Revised ATP
​MATHEMATICS _2020 REVISED National ANNUAL TEACHING PLAN _ GRADE 7
	CAPS
	REVISED/REORGANISED CAPS

	Term 1
	Term 2
	Term 3
	Term 4
	Term 2
	Term 3
	Term 4

	Topic
	Topic
	Topic
	Topic
	Topic
	Topic
	Topic

	Whole
Numbers
9 hrs.


	Common Fractions
9 hrs.


	Numeric and geometric patterns
(whole numbers, fractions and exponents)
6 hrs.
	Integers
9 hrs.

	Common Fractions
9 hrs.
	Algebraic Expressions
3 hrs.
	Numeric and Geometric Patterns
9 hrs.

	Exponents
9 hrs.

	Decimal Fractions
9 hrs.

	Functions and relationships
(Formulae)
3 hrs.
	Numeric and geometric pattern
(integers)
3 hrs.
	Decimal Fractions
9 hrs.
	Functions and Relationships
3 hrs.
	Transformation Geometry
9 hrs.

	Construction of geometric figures
10 hrs.

	Functions and relationships
(Input, output and rule with whole numbers including fractions)
3 hrs.
	Algebraic expressions
(language)
3 hrs.
	Functions and relationships
(Integers)
3 hrs.
	Integers
9 hrs.
	Algebraic Equations
4.5 hrs.
	Data handling
7 hrs.

	Geometry of 2D shapes
10 hrs.
	Area and Perimeter
7 hrs.
	Algebraic equations
(substitution and inspection)
3 hrs.
	Algebraic expressions
(integers)
3 hrs.
	
	Area and Perimeter of 2D shapes
7 hrs.
	

	Geometry of straight lines
2 hrs.
	Surface area and volume of 3Ds
8 hrs
	Graphs
 (analyse and interpret global graphs)
6 hrs.
	Algebraic equations
(integers)
4 hrs.
	
	Surface Area and volume of 3D objects
8 hrs.
	

	
	
	Transformation Geometry
(on a grid paper)
9hrs.
	Collect, organize and summarise data
4 hrs.
	
	Graphs
4.5 hrs.
	

	
	
	Geometry of 3D objects
9hrs.
	Represent data
3 hrs.

	[bookmark: _gjdgxs]
	
	

	
	
	
	Interpret, analyse and report data
3.5 hrs.
	
	
	

	
	
	
	Probability
4.5 hrs.
	
	
	

	40 hrs.
	36 hrs.
	39 hrs.
	37 hrs.
	27 hrs.
	30 hrs.
	25 hrs.


