AGRICULTURAL SCIENCES
LESSON PLAN: GRADE 11
	
Teacher:________________
Duration of lesson: 2 periods/2hrs
	School:
Grade: 11

	Critical Outcomes
	1x
	2x
	3
	4
	5
	6
	7
	LO
	ASSESSMENT STANDARD

	Developmental Outcomes
	1
	2
	3
X
	4
	5
	
	1x
	1x
	2x
	
	
	
	
	
	
	

	Integration with other subjects: Geography and English

	2x
	1x
	
	
	
	
	
	
	
	

	
	3
	
	
	
	
	

	Knowledge area: Soil Science
	4
	
	
	
	
	

	Sub-content/Concepts: Soil Temperature
	Assessment strategies

	Prior Knowledge: General knowledge about temperature
	Teacher and peer, self assessment
	Class work, Assignment

	Teachers activities
	Learners’ activities
	Resources
	Assessment evidence
	Estimated time

	Activity 1

The educator shall ask the learners to bring a black and white jersey to determine which of the two absorbs more heat more quickly and relate jerseys to soil colours.

Activity 2
Asks the learners to explain soil temperature and the factors that influence soil temp.

Activity 3
Give learners homework.

	Activity 1

The learners shall investigate the influence of colour to temperature.
.

Activity 2
Learners shall be expected to define soil temp and explain the factors that influence soil temp on their own.

Activity 3
Are expected to investigate by reading various sources of books (research) and identify the importance of soil temp on crop production. Learners shall write home work

	

Writing books Textbooks,
Any other reading material that can enhance learning on this knowledge area
Chalkboard

School garden
Thermometer
	

Class-work activity
Assignment

	

30 min

30 min

30 min

30 min

	Homework: Learners complete activity given
	Expanded opportunity: Activities for more practice

	Special needs: Identify learners with special needs
	Enrichment: More challenging activity

	DATE: HOD:
	

 AGRICULTURAL SCIENCES
 LESSON PLAN: GRADE 11
	
Teacher: ___________________
Duration of lesson: 2 periods/2hrs
	School:
Grade: 11

	Critical Outcomes
	1
X
	2
X
	3
X
	4
X
	5
	6
	7
	LO
	ASSESSMENT STANDARD

	Developmental Outcomes
	1
X
	2
	3
X
	4
	5
	
	1x
	1x
	2x
	
	
	
	
	
	
	

	Integration with other subjects: English, Geography

	2
	1x
	
	
	
	
	
	
	
	

	
	3
	
	
	
	
	

	Knowledge area: Soil Science
	4
	
	
	3
	4
	

	Sub-content/Concepts: Soil Air
	Assessment strategies

	Prior Knowledge: General knowledge about gases
	Teacher and peer, self
	Task, observation, class work,

	Teachers activities
	Learners’ activities
	Resources
	Assessment evidence
	Estimated time

	Activity 1
The educator shall ask provocative questions on the gases found in the atmosphere and those gases shall eventually be related to those found in the soil
Activity 2
The teacher shall solicit suitable equipments or tools for the conduction of this experiment.(e.g. a container with dry soil and water)
Activity 3
Teacher will be guiding and correcting the leaner’s input on the relation between water and air
Activity 4
The educators instruct the learners to write a home work on the importance of the soil
	Activity 1
Learners must be in a position to analyze the differences between gases found in the soil (soil air).

Activity 2
The learners will demonstrate the presence of air in the soil by means of experiment.(air-water displacement)
The learners will further write the observations
Activity 3
Learner shall present and explain the findings of the above experiment.

Activity 4
The learners must be in a position to single out the importance of soil air using various text books (research)

	
Writing books , Worksheets, Chalkboard
Wall charts
Learners books
Textbooks
DVD
School garden

	
Presentation sheet

Case study

	
30 min

30 min

30 min

30 min

	Homework: Learners complete activity given
	Expanded opportunity: Activities for more practice

	Special needs: Identify learners with special needs
	Enrichment: More challenging activity

LESSON PLAN: GRADE 11
	
Teacher: _________________
Duration of lesson: 1 period (1st week)
	School:
Grade: 11

	Critical Outcomes
	1
X
	2
x
	3
X
	4
	5
	6
	7
	LO
	ASSESSMENT STANDARD

	Developmental Outcomes
	1
X
	2
x
	3
	4
	5
	
	1x
	1x
	2x
	
	
	
	
	
	
	

	Integration with other subjects: Geography and English

	2x
	1x
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Knowledge area: Soil Science
	
	
	
	
	
	

	Sub-content/Concepts: Soil Color
	Assessment strategies

	Prior Knowledge: General knowledge about soil types
	Teacher and peer, self assessment
	Task, observation,

	Teachers activities
	Learners’ activities
	Resources
	Assessment evidence
	Estimated time

	Activity 1
The educator shall group the learners and facilitate deliberations from the learners whilst guiding them through the characteristics of the soil colours.

Activity 2
Explain the concepts “homogeneous and non-homogeneous/Mottled” colors that shall help learners to consolidate a sound definition.

Activity 3
The learners shall on the following day be given a spot test on soil colors
	Activity 1
Learners shall collect soil samples of different colors, differentiate, discuss and interpret the soil colors.

Activity 2
Identify homogeneous soil colours from non homogenous colours
Learners shall discuss the characteristics of soil colours in groups.

Activity 3
The learners shall write a spot test
	
Visual aids, Writing books , Textbooks,

Chalkboard

Learners books
School garden

	
Class work activity

	
30 min

10 min

20 min

	Homework: Learners complete activity given and commence with assessment
	Expanded opportunity: Activities for more practice

	Special needs: Identify learners with special needs and assist them
	Enrichment: More challenging activity

DATE________________HOD_________________

LESSON PLAN: GRADE 11
	
Teacher:_______________
Duration : 1 period/1hr
	School:
Grade: 11

	Critical Outcomes
	1
x
	2
x
	3
x
	4
X
	5
	6
	7
	LO
	ASSESSMENT STANDARD

	Developmental Outcomes
	1
x
	2

	3
x
	4
X
	5
	
	1x
	1x
	2x
	
	
	
	
	
	

	Integration with other subjects: Geography, English

	2x
	1x
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Knowledge area: Soil Science
	
	
	
	
	
	

	Sub-content/Concepts: Soil Texture
	Assessment strategies

	Prior Knowledge: General knowledge about soil types
	Teacher and peer, self assessment
	Task, observation, class work,

	Teachers activities
	Learners’ activities
	Resources
	Assessment evidence
	Estimated time

	Activity 1
The teacher shall bring different soil samples for presentation of the lesson e.g. Sand, silt, clay, and water.

Activity 2
The educator shall instruct learners to bring containers with equal holes underneath to gauge water permeability in the soil.
Conclusion and Class work is given.

Activity 3
The educator should ask questions that construct the experiences that learners have felt in the soil samples above to prompt a definition.(activity 1)

	Activity 1
Learners will collect various soil samples around the school to compare and draw differences, through feeling the soil samples by rubbing them between the thumb and fingers.(investigating and analyzing the soil)
Activity 2
Learners will be expected to investigate and analyze the possible causes of the water not taking the same time to come under the holed containers, whilst there are equal contents of the soil in tins as well as water.

Activity 3
The learners must be in the position to explain and evaluate water loss on different soils and explaining what soil texture is.
Will write class-work

	
Test tubes, Visual aids, Writing books Textbooks,
Chalkboard
Learners book
School garden

	
Class work activity

	
30 min

30 min

	Homework: Learners complete activity given and start with assessment.
	Expanded opportunity: Activities for more practice

	Special needs: Identify learners with special needs and assist them.
	Enrichment: More challenging activity

DATE_________HOD_____________

 LESSON PLAN: GRADE 11
	
Teacher: ________________________
Duration of lesson: 2 periods/2hrs
	School:
Grade: 11

	Critical Outcomes
	1
x
	2
x
	3
x
	4
X
	5
	6
	7
	LO
	ASSESSMENT STANDARD

	Developmental Outcomes
	1
x
	2
	3
x
	4
	5
	
	1
	1
	2
	
	
	
	
	
	

	Integration with other subjects: Geography and English

	2
	1
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Knowledge area: Soil Science
	
	
	
	
	
	

	Sub-content/Concepts: Soil Horizons
	Assessment strategies

	Prior Knowledge: General knowledge about soil
	Teacher and peer, self assessment
	Task, observation, class work,

	Teachers activities
	Learners’ activities
	Resources
	Assessment evidence
	Estimated time

	Activity 1
The educator shall take the learners to the field where they shall be asked basic question like what is the soil, identify what composes the soil.

Activity 2
The educator shall take the learners to the field where they will identify the soil horizons. The educator shall simultaneously be expected to explain assisting the learners with the definition of soil horizons and soil profile.

Activity 3
The Educator will be expected to comment on the conceptualization that the learners have been exposed to in the field around soil horizons. The educator shall give notes.

	Activity 1
The learners shall be expected to define soil in the way in which they perceive(understand) it(analyzing it) the learners will also be expected to identify the components of the soil

Activities 2
The learners will be taken to the pit which is either dug by them or a well dug dumping pit to identify and analyze the sequence (categorize) of the soil horizons. In the process the learners shall be jotting down their observation

Activity 3
The learners shall be given a chance to write to the board what they have noted during the field work around the formation of the soil, the soil horizons, and the soil profile/soil forming processes
	
Books, pens, chalkboard, pamphlets, magazines, Textbooks, Flipcharts
Worksheet
Learners book
School garden

	
Presentation sheet

Class-work activity

	
40 min

40 min

40 min

	Homework: Learners complete activity given and start with assessment
	Expanded opportunity: Activities for more practice

	Special needs: Identify learners with special needs and assist them.
	Enrichment: More challenging activity

DATE__________________
HOD__________________
6

