Properties of ClassRoomNote  - Plan Lesson Note @ https://clicksamplenote.com.ng

Planned and Arranged by SMASE Alabi M. S. 

LESSON DEVELOPMENT TWO 

READING AND WRITING WORDS UP TO ONE MILLION IN FIGURES 

	
STAGE/TIME
 
	
TEACHER’S ACTIVITIES
	
LEARNER'S ACTIVITIES – MIND/HANDS ON
	
LEARNING POINTS

	
Step 1

Introduction 

(5 minutes)

	
Ask pupils to read the following words – 

1. Three 
2. Twenty three 
3. One hundred and twenty three. 

	
1. 3

2. 20 +3 = 23 

3. 100 + 20 + 3 = 123
[bookmark: _GoBack]
	
Linking the Previous knowledge to the new lesson 

	
Step 2 

Development 

(5 minutes) 

Grouping 

	
1. Groups the learners into four groups – A, B, C, and D. 

2. Guide the learners to choose a leader and secretary for your group. 

3. Gives each group learning materials – Number Chart (Words and Figures). 

	
1. Belong to a group. 


2. Choose their leader and secretary. 
, 
3. Received learning materials for their group. 

	
Learner’s group, leader and secretary confirmed.

	
Step 3

Development

(5 minutes)

	
Revise  values and digits – 
Unit(s) – One digit 
Ten(s) – Two digits 
Hundred(s) – Three digits
Thousand(s) – Four digits 
Ten(s) Thousands – Five digits 
Hundred(s) Thousands – Six digits 
One Million – Seven digits, etc.

	
Participate in class revision. 

	
Place values and number of digits 

	
Step 4

Development

(10 minutes)


	
Guide pupils to read and write in figures –

1. Six 

2. Ninety six. 

3. Nine hundreds and ninety six. 

4. Ninety five thousands, nine hundred and ninety six. 

5. Six millions, nine hundred and ninety five thousands, nine hundred and ninety six.

Ask them to compare all the results today and make a comment. 

Pupil’s comment – ???? 

	
1. Six (a digit) 
6

2. Ninety (2 digits) six (a digit) 
90 + 6 
= 96

3. Nine hundreds (3 digits) and ninety (2 digits) six (one digit) 
900 + 90 + 6 
= 996

4. Ninety five thousands (5 digits), nine hundred (3 digits) and ninety (2 digits) six (a digit) 
95, 000 + 900 + 90 + 6 
= 95, 996

5. Six millions (7 digits), nine hundred and ninety five thousands (6 digits), nine hundred (3 digits) and ninety (2 digits) six (a digit) 
6, 000, 000 + 95, 000 + 900 + 90 + 6 
= 6, 959, 996

	
Working Example 

	
Step 5

Development

(10 minutes)

	
Write in figures – 

1. Four 
2. Eighty four 
3. One thousands and eighty four. 
4. Twenty one and eighty four. 
5. Three and twenty one thousands and eighty four. 
6. Four million, three and twenty one thousands, and eighty four. 

	
Group work 

	
Group evaluation 

	
Step 6

Development 

(5 minutes) 

	
Asks each group to present their answers so that you can compare responses with those of other groups. 
	
Presentation 


	
Presentation 
 

	
Step 7

Conclusion

(5 minutes)

	
To conclude the lesson, the teacher revises the entire lesson and ask the key questions.     

KEY QUESTIONS – ASSIGNMENT

Write in figures – 

1. Three million, five hundred and one thousand, four hundred and eighty-five. 

2. eight million, four hundred and seven thousand, one hundred and fifty-four

	
The learners listen, ask and answer questions.


  


	
Lesson Evaluation and Conclusion 


//clicksamplenote.com.ng Note n-
3

