

PB PAGEZ EXAMINATIONS

WEEKLY SCHEME OF LEARNING FOR THIRD TERM – 2022

MATHEMATICS – JHS 2

WEEK	WEEK ENDING	TOPIC	REFERENCES	TEACHING AND LEARNING MATERIAL	REMARKS
1	16-09-2022	Revision	Term papers, marking scheme,	Notebooks, textbooks	
2	23-09-2022	Ratio and proportion	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Index card, pencils, red and yellow counters.	
3	30-09-2022	Ratio and proportion	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Index card, pencils, red and yellow counters.	
4	07-10-2022	Rates	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Speedometers, time clocks	
5	14-10-2022	Rates	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Speedometers, time clocks	
6	21-10-2022	Vectors	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Compass bearing Dividers.	
7	28-10-2022	Vectors	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Compass bearing Dividers	
8	04-11-2022	Area and Volume	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Square grid paper, ruler, geodot, paper	
9	11-11-2022	Area and Volume	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Square grid paper, ruler, geodot, paper	
10	18-11-2022	Area and Volume	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Square grid paper, ruler, geodot, paper	
11	25-11-2022	Probability	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Graph board to interpret the mean pictorially	
12	02-12-2022	Probability	Mathematics syllabus, teachers guide, pupils' mathematics textbook	Graph board to interpret the mean pictorially	
13	09-12-2022	REVISION WEEK			
14	16-12-2022	VACATION AND ASSESSMENT			