[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


[image: image4.jpg]


[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


[image: image10.jpg]


[image: image11.jpg]


For use with Comprehensive Secondary Physics
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
127
NOT FOR SALE
For use with Comprehensive Secondary
Schemes of Work: Term One
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2
3–4

Introduction
to physics
Introduction
to physics

Physics as a science
Basic laboratory
rules

By the end of the lesson, the
learner should be able to:
·   explain what the study of
physics involves.
·   relate physics to other subjects
and to technology.
·   identify career opportunities
related to physics.
By the end of the lesson, the
learner should be able to:
·   state and explain the basic lab
rules.
·   identify common mistakes
made in the laboratory.

·   Discussion of value and
meaning of physics
·   Drawing ﬂow charts of
the branches of physics
·   Listing careers related
to physics
·   Discussions
·   Explanation of
laboratory rules

·   Chart on deﬁnition
of physics
·   Flow chart on
branches of physics
·   Chart on scientiﬁc
method
·   List of careers
related to physics
·   Chart on standard
laboratory rules
·   Pictures showing
dangers of not
observing lab rules

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 1–2
·   Teacher’s Book 1
pages 1–3
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 2–3
·   Teacher’s Book 1
pages 1–3
1–2
3–4
1–2

Measurements   Measuring length,
area, volume and
mass
Measurements   Measuring
instruments
Measurements   Measuring density

By the end of the lesson, the
learner should be able to:
·   deﬁne length, area, volume,
mass and state their symbols
and SI units.
·   convert units measurement to
SI units.
·   estimate the measurement
of a quantity within a given
accuracy.
By the end of the lesson, the
learner should be able to use
measuring instrument accurately.
By the end of the lesson, the
learner should be able to:
·   determine experimentally the
density of substances.
·   work out density of mixtures.
·   solve problems involving
density.

·  Discussions
·  Conversions
·  Measuring
·  Experiments
·  Counting
·   Demonstrations
·   Reading scales and
correcting errors
·   Experiments
·   Working out answers to
problems

·  Metre rule
·  Burette
·  Pipette
·  Measuring cylinder
·  Weighing balances
·  Rod
·  Shadow
·  Water
·  Cylinders
·  Tape measure
·  Pipette
·  Burrette
·  Stopwatch
·  Stop clock
·  Metre rule
·  Pipettes
·  Burettes
·  Stop watches
·   Measuring cylinder
·   Mass weighing
balance
·   Density bottle

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 4–8
·   Teacher’s Book 1
pages 4–6
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 6–7
·   Teacher’s Book 1
pages 5–6
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 9–12
·   Teacher’s Book 1
pages 4–6
128

NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 1
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
3–4

Measurements   Measuring time

By the end of the lesson, the
learner should be able to
determine experimentally the
measurement of time.

·   Experiments with
pendulum
·   Timing events

·   Pendulum
·   Clock
·   Watch

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 12–15
·   Teacher’s Book 1
page 6
1–2
3–4

Forces
Forces

Type of forces
Surface tension

By the end of the lesson, the
learner should be able to:
·   deﬁne force and describe the
eﬀect of force.
·   describe types of forces.
·   illustrate cohesion and adhesion
using experiments.
By the end of the lesson, the
learner should be able to:
·   describe experiments to
illustrate cohesion, adhesion
and surface tension.
·   state the factors aﬀecting
surface tension, its
consequences and importance.

·  Discussions
·  Explaining
·  Experiments
·  Demonstrations
·  Identifying eﬀects of
forces
·   Discussions
·   Demonstrations
·   Explaining the eﬀects of
surface tension

·   Chart on eﬀects of
force
·   String
·   Elastic material
·   Magnets
·   Water
·   Grease
·   Oil
·   Spring balance
·  Funnel
·  Water
·  Wire loop
·  Tap
·  Soap/detergent

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 16–19
·   Teacher’s Book 1
pages 6–10
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 19–22
·   Teacher’s Book 1
pages 6–10
1–2

Forces

Mass and weight

By the end of the lesson, the                  ·   Demonstrations
learner should be able to state and     ·   Discussions
explain the relationship between        ·   Problem solving on mass
mass and weight.                                              and weight

·  Beam balance
·  spring balance
·  Sponge
·  Stone
·  polystyrene

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 17–22
·  Teacher’s Book 1
pages 6–10
3–4
1–2

Forces
Pressure

Measuring force
Pressure and force

By the end of the lesson, the
learner should be able to:
·   measure weight using spring
balance.
·   distinguish scalar and vector
quantities.
By the end of the lesson, the
learner should be able to:
·   deﬁne pressure and state its SI
units.
·   determine pressure exerted by
solids.

·   Discussions
·   Experiments
·   Discussions
·   Demonstrations
·   Problem solving

·   Spring balance
·   Chart on vectors
and scalars
·   Block of wood
·   Spring balance
·   Metre rule

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 17–18
·   Teacher’s Book 1
pages 6–10
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 24–25
·   Teacher’s Book 1
pages 12–15
129
NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 1
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
3–4
1–2

Pressure
Pressure

Pressure in liquids
Pressure in gases

By the end of the lesson, the
learner should be able to:
·   investigate experimentally the
factors that aﬀect pressure in
liquids(ﬂuids).
·   derive the formula for
calculating pressure in ﬂuids.
By the end of the lesson, the
learner should be able to:
·   explain atmospheric pressure
and its eﬀects.
·   explain the application of
atmospheric pressure.
·   state and explain how pressure
is transmitted in ﬂuids.

·   Experiments
·   Discussions
·   Working out problems
·   Discussions
·   Demonstrations
·   Explanation of pressure
transmission in ﬂuids

·   Communication
tubes
·   Tin with holes at
diﬀerent heights
·   Water
·   Syringe
·   Water/oil

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 27–30
·   Teacher’s Book 1
pages 12–15
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 25–26,
30–32
·   Teacher’s Book 1
pages 12–15
3–4

Pressure

Gauges and siphons    By the end of the lesson, the
learner should be able to describe
the working of a siphon and a
pressure gauge.

·   Discussions
·   Explanations
·   Questions and answers

·   Barometer
·   Bourdon gauge
·   Syringes

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 31–34
·   Teacher’s Book 1
pages 13–15
1–2
3–4

Pressure
Pressure

Application of
pressure in liquids
and gases
Revision

By the end of the lesson, the
learner should be able to:
·   explain the working of a
hydraulic, braking system of a
vehicle.
·   explain the working of mercury
and forties barometer, Aneroid
barometer, bicycle pump and
pressure gauges.
By the end of the lesson, the
learner should be able to answer
questions on pressure.

·   Class discussions
on the principles of
transmission of pressure
in liquids.
·   Explaining the
application of pressure in
liquids and gases
·   Experiments
·   Questions and answers

·   Chart showing
the working of a
hydraulic braking
system
·   Model of hydraulic
brake system
·   Barometer
·   Bicycle pump
·   Questions in
Student’s Book 1

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 30–39
·   Teacher’s Book 1
pages 13–15
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 39–41
·  Teacher’s Book 1
page 15
130

NOT FOR SALE
For use with Comprehensive Secondary
Schemes of Work: Term Two
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2
3–4
1–2
3–4

Particulate
nature of
matter
Particulate
nature of
matter
Particulate
nature of
matter
Particulate
nature of
matter

States of matter
The brownian
motion
Diﬀusion in liquids,
gases and solids
Revision

By the end of the lesson, the
learner should be able to show
that matter is made up of tiny
particles.
By the end of the lesson, the
learner should be able to:
·   give evidence that matter is
made up of tiny particles.
·   demonstrate the Brownian
motion in liquids and gases.
·   explain the arrangement of
particles in matter.
·   Explain the state of matter in
terms of particle movement.
By the end of the lesson, the
learner should be able to explain
diﬀusion in gases, liquids and
solids.
By the end of the lesson, the
learner should be able to answer
questions in the Student’s Book 1.

·   Demonstrations
·   Discussions of the
kinetic theory
·   Experiments
·   Observations
·   Discussions
·   Experiments
·   Discussions
·  Discussions
·  Demonstrations
·  Asking questions
·  Answering questions

·  Beaker
·  Crystals
·  Solutes
·  Solvent
·  Chalk dust
·  Transparent lid
·  Pollen grains
·  Lens
·  Beaker
·  Smoke cell
·  Source of light
·   Jars
·   Promise gas
·   Potassium
permanganate
·   Solvent
·   Hydrochloric acid
·   Ammonia
·   Glass tube
·   Cotton wool

Comprehensive
Secondary Physics
·   Student’s Book 1
page 42
·   Teacher’s Book 1
pages 15–18
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 43–48
·   Teacher’s Book 1
pages 15–18
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 46–49
·   Teacher’s Book 1
pages 15–18
131
NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 2
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2

Thermal
expansion

Expansion of solids

By the end of the lesson, the
learner should be able to:
·     deﬁne temperature.
·   explain the expansion and
contraction in solids.
·   demonstrate expansions in
solids.
·   explain forces due to
expansion and contraction.

·   Demonstrations
·   Discussions
·   Experiments

·   Metal rods
·   Metre rule
·   Materials that
conduct or do not
conduct heat
·   Ball and ring
apparatus
·   Source of heat
·   Bar
·   Gauge

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 50–52
·   Teacher’s Book 1
pages 18–21
3–4


Thermal
expansion


The applications of
expansion in solids


By the end of the lesson, the                ·   Discussions
learner should be able to explain       ·   Experiments
the applications of expansion and     ·   Demonstrations
contraction in  solids.


·   Charts on the
applications of
expansion
·   Rivets
·   Bimetallic steps


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 52–54
·   Teacher’s Book 1
pages 18–21
1–2
3–4


Thermal
expansion
Thermal
expansion


Expansion and
contraction of
liquids and gases
Thermometers


By the end of the lesson, the
learner should be able to:
·   explain the expansion of a
liquid.
·   describe the anomalous
expansion of water and its
eﬀects.
By the end of the lesson, the
learner should be able to explain
and describe the functioning of
various thermometers.


·   Demonstrations
·   Discussions
·   Experiments
·   Demonstrations
·   Discussions


·  Water
·  Spirit
·  Alcohol
·  Thermometer
·   Liquid in gas
thermometers
·   Clinical
thermometers
·   Maximum
and minimum
thermometers


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 54–56
·   Teacher’s Book 1
pages 18–21
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 56–59
·   Teacher’s Book 1
pages 18–21
132


NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 2
LESSON
1–2


TOPIC
Thermal
expansion


SUB-TOPIC
Molecules and heat


ACTIVITIES
By the end of the lesson, the                 ·   Discussions
learner should be able to explain        ·   Experiments
the eﬀect of heat on the molecules    ·   Demonstrations
of solids, liquids and gases.

LEARNING/TEACHING
RESOURCES
·  Solids
·  Liquids
·  Air
·  Source of heat
·  Containers


REFERENCES
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 60–61
·   Teacher’s Book 1
pages 18–21


REMARKS
3–4
1–2
3–4
1–2

Thermal
expansion
Heat transfer
Heat transfer
Heat transfer

Revision
Heat and
temperature
Conduction of heat
Convection


By the end of the lesson, the
learner should be able to answer
questions involving thermal
expansion
By the end of the lesson, the
learner should be able to:
·   deﬁne heat.
·   state the diﬀerence between
heat and temperature.
By the end of the lesson, the
learner should be able to:
·   state and explain the modes of
heat transfer.
·   explain the factors that aﬀect
conduction
By the end of the lesson, the
learner should be able to:
·   demonstrate convection in
liquids.
·   explain the molecular
application of convection in
ﬂuids.
·   explain the working of hot
water systems, car engine,
cooling system and land sea
breezes.


·   Questions and answers
·   Deﬁnitions
·   Discussions
·   Experiments
·  Demonstrations
·  Explanations
·  Experiments
·  Observations
·   Experiments
·   Discussions


·   Set questions
·   Materials that
conduct heat and
materials that do not
conduct heat
·  Metal rods
·  Source of heat
·  Test tube
·  Water
·  Ice in gauge
·   Water
·   Potassium
permanganate
·   Source of heat
·   Smoke cell apparatus
·   Chart on hot water
system
·   Car engine


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 61–62
·   Teacher’s Book 1
page 21
Comprehensive
Secondary Physics
·   Student’s Book 1
page 63
·   Teacher’s Book 1
pages 22–24
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 63–67
·   Teacher’s Book 1
pages 22–24
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 67–69
·   Teacher’s Book 1
page 23
133
NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 2
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
3–4
1–2

Heat transfer    Radiation
Revision

By the end of the lesson, the
learner should be able to:
·   compare absorption and
emission of radiant heat.
·   explain the working of solar
concentrators, heat traps and
solar heaters.
·   explain the working of  a
thermos ﬂask.
By the end of the lesson, the
learner should be able to answer
questions on heat transfer

·  Experiments
·  Making comparisons
·  Discussions
·  Explanations
·   Questions and answers

·  Source of heat
·  Wax
·  Cork
·  Dull or shiny surfaces
·  Solar concentrator
·  Solar heater
·  Thermos ﬂask
·   Set questions

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 70–74
·   Teacher’s Book 1
pages 18–24
3–4
1–2
3–4


Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces
Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces
Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces

Propagation of
light
The pinhole
camera
Shadows

By the end of the lesson, the
learner should be able to:
·   deﬁne opaque, translucent and
transparent objects.
·   describe the types of beams.
·   perform and describe
experiment to show the
rectilinear propagation of light.
By the end of the lesson, the
learner should be able to explain
the functions and principles
involved in the working of a
pinhole camera.
By the end of the lesson, the
learner should be able to:
·   describe the formation of
shadows.
·   describe the solar and linear
eclipses.


·  Explanations
·  Experiments
·  Discussions
·  Descriptions
·   Discussions
·   Experiments
·   Drawing
·  Experiments
·  Discussions
·  Demonstrations
·  Explanations
·  Descriptions


·  Opaque objects
·  Glass
·  Greased paper
·  Cardboard
·  Source of light
·  Screens
·   Pinhole camera
·   Source of
light(candle)
·  Source of light
·  Screen
·  Opaque objects
·  Chart of the eclipse
of earth and moon


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 76–77
·   Teacher’s Book 1
pages 25–27
Comprehensive
Secondary Physics
·   Student’s Book 1
page 77
·   Teacher’s Book 1
pages 25–27
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 78–79
·   Teacher’s Book 1
pages 25–27
134

NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 2
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2

Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces

Reﬂection of light
on plane surfaces

By the end of the lesson, the
learner should be able to verify
experimentally the laws of
reﬂection.

·  Discussions
·  Explanations
·  Descriptions
·  Experiments

·  Plane mirrors                     Comprehensive
·  Pins                                         Secondary Physics
·  White sheets of paper    ·   Student’s Book 1
·  Soft boards                                pages 80–82
·   Teacher’s Book 1
pages 25–27
3–4
1–2
3–4

Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces
Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces
Rectilinear
propagation
and
reﬂection
of light
on plane
surfaces

Image formation
The application of
plane mirrors
Revision


By the end of the lesson, the
learner should be able to locate
images in  plane mirrors and state
their characteristics.
By the end of the lesson, the
learner should be able to:
·   explain the reﬂection of light
on plane surfaces at an angle.
·   explain the working of a
periscope and kaleidoscope.
By the end of the lesson, the
learner should be able to
solve problem involving the
propagation and reﬂection of
light on plane surfaces.


·   Discussions
·   Experiments
·   Descriptions
·  Discussions
·  Experiments
·  Explanations
·  Descriptions
·   Discussions
·   Problem solving
·   Questions and answers


·  Pins
·  Boards
·  Protractor
·  Mirrors
·   Plane mirrors
·   Objects such as
candles
·   Pipe
·   Cardboard
·   Set questions


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 83–84
·   Teacher’s Book 1
pages 25–27
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 84–86
·   Teacher’s Book 1
pages 25–27
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 87–88
·   Teacher’s Book 1
pages 28–29
End of term examinations
135


NOT FOR SALE
For use with Comprehensive Secondary  Schemes of Work: Term Three
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2
3–4
1–2
3–4
1–2
3–4

Electrostatics    Charging materials
by induction and by
contact
Electrostatics    Laws of charges
Electrostatics    The leaf
Electroscope
Electrostatics    Charging an
electroscope by
contact
Electrostatics    Charging an
electroscope by
induction
Electrostatics    Charging an
electroscope by
sharing

By the end of the lesson, the
learner should be able to explain
the charging of materials by
induction and contact.
By the end of the lesson, the
learner should be able to:
·   describe the electrostatic
charging of objects.
·   explain the electrostatic
charge.
·   state the types of charges.
By the end of the lesson, the
learner should be able to state the
unit of charges and construct a
leaf electroscope.
By the end of the lesson, the
learner should be able to charge a
leaf electroscope by contact.
By the end of the lesson, the
learner should be able to charge
an electroscope by induction.
By the end of the lesson, the
learner should be able to charge
an electroscope by sharing.

·   Demonstrations
·   Discussions
·   Experiments
·   Experiments
·   Discussions
·   Observations
·   Experiments
·   Discussions
·   Constructing an
electroscope
·   Demonstrations
·   Discussions
·   Experiments
·   Demonstrations
·   Discussions
·   Experiments
·   Discussions
·   Experiments
·   Descriptions

·   Polythene bags
·   Thrust
·   Glass rod
·  Rubber
·  Piece of paper
·  Glass
·  Amber
·  Silk material
·  Fur
·  Electroscope
·   Leaf electroscope
·   Glass rod
·   Electroscope
·   Glass rod
·   Ebonite rod
·   Electroscope
·   Glass rod
·   Ebonite rod
·   Rods of conductors
and non conductors
·   Electroscope
·   Tiles

Comprehensive
Secondary Physics
·   Student’s Book 1
page 89
·   Teacher’s Book 1
pages 29–32
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 89–91
·   Teachers Book 1
pages 29–32
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 91–92
·   Teacher’s Book 1
pages 29–32
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 92–94
·   Teacher’s Book 1
pages 29–32
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 94–96
·   Teacher’s Book 1
pages 29–32
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 96–97
·   Teacher’s Book 1
pages 29–32
136

NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 3
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2
3–4

Electrostatics    Charging an
electroscope by
EHT source
Electrostatics    Revision

By the end of the lesson, the
learner should be able to charge
an electroscope by an EHT
source.
By the end of the lesson, the
learner should be able to answer
questions on electrostatics.

·   Discussions
·   Experiments
·   Descriptions
·   Questions and answers

·   Rods of conductors
and non conductors
·   Electroscope
·   Tiles
·   Chalkboard
·   Textbooks

Comprehensive
Secondary Physics
·   Student’s Book 1
page 97
·   Teacher’s Book 1
pages 29–32
1–2


Cells and
simple
circuits


Sources of
continuous current


By the end of the lesson, the                ·   Experiments
learner should be able to state the     ·   Discussions
source of continuous current.             ·   Demonstrations


·  Cells
·  Acids
·  Fruits
·  Solar panels
·  Petroleum products


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 99–100
·   Teachers Book 1
pages 34–37
3–4
1–2
3–4


Cells and
simple
circuit
Cells and
simple
circuit
Cells and
simple
circuit


Simple circuits and
cells
Connecting an
electric circuit
The measuring of
e.m.f


By the end of the lesson, the
learner should be able to:
·   draw and set up a simple
electric circuit.
·   identify circuit symbols.
By the end of the lesson, the
learner should be able to:
·   deﬁne electric current and
explain the working of a cell.
·   connect cells in series and
parallel and measure the
eﬀective e.m.f.
By the end of the lesson, the
learner should be able to
measure e.m.f.


·   Experiments
·   Identifying circuit
symbols
·   Discussions
·   Demonstrations
·  Experiments
·  Discussions
·  Measuring
·  Demonstrations
·  Experiments
·  Discussions
·  Measuring
·  Demonstrations


·  Cells
·  Wires
·  Bulbs
·  Charts on circuit
symbols
·   Cells
·   Connecting wires
·   Bulbs
·   Voltmeter
·   Ammeter
·   Switch


Comprehensive
Secondary Physics
·   Student’s Book 1
pages 99–101
·   Teachers Book 1
pages 34–37
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 100–101
·   Teacher’s Book 1
pages 34–37
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 101–102
·   Teacher’s Book 1
pages 34–37
137
NOT FOR SALE
For use with Comprehensive Secondary Physics


Physics Form 1
Schemes of Work
Term 3
LESSON


TOPIC


SUB-TOPIC


ACTIVITIES

LEARNING/TEACHING
RESOURCES


REFERENCES


REMARKS
1–2
3–4
1–2
3–4
1–2

Cells and
simple
circuit
Cells and
simple
circuit
Cells and
simple
circuit
Cells and
simple
circuit
Cells and
simple
circuit

Conductivity of
materials
Measuring current
in a circuit
Primary cells
Measuring e.m.f in
a primary cell
Secondary cells

By the end of the lesson,
the learner should be able
to investigate the electrical
conductivity of materials.
By the end of the lesson, the
learner should be able to measure
current in a circuit.
By the end of the lesson, the
learner should be able to:
·   describe the working of
primary cells.
·   explain the defects of primary
cells.
·   explain how to care for a
primary cell.
By the end of the lesson, the
learner should be able to measure
e.m.f. in a primary cell.
By the end of the lesson, the
learner should be able to explain
the charging, discharging and
taking care of a secondary cell.

·   Calculating
·   Testing conductivity
·   Experiments
·   Experiments
·   Measuring
·   Calculating
·   Discussions
·   Experiments
·   Explaining defects of
primary cells
·  Eperiments
·  Discussions
·  Demonstrations
·  Measuring
·   Explaining the charging
and maintenance of
simple cells

·   Conductors
·   Non conductors
·   Voltmeter
·   Ammeter
·   Switch
·   Primary cells
·   Primary cells
·   Voltmeter
·   Switch
·   Secondary cells

Comprehensive
Secondary Physics
·   Student’s Book 1
pages 101–103
·   Teacher’s Book 1
pages 34–37
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 101–103
·   Teacher’s Book 1
pages 34–37
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 104–106
·   Teacher’s Book 1
pages 34–37
Comprehensive
Secondary Physics
·   Student’s Book 1
page 106
·   Teacher’s Book 1
pages 34–37
Comprehensive
Secondary Physics
·   Student’s Book 1
pages 106–109
·   Teacher’s Book 1
pages 34–37
3–4

Revision

By the end of the term, the
learner should be able to answer
questions on cells and circuits.

·  Discussions
·  Demonstrations
·  Asking questions
·  Answering questions
138


NOT FOR SALE
OBJECTIVES	LEARNING/TEACHING


WEEK5


WEEK6


WEEK7


Physics Form OnePhysics


OBJECTIVES	LEARNING/TEACHING


WEEK7


WEEK8


WEEK9


WEEK10


OBJECTIVES	LEARNING/TEACHING


WEEK10


WEEK11


WEEK12


OBJECTIVES	LEARNING/TEACHING


WEEK1


WEEK2


Physics Form OnePhysics


OBJECTIVES	LEARNING/TEACHING


WEEK3


WEEK4


OBJECTIVES	LEARNING/TEACHING


WEEK5


WEEK6


WEEK7


OBJECTIVES	LEARNING/TEACHING


WEEK7


WEEK8


WEEK9


OBJECTIVES	LEARNING/TEACHING


WEEK10


WEEK11


WEEK12


OBJECTIVES	LEARNING/TEACHING


WEEK1


WEEK2


WEEK3


Physics Form OnePhysics


OBJECTIVES	LEARNING/TEACHING


WEEK4


WEEK5


WEEK6


OBJECTIVES	LEARNING/TEACHING


WEEK7


WEEK8


WEEK9


OBJECTIVES	LEARNING/TEACHING


