What are the coordinates of the new image points L’, M’ and N’?

N

M

L

-

1

-

2

y

4

3

2

 -6 -5 -4 -3 -2

0 1 2 3 4 5 6

Mirror line x
 N

M

L

-

1

-

2

y

4

3

2

 -6 -5 -4 -3 -2

0 1 2 3 4 5

Exercise.
1.Find the image of the point (5, 3) under reflection in the y axis.

2.After a point has been reflected in the x axis, its image is at (6, -4). Find the coordinates of the
object point.

3.Draw another pair of axes. Draw the line y = -4. Plot the point D (-4, 3). Using the line y = -4
as the mirror line, find the coordinates of the image point D’.

4.The points A (4, 2), B (1, 3) and C (1, -2) are reflected in the line y =x. Find the coordinates of
the image points A’, B’ and C’.

5.Plot the points P (1, 2), Q (-1, 1) and R (-4, 3) on a Cartesian plane. Join up the points to create
the object. After a reflection in a mirror line, the image has the points P’ (-2, -1), Q’ (-1, 1) and
R’ (4, -3). Find the equation of the mirror line.

73

SELF-STUDY LEARNING

c) What are the coordinates of the image points L’, M’ and N’?

Activity 10.6
Draw another pair of axes on a squared paper as shown below.
Plot the same points L, M and N as in instruction one.
Take the line x= 1 as the mirror line.
What are the coordinates of the new image points L’, M’ and N’?

N

M

L

-

1

-

2

y

4

3

2

 -6 -5 -4 -3 -2

0 1 2 3 4 5 6

Mirror line x
 N

M

L

-

1

-

2

y

4

3

2

 -6 -5 -4 -3 -2

0 1 2 3 4 5

Exercise.
1.Find the image of the point (5, 3) under reflection in the y axis.

2.After a point has been reflected in the x axis, its image is at (6, -4). Find the coordinates of the
object point.

3.Draw another pair of axes. Draw the line y = -4. Plot the point D (-4, 3). Using the line y = -4
as the mirror line, find the coordinates of the image point D’.

4.The points A (4, 2), B (1, 3) and C (1, -2) are reflected in the line y =x. Find the coordinates of
the image points A’, B’ and C’.

5.Plot the points P (1, 2), Q (-1, 1) and R (-4, 3) on a Cartesian plane. Join up the points to create
the object. After a reflection in a mirror line, the image has the points P’ (-2, -1), Q’ (-1, 1) and
R’ (4, -3). Find the equation of the mirror line.

74

MATHEMATICS | SENIOR ONE

TOPIC 11 EQUATIONS OF LINES

Learning Outcomes
By the end of this topic, you should be able to:

i) Form linear equations with given points.
ii) Draw graph of a line given its equations.

Materials:
Squared Paper
Ruler,
Pencil
Pen
LESSON1 . forming linear equations with given points.

Introduction:
In the last lesson, you reflected object points in a mirror line to obtain image points. You also
stated the coordinates of the image points. You have also covered the topic GEOMETRIC
CONSTRUCTION SKILLS were you drew perpendicular and parallel lines.
We are now going to form equations of lines from a given set of points.

Lines parallel to the axes.

Activity 11.1

Plot the points (-2, 3), (-1, 3), (0, 3), (1, 3), (2.3), (3, 3) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the y-coordinates of any point in this set?

Observations
All these points are in a straight line.
Every point in this set has its y-coordinate equal to 3.
The equation of the line through these points is therefore y = 3.

Activity 11.2

Plot the points (-2,-2), (-2, -1), (-2, 0), (-2, 1), (-2, 2), (-2, 1) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinates of any point in this set?
Write the equation of the line through these points.

Activity 11.3

1.Write the coordinates of any four points that lie on the line y = -4.
Plot the four points on a squared paper and join them to form the line y = -4.

2.Draw the line x = 5 on the Cartesian plane.

Exercise.
1. Write any five points that lie on the x axis. What is the equation of the x axis?
2. Write any five points that lie on the y axis. What is the equation of the y axis?
3. On the same Cartesian plane, draw the lines x = 4 and y = -3. What can you say about the two
lines? Give your comment about the point (4, -3).
4. Write the equations of each of the lines shown on each of the following graphs:
(a)

-1

-2

-3

-4

y

4

3

2

1

 -6 --5 -4 -3 -2 -1 0 1 2 3 4 5 6 x

75

SELF-STUDY LEARNING

TOPIC 11 EQUATIONS OF LINES

Learning Outcomes
By the end of this topic, you should be able to:

i) Form linear equations with given points.
ii) Draw graph of a line given its equations.

Materials:
Squared Paper
Ruler,
Pencil
Pen
LESSON1 . forming linear equations with given points.

Introduction:
In the last lesson, you reflected object points in a mirror line to obtain image points. You also
stated the coordinates of the image points. You have also covered the topic GEOMETRIC
CONSTRUCTION SKILLS were you drew perpendicular and parallel lines.
We are now going to form equations of lines from a given set of points.

Lines parallel to the axes.

Activity 11.1

Plot the points (-2, 3), (-1, 3), (0, 3), (1, 3), (2.3), (3, 3) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the y-coordinates of any point in this set?

Observations
All these points are in a straight line.
Every point in this set has its y-coordinate equal to 3.
The equation of the line through these points is therefore y = 3.

Activity 11.2

Plot the points (-2,-2), (-2, -1), (-2, 0), (-2, 1), (-2, 2), (-2, 1) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinates of any point in this set?
Write the equation of the line through these points.

Activity 11.3

1.Write the coordinates of any four points that lie on the line y = -4.
Plot the four points on a squared paper and join them to form the line y = -4.

2.Draw the line x = 5 on the Cartesian plane.

Exercise.
1. Write any five points that lie on the x axis. What is the equation of the x axis?
2. Write any five points that lie on the y axis. What is the equation of the y axis?
3. On the same Cartesian plane, draw the lines x = 4 and y = -3. What can you say about the two
lines? Give your comment about the point (4, -3).
4. Write the equations of each of the lines shown on each of the following graphs:
(a)

-1

-2

-3

-4

y

4

3

2

1

 -6 --5 -4 -3 -2 -1 0 1 2 3 4 5 6 x

76

MATHEMATICS | SENIOR ONE

(b)

Slanting lines

Activity 11.4

Plot the points (-2, -2), (-1, -1), (0, 0), (1, 1), (2, 2) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinate and the y coordinate of any point in this set?
Draw a straight line through these points. Is the line parallel to any axis?

Observations
All these points are in a straight line.
Every point in this set has its x and y coordinate equal.
The equation of the line through these points is therefore y = x.
The line y = x is not parallel to any axis but a slanting line.

Exercise
1.Plot the points (3, -3), (-1, 1), (0, 0) and (-2, 2) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinate and the y coordinate of any point in this set?
Draw a straight line through these points. Is the line parallel to any axis?

-1

-2

-3

-4

y

4

3

2

1

 -6 --5 -4 -3 -2 -1 0 1 2 3 4 5 6 x

2. Plot the points (1, 3), (-1, 1), (0, 2) and (-2, 0) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinate and the y coordinate of any point in this set?
Draw a straight line through these points. Is the line parallel to any axis?

LESSON 2. Drawing the graph of a line given its equation.

Activity 11.5

The point (4, 7) lie on the line whose equation is y = x +4. We can see that when x = 4 then y = 4
+ 3 =7. Therefore, we have the point (4, 7).
Write any other four points that lie on the line y = x + 4.
Plot all the five points on a pair of axes.
Draw a line through these points. The equation of this line is y = x + 4.

Now, form the equation of the line through these points (5, 2), (7, 4), (-6, -9).

Activity 11.6 drawing the line y = x – 2 on the Cartesian plane.

We work out the coordinates of any four points that lie on this line and put them in a table.
When x = 5 then y = 5 – 2 = 3; When x = 2 then y = 2 – 2 = 0; When x = 0 then y = 0 – 2 = -2;
When x = -2 then y = -2 – 2 = -4. In the table:

x 5 2 0 -2
y 3 0 -2 -4

The points we are going to plot are (5, 3), (2, 0), (0, -2), (-3, -5).

-

1

-

y

4

3

2

 -6 --5 -4 -3 -2

0 1 2 3 4 5

y =x -

77

SELF-STUDY LEARNING

(b)

Slanting lines

Activity 11.4

Plot the points (-2, -2), (-1, -1), (0, 0), (1, 1), (2, 2) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinate and the y coordinate of any point in this set?
Draw a straight line through these points. Is the line parallel to any axis?

Observations
All these points are in a straight line.
Every point in this set has its x and y coordinate equal.
The equation of the line through these points is therefore y = x.
The line y = x is not parallel to any axis but a slanting line.

Exercise
1.Plot the points (3, -3), (-1, 1), (0, 0) and (-2, 2) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinate and the y coordinate of any point in this set?
Draw a straight line through these points. Is the line parallel to any axis?

-1

-2

-3

-4

y

4

3

2

1

 -6 --5 -4 -3 -2 -1 0 1 2 3 4 5 6 x

2. Plot the points (1, 3), (-1, 1), (0, 2) and (-2, 0) on a squared paper.
What do you observe about these points?
Write any other two points that belong to this set.
What can you say about the x coordinate and the y coordinate of any point in this set?
Draw a straight line through these points. Is the line parallel to any axis?

LESSON 2. Drawing the graph of a line given its equation.

Activity 11.5

The point (4, 7) lie on the line whose equation is y = x +4. We can see that when x = 4 then y = 4
+ 3 =7. Therefore, we have the point (4, 7).
Write any other four points that lie on the line y = x + 4.
Plot all the five points on a pair of axes.
Draw a line through these points. The equation of this line is y = x + 4.

Now, form the equation of the line through these points (5, 2), (7, 4), (-6, -9).

Activity 11.6 drawing the line y = x – 2 on the Cartesian plane.

We work out the coordinates of any four points that lie on this line and put them in a table.
When x = 5 then y = 5 – 2 = 3; When x = 2 then y = 2 – 2 = 0; When x = 0 then y = 0 – 2 = -2;
When x = -2 then y = -2 – 2 = -4. In the table:

x 5 2 0 -2
y 3 0 -2 -4

The points we are going to plot are (5, 3), (2, 0), (0, -2), (-3, -5).

-

1

-

y

4

3

2

 -6 --5 -4 -3 -2

0 1 2 3 4 5

y =x -

78

MATHEMATICS | SENIOR ONE

Exercise.

1. Draw the lines whose equations are y = 2x and y = 3x – 1.

2.Write the equations of the lines shown on the graph below.

-1

-2

-3

-4

y

4

3

2

1

 -6 --5 -4 -3 -2 -1 0 1 2 3 4 5 6 x

Exercise.

1. Draw the lines whose equations are y = 2x and y = 3x – 1.

2.Write the equations of the lines shown on the graph below.

-1

-2

-3

-4

y

4

3

2

1

 -6 --5 -4 -3 -2 -1 0 1 2 3 4 5 6 x

National Curriculum
Development Centre,

P.O. Box 7002,
Kampala.

www.ncdc.go.ug

