FORMAT OF UNIT PLAN/SCHEME OF WORK
District: Nyamasheke Academic year: 2023/2024 Term: First Term School:
Subject: SET Teacher: Class: P5 No of period per week:
	Weeks &Dates
	Unit title
	Lesson title
+Eval uation
	Learning objectives + Key unit competence
	Teaching
Methods &
Techniques + Evaluation procedures
	Resources & References
	Observation
s

	Week 1

From September
25th to 29th
	General revision of P4SET CONTENT
	
	
	

	Week 2
October
02nd to 06th

	Unit1: Carpent
ry tools
	.
Carpen
try tools . Use and mainte nance of carpent
ry tools

	♦To be able to use and maintain carpentry tools ● Understanding the importance of carpentry
tools
●
To be able to use and maintain carpentry tools
●
Practice safe use of carpentry tools
	
*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology for Rwandan Schools Pupil’s book P5
SPOTLIGHT
&Laxmi
Publications
	

	Week 3 from
October
10th to 14th

	
	.
Danger
s of carpent ry tools
And
securit y
measur
es
.

	
	
	
	

	Week 4 from
October
16thto20th

	Unit2:
Masonry
tools
	.
Mason ry tools . Usage and mainte
nance of
mason ry tools
	♦To be able to use and maintain masonry tools ●Understanding the importance of farm tools ●Correctly use and maintain masonry tools ●Practice safe use of farm tools

	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology for Rwandan Schools Pupil’s book P5
SPOTLIGHT
&Laxmi
Publications
	

	Week5
From
October
23thto 27th
	Unit3: Objects producti on
	
Toys in Sorghu m
Straws
	♦To be able to make simple
utility objects, toys and leaning materials

	*Questions and answers *Demonstratio n
*Group work
* Discussion
	Science and
Elementary Technology for Rwandan Schools
Pupil’s book
	

	
	
	&
sticks
.
Utility objects
.
Learni ng
materia ls .
Mainte nance of utility and learnin g
materia
ls

	●Knowing the
locally available materials used in making various
utility objects

●Be able to make objects for playing, learning
and general utility

	and presentation *Research work
	P5
SPOTLIGHT
&Laxmi
Publications
	

	Week 6
From
October
30th to 03rd November

	
	
	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology for Rwandan Schools Pupil’s book P5
SPOTLIGHT
&Laxmi
Publications
	

	Week 7
From
November
	06thto 09th
	Unit4:
Comput
er my friend

	. Data and
memor
y
.
Examp
les of data
and
memor
ies
.
Sharin
g
docum
ent
	♦To be to use data storage devices and data sharing

●Proper explanation of terminologies

●Proper use procedures

	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology for Rwandan Schools Pupil’s book
P5
SPOTLIGHT
&Laxmi
Publications
SET and ICT
Lesson
PLAN 2018

Science and
Elementary Technology for Rwandan Schools Pupil’s book P5
SPOTLIGHT
&Laxmi
Publications
SET and ICT
Lesson
PLAN 2018

	

	Week 8
From
November 13th to
17th
	
	
	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	
	

	Week 9
From
November
20thto 24th
	Unit5: Writing
skills
	.
Create and insert tables . Insert picture and image Unit revisio
	To be able to perform activity. ●Effectively insert tables, columns, rows and images. ●Ability to resize images and pictures

	*Questions and answers *Demonstratio n
*Group work *Discussion and presentation *Brainstormin g
*Round table

	Science and
Elementary Technology for Rwandan Schools Pupil’s book P5
SPOTLIGHT
&Laxmi
Publications
SET and ICT
	

	
	
	n
	
	
	Lesson
PLAN 2018

	
	

	Week 10
From
November
27th to 01st/DEC
	Unit 6:
Comput er research
	.E-mail
accoun t
.Brows
e activity . Unit revisio n

	♦ To be able to explore and use the browse activity and use of E-mails ●Proper explanation of browse activity terminology ●Work in pairs to open new email account ●Ability to read inbox messages ●Practical knowledge on how to navigate effectively

	*Questions
and answers

*Demonstratio n

*Group work

* Discussion and presentation *Round table *Brain storming
	Science and
Elementary Technology for Rwandan Schools Pupil’s book P5
SPOTLIGHT
&Laxmi
Publications
SET and ICT
Lesson
PLAN 2018

	
	

	Week 11
From DEC
04th to 08th
	GENERAL REVISION
	

	Week 12
From
DEC
11th to 15th
	Examinations period and supervision of examinations

	

	Week 12
From 	18th
April to 22th
	Marking, making school reports period and closing the first term
	

FORMAT OF UNIT PLAN/SCHEME OF WORK
District: Nyamasheke Academic year: 2023/2024 Term: Second Term School:
Subject: SET Teacher: Class: P5 No of period per week:

	Weeks
&
Dates
	Unit title
	Content
(lessons) and evaluation
	Learning objectives + Key unit competence
	Teaching
Methods &
Techniques + Evaluation procedures
	Resources
&
References
	Obse
rvati ons

	Week 1
From
January
08th to
12th
	Unit 7:
Programmi
ng for children
	. Drawing regular geometric shapes

	. To be able to perform arithmetic operations . draw geometrical shapes using turtle art activity and create dialogue and cartoons using scratch activity. . Understanding how to use turtle art to draw geometrical shapes.

●Apply their knowledge on the use of scratch activities to create
programs

	Questions and answers *Demonstratio n
*Group work

* Discussion and
presentation *Brain storming *Round table

	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
SET and
ICT Lesson
PLAN 2018

	

	

	
	

	
	
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
SET and
ICT Lesson
PLAN 2018

	

	Week 2
From
January 15th to
19th
	
	
 Arithme
tic
operatio ns
	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology for
Rwandan Schools Pupil’s book P5
SPOTLIGH
	

	
	
	
	
	
	T &Laxmi
Publications
SET and
ICT Lesson
PLAN 2018

	

	
	
	· Creating dialogue and cartoons using
sprite
· Unit
revision

	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
SET and
ICT Lesson
PLAN 2018

	

	Week 3
From
January
22ndto
26th
	Unit 8: water
	· Importa
nce of
water
· Sources
of water
· Properti
es of water
· Rain
water
· Methods
of protecti ng the environ ment
from rain
water
· Water
pollutan
t
	♦ To be able to purify water for drinking and explain dangers of polluted water

●Explain what a simple water cycle is.

●Understanding the purification process of water and make water filter.
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book
P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 4
From
January
29thto
02nd February
	
	· Dangers of water pollutio
n
· Preventi
on of water pollutio
n
· Purificat
ion of
water
· Making
a water filter
· Water
storage
	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 5
From
February 05th to 09 th
	
	 Unit
revision
	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications

	

	Week 6
From
February
12thto
16th
	Unit 9:
soil

	· Preparat
ion of soil for cultivati on
· Fertiliza
tion of soil for cultivati
on
· Importa
nce of fertilizer
s

· Rules of applying fertilizer
s
· Unit
revision
	♦To be able to prepare the soil for cultivation and use the soil fertilizers

● Differentiate between organic and inorganic fertilizers

●Being able to outline the various activities as they are carried out in the farm.

	*Questions and answers

*Demonstratio n

*Group work

* Discussion and
presentation

*Research work
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week
7
From
February
19thto
23rd

	Unit 10:
Animals
	· Conditio
ns of a good chicken
house
· Types
of breeds
· Reprodu
ction of chickens
	♦To be able to explain and practice effective chicken farming

●practical knowledge on how to rear chicken

●Understanding the importance of taking care of the chickens ●Appreciating the benefits of chicken farming
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week
8
From
February
26thto
01st /March

	
	· Proper
feeding of chickens
· Chicken
diseases
· Preventi
on of chicken
diseases
· Importa
nce of chicken
farming
· Chicken farming
	
	*Questions and answers *Demonstratio n
*Group work * Discussion and presentation
	
Science and
Elementary Technology for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 9
04-08/03
	
	process
	- 	Unit
revision

	to the farmer
and the country

	
	
	

	Week
10
From
March
11th to
15th
	
	
General revision

	Week
11
From
March
18th to
22th
	.
-Examinations period and supervision of examinations

	Week
12
From
March
25thto
29th
	-Marking, making school reports period and closing the first term

FORMAT OF UNIT PLAN/SCHEME OF WORK
District: Nyamasheke Academic year: 2019 Term: Third Term School:
Subject: SET Teacher: Class: P5 No of period per week:
	Weeks &Dates
	Unit title
	Content
(lessons) and evaluation
	Learning objectives + Key unit competence
	Teaching
Methods &
Techniques + Evaluation procedures
	Resources
&
References
	Observati ons

	Week 1
From
April
15th to 19th
	Unit 11: Plants and environment
	
· Importa
nce of plants
· Comm on importa nce of trees on environ ment

	♦To be able to explain the importance of plants and deforestation’s effects on the environment ●To be able to identify uses of different crops. ●Discuss and explain uses of trees
●Define term related to forestry
●Demonstrate how
to care for the trees
	Questions and answers *Demonstration
*Group work * Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 2
From
April
22th to 26th
	Unit 11: plants and environment
	· Other importa nce of
trees
· Effects
of afforest ation and defores tation on the environ
ment
· Unit
revisio n
	♦To be able to explain the importance of plants and deforestation effects on environment. ●To be able to identify the uses of different crops ●Discuss and explain uses of trees
●Define term related to forestry.
●Demonstrate how to care for the trees
	* Demonstration

*Group work

*Discussion and presentation

*Questions and answers

*Observation

*Dialogue
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 3
From
April
29th to 03rd May
	Unit 12: Digestive system
	· Functio
ns of digestiv e system
· Stages
of digestio
n
· Hygien
e of digestio
n

· Compo
nent of balance
diet
· Elemen
ts of a balance diet
	♦To be able to explain different stages of digestion and prepare a balanced diet.

●Understanding digestion process

●Knowing and
appreciating the parts of digestive
system

●Practical knowledge on how to identify nutritional deficiency diseases and how to prevent
	· Demonstration

*Group work and presentation

*Discussion and presentation

*Questions and answers

*Observation

*Dialogue
*Brain storming
*Critical thinking
· Demonstration

*Group work

*Discussion and presentation
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	
	
	. Nutritional deficiency diseases and their prevention . Prevention of nutritional diseases . Unit revision

	them.
	
*Questions and answers

*Observation

*Dialogue
	
	

	Week 4
From
May
06th to 10th

	Unit 13: Reproductive system
	 Human reprodu ctive system
. Hygiene of female genital organ
	To be able to practice hygiene and recognize sexually characteristics and responsible
behavior

●To explain the importance of the human
reproductive organs

●Should be able to explain how to practice hygiene of
sexual organs

●List the sexual characteristics in boys and girls during puberty
	Demonstration

*Group work

*Discussion and
presentation

*Questions and answers

	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 5
From May
13rd to 17th
	
	

	Hygien
e of the male genital organ
	
	*Observation

*Dialogue
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 6
From
May
20th to 24th
	
	

. Love a infatuation
	Sexual charact eristics
at puberty Safe respons ible
behavio
r
nd

	
	* Demonstration

*Group work

*Discussion and
presentation

*Questions and answers

*Observation

*Dialogue
	Science and
Elementary Technology for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 7
From
May
27th to 31th
	
	 Unit
revisio
n

	
	* Demonstration

*Group work

*Discussion and
presentation

	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book
P5
	

	
	
	
	
	*Questions and answers

*Observation

*Dialogue
	SPOTLIGH
T &Laxmi
Publications
	

	

	Unit 14:
light
	
· Light propag ation
· Types
of
mediu m for
light transmi
ssion
· Laws
of light propag ation
. Unit revision

	To be able to demonstrate the existence of light, explore its properties and transmission according to intensity
●Team work ●Understanding how light travels through different media ●Practical knowledge of reflection and refraction ●Appreciating the
benefits of refraction
	* Demonstration

*Group work

*Discussion and presentation

*Questions and answers

*Observation

*Dialogue
	Science and
Elementary Technology for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 8
From
June
03th to 07th

	Unit 15:
Electricity

	· Importa
nce of electric
ity
· Product
ion of electric
ity
· Sources
of electric ity
· Compo
nent of electric
circuit
· Danger
s of electric
ity
· Unit
revisio
n

	♦To be able to construct, manage and electric circuit and explain its important ●Understanding how electricity is produced ●Construct a simple electric circuit
●Manage an
electric circuit and explain its importance
	* Demonstration

*Group work

*Discussion and
presentation

*Questions and answers

*Observation

*Dialogue
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	
	
	
	
	* Demonstration

*Group work

*Discussion and presentation

*Questions and answers

*Observation

*Dialogue
	Science and
Elementary Technology
for
Rwandan Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 9
From
October
10th to14th
	Unit 16:
Materials
	 Classifi
cation
of materia
	

♦To be able to
	* Demonstration

*Group work
	Science and
Elementary Technology for
Rwandan
	

	
	
	ls
· Comm on
metals
· Physica
ls
properti es of
metals
· Uses of commo n metals
· Mainte nance of
metals
· Calcula
tion of density
· Relativ
e density
· Differe
ntiating density of regular and irregula
r
objects
· Applica
tions of relative
density
· Unit
revisio n
	classify materials according to their properties in metals and non-metals, and calculate their density

●Practical approach on how to calculate relative density

●Classification of material on metals
and non-metals

	

*Discussion and
presentation

*Questions and answers

*Observation

*Dialogue
	Schools Pupil’s book P5
SPOTLIGH
T &Laxmi
Publications
	

	Week 10
From June

17th to21th

	General revision.

	

	Week 11
From
June
24thto 28th

	Examinations period and supervision of examinations
	

	Week12
From
[bookmark: _GoBack]July
01rd to 05th
	Marking, making school reports period and closing the first term
	

