GRADE: TWO SHAMPULE P. SCHOOL YEAR: 2017
SUBJECT: C.T.S SCHEMES OF WORK TERM: TWO
	
WK
	
TOPIC
	
SPECIFIC OUTCOMES
	
KNOWLDGE
	
VALUES
	
T/L AID
	
REF.
	
COMENT

	
1.

2.

3.

4.

5.

6.

8.

9.

10.

11.

12.

13.

	
PATTERNS

-Types of patterns

SOUNDS

Singing

RECREATION

Movements and dancing.

CONSTRUCTIONAL CRAFTS

Weaving

EDUCATIONAL GYMNASTICS

Tumbling/stunts

HEALTH AND FITNESS MANAGEMENT

Fitness

HANDLING SOFTWARE

Using word processing

REIVISION

TERM TEST

CLOSURE
	
2.1.1.1 2.6.1.1 Make different patterns.

-2.7.1.1 Explore different means of producing sound.

 -2.8.1.1 Dance to traditional and contemporary music.

-2.9.1.1 Create different weaving patterns.

-2.10.1.1 Demonstrate simple physical activities. 2.10.1.2 Demonstrate a variety of adaptive physical activities.

-2.11.1.1 Perform simple developmental or evolving activities.

-2.12.1.1 Write words, phrases and short sentences using appropriate keys.
	
-Patterns (Cut paper patterns, Writing patterns)

-Sound sources from various sounds (Imitate sounds).

- Movement and dance (singing movement dancing)

-Weaving (mats, hats, belts).

- Gymnastic activities (trunk rolling, tummy rolling, balancing, hanging).

- Management of health and fitness (deep breath in and out, climbing, hanging).

-Word processing (The English alphabet).
	
- Creativity in pattern making.

-Appreciation of sound sources.
- Team work through cooperative learning.

-Appreciation of recreation.

-Creativity in weaving.

- Team work through gymnastic activities.

- Appreciation of health and fitness.

-Awareness of appropriate keys.
	
-Wall chart

-Bell

-Wall chart

-Wall chart

-Radio

-Wall chart
-Pupils Book 2.

-Computer
	
-Syll. TG & Book 2.

-Syll. TG & Book 2.

- Syll. TG & Book 2.

-Syll. TG & Book 2.

-Syll. TG & Book 2.

-Syll. TG & Book 2.

-Syll. TG & Book 2.
	

Prepared by
Wynter Wamundila
TS 586450
~ 2 ~

