2023/24 ANNUAL TEACHING PLANS: MATHEMATICAL LITERACY: GRADE 10 (TERM 1)


TERM 1	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
CAPS TOPIC	NUMBERS AND CALCULATIONS WITH NUMBERS PATTERNS RELATIONSHIPS & REPRESENTATIONS								DATA HANDLING F		
NOTE		calculations with numbers" a ned in these topics. However 5).									
CONCEPTS, SKILLS AND VALUES	 Number formats: Decimal point, comma, thousand separators (1 000, 1 000 000, etc.) Positive and negative numbers in contexts, conversions between number formats (e.g., dozen, over, century, etc.) Number formats:			Patterns & relations: Patterns and relationships Constant, direct proportion and inverse proportion relationships. Tables with input and output values	Pattern and relationship Table with dependent and variables Equations Graphs Interpretation of Tables Example: Determine: defindependent values, var max values, missing val Write a story from a gray a story	and Graphs ependent and riables, zero values, min, lues	Developing questions Collecting data Classifying and organizing data Summarising data. Mean Median Mode Range Analyse data represented by the above			Number and calculations with numbers Patterns relations and representations Data handling	
PAGE NO. IN CAPS	Page 28 Page 29 Page 30-35 Page 38 Page 39-42					Page 83-84					
REQUISITE PRE- KNOWLEDGE	Basic number concepts - Grade 7-9 Mathematics Number patterns, basic knowledge on graphs					nowledge on graphs	Basic number concepts -	- Grade 7-9 Mathematics			
RESOURCES (OTHER THAN TEXTBOOK) TO ENHANCE LEARNING	CAPS policy document CAPS aligned textbooks Examination guidelines Calculators Any other relevant resources • CAPS • NEWSPAPERS and DATA BASES, SOURCES • CAPS aligned textbooks • Examination guidelines • Calculators										
INFORMAL ASSESSMENT, REMEDIATION	Short tests on number for	mats	ntage	Short tests on graphs		Short test on data (all concepts)					
SBA (FORMAL ASSESSMENT)	INVESTIGATION AND CONTROLLED TEST										

1

2023/24 ANNUAL TEACHING PLANS: MATHEMATICAL LITERACY: GRADE 10 (TERM 2)

TERM 2	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
CAPS TOPIC	FINANCE		MEASUREMENT		MAPS, PLANS & OTHER REPRESENTATIONS			PROBABILITY		REVISION	
TOPIC, CONCEPTS, SKILLS, AND VALUES	Financial documents: Household bills Shopping doc Banking doc Household budget Terminology used in above document	Tariff systems: Municipal tariff Telephone tariff Transport tariff Bank fees Calculate: Cost using tariff and, or formula Draw & interpret graphs of various tariffs systems	Conversions: Metric system Conversion using factors, tables. Time formats conventions, conversion (sec, min, hours, days, weeks, months, years, decade)	Measuring & estimating: • Length • Distance • Weight, mass • Volume • Temperature • Time • Calculate costs of products and services	Scale: • Use Scale in the form: 1:500 and bar scales to Calculate actual distance and length from the given map, plan measurements.	Maps: Describe position of an object (e.g., building) in relation to surrounding. Describe position of a building) in relation to surrounding buildings Find location, Follow & develop directions Direction indicators (left, right, along, up, down, etc.) House building numbering Numbering system used for sitting in sport stadiums		Probability expression and representation: Expression of probability Events and outcomes, results Prediction Relative frequency & theoretical probability of an event Tree diagrams and twoway tables		Finance Measurement Maps, plans a representation	nd other
PAGE NO. IN CAPS	Page 49-50	Page 50	Page 63	Page 64-67	Page 73	Page 74-75		Page 91-93			
REQUISITE PRE- KNOWLEDGE	Grade 8 & 9 work Grade 8 & 9 work		Grade 8 & 9 work	Grade 8 & 9 work	Grade 8 & 9 work	ork		Revision Grade	8 & 9 work		
RESOURCES (OTHER THAN TEXTBOOK) TO ENHANCE LEARNING	Financial documents and tariff rates of: • Household bills (electricity, water, telephone, cell phone) • Shopping documents (till slips, account statements) • Banking documents (bank statements, fee structures) • Household budgets • Transport tariffs	Financial documents and tariff rates of: Household bills (electricity, water, telephone, cell phone) Shopping documents (till slips, account statements) Banking documents (bank statements, fee structures) Household budgets Salary Slips Fees brochures Websites: www.taxshop.co.za www.ptracticalvatloosleaf.co.za	Measuring instruments: Ruler Tape measure Baking measures (spoons, cups) Relevant sources: Baking recipes Conversion tables Plans of school, house	 instruments: Thermometer Kitchen, bathroom scale Baking measures (spoons, cups) Relevant sources: Paking recipes Relevant sources: Baking recipes Maps showing layout of buildings and, or sports field of a school Maps of layout of shopping centres Seating plans of cinemas, sport fields 				Coins and die Games involudice Deck of card Weather report	ving coins and		
INFORMAL ASSESSMENT, REMEDIATION			Worksheet on conversions and measuring		Short tests on scale and maps			Worksheet on p	robability		
SBA (FORMAL ASSESSMENT)	ASSIGNMENT AND MID-	YEAR EXAM	<u></u>		JL		<u> </u>	JL		<u> </u>	

2023/24 ANNUAL TEACHING PLANS: MATHEMATICAL LITERACY: GRADE 10 (TERM 3)

TERM 3	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
CAPS TOPIC	FINANCE					MEASUREMENTS		MAPS, PLANS & OTHER REPRESENTATIONS		REVISION	
CONCEPTS, SKILLS, AND VALUES	Income, expenditure, profit, loss, income-		Interest: Distinguish between interest rate and interest Calculate interest and interest rate (without the use of a formulae) Taxation Determine VAT in the context of shop purchases, till slips and bills Calculate VAT inclusive, exclusive prices	Draw graphs from given bank charges.		Perimeter and Area: Calculate: Perimeter and Area of rectangles, triangles, and circles (quarter, semi, and three-quarters) using provided formulae Cost of products Solve problems and complete tasks, projects		Plans: • Floor plans and design: - Understand the symbol & notation used on plans - Describe what is being represented - Analyse layout of shown in plan & suggest alternative layout option - Determine actual length on plans using measurements and given scale - Determine quantity of material needed by using the plans perimeter, area, and volume calculations - Draw 2D floor plans for familiar structures • Assembly diagrams • Models - Packaging of cams and or boxes for optimal use of space • Determine the most cost-effective way of packaging a number of cans and or boxes		Finance Measurements Maps and Plans Probability	
PAGE NO. IN CAPS	Page 51-52	Page 51-52 Page 54, 58		Page 55		Page 68-68		Page 76-80			
REQUISITE PRE- KNOWLEDGE			Revision of gr 8 & 9 fin maths Introduction to value added tax. Percentage calculations.	Substitution in formulae, Interpretation of graphs.		gr 8 & 9 Maths		Exposing learners to different basic floor plans, models instructions, etc.			
RESOURCES (OTHER THAN TEXTBOOK) TO ENHANCE LEARNING	Personal Income: Salaries Wages & commissi Gifts & pocket mon Bursaries and loans Savings Interest Inheritance Personal Expenditure Living expenses Accounts Telephone Fees Insurance Personal taxes Loan repayments Taxes Short tests on income	ey s:	Bank statements Account statements Invoices Quotations, etc. Bank statements, account information brochures, etc., CAPS aligned textbooks Examination guidelines Calculators Bank statements, account information brochures, etc., Ruler Tape measure Different shapes in classroom and real-life contex e.g.: Shoe box Pringle holders Toilet roll Different copies of nets			Floor plans and design Familiar structure (e.g., or house, bedroom, or loung) Models Use actual cans and a rad Practical exercise on floor plane	ge) ange of actual boxes				
INFORMAL ASSESSMENT, REMEDIATION	Short tests on income	and expenditure	Short tests on interest and tax	Short tests on banking, loan	s, and investments	Exercise on perimeter, area,	, and volume	Practical exercise on floor pla	ans		
SBA (FORMAL ASSESSMENT)	ASSIGNMENT and C	ONTROLLED TEST									

2023/24 ANNUAL TEACHING PLANS: MATHEMATICAL LITERACY: GRADE 10 (TERM 4)

TERM 4	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7–10			
CAPS TOPIC	DATA HANDLING		REVISION		REVISION		INTERNAL EXAMINATIONS			
CONCEPTS, SKILLS, AND VALUES	DATA HANDLING: Representing data: • Pie chart	DATA HANDLING: • Analyse data represented by the	FINANCE DATA HANDLING PROBABILITY		MEASUREMENT MAPS, PLANS AND OTHER REPRESENTATIONS OF THE PHYSICAL WORLD		Notes on or guidelines for final examinations: FINAL EXAMINATION (two papers)			
	(Interpretation only)	graphs done in previous week			PROBABILITY		PAPER 1	PAPER 2		
	Histogram	'					75 MARKS: 1 HOUR 30 MINUTES	75 MARKS: 1 HOUR 30 MINUTES		
	 Single bar graph Line and broken line graph 						Question 1: 20% (level 1) Question 2: Finance Question 3: Data handling Question 4 – 5: Integration of finance, data handling and probability	Question 1 = 20% (level 1) Question 2: Maps and plans Question 3: Measurements Question 4 – 5: Integration of maps & plans and measurements and probability		
PAGE NO. IN CAPS	Page 86-87	Page 87-88								
REQUISITE PRE- KNOWLEDGE	Gr 8 & 9 Maths									
RESOURCES (OTHER THAN TEXTBOOK) TO ENHANCE LEARNING	Newspapers and data bar CAPS aligned textbooks Examination guidelines Calculators	ses, sources								
INFORMAL ASSESSMENT, REMEDIATION	Short test on data (all cor	ncepts)								
SBA (FORMAL ASSESSMENT)	No SBA Task									