GRADE 6 KLB VISIONARY HOME SCIENCE
[bookmark: _GoBack]SCHEME OF WORK TERM 1
	SCHOOL
	GRADE
	LEARNING AREA
	TERM
	YEAR

	
	GRADE 6
	HOME SCIENCE
	1
	2022

	Week
	Lesson
	Strand
/Theme
	Sub-strand
	Specific-Learning outcomes
	Key Inquiry Question(S)
	Learning/ Teaching Experience
	Learning
Resources
	Assessment Methods
	Reflection

	1
	1
	Healthy living
	Meaning of adolescents
	By the end of the sub-strand, the learner should be able to:
· Define adolescents
· Explain at what age does adolescents begin and end
· Watch a video clip of adolescents interacting with their family members
· Appreciate the changes that kids under go when they get to adolescent age.
	Who is an adolescent?
	In pairs, learners are guided to identify adolescents in the environment.
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 1-2

	Oral questions Oral Report Observation

	

	
	2
	
	
	By the end of the sub-strand, the learner should be able to:
· Identify changes that take place during adolescence
· Represent changes that occur in boys and girls during adolescence in a table
· Appreciate the role of nature to own self and bodies.
	What changes to adolescents?
	Learners are guided to identify changes that occur to adolescents at this stage.
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 2-4
	Oral questions Oral Report Observation

	

	
	3
	
	Good grooming
	By the end of the sub-strand, the learner should be able to:
· Define grooming
· Identify some of the daily routine grooming practices for an adolescent
· Discuss importance of grooming for an adolescent
· Appreciate practicing good grooming for healthy habit
	What are some of the grooming routines you do on a daily basis?
	In groups, learners are guided to identify some of the routine grooming practices

In groups, learners are guided to demonstrate how perform good grooming
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 4-5

	Oral questions Oral Report Observation

	

	2
	1
	
	Healthy eating habits for adolescents
	By the end of the sub-strand, the learner should be able to:
· Discuss importance of adopting a healthy eating habit for adolescents
· Portion a healthy diet for an adolescent
· Appreciate healthy eating habit
	What is a balanced diet?
	In pairs, learners are guided to discuss importance of healthy eating

In groups, learners are guided to prepare a balanced diet meal
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 5-7

	Oral questions Oral Report Observation

	

	
	2
	
	Daily physical exercise as a healthy habit
	By the end of the sub-strand, the learner should be able to:
· Identify physical exercise that are suitable for adolescents .
· Discuss importance of physical exercise to our bodies
· Perform simple exercises
· Have fun exercising as a healthy habit.
	What is physical exercise?
	Learners are guided to identify different games played in his/her locality

In groups, learners are guided to role play a game of his/her choosing.
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 7-8

	Oral questions Oral Report Observation

	

	
	3
	
	Safety in the environment
	By the end of the sub-strand, the learner should be able to:
· Identify dangers that might happen to adolescents in the environment
· Discuss precautions that can be taken to avoid the dangers
· Educate peers on dangers that adolescents face in the locality
· Practice safety precautions to avoid danger.
	What are some of the safety measures in the environment?
	In groups, learners are guided to dangers that might happen to adolescents in the environment
In groups, learners are guided to demonstrate how Practice safety precautions to avoid danger.
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 8-10

	Oral questions Oral Report Observation

	

	3
	1
	
	Accessories and cosmetics
	By the end of the sub-strand, the learner should be able to:
· Define accessory and cosmetic
· Name some common accessories used by adolescents
· Draw and color accessories
· Have fun accessorizing own self
	What is an accessory?
	In pairs, learners are guided to define cosmetics

In groups, learners are guided to use accessories correctly
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 11-12

	Oral questions Oral Report Observation

	

	
	2
	
	Misuse of accessories by adolescents
	By the end of the sub-strand, the learner should be able to:
· Discuss ways in which adolescents misuse accessories
· Watch video showing proper ways of using accessories
· Appreciate proper accessorizing of accessories
	Why is it important to accessorize correctly?
	Learners are guided to identify ways in which accessories can be misused
In groups, learners are guided to properly accessorize themselves
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 13-14

	Oral questions Oral Report Observation

	

	
	3
	
	Misuse and dangers of cosmetics
	By the end of the sub-strand, the learner should be able to:
· Identify factors to consider when using cosmetics
· discuss ways in which adolescents can misuse cosmetics
· create a photo album of decently dressed ,accessorized and properly used cosmetics.
· appreciate decent dressing for adolescents

	How should one use cosmetics?
	In groups, learners are guided to identify factors to consider when using cosmetics

In groups, learners are guided to demonstrate how to properly use cosmetics
	Digital resources
Charts
Realia
Play items
Computing devices
KLB Visionary Home Science Learner’s Book Grade 6 pg. 14-15

	Oral questions Oral Report Observation

	

	4
	1
	
	Non -communicable diseases and disorders
	By the end of the sub-strand, the learner should be able to:
· Explain the meaning of non-communicable disease and disorder
· Identify non-communicable diseases and disorders
· Use the internet to get information about non-communicable diseases
· Share experience on non-communicable diseases and disorders

	What are non-communicable diseases/disorder?
	In pairs, learners are guided Identify non-communicable diseases and disorders

In groups, learners are guided to Share experience on non-communicable diseases and disorders

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 16-17
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	Causes, prevention and management of common non-communicable diseases-diabetes, obesity and hypertension

	By the end of the sub-strand, the learner should be able to:
· Identify causes of diabetes, obesity and hypertension
· Share stories on diabetic patients if they have interacted with
· Discuss how diabetes , obesity and hypertension can be prevented and managed
· Appreciate prevention of obesity, diabetes and hypertension

	How can we prevent getting obese?
	Learners are guided to identify causes of diabetes, obesity and hypertension

In groups, learners are guided to Discuss how diabetes , obesity and hypertension can be prevented and managed

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 17-20
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	
	Epilepsy and asthma
	By the end of the sub-strand, the learner should be able to:
· Identify causes, signs and symptoms of epilepsy and asthma
· Discuss first aid procedure of epileptic and asthmatic patient
· Role play performing first aid for epileptic and asthmatic patient
· Appreciate prevention and management of epilepsy and asthma

	What is epilepsy
	In groups, learners are guided to identify causes, signs and symptoms of epilepsy

In groups, learners are guided to Role play performing first aid for an epileptic patient

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 20-23
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

	5
	1
	
	Heart diseases
	By the end of the sub-strand, the learner should be able to:
· Name heart diseases
· Discuss causes, signs and symptoms of heart diseases
· Watch a video of patients with heart diseases
· Appreciate proper management and prevention of heart diseases

	How do we prevent heart diseases?

	In pairs, learners are guided to Discuss causes, signs and symptoms of heart diseases

In groups, learners are guided to Watch a video of patients with heart diseases

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 24
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	Cancer
	By the end of the sub-strand, the learner should be able to:
· Explain the meaning of cancer
· Watch a video showing care of cancer patients
· Create awareness of common preventable cancer
· Discuss causes and prevention of cancer
· Appreciate healthy living as a daily habit

	What is cancer?
	Learners are guided to Discuss causes and prevention of cancer

In groups, learners are guided to Create awareness of common preventable cancer

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 25-27
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	Consumer education
	Budgeting
	By the end of the sub-strand, the learner should be able to:
· Define budget
· Prepare a shopping list
· Discuss importance of preparing a budget

· Appreciate proper panning to avoid running out of funds
	What is budget?
	In groups, learners are guided to Prepare a shopping list

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 28-30
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

	6
	1
	
	Importance of budgeting
	By the end of the sub-strand, the learner should be able to:
· List factors to consider when making a budget
· Make a simple budget for personal effects
· Appreciate the need for budgeting
	Why do we prepare a budget?
	In pairs, learners are guided to List factors to consider when making a budget

In groups, learners are guided to Make a simple budget for personal effects

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 30-32
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	Revision
	By the end of the sub-strand, the learner should be able to:
· Answer topical questions correctly
	
	Learners are guided to Answer topical questions correctly

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 32
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	Food and nutrition
	Food nutrients-minerals (iodine and iron)
	By the end of the sub-strand, the learner should be able to:
Define nutrients
· Identify nutrients found in different food groups
· Identify foods rich in iodine and iron
· Discuss importance of iron and iodine in our bodies
· Appreciate importance of iron and iodine in our bodies
	What is a mineral?
	In groups, learners are guided to Identify foods rich in iodine and iron

In groups, learners are guided to Discuss importance of iron and iodine in our bodies

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 33-34
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

	7
	1
	
	Importance of different minerals in the body
	By the end of the sub-strand, the learner should be able to:
· Explain importance of different minerals in our bodies
· Prepare foods rich in iron
· Have fun classifying food according to their mineral content
· Prepare a meal plan contain foods with different minerals
	What mineral can one get from meat?
	In pairs, learners are guided to explain importance of different minerals in our bodies

In groups, learners are guided to Prepare foods rich in iron

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 34-35
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	Keeping a daily log of foods rich in minerals
	By the end of the sub-strand, the learner should be able to:
· Discuss importance eating foods rich in essential minerals
· Prepare a daily log of foods rich in minerals
· Appreciate eating foods rich in essential minerals
· Answer question on the sub topic

	What are the essential minerals required by our bodies?
	Learners are guided to Discuss importance eating foods rich in essential minerals

In groups, learners are guided to Prepare a daily log of foods rich in minerals

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 36-37
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	
	Preservation and storage of meat
	By the end of the sub-strand, the learner should be able to:
· identify sources of meat that we eat.
· Search in the internet to find different sources of meat
· Draw simple sources of meat
· Appreciate sources of meat by taking care of these animals to ensure safe meat and health of the animals
	Where do we get meat from?
	In groups, learners are guided to identify sources of meat that we eat.

In groups, learners are guided to demonstrate how to take care of common sources of meat at home
	KLB Visionary Home Science Learner’s Book Grade 6 pg. 38-39
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

	8
	1
	
	Importance of preserving and storing meat
	By the end of the sub-strand, the learner should be able to:
· Explain reasons for preserving meat
· List reasons for preserving meat
· Name facilities used to preserve and store meat
· Demonstrate how to preserve meat by smoking
	How do you preserve meat at home?
	In pairs, learners are guided to Explain reasons for preserving meat

In groups, learners are guided to Demonstrate how to preserve meat by smoking
	KLB Visionary Home Science Learner’s Book Grade 6 pg. 39-41
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	Safety storage of meat
	By the end of the sub-strand, the learner should be able to:
· Discuss safety measures to observe when storing meat
· List factors to consider when choosing a method of preserving meat
· Appreciate proper preservation of meat
· Watch a video showing different ways of preserving meat
	What factors do you consider when choosing a method of preserving meat?
	Learners are guided to list factors to consider when choosing a method of preserving meat

In groups, learners are guided to watch a video showing different ways of preserving meat.
	KLB Visionary Home Science Learner’s Book Grade 6 pg. 41
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	
	Ways of preserving meat at home-sun drying
	By the end of the sub-strand, the learner should be able to:
· Demonstrate how to preserve meat at home by drying
· Discus advantages and disadvantages of preserving meat by sun drying
· Appreciate preserving meat by sun drying
	What are disadvantages of preserving meat by sun drying?
	In groups, learners are guided to Discus advantages and disadvantages of preserving meat by sun drying

In groups, learners are guided to Demonstrate how to preserve meat at home by drying

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 42
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

	9
	1
	
	Ways of preserving meat at home-refrigeration
	By the end of the sub-strand, the learner should be able to:
· Demonstrate how to preserve meat at home by refrigeration
· Discus advantages and disadvantages of preserving and storing meat by refrigeration
· Appreciate preserving meat by refrigeration
	What are advantages of preserving meat by refrigeration?
	In pairs, learners are guided to Discus advantages and disadvantages of preserving and storing meat by refrigeration

In groups, learners are guided to Demonstrate how to preserve meat at home by refrigeration

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 43
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	Ways of preserving meat at home-smoking
	By the end of the sub-strand, the learner should be able to:
· Demonstrate how to preserve meat at home by smoking
· Discus advantages and disadvantages of preserving meat by smoking
· Have fun by preserving meat by smoking
	What are advantages of preserving meat by smoking?
	Learners are guided to Discus advantages and disadvantages of preserving meat by smoking
In groups, learners are guided to Demonstrate how to preserve meat at home by smoking

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 44
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	
	Ways of preserving meat at home-salting
	By the end of the sub-strand, the learner should be able to:
· Demonstrate how to preserve meat at home by salting
· Discus advantages and disadvantages of preserving meat by salting
· Appreciate preserving meat by salting
	Have you ever preserved meat by salting?
	In groups, learners are guided to Discus advantages and disadvantages of preserving meat by salting

In groups, learners are guided to Demonstrate how to preserve meat at home by salting

	KLB Visionary Home Science Learner’s Book Grade 6 pg.44-45
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

	10
	1
	
	Hygiene measure while preserving meat
	By the end of the sub-strand, the learner should be able to:
· Identify hygiene measures to observe when storing meat
· Demonstrate/Showcase safety hygiene measures when storing meat
· Appreciate safety measures when storing meat
	What are the safety measure to consider when storing meat?
	In pairs, learners are guided to Identify hygiene measures to observe when storing meat

In groups, learners are guided to Showcase safety hygiene measures when storing meat

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 45-46
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	2
	
	How to store preserved meat at home
	By the end of the sub-strand, the learner should be able to:
· Name storage equipment’s used to store food at home
· Watch a video showing how to store food
· Demonstrate how to store food in a freezer
· Have fun storing preserved meat
· Discuss importance of preserving meat
	What is the use of a freezer?
	Learners are guided to Name storage equipment’s used to store food at home
In groups, learners are guided to Demonstrate how to store food in a freezer

	KLB Visionary Home Science Learner’s Book Grade 6 pg. 46-47
Digital resources
Charts
Realia
Play items
Computing devices
	Oral questions Oral Report Observation

	

	
	3
	
	Revision
	By the end of the sub-strand, the learner should be able to:
· Answer questions at the end of the sub-strand
	
	In groups, learners are guided to answer all questions correctly

	KLB Visionary Home Science Learner’s Book Grade 6 pg.48
Digital resources
Charts
Realia
Play items
Computing devices

	Oral questions Oral Report Observation

	

www.kenyaplex.com
