

PRIMARY TWO ENGLISH SCHEME OF WORK FOR TERM TWO

W K	P D	THEME	S/THEME	L/A	CONTENT	COMPETENCE	METHODS	ACTIVITY	LIFE SKILLS	L/AIDS	REF	R M
1	TUE	OUR ENVIRONMENT	COMMON ANIMALS		GOING THROUGH HOLIDAY WORK							
	WE				GOING THROUGH HOLIDAY WORK							
	THU				GOING THROUGH HOLIDAY WORK							

	FRI			ENG	Adjectives Comparison of adjectives	Reads the words given. Adds er and est to show superlative and comparative degree	Demonstration Dramatization Discussion	Reading the words and using them in sentences. Writing and using the adjectives in sentences.	Creative thinking .Effective communic ation. Critical thinking.	Chalkboar d illustrations. A chart showing adjectives.	Junior English Bk 2 Page 80.	
	FRI			LIT	<ul style="list-style-type: none"> • Sound ng • Words and sentences 	Pronounces given words. Spellls words using the structures learnt	Whole class discussion	Pronouncing given words Answering oral and written questions	Creative thinking Critical thinking	A chart showing animals and their young ones	Junior English bk 2 pg 41-42	
1	FRI			NEWS	R E	V	I	S I	O	N		
	FRI			MTC	Counting from 501 – 600 Writing number words	-counts - writes number words.						

2	MON			ENG	Alphabetical order by the second letters e.g Craw, close, chicken, cow	Identifies the second letters of the given words. Arranges words in alphabetical order.	Whole class discussion Brainstorming	Arranging words in ABC order	Creative thinking Critical thinking	Chalkboard illustration	Junior English bk 2 pg 28	
	MON	OUR ENVIRONMENT	COMMON ANIMALS	NEWS	Domestic and wild animals Definition of domestic and wild animals. Examples of domestic and wild animals. Caring for animals	Gives the differences between wild and domestic animals. Names the animals	Whole class discussion Brainstorming	Writing Naming Drawing	Creative thinking Effective communication Critical thinking	Textbooks A chart C/b illustration	Mk integrated prim Scie bk 2 page 7-9	
2	MON			LIT	Sound 'ng' wing, sing, bring Sentences Letter pattern Kk Kk Kk Kk Kk	Identifies the words Reads Writes words correctly	Whole class discussion Brainstorming	Reading and writing	Creative thinking Effective communication	A chart C/b illustration	Tr's collection	

	MON			MTC	Counting from 601 – 700 Writing number words	Counts the given numbers. Reads and Writes number words.	Whole class discussion Brainstorming	Counting Reading Writing	Creative thinking Appreciation Respect	Textbooks C/b illustrations	Vikas Golden Maths	
	TUE	OUR ENVIRONMENT	COMMON ANIMALS	LIT	Spelling and dictation	Pronounces given words Spells given words	Whole class discussion Brainstorming	Spelling writing	Critical thinking Creative thinking Effective communication	A chart C/b illustrations		
	TUE			MATHS	Counting from 701 - 800	Counts the given numbers. Reads and writes number words.	Whole class discussion Brainstorming	Counting Reading Writing	Critical thinking	Text books C / B Illustrations	Vikas Golden Maths pg 34	

2	TUE			ENG	Alphabetical order by the third letter.	Writes given words in alphabetical order.	Whole class discussion Brainstorming	Writing given words in alphabetical order.	Creative thinking Effective communication Critical thinking	C/b illustrations	Standard English Book3 B33.Junior	
	TUE			NEWS	How animals and birds move. Birds – fly People – walk Snakes - Glide	Identifies the words Names the animal movements	Whole class discussion Brainstorming	Identifying Naming Writing	Creative thinking Critical thinking	A chart C/b illustrations	MK Integrated Prim Scie BK 2 pg 2-3	
	WED	OUR ENVIRONMENT	COMMON ANIMALS	LIT	Comprehension	Reads Answers questions	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	A chart c/B Illustration		
	WED			MATHS	Counting from 801 To 1000	Counts the given numbers Writes the number words	Whole class discussion Brainstorming	Counting Reading	Critical thinking Problem solving	c/B Illustration Text books	Vikas Golgen Maths	

2	WED			NEWS	How animals protect themselves. Bee/ wasp-sting	Names Identifies Describes	Imitating Brainstorming	Naming Writing	Creative thinking Effective communication	Text books Charts C/b illustration	MK Integrated Prim Scie BK 2 page 5	
	WED	OUR ENVIRONMENT	COMMON ANIMALS	LIT	Composition	Reads Writes Answers questions	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	C/B Illustration	MK Integrated Prim Scie BK 2 page 1.	
	THUR			ENG	Structure 'when' Re-writing as instructed	Re-writes as instructed.	Whole class discussion Brainstorming	Reading and writing	Creative thinking Effective communication Critical thinking	Text books C/B Illustration	Read and Write Bk Two pg	

	THUR			MATHS	Finding the missing numbers	Fills in the missing number. Finds numbers before and after.	Whole class discussion	Writing Counting Filling	Creative thinking Effective communication Critical thinking	C/B Illustration	Vikas Golden Maths Pgs 32 ____ 38	
	THUR			NEWS	Uses of animals and birds (domestic)	Names the birds Identifies Describes	Whole class discussion	Writing Answering questions	Creative thinking Effective communication Critical thinking	C/B Illustration	MK Integrated Prim Scie BK 2 page 7.	
	THUR			LIT	Sound 'le" Let Letter -Letter pattern Ss Ss Ss Ss Ss Ss Ss	Pronounces the given letter sounds.	Whole class discussion Brainstorming	Reading Writing	Creative thinking Effective communication	C/B Illustration		
	FRI				WEEKLY TESTS							

3	MON	OUR ENVIRONMENT	COMMON ANIMALS	NEWS	Adjectives that double the last letter.	Finds adjectives which double the last letter to form adjectives.	Whole class discussion Brainstorming	Writing opposites	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustration	Junior English bk 1 pg 86.
	MON				Writing number words in figures	Writes number words.	Whole class discussion Brainstorming	Writing Reading	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustration	Vikas Golden Maths Pg 32 ____ 38
	MON	OUR ENVIRONMENT	COMMON ANIMALS	NEWS	Uses of animals and birds (wild)	Names Identifies Describes uses of the birds	Whole class discussion Brainstorming	Naming the uses of the given animals.	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustration	MK Integrated Prim Scie BK 2 page 10.

3	MON			LIT	Spelling and dictation Stems, roots, water, e.t.c	Spells given words.	Whole class discussion Brainstorming	Spelling Writing	Creative thinking Effective communicat ion Critical thinking	Textboo ks C/B Illustratio n	MK Integrated Prim Scie BK 2 page 63-73	
	TUE			ENG	A passage about plants.	Pronounces new words. Spells words learnt. Reads and answers in full sentences.	Whole class discussion Brainstorming	Spelling words Constructing sentences.	Creative thinking Effective communicat ion Critical thinking	C/B Illustratio n	Prim Curr. Bk 2.	
	TUE	Place values and values	MATHS		Place values up to 1000	Works out place values up to 1000.	Whole class discussion Brainstorming	Oral work Working out place values	Creative thinking Effective communicat ion Critical thinking	Text books C/B Illustratio n	MK BK 3 , Understanding Mtc bk	

3	TUE			NEWS	Names of common insects. Useful insects e.g. Grasshoppers.	Names Identifies Groups Describes	Whole class discussion Brainstorming	Oral and Written work	Creative thinking Effective communication Critical thinking	Some insects Chart C/B Illustration	MK Integrated Prim Scie BK 2 page 19.	
	TUE	OUR ENVIRONMENT	COMMON ANIMALS	LIT	Comprehension about plants.	Reads Writes Answers questions.	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	C/B Illustration		
	WED			ENG	Uses of some and any	Identifies Sentences to fill in with some and any.	Whole class discussion	Filling in missing words.	Creative thinking Effective communication Critical thinking	Text books C/B Illustration	Eng aid bk 3 pg 46.	
	WED			MTC	Values of numbers	Finds values of numbers.	Whole class discussion Brainstorming	Identifies values of numbers.	Creative thinking Critical thinking	C/B Illustration	MK Primary MTC BK 2. Pri Sch Mtc	

3	WED		NEWS	Harmful insects. These are insects which are dangerous to us.	Identifies dangerous insects.	Whole class discussion Brainstorming	Identifying Writing	Creative thinking Effective communication Critical thinking	Env't	MK Integrated Scie bk 2 pg 17, Teacher' s collection.	
	WED		LIT	Guided composition about plants.	Reads Writes Answers questions.	Whole class discussion Brainstorming	Reading Writing Answering questions.	Creative thinking Effective communication Critical thinking	C/B Illustration		
	THU		ENGLISH	Opposites of adjectives	Identifies opposites of adjectives. Reads spells correctly.	Whole class discussion Brainstorming	Identifying Opposites of adjectives Filling in exercise.	Creative thinking Effective communication Critical thinking	A chart on opposite s of adjectives	Std Eng Book 3 pg 39.	

	THUR		Forming numbers	MTC	Forming numbers from 3 digit numbers	Forms numbers	Group discussion Brainstorming	Forming new numbers	Critical thinking Sharing.	Textbooks Real objects.	Understanding MTC bk 2	
3	THUR			NEWS	The life cycles of insects	Names Explains	Whole class discussion Brainstorming	Naming Drawing	Creative thinking Effective communication	Textbooks Charts	MK Integrated Scie bk 2 pg 15,	
	THUR			LIT	Sound "oo" Sentences Letter pattern Ee Ee Ee Ee	Spells Reads	Whole class discussion Brainstorming	Reading Spelling Writing	Critical thinking	A chart on pronouns	Teacher's collection.	
	FRI			ENG	Possessive pronouns	Identifies possessive pronouns Underlines possessive pronouns	Whole class discussion Brainstorming	Identifying Underlining	Creative thinking Effective communication Critical thinking	A chart on pronouns	Std Eng Pg 35, Eng aid bk 3 pg 61	
	FRI		Operation of numbers	MTC	Addition of 2 digit numbers with re-grouping	Adds numbers Re – groups numbers	Whole class discussion Demonstration	Adding orally Writing written work	Critical thinking Problem solving	Paper pair of scissors Fruits	MK Primary MTC BK 2 and Bk 3	

3	FRI			NEWS	Naming the main parts of an insect.	Names each part of an insect.	Whole class discussion Brainstorming	Writing Drawing	Creative thinking Effective communication Critical thinking	Textbooks. A chart	MK Integrated Scie bk 2 pg 13.	
4	MON			LIT	Spellings and dictations.	Spells the given words.	Whole class discussion Brainstorming	Spelling Writing	Creative thinking Effective communication Critical thinking	C/B Illustrations A chart		
	MON	Things we make in the community	Things we make in the community	ENG	Reflexive pronouns	Pronounces Words correctly. Spells given words. Fills in correctly.	Whole class discussion Brainstorming	Spelling Constructing sentences using the words learnt. Filling in correctly.	Creative thinking Effective communication Critical thinking	Real materials A chart	Prim Curri for UG Prim 2 pg 29.	

4	MON			MTC	More addition of 2 digit numbers with re-grouping	Adds numbers Re – groups numbers	Whole class discussion Brainstorming	Adding orally Writing written work.	Creative thinking Critical thinking Self awareness	Textbooks	MK Primary MTC Bk 2 and Bk 3	
	MON			NEWS	Classifying harmful insects e.g Insects which sting.	Classifies Identifies the insects	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Critical thinking	Real objects Charts	MK Integrated Prim Scie Pupils bk 2 pg 17.	
	TUE			LIT	Comprehension about break time.	Reads Writes Answers questions	Whole class discussion Brainstorming	Reading Writing Answering questions.	Creative thinking Effective communication Critical thinking	C/B Illustration	Monitor English bk 2.	
	TUE			ENG	Jumbled sentences	Reads the sentences. Arranges the sentences correctly.	Whole class discussion Brainstorming	Reading the sentences Arranging them in order.	Creative thinking Effective communication Critical thinking	Textbook C/B Illustration	curriculum	

4	TUE			MTC	Word problems on addition with re – grouping,	Reading Writing Identifying figures	Whole class discussion Brainstorming	Reading Working out numbers Showing the working	Creative thinking Appreciation Respect	Text book C/B Illustration	MK Primary MTC Bk 2.	
	TUE	OUR ENV' T	COMMON PLANTS	NEWS	Examples of common plants	Names Draws	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	C/B Illustration	MK Integrated Prim Scie Pupils bk 4 pg 21.	
	WED			LIT	Composition	Reads Writes Answers questions	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	C/B Illustration		
4	WED		Adjectives	ENG	Comparing irregular adjectives e.g bad, worse, worst.	Compares irregular adjectives.	Whole class discussion Brainstorming	Written adjectives	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustration	Basic Eng 2-3 pg 20 Spell well pg 32.	

	WED		Operation of numbers	MTC	Subtraction with re – grouping.	Subtracts with re- regrouping	Whole class discussion Brainstorming	Writing Showing the working	Critical thinking Problem solving	Textbooks Drawn charts.	Understanding MTC bk 2	
	WED	OUR ENV' T	COMMON PLANTS	NEWS	Parts of a plant	Names the parts Draws	Whole class discussion Brainstorming	Drawing Colouring Answering oral and written work.	Creative thinking Effective communication Critical thinking	Real plants A chart	MK Int Scien Bk 4 pg 21.	
4	THUR			LIT	Sound "st" sentences Letter pattern Ww	Pronounces the given words with the sound	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	C/B Illustrations		
	THUR			ENG	Adjectives which are compared by adding more and most.	Compares adjectives using more and most.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Critical thinking	Textbooks C/B Illustrations	Basic Eng 2-3 pg 21.	

	THUR			MTC	More subtraction with re - grouping	Subtracts with re- regrouping	Whole class discussion Brainstorming	Writing Showing the working	Critical thinking Sharing	Textbooks C/B Illustrations	Understanding Mtc bk 2	
	THUR			NEWS	Uses of plants to people For food For wood	Names draws	Whole class discussion Brainstorming	Answering oral and written work.	Creative thinking Effective communication Critical thinking	Fruits Leaves Banana fibres, charcoal	Fruits Leaves	
	FRI				WEEKLY TESTS					.		
5	MON			LIT	Spellings and dictation.	Spells Writes	Whole class discussion Brainstorming	Answering oral and written work.	Creative thinking Effective communication Critical thinking	C/B Illustrations	MK Int Pri Sci Bk2	

	MON			ENG	The use of ' was 'and 'were.'	Reads and writes words correctly. Fills in the words correctly.	Whole class discussion Brainstorming	Answering oral and written work.	Creative thinking Effective communication Critical thinking	C/B Illustrations	Junior English bk 1 pg31.	
	MON			MTC	. Subtraction with re – grouping in word problems.	Reads the given sentences Works out the given numbers	Whole class discussion Brainstorming	Answering the given questions	Sharing Estimation Critical thinking	C/B Illustrations Textbooks	MK Primary MTC BK 2 & 3 Kenya MTC BK 2 pg 117-	
5	MON			NEWS	Harmful plants	Defines Names	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Real plants	MK Int Scien Bk2 pg 71. Bk 3 pg 10.	

	TUES			LIT	Comprehension Mrs Budongo's craft shop	Reads Writes Answers questions	Whole class discussion Brainstorming	Reading Writing Answering questions.	Creative thinking Effective communication Critical thinking	C/B Illustrations Textbooks		
	TUES			ENG	Structure 'who'	Re-writes sentences using 'who' .	Whole class discussion	Reading Writing Answering questions.	Creative thinking Critical thinking	Pencil and papers	.	
5	TUES		Operation of numbers in multiplication	MTC	Multiplication with re - grouping	Multiplies numbers with re - grouping	Whole class discussion Brainstorming	Multiplying Counting Writing	Creative thinking Effective communication Critical thinking	Textbooks.	Kenya Pri Mtc standard 2 tr' s bk. Pri sch Mtc bk	

	TUES			NEWS	Seeds Examples of seeds Conditions of seed germination.	Names Observes	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Real seeds A chart	Understanding Inte Scie bk 2 page 45.	
	WED			LIT	Guided composition	Reads Writes Answers questions.	Whole class discussion Brainstorming	Reading Writing Answering questions.	Creative thinking Effective communication Critical thinking	C/B Illustrations		
	WED			MTC	More Multiplication with re - grouping	Multiplication with re - grouping	Whole class discussion Brainstorming	Oral work Using tables	Creative thinking Critical thinking	Textbooks.	MK Primary MTC Bk 2.	

					Interrogative pronouns	Pronounces the words. Spells the words. Constructs sentences using the words.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustrations	Basic English 3 PG 44	
	WED			ENG								
	WED	OUR ENV' T	COMMON PLANTS	NEWS	Dangers of plants.	Identifies dangerous plants.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Textbooks	MK Integrated Scie bk 3 pg 10. Under. & asci bk 2	
5	THUR			LIT	Sound "ai" Sentences Letter pattern.	Pronounces given words properly.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	A chart C/B Illustrations.		

	THUR			ENG	Picture composition	Studies the pictures. Answers oral questions.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	C/B Illustrations.	Understanding Science bk 2 pg 5.	
	THUR			MTC	Multiplying numbers With regrouping in word problems.	Solves word problems Interprets word problems	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	C/B Illustrations. Text books	MK Prim MTC Primary Sch MTC for Uganda.	
5	THUR	THINGS WE MAKE	Things we make in the community.	NEWS	Play materials Ropes, dolls, sticks, e.t.c	Names the play materials Identifies the materials	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Real play materials.	Teacher's collection.	

	FRI			LIT	Spelling and dictations Paragraph.	Spells the given words	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	A chart of road signs.	Teacher' s collection.	
	FRI			ENG	Adverbs Identifying adverbs in sentences	Defines the word adverb. Identifies adverbs.	Whole class discussion Brainstorming	Oral and written work.	Critical thinking Problems solving.	A chart on adverbs	Basic Eng pg 35, Beginners Eng grammar pg 10	
5	FRI		OPERATION OF NUMBERS I N DIVISION	MTC	Division of two digit numbers by one digit.	Divides two digits by one digit.	Whole class discussion Brainstorming	Oral and written work.	Critical thinking Problems solving.	Textbooks	MK Primary Mtc bk 2 Pri school MTC bk	

	FRI	THINGS WE MAKE	Things we make in the community.	NEWS	Things we use in a home e.g Kitchen, stove, plate, e.t.c	Identifies the use of the materials Names Describes	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Real objects	Teacher' s own collection.	
6	MON			LIT	Comprehension (Rhyme)	Reads Writes	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	Text books	Teacher' s resource bk pg 54, 57.	
	MON			ENG	Formation of adverbs by adding -ly	Forms adverbs from verbs.	Whole class discussion	Oral and written work	Creative thinking Critical thinking	Textbooks	Junior English bk 2 pg 53.	
6	MON			MTC	Division of two digit numbers using the sign.	Divided numbers using the symbol.	Whole class discussion Brainstorming	Oral and written work	Creative thinking Critical thinking	C/B Illustrations	Fountain MTC bk 2.	

	MON	THINGS WE MAKE	Things we make in the community.	NEWS	Materials e.g banana fibres, mud, palm leaves, straws.	Names Describes	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	Real objects	Teacher' s own collection.	
	TUES			LIT	Composition	Reads Writes Answers questions.	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	C/B Illustrations		
	TUES			ENG	Adverbs with words ending with y before adding -ly	Identifies words that end with – y. Forms adverbs from words ending with –y.	Whole class discussion Brainstorming	Oral written work.	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustrations	Junior Eng Bk 2 pg 43.	
6	TUES			MTC	Division of numbers of numbers in word problems.	Interprets word problems and divides the numbers.	Whole class discussion Brainstorming	Oral written work.	Creative thinking Critical thinking	Textbooks C/B Illustrations	MK MTC 2000 bk 2	

	TUES			NEWS	Sources of these materials forest, factory, swamp.	Identifies the sources Names draws	Whole class discussion	Oral written work.	Creative thinking Effective communication Critical thinking	Textbooks Env't	Teacher' s collection.	
	WED			LIT	Sound "tr" Sentences Letter pattern Pp	Identifies Makes sentences Writes	Whole class discussion	Oral written work.	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustrations	Teacher' s collection.	
WED				ENG	A passage about insects.	Pronounces words correctly. Reads and answers oral and written questions correctly..	Whole class discussion	Spelling words. Reading and answering oral and written questions.	Creative thinking Effective communication Critical thinking	C/B Illustrations	Curriculum	

6	WED		FRACTIONS	MTC	Naming fractions Reading fractions Writing fractions	Names fractions Reads and writes fractions	Whole class discussion Brainstorming	Oral and written work	Creative thinking Critical thinking	Textbooks C/B Illustrations	MkPrimary MTC bk 2 , Fountain MTC bk 2	
	WED			NEWS	Importance of things we make. Domestic use For play e.t.c	Names mentions	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	C/B Illustrations Env't	Teacher' s own collection.	
	THUR			ENG	Using a piece of..... a piece of wood a piece of glass	Reads the given words fills in correctly using the given nouns.	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	C/B Illustrations A chart		
6	THUR			MTC	Practical work	Cuts and folds Two make fractions	Whole class discussion Brainstorming	Oral and written work	Creative thinking Critical thinking	Textbooks Papers Fruits	MK MTC bk 2	

	THUR	THINGS WE MAKE	Things we make in the community	NEWS	Income generating e.g hats, chairs, dolls, balls, baskets, e.t.c For promotion of cultural heritage.	Names Draws	Whole class discussion Brainstorming	Writing Answering questions.	Creative thinking Effective communicat ion Critical thinking	Balls, ropes, dolls, tables.	Teacher' s collection.	
	THUR			LIT	Comprehension about a busy town.	Reads Writes Answers questions.	Whole class discussion Brainstorming	Writing Answering questions.	Creative thinking Effective communicat ion Critical thinking	Textbooks C/B Illustrations	Teacher' s resource book	page 58.
	FRI				WEEKLY TESTS							
7	MON			ENG	Guided composition about things we make.	Reads the composition Fills in the missing words.	Whole class discussion	Oral and written work.	Creative thinking Effective communicat ion Critical thinking	Textbooks C/B Illustrations	Curriculum	

	MON			MTC	Drawing and naming fraction	Draws and names fractions	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Critical thinking	Textbooks Counters	MK Prim MTC bk 2 pg 98-99.
	MON	TRANSPORT IN OUR COMMUNITY	Means of transport in our community.	NEWS	Means of road transport Bicycle, car, lorry, bus.	Names means of transport draws Groups the means of transport.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	A chart C/B Illustrations Env't	MK Standard SST bk 3 pg 80. Bk 2 pg 63.
7	MON			LIT	Conjunction "too-to"	Reads Writes Answers questions	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	A chart C/B Illustrations	Improve your Eng bk 2 pg 63.
	TUES			ENG	Conjunction "too-----to"	Joins sentences using too----- to	Whole class discussion	Oral and written work	Creative thinking Effective communication	Textbooks C/B Illustrations	Junior Eng bk 2 pg 16.

	TUES			MTC	Finding the shaded and un shaded fractions	Finds shaded and un shaded fraction	Whole class discussion Brainstorming	Oral and written work	Cooperation Creative thinking	Textbooks C/B Illustrations	MK bk 2 , Prim MTC.bk 2
	TUES	TRANSPORT IN OUR COMMUNITY	Means and uses of transport in our community	NEWS	Uses of transport Carrying people, carrying food, water, e.t.c	Listing the uses of transport.	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	Real road signs Textbooks	Teacher' s collection.
7	TUES			LIT	Sound "sp" Sentences Letter pattern Mm	Pronounces the given words.	Whole class discussion Brainstorming	Reading Writing Answering questions.	Creative thinking Effective communication Critical thinking	Prepared paper work C/B Illustrations	Teacher' s collection.
	WED			ENG	Structure Joining sentences using -----whose-----	Reads the sentences correctly. Uses the structures correctly.	Whole class discussion Brainstorming	Constructing sentences Joins the sentences correctly.	Creative thinking Effective communication Critical thinking	A chart on transport.	

	WED			MTC	Reading and writing fraction in words.	Reads and writes fraction in words.	Whole class discussion Brainstorming	Oral and written work	Critical thinking Problem solving	Textbooks C/B Illustrations	MK bk 2 Pr. MTC.bk
	WED			LIT			Whole class discussion Brainstorming	Finding missing numbers	Cooperation Appreciation Problem solving.	Textbooks C/B Illustrations	Mk book 2 & 3.
	WED			NEWS							
7	THUR			MTC	Practical Comparing fractions	Compares fractions	Whole class discussion Brainstorming	Oral and written work	Cooperation Problem solving	Textbooks C/B Illustrations	MK bk 2 & 3.
	THUR			ENG	Comprehension about things we make.	Reads and answers oral and written questions.	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication	Textbooks C/B Illustrations	Curriculum
	THUR	TRANSPORT IN OUR	Means and uses of transport in our community	NEWS	Un-safe ways of using the road e.g playing on the road, e.t.c	Draws Names The dangerous things on the road.	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication	Real objects e.g nails, broken glasses.	MK Inte Scie bk 4 pa 71-72.

	THUR			LIT	Spelling and dictation.	Spells the given words	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication	C/B Illustrations		
	FRI			ENG	Riddles.	Reads the riddles	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	C/B Illustrations Papers	Curriculum	
7	FRI			MATHS	Arranging in ascending and descending order	Arranges fractions in the given orders.	Whole class discussion	Oral and written work	Creative Thinking Critical thinking Respect	Text books	MK MTC bk 2	page 137-140.
	FRI			NEWS	Dangerous things on the road e.g broken bottles, nails, wires, e.t.c.	Names identifies the dangers things	Whole class discussion Brainstorming	Oral and written work	Creative thinking Effective communication Critical thinking	Real objects.	Teacher' s collection.	

	FRI			LIT	Comprehension about accidents.	Reads Writes Answers questions.	Whole class discussion Brainstorming	Reading Writing Answering questions.	Creative thinking Effective communication Critical thinking	Prepared paper work. C/B Illustrations	Teacher' s resource bk pa 65.	
8	MON		Road safety	ENG	Vocabulary on road safety.	Pronounces the words correctly. Spells the given words correctly.	Whole class discussion Brainstorming	Spelling words Correctly. Constructing sentences.	Creative thinking Effective communication Critical thinking	Textbooks C/B Illustrations	Prim Curr Bk 2.	
8	MON			MTC	Addition Of fractions with the same denominators.	Adds the given fractions	Whole class discussion	Creative thinking	Creative thinking, Appreciation Respect	Text books Rulers	Mk Mtc bk 2	
	MON			NEWS	People who help in traffic e.g policemen, parents	Identifies Names	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	A chart.	Teacher' s own collection.	

	TUES			NEWS	Common accidents	Names the accidents colours	Demonstration Whole class discussion	Oral and written activity	Creative thinking Creative thinking	c/b illustrations	MK Pri MTC	
8	WED			NEWS	How to prevent accidents.	Lists ways of preventing accidents.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	Textbooks. C/B Illustrations.	MK Inte prim Scie bk 3 pg 143-145, Fountain bk 2 pg 107-109.	
	WED			LIT	Spelling and dictation	Spells the given words.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Effective communication Critical thinking	A chart C/B Illustrations.		

	WED			ENG	Present simple negative	Forms present simple structures correctly.	Whole class discussion Brainstorming	Oral and written work.	Effective communication Critical thinking	A chart C/B Illustrations.	Oxford primary bk2 pg 58-61.
8	WED			LIT	Comprehension Conversation	Reads Writes Answers questions	Whole class discussion	Finding perimeter of regular figures.	Creative thinking Appreciation.	Textbooks. C/B Illustrations.	MK MTC Bk 3 Kenyaq MTC bk 2.
	THUR		First aid	NEWS	First aid Things found in a first aid box.	Explains Applies	Whole class discussion Brainstorming	Oral and written work.	Effective communication Critical thinking	A chart Real objects.	MK Inte Prim Scie bk 4 pg 72-75, Bk 3 pg 138-140
	THUR			MATHS	Word problems in subtraction of fractions.	Interprets word problems in fractions	Whole class discussion Brainstorming	Reading Writing Answering questions	Creative thinking Effective communication Critical thinking	Prepared paper work C/B Illustrations.	Teacher's resource bk pg 66.

8	THUR			ENG	Past simple negative.	Pronounce words correctly. Spells words correctly.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Critical thinking awareness	Real objects. C/B Illustrations.	Pri Curr bk 2 pg....	
	THUR	ACCIDENTS AND SAFETY	Causes of common accidents	NEWS	How to prevent accidents.	Lists ways of preventing accidents.	Whole class discussion Brain storming	Oral and written work.	Creative thinking Effective communication Critical thinking	Text books C/b illustration	MK Int Pri Sci bk3 pg 143-145 Fountain Bk2	
	FRI				WEEK TESTS							
	MON			ENG	Past simple negative	Reads and pronounces words correctly. Spells given words.	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Critical thinking Awareness Awareness	C/B Illustrations.	Prim Curr bk 2 pg ..	

9	MON			NEWS	First aid Things found in a first aid box.	Explains Applies	Whole class discussion Brain storming	Oral and written work. .	Creative thinking Effective communication Critical thinking.	Real objects	MK Int Pri Sci Bk4 pg72-75	
	MON			ENG	Collective nouns e.g A herd of cattle, a flock of sheep, a gang of bees, e.t.c Similies	Identifies nouns and collective nouns. Fills in similies	Whole class discussion Brainstorming	Oral and written work.	Creative thinking Critical thinking Awareness Awareness	C/B Illustrations.	Junior Eng bk 2 pg 35.	
	MON			MATHS	Adding Fractions to make whole numbers.	Adds fractions to make whole numbers.	Whole class discussion Brainstorming	Oral and written work.	Effective communication	Text books		
				MATHS	Fraction of whole numbers	Works out fractions of whole numbers	Whole class discussion	Oral and written work.	Critical thinking	Text books		

9			ALGEBRA		Addition with a box at beginning and in the middle.	Works out numbers with a box first and in the middle. ojbuh	Whole class discussion	Oral and written work.	Critical thinking Awareness	C/B Illustrations		
					Word problems in algebra.	Interprets word problems in algebra.	Whole class discussion	Oral and written work	Effective communication	Text books		
			GRAPHS		Data Handling Interpreting a pictograph	Interprets a pictograph.	Whole class discussion	Oral and written work	Creative thinking Critical thinking Awareness	C/B Illustrations		

END