PHYSICS SCHEMES OF WORK

FORM TWO 2020
TERM I

REFERENCES:

1. Secondary Physics KLB

2. Comprehensive Secondary Physics

3. Principles of Physics

4. Golden Tips

5. Teacher’s Book

	WK
	LSN
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-4
	REPORTING AND REVISION OF LAST TERM’S EXAMS
	

	2
	1-2
	Magnetism
	Magnetism and magnetic materials
	By the end of the lesson, the learner should be able to:

Identify magnetic and non-magnetic materials
	Observing attraction and repulsion of magnets

Identifying the test for magnetic materials

Describing natural and artificial materials

Carrying out experiments to identify magnetic and non-magnetic materials
	Magnets

Nails

Pins

Wood

Plastics

Tins

Spoons

Strings

Razor blade

Stand
	Comprehensive secondary physics students book 2 pages 1-2

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page

Principles of physics (M.Nelkom) pages 442-443

Golden tips physics page 124
	

	
	3-4
	Magnetism
	Properties of magnets and the law of magnetism
	By the end of the lesson, the learner should be able to

Describe the properties of magnets

State the logic law of magnetism
	Investigating properties of magnets

Stating the laws of magnetism
	Magnets

Charts on properties

Iron fillings

Strings

Stand
	Comprehensive secondary physics students book 2 pages 1-2

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 1-4

Principles of physics (M.Nelkom) pages 149

Golden tips physics page 124
	

	3
	1-2
	Magnetism
	The compass
	By the end of the lesson, the learner should be able to

Construct simple compass
	Constructing a simple compass
	Pin/screw

Magnet

Cork

Glass top

Water trough

Piece of stiff paper

Razor blade

Glue
	Comprehensive secondary physics students book 2 pages 3-5

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 5

Principles of physics (M.Nelkom) pages 151

Golden tips physics page 127
	

	
	3-4
	Magnetism
	Magnetic field patterns
	By the end of the lesson, the learner should be able to:

Describe magnet field patterns
	Plotting the field of a bar magnet using a compass and iron filings

	A compass

Iron fillings

Bar magnets

Can with lid

Card board

Sheet of papers

	Comprehensive secondary physics students book 2 pages 3-5

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 6-7

Principles of physics (M.Nelkom) pages 444

Golden tips physics page 124-125
	

	4
	1-2
	Magnetism
	Making magnets by induction and stroking
	By the end of the lesson, the learner should be able to make magnets by :

Induction

Stroking
	Demonstrating induction

Magnetizing a steel bar by stroking single and double strikes

Defining hard and soft magnets
	Bar magnets

Steel bars

Nails

Iron bars
	Comprehensive secondary physics students book 2 pages 6-7

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 19-22

Principles of physics (M.Nelkom) pages 441-442

Golden tips physics page 125-126
	

	
	3-4
	Magnetism

	Making magnets by an electric current
	By the end of the lesson, the learner should be able to:

Magnetize a material by an electric current
	Magnetizing a steel bar by an electric current
	Insulated wire

Battery cell

Steel bar
	Comprehensive secondary physics students book 2 pages 8

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 23-24

Principles of physics (M.Nelkom) pages 440

Golden tips physics page 125-126
	

	5
	1-2
	Magnetism
	Demagnetization and caring for magnets
	By the end of the lesson, the learner should be able to

Describe the methods of demagnetizative

Describe how to care for magnets
	Describing ways of demagnetizing of magnet

Explaining how to care for magnets

Carrying out experiments to demagnetize and care for magnets
	Battery/cell

Keepers

Bar magnets

Chart on demagnetization and care for magnets
	Comprehensive secondary physics students book 2 pages 8-9

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 25-26

Principles of physics (M.Nelkom) pages 442

Golden tips physics page 126-127
	

	
	3-4
	Magnetism
	Uses of magnets
	By the end of the lesson, the learner should be able to

Describe the uses of magnets
	Describing uses of magnets

Discussions

Using magnets
	Magnets

Metallic bars

Non-metallic bars
	Comprehensive secondary physics students book 2 pages 9

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 27

Principles of physics (M.Nelkom) pages

Golden tips physics page 127
	

	6
	1-2
	Magnetism
	The domain theory of magnetism
	By the end of the lesson, the learner should be able to:

Explain the domain theory
	Describing the domain theory of magnetism

Explaining the application of the domain theory of magnetism
	Charts on domain theory

Bar magnets

Iron fillings

Test tubes

Cork
	Comprehensive secondary physics students book 2 pages 9-10

Comprehensive secondary physics teachers book 2 pages 1-5

Secondary physics KLB students book 2 page 17

Principles of physics (M.Nelkom) pages

Golden tips physics page 127
	

	
	3-4
	Magnetism
	Revision
	By the end of the lesson, the learner should be able to:

Answer questions on magnetism
	Questions and answers

Read more on magnetism
	Questions and project to the students book 2
	Comprehensive secondary physics students book 2 pages 11-12

Comprehensive secondary physics teachers book 2 pages 5-6

Secondary physics KLB students book 2 page 27

Principles of physics (M.Nelkom) pages

Golden tips physics page 131
	

	7
	1-2
	Measurement Ii
	The vernire calipers
	By the end of the lesson, the learner should be able to

Measure length using vernire calipers
	Measuring length and diameter of various objects using a venire calipers
	Vernire calipers

Circular containers

Nail

needles
	Comprehensive secondary physics students book 2 pages 13-15

Comprehensive secondary physics teachers book 2 pages 6-11

Secondary physics KLB students book 2 page 31-36

Principles of physics (M.Nelkom) pages

Golden tips physics page 3-4
	

	
	3-4
	Measurement Ii
	The micrometer

Screw gauge
	By the end of the lesson, the learner should be able to:

Measure length using the micrometer screw gauge
	Measuring small diameters and thickness using the screw gauge
	Micrometer screw gauge

Charts on how to read the scale of a screw gauge

Wires

paper
	Comprehensive secondary physics students book 2 pages 15-17

Comprehensive secondary physics teachers book 2 pages 6-11

Secondary physics KLB students book 2 page 36-40

Principles of physics (M.Nelkom) pages

Golden tips physics page 4-5
	

	8
	1-2
	Measurement Ii
	Decimal places, significant figures and standard form
	By the end of the lesson, the learner should be able to:

State numbers in standard form, decimal places and significant figures
	Working out problems in decimals

Identifying the significant figures of a number

Writing numbers in standard form
	
	Comprehensive secondary physics students book 2 pages 17-19

Comprehensive secondary physics teachers book 2 pages 6-11

Secondary physics KLB students book 2 page 40-41

Principles of physics (M.Nelkom) pages

Golden tips physics page 8-9
	

	
	3-4
	Measurement Ii
	Determining the size of a molecule
	By the end of the lesson, the learner should be able to:

Estimate the diameter of a drop of oil
	Measuring the diameter of an molecule
	Oil

Burette

Wire

Trough

Water

Floor or pollen grain

strings
	Comprehensive secondary physics students book 2 pages 6-11

Comprehensive secondary physics teachers book 2 pages 19-21

Secondary physics KLB students book 2 page 42-44

Principles of physics (M.Nelkom) pages

Golden tips physics page 9

	

	9
	1-2
	Measurement Ii
	Revision
	By the end of the lesson the learner should be able to:

Answer questions involving measurement
	Problem solving

Identifying values on appropriate scale

Carrying out a project work
	Questions and project the students book 2

Questions work sheet
	Comprehensive secondary physics students book 2 pages 21-23

Comprehensive secondary physics teachers book 2 pages 11

Secondary physics KLB students book 2 page 46-49

Principles of physics (M.Nelkom) pages

Golden tips physics page 10
	

	
	3-4
	The Turning Effects Of A Force
	The moments of a force
	By the end of the lesson, the learner should be able to:

Define moments of force about a point

State the SI units of moment of force
	Defining moments of force

Calculating moment
	Meter rule

Knife edge

Strings

Spring balance

Masses
	Comprehensive secondary physics students book 2 pages 24

Comprehensive secondary physics teachers book 2 pages 12-14

Secondary physics KLB students book 2 page 50-52

Principles of physics (M.Nelkom) pages

Golden tips physics page 13
	

	10
	1-2
	The Turning Effects Of A Force
	Principles of moments
	By the end of the lesson, the learner should be able to:

State and verify the principle of moment
	Stating the principle of moment of a force

Calculating moments
	Meter rule

Knife edge

Strings

Spring balance

Masses
	Comprehensive secondary physics students book 2 pages 24

Comprehensive secondary physics teachers book 2 pages 12-14

Secondary physics KLB students book 2 page 53-56

Principles of physics (M.Nelkom) pages

Golden tips physics page 14-15
	

	
	3-4
	The Turning Effects Of A Force
	Revision
	By the end of the lesson, the learner should be able to

© Education Plus Agencies

Solve problems involving moments
	Problems solving

Discussion of correct procedure

Questions and answers
	The exercise in the student book
	Comprehensive secondary physics students book 2 pages 27-28

Comprehensive secondary physics teachers book 2 pages 13-14

Secondary physics KLB students book 2 page 65-67

Principles of physics (M.Nelkom) pages

Golden tips physics page 14-15
	

	11
	1-2
	Turning Effects Of A Force
	Revision
	By the end of the lesson, the learner should be able to:

Answer questions on the covered topics
	Answer questions in quiz or test form

Discussing answers
	Moderate a review questions

Marking schemes
	Comprehensive secondary physics students book 2 pages 1-28

Comprehensive secondary physics teachers book 2 pages 1-14

Secondary physics KLB students book 2 page 65-67

Principles of physics (M.Nelkom) pages

Golden tips physics page 14-15
	

	
	3-4
	Equilibrium And Centre Of Gravity
	Equilibrium
	By the end of the lesson, the learner should be able to:

Identify and explain the states of equilibrium
	Identifying the states of equilibrium

Explaining the conditions of equilibrium
	Objects with stable, unstable and neutral equilibrium
	Comprehensive secondary physics students book 2 pages 33

Comprehensive secondary physics teachers book 2 pages 15-17

Secondary physics KLB students book 2 page 17-18

Principles of physics (M.Nelkom) pages

Golden tips physics page 15-16
	

	12
	1-2
	Equilibrium And Centre Of Gravity
	Centre of gravity
	By the end of the lesson, the learner should be able to

Define centre of gravity

Determine centre of gravity of lamina objects
	Defining centre of gravity

Determining centre of gravity of lamina objects
	Lamina objects

Plumb line

pencils
	Comprehensive secondary physics students book 2 pages 30

Comprehensive secondary physics teachers book 2 pages 15-17

Secondary physics KLB students book 2 page 68-76

Principles of physics (M.Nelkom) pages

Golden tips physics page 15
	

	
	3-4
	Equilibrium And Centre Of Gravity
	Stability
	By the end of the lesson, the learner should be able to:

Explain and state the factors affecting stability of an object
	Identifying the factors affecting stability

Explaining how equilibrium is maintained
	Chart showing factors of stability
	Comprehensive secondary physics students book 2 pages 31-33

Comprehensive secondary physics teachers book 2 pages 15-17

Secondary physics KLB students book 2 page 78

Principles of physics (M.Nelkom) pages

Golden tips physics page 16
	

	13
	1-2
	Equilibrium And Centre Of Gravity
	Stability
	By the end of the lesson, the learner should be able to:

Explain where stability is applicable
	Explaining the application of stability

Discussions
	Pictures and charts showing applications of stability
	Comprehensive secondary physics students book 2 pages 15-17

Comprehensive secondary physics teachers book 2 pages 33

Secondary physics KLB students book 2 page 79-80

Principles of physics (M.Nelkom) pages

Golden tips physics page 16
	

	
	3-4
	Equilibrium And Centre Of Gravity
	Revision
	By the end of the lesson, the learner should be able to:

Solve problems involving centre of gravity and moment of a force
	Problem solving

Discussion of solution

Questions and answers

Doing end of term examinations
	Moderate review questions

Marking schemes

Exercises in the students book 2
	Comprehensive secondary physics students book 2 pages 34

Comprehensive secondary physics teachers book 2 pages 17

Secondary physics KLB students book 2 page 80-82

Principles of physics (M.Nelkom) pages

Golden tips physics page 16
	

	14
	
	END OF TERM EXERMINATIONS
	

	15
	
	REPORT MAKING AND CLOSURE
	

PHYSICS SCHEMES OF WORK

FORM TWO
TERM II
REFERENCES:

1. Secondary Physics KLB

2. Comprehensive Secondary Physics

3. Principles of Physics

4. Golden Tips

5. Teacher’s Book

	WK
	LSN
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-4
	REPORTING AND REVISION OF LAST TERM’S EXAMS
	

	2
	1-2
	Reflection At Curved Surfaces
	Spherical mirrors
	By the end of the lesson, the learner should be able to:

Describe concave, convex and parabolic reflectors
	Reflecting light at curved mirrors
	Concave mirrors

Convex mirrors

parabolic mirrors

Plane papers

Soft board, pins
	Comprehensive secondary physics students book 2 pages 35

Comprehensive secondary physics teachers book 2 pages 18-22

Secondary physics KLB students book 2 page 83

Principles of physics (M.Nelkom) pages

Golden tips physics page 102
	

	
	3-4
	Reflection At Curved Surfaces
	Parts of spherical mirrors and parabolic surfaces
	By the end of the lesson, the learner should be able to:

Describe using any diagram, the principle axes, principle focus, centre of curvature, radius of curvature and related terms
	Describing parts of a curved mirrors

Observing reflection at spherical mirrors
	Variety of a curved mirrors

Graph papers

Rulers
	Comprehensive secondary physics students book 2 pages 35-37

Comprehensive secondary physics teachers book 2 pages 18-22

Secondary physics KLB students book 2 page 85-87

Principles of physics (M.Nelkom) pages

Golden tips physics page 102
	

	3
	1-2
	Reflection At Curved Surfaces

	Locating images in curved mirrors and parabolic surfaces
	By the end of the lesson, the learner should be able to:

Use ray diagram to locate images formed by plane mirrors
	Drawing ray diagrams

Describing image characteristics
	Graph papers

Soft boards

Plane papers

Pins
	Comprehensive secondary physics students book 2 pages 37-38

Comprehensive secondary physics teachers book 2 pages 18-22

Secondary physics KLB students book 2 page 86

Principles of physics (M.Nelkom) pages

Golden tips physics page 103
	

	
	3-4
	Reflection At Curved Surfaces

	Characteristics of images formed by concave mirrors
	By the end of the lesson, the learner should be able to

Determine experimentally the characteristics of images formed by concave mirrors
	Experimenting with concave mirrors

Describing the nature of images formed in concave mirror
	Concave mirrors
	Comprehensive secondary physics students book 2 pages 39-40

Comprehensive secondary physics teachers book 2 pages 19-22

Secondary physics KLB students book 2 page 95-100

Principles of physics (M.Nelkom) pages 439-440

Golden tips physics page 103
	

	4
	1-2
	Reflection At Curved Surfaces
	Applications of curved reflecting surfaces and magnification
	By the end of the lesson, the learner should be able to

Define magnification

State and explain the applications of curved mirrors

State the defects of spherical mirrors
	Explaining magnification and formula in curved mirrors

Describing the uses of curved mirrors

Asking questions
	Curved mirrors

Exercise in students book 2
	Comprehensive secondary physics students book 2 pages 40-43

Comprehensive secondary physics teachers book 2 pages 19-24

Secondary physics KLB students book 2 page 104-120

Principles of physics (M.Nelkom) pages

Golden tips physics page 105
	

	
	3-4
	The Magnetic Effect Of Electric Current
	Magnetic field due to current
	By the end of the lesson, the learner should be able to

Perform and describe an experiment to determine the direction of a magnetic field round a current carrying conductor
	Observing and describing the direction of magnetic field round a current carrying a conductor

Carrying out experiments
	Compass

Wires

Battery

Ammeter

Compass needle

Cardboard

Screws

Iron fillings
	Comprehensive secondary physics students book 2 pages 44-47

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 123-128

Principles of physics (M.Nelkom) pages 439-440

Golden tips physics page 128

	

	5
	1-2
	Magnetic Effect Of Electric Current
	Magnetic field pattern
	By the end of the lesson, the learner should be able to:

Determining the magnetic field patterns on straight conductors and solenoid
	Constructing a simple electromagnetic
	Soft iron

Nails

Compass

Solenoid
	Comprehensive secondary physics students book 2 pages 47-48

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 128

Principles of physics (M.Nelkom) pages 439-440

Golden tips physics page 129
	

	
	3-4
	Magnetic Field Of Electric Current
	Electromagnetic field pattern
	By the end of the lesson, the learner should be able to:

Construct a simple electromagnet
	Constructing a simple electromagnets
	Solenoid

Soft iron

Nails compass
	Comprehensive secondary physics students book 2 pages 47-48

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 143

Principles of physics (M.Nelkom) pages 439-440

Golden tips physics page 130
	

	6
	1-2
	Magnetic Effects Of Electric Current
	Strength of an electron-magnets

	By the end of the lesson, the learner should be able to:

Explain the working of simple electronic motor and an electric bell
	Investigating the factors that affect the strength of an electromagnet
	Battery

Ammeter

Different magnetic materials
	Comprehensive secondary physics students book 2 pages 48-49

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 131

Principles of physics (M.Nelkom) pages

Golden tips physics page 130
	

	
	3-4
	Magnetic Effects Of Electric Current
	Applications of electromagnets

	By the end of the lesson, the learner should be able to:

Explain the working of a simple electric motor and an electric bell
	Discussing the use of an electric bell

Discussing the use of electric motor
	An electric bell

An electric motor
	Comprehensive secondary physics students book 2 pages 49-58

Comprehensive secondary physics teachers book 2 pages 23-28

Secondary physics KLB students book 2 page 143-151

Principles of physics (M.Nelkom) pages

Golden tips physics page 130
	

	7
	1-2
	Magnetic Effects Of Electric Current
	Construction of an electric bell
	By the end of the lesson, the learner should be able to

Construct a simple electric bell
	Constructing an electric bell
	Materials for constructing an electric bell

Chart in electric bell
	Comprehensive secondary physics students book 2 pages 48-49

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 131

Principles of physics (M.Nelkom) pages

Golden tips physics page 131
	

	
	3-4
	Magnetic Effects Of Electric Current
	Motor effect
	By the end of the lesson, the learner should be able to

Experimentally determine direction of a force on a conductor carrying current in a magnetic field
	Experiments on motor effects

Flemings rules illustrated
	Magnets

Wires

Battery

Pins
	Comprehensive secondary physics students book 2 pages 52-53

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 150-151

Principles of physics (M.Nelkom) pages

Golden tips physics page 130
	

	8
	1-2
	The Magnetic Effect Of Electric Current
	Factors affecting force on a current carrying conductor
	By the end of the lesson, the learner should be able to:

State and explain factors affecting force on a current carrying conductors in a magnetic fields
	Rotation between current magnetism and force
	Battery

Magnets

Wires

Ferromagnetic materials
	Comprehensive secondary physics students book 2 pages 49-51

Comprehensive secondary physics teachers book 2 pages 27

Secondary physics KLB students book 2 page 131

Principles of physics (M.Nelkom) pages

Golden tips physics page 130
	

	
	3-4
	The Magnetic Effect Of Electric Current
	Construction of a simple electric motor
	By the end of the lesson, the learner should be able to;

Construct a simple electric motor
	Constructing an electronic motor
	Source of current

Wire

magnets
	Comprehensive secondary physics students book 2 pages 49-51

Comprehensive secondary physics teachers book 2 pages 25-28

Secondary physics KLB students book 2 page 150-151

Principles of physics (M.Nelkom) pages

Golden tips physics page 130
	

	9
	1-2
	The Magnetic Effect Of Electro-Current
	Revision
	By the end of the lesson, the learner should be able to

Answer questions on magnetic effects of an electric current
	Questions and answers

Doing research/projects
	Information and exercise in the students book 2
	Comprehensive secondary physics students book 2 pages 58-59

Comprehensive secondary physics teachers book 2 pages 28-29

Secondary physics KLB students book 2 page 152-153

Principles of physics (M.Nelkom) pages

Golden tips physics page 131-132
	

	10
	1-2
	Hook’s Law
	Hook’s law
	By the end of the lesson, the learner should be able to:

State and derive the Hook’s law
	Defining Hook’s law

Deriving Hook’s law
	Wire springs

Masses

Spring balance

Graph paper
	Comprehensive secondary physics students book 2 pages 60-61

Comprehensive secondary physics teachers book 2 pages 30-32

Secondary physics KLB students book 2 page 158

Principles of physics (M.Nelkom) pages 439-440

Golden tips physics page 17
	

	
	3-4
	Hook’s Law
	Spring constant
	By the end of the lesson, the learner should be able to:

Determine spring constant of a given spring
	Determining the spring constant of a given spring

Suspending masses of springs
	Springs

Meter rule

Graph papers

Masses

	Comprehensive secondary physics students book 2 pages 61-63

Comprehensive secondary physics teachers book 2 pages 30-31

Secondary physics KLB students book 2 page 158-164

Principles of physics (M.Nelkom) pages

Golden tips physics page 18
	

	11
	1-2
	Hook’s Law
	The spring balance
	By the end of the lesson, the learner should be able to:

Construct and calibrate a spring balance
	Making and calibrating a spring balance
	Wires

Wood

Meter rule

Masses
	Comprehensive secondary physics students book 2 pages 63-65

Comprehensive secondary physics teachers book 2 pages 30-32

Secondary physics KLB students book 2 page 165

Principles of physics (M.Nelkom) pages

Golden tips physics page 18
	

	
	3-4
	Hook’s Law
	Revision
	By the end of the lesson, the learner should be able to:

Solve problems on Hook’s law
	Questions and answers

Problem solving
	Questions in the students book 2
	Comprehensive secondary physics students book 2 pages 65-66

Comprehensive secondary physics teachers book 2 pages 32-33

Secondary physics KLB students book 2 page 166-169

Principles of physics (M.Nelkom) pages

Golden tips physics page 19-20
	

	12
	1-2
	Waves I
	Pulses and waves
	By the end of the lesson, the learner should be able to

Describe the information of pulses and waves
	Describing the formation of pulses and waves
	Strings/ropes

Ripple frank

Water

Stones

Basins
	Comprehensive secondary physics students book 2 pages 67

Comprehensive secondary physics teachers book 2 pages 34-35

Secondary physics KLB students book 2 page 173-176

Principles of physics (M.Nelkom) pages

Golden tips physics page 87
	

	
	3-4
	Waves I
	Transverse and longitudinal pulse and waves
	By the end of the lesson, the learner should be able to

Describe transverse and longitudinal pulses and waves
	Distinguishing between transverse and longitudinal pulses and waves

Forming pulse and waves
	Sources of transverse and longitudinal waves
	Comprehensive secondary physics students book 2 pages 67-69

Comprehensive secondary physics teachers book 2 pages 34-35

Secondary physics KLB students book 2 page 170-173

Principles of physics (M.Nelkom) pages

Golden tips physics page 87
	

	13
	1-2
	Waves I
	Characteristics of waves
	By the end of the lesson, the learner should be able to:

Define amplitude (a), the wave length (l) the frequency (f) and the period (T) of a wave

	Describing and defining the characteristics of waves
	Ripple tank

Rollers

Springs

Chart showing the characteristics of waves
	Comprehensive secondary physics students book 2 pages 69-71

Comprehensive secondary physics teachers book 2 pages 34-35

Secondary physics KLB students book 2 page 174-183

Principles of physics (M.Nelkom) pages

Golden tips physics page 89

	

	
	3-4
	Waves I
	Revision
	By the end of the lesson, the learner should be able to:

Derive and solve problems using the formula v=fx
	Deriving the equation v=fx

Solving problems using the formula v=fx
	Set questions
	Comprehensive secondary physics students book 2 pages 70-71

Comprehensive secondary physics teachers book 2 pages 335

Secondary physics KLB students book 2 page 183

Principles of physics (M.Nelkom) pages

Golden tips physics page 96
	

	14
	
	END OF TERM EXAMINATIONS
	

	15
	
	REPORT MAKING AND CLOSURE
	

PHYSICS SCHEMES OF WORK

FORM TWO
TERM III
REFERENCES:

1. Secondary Physics KLB

2. Comprehensive Secondary Physics

3. Principles of Physics

4. Golden Tips

5. Teacher’s Book

	WK
	LSN
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-4
	REPORTING AND REVISION OF LAST TERM’S EXAMS
	

	2
	1-2
	Evaluation
	Revision
	By the end of the lesson, the learner should be able to:

Get the correct responses to the holiday assignments
	Discussions on correct answers to holiday assignment
	Marking scheme for holiday assignment
	Comprehensive secondary physics students book 2 pages 69-71

Comprehensive secondary physics teachers book 2 pages 34-35

Secondary physics KLB students book 2 page 183-185

Principles of physics (M.Nelkom) pages

Golden tips physics page 89
	

	
	3-4
	Sounds
	Production of sounds
	By the end of the lesson, the learner should be able to:

Demonstrate that sound is produced by vibrating objects
	Producing sound by vibrating strings, tins and bottles
	Strings

Tins

Bottles

Stick

Tuning forks

Nails

shakers
	Comprehensive secondary physics students book 2 pages 73

Comprehensive secondary physics teachers book 2 pages 37-39

Secondary physics KLB students book 2 page 186-189

Principles of physics (M.Nelkom) pages

Golden tips physics page 93
	

	3
	1-2
	Sounds
	Propagation of sounds
	By the end of the the lesson, the learner should be able to:

Show that light does not travel in vacuum
	Demonstrating that sound requires a materials random for perpetration
	Bell jar

Vacuum pump

Electric bell
	Comprehensive secondary physics students book 2 pages 74

Comprehensive secondary physics teachers book 2 pages 37-39

Secondary physics KLB students book 2 page 190-193

Principles of physics (M.Nelkom) pages

Golden tips physics page 94
	

	
	3-4
	Sounds
	Nature of sound waves
	By the end of the lesson, the learner should be able to:

Describe the nature of sound waves
	Describing and observing the characteristics of sound waves using the echo methods to find the speed of sound

Discussions
	Open tube

Closed tube

Strings

bottles
	Comprehensive secondary physics students book 2 pages 74-76

Comprehensive secondary physics teachers book 2 pages 37-39

Secondary physics KLB students book 2 page 194

Principles of physics (M.Nelkom) pages

Golden tips physics page 93
	

	4
	1-2
	Sound
	Speed of sound
	By the end of the lesson, the learner should be able to:

Determine the speed of sound in air by echo methods
	Investigating the factors determining the speed of sound
	Stop clock/watch

Chart on procedure for formulating the speed of sound
	Comprehensive secondary physics students book 2 pages 77-78

Comprehensive secondary physics teachers book 2 pages 37-39

Secondary physics KLB students book 2 page 190-193

Principles of physics (M.Nelkom) pages

Golden tips physics page 95
	

	
	3-4
	Sound
	Factors affecting the speed of sound
	By the end of the lesson, the learner should be able to:

State factors that affect the speed of sound
	Discussing how different aspects of nature affects the speed of sound
	Sources of sound

Solid

Water

Air
	Comprehensive secondary physics students book 2 pages 78-79

Comprehensive secondary physics teachers book 2 pages 38-39

Secondary physics KLB students book 2 page 193

Principles of physics (M.Nelkom) pages

Golden tips physics page 95

	

	5
	1-4
	Sound
	Revision

	By the end of the lesson, the learner should be able to:

Solve problems involving sound
	Questions and answers

Carrying out projects
	Exercise in the students book 2
	Comprehensive secondary physics students book 2 pages 79-80

Comprehensive secondary physics teachers book 2 pages 39

Secondary physics KLB students book 2 page 198-203

Principles of physics (M.Nelkom) pages

Golden tips physics page 96
	

	6
	1-2
	Fluid Flow
	Structure and turbulent flow
	By the end of the lesson, the learner should be able to

Describe the streamline and turbulent flow
	Discussions

Observing and defining

Streamline and turbulent flow
	Water

Pipes of varying diameter

Sheet of paper
	Comprehensive secondary physics students book 2 pages 81

Comprehensive secondary physics teachers book 2 pages 40-42

Secondary physics KLB students book 2 page 204-208

Principles of physics (M.Nelkom) pages

Golden tips physics page 48
	

	
	3-4
	Fluid Flow
	Equation of continuity
	By the end of the lesson, the learner should be able to

Derive the equation of continuity
	Deriving the equation of continuity

Discussions
	pipes of varying diameter

charts on equation of continuity
	Comprehensive secondary physics students book 2 pages 82

Comprehensive secondary physics teachers book 2 pages 40-42

Secondary physics KLB students book 2 page 210-215

Principles of physics (M.Nelkom) pages

Golden tips physics page 49
	

	7
	1-2
	Fluid Flow
	Bernoulli’s effect
	By the end of the lesson, the learner should be able to

Describe experiments to illustrate Benoullli’s effect
	Illustrating Bernoulli’s effect by experiments
	Paper funnel

Plane paper
	Comprehensive secondary physics students book 2 pages 83-84

Comprehensive secondary physics teachers book 2 pages 40-42

Secondary physics KLB students book 2 page 215-221

Principles of physics (M.Nelkom) pages

Golden tips physics page 49
	

	
	3-4
	Fluid Flow
	Application of Bernoulli’s effect
	By the end of the lesson, the learner should be able to:

Describe where Bernoulli’s effect is applied such as in the Bunsen burner, spray gun, carburetor, aerofoil and spinning ball
	Describing the application of Bernoulli’s principle
	Bunsen burner
	Comprehensive secondary physics students book 2 pages 84-87

Comprehensive secondary physics teachers book 2 pages 40-42

Secondary physics KLB students book 2 page 221-231

Principles of physics (M.Nelkom) pages

Golden tips physics page 49-50
	

	8
	1-4
	Fluid Flow
	Revision
	By the end of the lesson the learner should be able to:

Solve problems involving the equilibrium of continuity
	Answering the questions

Discussing answers to assignment
	Exercise in the students’ book 2

assignment
	Comprehensive secondary physics students book 2 pages 88

Comprehensive secondary physics teachers book 2 pages 42

Secondary physics KLB students book 2 page 231-234

Principles of physics (M.Nelkom) pages

Golden tips physics page 50
	

	9-10
	1-4
	TOPICAL REVISION
	

	11
	
	END YEAR EXAMINATIONS
	

	11
	
	END YEAR EXAMINATIONS
	

	12
	
	REPORT MAKING AND CLOSURE
	

PAGE
21

