

SCHEME OF WORK
SUBJECT: SET DISTRICT: NYAMSHEKE

CLASS: P2 SCHOOL: ……………………………..
ACADEMIC YEAR: 2023-2024 TEACHER’S NAME: …………………

SET

FIRST TERM
	Dates and Weeks
	Unit Title
	Lesson Title and

Evaluation
	Learning Objectives and Key Unit Competence
	Teaching Methods and Techniques
	Resources and References
	Observation

	Week 1

25/09-29/09/2023
	UNIT 1 TOOLS AND MATERIALS USED AT HOME AND AT SCHOOL
	1. Tools and materials used at home and their uses

2.Keeping and maintaining properly materials used at home
	-Identify materials used at home and their uses
-Explain dangers of misusing materials at home

	-In groups pupils will discuss about materials used at home and their uses

	Science elementary and technology

Pupil’s book

Primary 2

Page 2 -9
	

	Week 2

02/10-06/10/2023
	
	3. School materials and their uses
4. Keeping and maintaining properly materials at school
	- Identify materials used at school and their uses
-Explain the dangers of misusing materials at school
	-Role play about the uses of school materials

	Science elementary and technology

Pupil’s book

Primary 2

Page 11-16

	

	Week 3
09/10-13/10/2023
	UNIT 2 TOYS ,VARIOUS MATERIALS AND TEACHING AND LEARNING AIDS
	1. making a toy bird out of paper
2. making a rectangle and a square of paper
	-Identify the common materials used to make toys like bird, square and rectangle

	-Brainstorming from a range of local materials in groups of learners make specific objects
	Science elementary and technology

Pupil’s book

Primary 2

Pages 19-21

	

	Week 4

16/10-20/10/2023
	
	3. making a toy car in dry sorghum and straws
4.making a toy airplane out of plastic bottle

5.Making a wall clock toy to hang in class out of a box
	-Identify materials used to make a toy car
-Identify materials used to make airplane in plastic bottle
	-In groups pupils will choose specific materials we use to make car toy, airplane toy
	Science elementary and technology

Pupil’s book

Primary 2

Pages 22-25

	

	Week 5

23/10-27/10/2023
	
	6. Modeling a goat sculpture out of clay
7. Modeling a bird sculpture out of clay
	- Identify materials used to make goat sculpture in clay
	-In groups pupils will discuss about materials used to make a goat sculpture
	Science elementary and technology

Pupil’s book

Primary 2

Pages 27-30

	

	Week 6

30/10-03/11/2023
	UNIT 3 COMPUTER MY FRIEND
	1.Main external parts of computer
2.The use of external parts of computer

	-Identify the main external parts of computer
-Explain the uses of external parts of computer
	-In groups pupils will share ideas about the parts of computer and their uses
	Science elementary and technology

Pupil’s book

Primary 2

Pages 31-34

	

	Week 7
06/11-10/11/2023
	
	3. Proper ways of maintaining a computer

	-Explain the maintenance of computer
	-Pupils will discuss about maintenance of computer.

	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 36-37

	

	Week 8
13/11-17/11/2024
	
	4.Sitting posture when using a computer
	Explain the ways we use when we are using a computer
	 Group discussion
	Science and elementary technology.

	

	Week 9
20/11-24/11/2024
	
	Dangers of bad posture on computer
	Effect of poor posture
	Sharing ideas
	Elementary science and technology p2 page 38
	

	Week10
27/11-01/12/2023
	Computer my friend
	Unit assessment
	
	Group discussion
	Elementary science and technology p2
	

	Week 11

04/12-16/12/2024
	REVISION

	WEEK 12
11/12-15/12/2023
	EXAM

	WEEK 13
18/12-22/12/2024
	Marking and report

	SECOND TERM

	Week 1
08/01-12/01/2024
	UNIT 4 AIR AND WIND
	1Chracteristics of air
2. Importance of air
	-Explain the characteristics of air and wind and its importance

	-In groups learners share ideas about air and wind characteristics with its importance
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 41-44

	

	Week 2
15/01-19/01/2024
	
	3.relationship between air and wind
4. Types of wind
	-Explain relationship between win; air and types of wind

	-In groups pupils will discuss about wind and air
	Science Elementary and Technology

Pupil’s book Primary 2 (page 46-47)

	

	Week 3
22/10-29/01/2024
	
	6. Effects of wind
7. Measures to prevent negative effects of wind
	-To explain the dangers of wind and how to prevent
	-In groups pupils will make field trip to visit things damaged by wind
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages49-54

	

	Week 4
29/01-02/02/2024
	UNIT 5 SOIL
	1.Types of soil
	-Define the term soil
-Indentify the types of soil and its components
	-In groups pupils will observe soil collected in different sites and differentiate them
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 57-58

	

	Week 5
05/02-09/02/2024
	
	2.Use of soil
3. Things that destroy soil
	- Explain the use of soil
-explain things that destroy soil
	-In groups pupils will discuss about suitable uses of soil and things that damaged soil
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 59-63

	

	Week 6
12/02-16/02/2024
	
	4.Effects of water on soil
	-Identify the different effects of water on soil
	-Discuss about dangers of water to soil
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 65

	

	Week7
19/02-23/02/2024
	
	5. Measures to prevent soil damage
	- Identify the various methods we should use to avoid soil damage
	- learners will discuss about measures for preventing and controlling soil damage
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 67-68

	

	Week 8

26/02-01/03/2024

	UNIT 6 PLANTS
	1.Main parts of plant

2.Types of plants
	- Explain the main parts of plant and its types

	-In groups pupils will draw a plant and name its parts
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 69-70

	

	
	
	2.Types of plants
	Explain the types of plants
	Field trip
	
	

	Week 9
04/03-08/03/2024
	
	3.Importance of plants
	Identify the importance of plants
	In groups pupils will talk
About functions of plants
	Science and elementary technology.
Pupil’s book Page. 71
	

	 Week 10
11/03-15/03/2024
	 REVISION

	Week 11
18/03-22/03/2024
	
 Exam
	

	Week 12

25/03/29/03/2024
	Marking and report
	

	
	

	

	TERM:3

	Week 1
15/04-19/04/2024
	UNIT 7 LIGHT AND HEAT
	1.Sources of light

2. Meaning of darkness
	-Identify the sources of light

-Explain the meaning of darkness
	-In groups pupils will make experience about light and darkness
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 77-79

	

	
	
	3. Relationship between light and shadow

4.Importance of light on living things
	-To show the difference between light and shadow

-explain the importance of light on living things
	-In groups pupils will make practical work which show difference between light and shadow
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 80-82

	

	Week 2
22/04-26/04/2024
	
	5.Dangers of light and ways to avoid them
	-Explain the dangers of light and measures to avoid them
	-In groups pupils will share information about effects and their prevention
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 83

	

	Week 3

29/04-03/04/2024

	
	6. Sources of heat
	-Identify the sources of heat
	-In groups learners will present their work about sources of heat
	Science Elementary and Technology

Pupil’s book

Primary 2 pages 84

	

	Week 4
06/05-10/05/2024
	
	7. Importance of heat
	-Explain the importance of heat
	-Learners sharing ideas about the importance of heat
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 85

	

	Week 5
13/05-17/05/2024
	
	8. Effects of heat
	-Explain the effects of heat
	-In groups pupils will explain the effects of heat
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 87

	

	Week 6

20/05-24/05/2024
	
	9.Types of heat measurement (Thermometer)
10.Measuring body temperature
	-Identify the types of heat
-Explain how to measure body temperature
	-In groups pupils will discuss the different types of heat and how to use Thermometer in measuring body temperature
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 88-90

	

	Week 7
27/05-31/05/2024
	
	11. Relationship between sources of light and sources of heat
	-Explain the similarities between source of light and heat
	-In groups pupils will make experience which differentiate the light and heat
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 91-93

	

	Week 8
03/06-07/06/2024
	UNIT 8 SENSORY ORGANS
	1. Human sensory organs and their functions
	-To identify sensory human organs with their functions
	-In groups pupils will discuss about sensory organs with their functions
	Science Elementary and Technology

Pupil’s book

Primary 2

Pages 95-96

	

	Week 9

10/06-14/6/2024
	
	2. Ways of keeping sensory organs health y.
	-Explain ways of keeping well our sensory organs
	- Pupils will share ideas about proper ways of keeping well our sensory organs
	Science Elementary and Technology

Pupil’s book

Primary 97-99

	

	
	
	
	
	
	
	

	Week 10
17/06-21/06/2024
	REVISION
	

	Week 11
24/06-28/06/2024
	EXAMS
	

	Week 12
01/07-05/07/2024
	Marking and report
	

Page 1 | 1

