

P.1 Mathematics class work Notes

Study the examples and attempt the activities in a neat handwriting in your exercise book.

COMPARING OBJECTS USING NON STANDARD UNITS.

New words: longer, shorter, bigger, smaller, taller

Example:

a) Which pencil is shorter?

Pencil B

b) Which pencil is longer?

Pencil A

a) Which ruler is longer?

b) Which ruler is shorter?

K

R

Exercise

1. Which tree is shorter?

2. Which tree is taller?

2. Which stick is shorter?

Comparing capacity using different containers.

Example

1. Which pot holds more liquid?

Pot R holds more liquid.

2. Which pot holds less liquid?

Pot S holds less liquid.

Exercise:

1. Which bucket holds less liquid?
2. Which bucket holds more liquid?

F

Y

E

D

1. Which cup holds more water?
2. Which cup holds less water?

Place Values

Tens and Ones

Ones – The ones start from 0 to 9

e.g | = 1 one || = 2 ones ||| = 3 ones |||| = 4 ones

||||||| = 7 ones ||||| = 5 ones

- The ones have only one figure or digit. e.g. **1, 2, 3, 5, 6, 7, 8, 9.**
- We do not tie a bundle when the sticks are less than 10.

Exercise:

Draw and count the ones

- a. 5 ones = _____ e. 1 one = _____
 b. 7 ones = _____ f. 6 ones = _____
 c. 4 ones = _____ g. 9 ones = _____
 d. 8 ones = _____ h. 2 ones = _____

Counting the ones

The tens

The tens have 2 digits e.g 10, 30, 20, etc

1 ten = 10 sticks

Example

We tie a bundle when the sticks are 10 (ten)

Teaching activity

Counting and tying bundles of tens (**practical lesson**)

Exercise

Draw and count the tens.

40 =

50 =

60 =

Tens and Ones

Counting tens and ones (practically)

Example:

TO

1 ten 2 ones

2 tens 5 ones

3 tens 0 ones

Exercise

Drawing and counting tens and ones

- a. 13 = _____ f. 21 = _____
 b. 22 = _____ g. 43 = _____
 c. 34 = _____ h. 90 = _____
 d. 15 = _____ i. 66 = _____
 e. 50 = _____