

SCHEME OF WORK CRAFT GRADE 2

WEEK	LESSON	STRAND	SUB-STRAND	SPECIFIC LEARNING OUTCOME	KEY INQUIRY QUESTIONS	LEARNING EXPERIENCE	LEARNING RESOURCES	ASSESSMENT METHOD	REFLECTION
1	1	Sculpture	Toys	By the end of the lesson the learner should be able to observe samples of toys, materials and tools from teachers collection or digital media	What toys are in the nature corner?	Learners observe sample toy material and tools	Laptop Boxes Sample toys Bottle tops	Oral questions Observation	
2	1	Sculpture	Making Toys	The learner should be able to make simple toys using local materials for playing	What materials are used to make toys?	Guide the learner to individually explore materials to make simple toys.	Boxes Bottle tops Wires or sticks	Oral questions Observation	
3	1	Sculpture	Playing with toys	The learner should be able to have fun as they play	What materials did you use to make the toys?	Learners display and talk about own and other toys	Toys	Observations	
4	1	Sculpture	Kites	The learner should be able to observe samples of kites materials and tools from teacher's collection and digital media	What local materials are used to make a kite?	In group learners observe samples kites materials and tools from teachers collection and digital literacy	Samples of kites Papers Strings ICT devices	Oral questions Observation	
5	1	Sculpture	Making Kites	The learner should be able to make simple kites using local materials.	What local materials can you use to make a kite?	Individually explore materials to make simple kites	Papers String Sticks Masking tapes	Observation	
6	1	Sculpture	Playing with	By the end of the lesson the	Which is the	Learners	Sample of kites	Oral questions	

			kites	learner should have had fun by playing with a kite	best weather for flying kites?	display and fly their own and others kites			
7	1	Weaving	Weaving on a serrated card loom	The learner should be able to observe woven items from the teachers collections	Which are the materials used for weaving?	Guide learners to observe woven items from the teachers collection	ICT devices Banana fibre Polythene paper	Oral questions Observation	
8	1	Weaving	Weave mat	The learner should be able to weave table mat using a serrated loom.	Which are the materials used for weaving?	Individually weave a coloured table mat on a serrated loom	Polythene paper Banana fibre	Observations	
9	1	Weaving	Weave a mat	The learner should be able to have had fun weaving a table mat on a serrated loom	Do you know how to weave?	Individually weave a table mat on a serrated loom	Polythene paper Banana fibre	Observation	
10	1	Weaving	Weaving on a dowel loom	The learner should be able to observe woven items from the teachers collection and digital media.	Which materials are used in weaving on a dowel loom?	Observe woven items from items from teachers collection and digital media	Polythene paper Banana fibre ICT device	Oral questions	
11	1	Weaving	Weave a two coloured table mat	The learner should be able to weave a two coloured table mat using a dowel loom for self expression	Which materials are used in weaving on a dowel mat?	Learners to individually weave a two coloured table mat on a dowel loom	Polythene paper Banana fiber	Observation	
12	1	Weaving	Weave a table mat	The learner should be able to weave a table mat on a dowel loom	Which materials are used in weaving a dowel loom?	Learners to individually weave table mat	Polythene paper Banana fiber	Observation	
13	1	Paper craft	Curling	The learner to observe items made using curling technique from teachers collection and	How do we create paper forms using	Learners to observe items made using	Assorted paper rulers	Oral questions Observation	

				digital media Identify tools and materials used in curling	curling technique?	curling technique from teachers collection and digital media Learners to identify materials to be used.			
14	1	Paper craft	Curling	The learner should be able to make two colour paper decoration using curling technique for self expression	Which materials are used in curling technique?	The learner to make two colour paper decoration using curling technique	Adhesives Assorted paper	Observation	