Lesson Plan on Waste and Waste Management
	Grade :9 Natural Science Duration: 2 Hours

	Learning Outcome: LO3 –: Science, society and the environment

AS 2: Understanding sustainable use of the earth’s resources
 Learning Outcomes: LO1 :Scientific investigation AS2: Conducting investigations and collecting data

 LO2 :Scientific knowledge

 AS3: Interpreting information

AS3: Evaluating data and communicating findings
	 Integration :Life Orientation

Learning Outcome:1 Health Promotion

AS: Investigate a local environmental health problem using different data sources and plans a strategy to address the problem

	
	Link with previous lesson: Investigation of different types of wastes

	
	Links with next lesson: Recycling process

	Strand/Theme: Earth and beyond

	Core knowledge and content: Land pollution and associated health risks (human and environmental), and finding solutions to solve the issue.

	Focus: Waste management in the school and community

	LOs & ASs
	Learning & Teaching Activities
	SKV
	Assessment
	Resources

	
	Teacher Activity
	Learner Activity
	
	
	

	Learning Outcome:3

Science, society and the environment. The learner will be able to demonstrate an understanding of the interrelationships between science and technology, society and the environment.

ASs: 2. Understands sustainable use of earth’s resources.

LO1 Scientific investigations

AS 2: Conducting investigation and collecting data

AS 3 : Evaluating data and communicating findings

LO2: Recalling and interpreting information
	Activity: 1

Divide the learners into four groups and ask them to give examples of different types of waste. What are the ways in which you will be able to reduce the waste?
Supply them with reading materials and lead the discussion on different ways to manage waste.
Consolidate the learners’ responses and explains the 3R’s,what do the 3R’s achieve and how to practice the 3R’s
Activity: 2

Explain and draw the learners’ attention to the main impact of uncontrolled dumping of waste on environment.
Provide the learners with resources

Instruct the learners to find more information on how the different ways of reducing, reusing and recycling waste impact on the environment

Explain the concepts such as

-Waste management
-Recycling

-Composting etc. and explains how various types of waste material impact on the land, water and air; and how each individual’s actions regarding waste affect the environment.
	Activity 1

Learners use the different resource materials and discuss in groups and explain the different ways of reducing waste.
Activity: 2

Make use of the reading resources provided to gather information on environmental impact of waste dumping and learn the three R’s-reduce, reuse and recycle.
Learners discuss how to take care of their school space and immediate surrounds, and to take care of the best practices back into the home and community.
Learners present a written report on waste management by recycling and composting.

	Knowledge about the effect of waste in school and the community
Skill: Collect and interpret information

Knowledge:

How to reduce, reuse and recycle waste.
Value: Appreciation for sustainable use of available resources, efficient management of waste, importance of using renewable sources, the need to recycle.
	Oral presentation

Teacher Assessment

Checklist

Learners complete the worksheet.
Written report on waste management by recycling and composting.
Teacher Assessment using a
 Rubric
	Textbooks

Internet,

Newspapers,

Magazines

Charts

Pictures

	Expanded Opportunity:
	
	Learners are encouraged to develop a waste management programme for the school and draw up a plan for a garden compost heap.
“Don’t throw it away-turn it into compost”
What did I recycle today?

(This will lead to the next lesson)
	
	
	

	Reflections
	

LESSION EVALUATION
	No
	Criteria
	Challenges
	Comments/corrective measures

	1.

	Lesson Preparation

1.1 Learning Outcomes: relevant /appropriate?

1.2 Assessment standards: relevant /appropriate?

1.3 Teaching methods

1.4 Learning activities

1.5 Resources
	
	

	2.
	2.1 Lesson Presentation

2.2 Prior knowledge/Introduction

2.3 Lesson development

2.4 Conclusion

	
	

	3
	Time management

	
	

	4
	Assessment: continuous

	
	

	5
	Use of LTSM: effective/appropriate

	
	

	6
	Learner Involvement

	
	

	7
	Barriers to learning

	
	

	8
	General comments

