

**PB PAGEZ CONSULT
WEEKLY FORCAST, 2023**

JHS 3: MATHEMATICS – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Application of Sets	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
2	20/01/2023	Application of Sets	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
3	27/01/2023	Application of Sets	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
4	03/02/2023	Rigid Motion	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
5	10/02/2023	Rigid Motion	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
6	17/02/2023	Rigid Motion	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
7	24/02/2023	Rigid Motion	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
8	03/03/2023	Enlargements and Similarities	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
9	10/03/2023	Enlargements and Similarities	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
10	17/03/2023	Handling Data and Probability	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
11	24/03/2023	Handling Data and Probability	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
12	31/03/2023	Handling Data and Probability	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
13	07/04/2023	Handling Data and Probability	Syllabus for mathematics, teachers guide for mathematics, pupil's textbook for book 3	
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

PB PAGEZ CONSULT WEEKLY FORCAST, 2023

JHS 3: SOCIAL STUDIES – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES	TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Significance of some Natural Features of the earth	Syllabus for social studies, Teachers resources guide, pupils textbook	The globe, use of pictures, photographs	
2	20/01/2023	Significance of some Natural Features of the earth	Syllabus for social studies, Teachers resources guide, pupils textbook	The globe, use of pictures, photographs	
3	27/01/2023	Significance of some Natural Features of the earth	Syllabus for social studies, Teachers resources guide, pupils textbook	The globe, use of pictures, photographs	
4	03/02/2023	Significance of some Natural Features of the earth	Syllabus for social studies, Teachers resources guide, pupils textbook	The globe, use of pictures, photographs	
5	10/02/2023	Government and Society	Syllabus for social studies, Teachers resources guide, pupils textbook	A picture depicting a structure of government.	
6	17/02/2023	Government and Society	Syllabus for social studies, Teachers resources guide, pupils textbook	A picture depicting a structure of government.	
7	24/02/2023	Government and Society	Syllabus for social studies, Teachers resources guide, pupils textbook	A picture depicting a structure of government.	
8	03/03/2023	Government and Society	Syllabus for social studies, Teachers resources guide, pupils textbook	A picture depicting a structure of government.	
9	10/03/2023	Problems of Development in Ghana	Syllabus for social studies, Teachers resources guide, pupils textbook	You may invite a resource person to the class	
10	17/03/2023	Problems of Development in Ghana	Syllabus for social studies, Teachers resources guide, pupils textbook	You may invite a resource person to the class	
11	24/03/2023	Problems of Development in Ghana	Syllabus for social studies, Teachers resources guide, pupils textbook	You may invite a resource person to the class	
12	31/03/2023	Problems of Development in Ghana	Syllabus for social studies, Teachers resources guide, pupils textbook	You may invite a resource person to the class	
13	07/04/2023	Problems of Development in Ghana	Syllabus for social studies, Teachers resources guide, pupils textbook	You may invite a resource person to the class	
14	14/04/2023	REVISION WEEK			
15	21/04/2023	EXAMINATION WEEK			

PB PAGEZ CONSULT WEEKLY FORCAST, 2023

JHS 3: INTEGRATED SCIENCE – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Acids, Bases and Salts	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
2	20/01/2023	Acids, Bases and Salts	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
3	27/01/2023	Acids, Bases and Salts	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
4	03/02/2023	life cycle of a mosquitoes	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
5	10/02/2023	solar system	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
6	17/02/2023	Dentition in humans	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
7	24/02/2023	Dentition in humans	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
8	03/03/2023	Dentition in humans	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
9	10/03/2023	magnetism	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
10	17/03/2023	magnetism	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
11	24/03/2023	Soil and water conservation	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
12	31/03/2023	Soil and water conservation	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
13	07/04/2023	Soil and water conservation	Syllabus for integrated science, teachers guide for science, pupil's textbook 3.	
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

PB PAGEZ CONSULT WEEKLY FORCAST, 2023

JHS 3: INFORMATION COMMUNICATION & TECHNOLOGY – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Locating and transferring information from websites to a word processing document.	Laptop, projector	
2	20/01/2023	Locating and transferring information from websites to a word processing document.	Laptop, projector	
3	27/01/2023	Locating and transferring information from websites to a word processing document.	Laptop, projector	
4	03/02/2023	Compose and send e-mail messages.	Laptop, projector, internet	
5	10/02/2023	Compose and send e-mail messages	Laptop, projector, internet	
6	17/02/2023	Compose and send e-mail messages	Laptop, projector, internet	
7	24/02/2023	Ways of sharing information	Laptop, projector, internet	
8	03/03/2023	Ways of sharing information	Laptop, projector, internet	
9	10/03/2023	Introduction to spreadsheet application	Laptop, projector, internet	
10	17/03/2023	Introduction to spreadsheet application	Laptop, projector	
11	24/03/2023	Introduction to spreadsheet application	Laptop, projector	
12	31/03/2023	Introduction to spreadsheet application	Laptop, projector	
13	07/04/2023	Introduction to spreadsheet application	Laptop, projector	
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

PB PAGEZ CONSULT WEEKLY FORCAST, 2023

JHS 3: RELIGIOUS & MORAL EDUCATION – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Moral teaching	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
2	20/01/2023	Moral teaching	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
3	27/01/2023	Moral teaching	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
4	03/02/2023	Moral teaching	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
5	10/02/2023	Commitment	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
6	17/02/2023	Commitment	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
7	24/02/2023	Commitment	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
8	03/03/2023	Good deeds and reward	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
9	10/03/2023	Good deeds and reward	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
10	17/03/2023	Good deeds and reward	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
11	24/03/2023	Bad deeds & punishment	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
12	31/03/2023	Bad deeds & punishment	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
13	07/04/2023	Bad deeds & punishment	Syllabus for RME JHS 3, pupils RME textbook for book 3, teachers guide for RME Qur'an,	
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

**PB PAGEZ CONSULT
WEEKLY FORCAST, 2023**

JHS 3: PRE-TECHNICAL SKILLS – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Metals	Syllabus for pre-technical skills, teachers guide, pupils textbook	
2	20/01/2023	Metals	Syllabus for pre-technical skills, teachers guide, pupils textbook	
3	27/01/2023	Plastics	Syllabus for pre-technical skills, teachers guide, pupils textbook	
4	03/02/2023	Plastics	Syllabus for pre-technical skills, teachers guide, pupils textbook	
5	10/02/2023	Cutting tools	Syllabus for pre-technical skills, teachers guide, pupils textbook	
6	17/02/2023	Cutting tools	Syllabus for pre-technical skills, teachers guide, pupils textbook	
7	24/02/2023	Cutting tools	Syllabus for pre-technical skills, teachers guide, pupils textbook	
8	03/03/2023	Laying tools	Syllabus for pre-technical skills, teachers guide, pupils textbook	
9	10/03/2023	Laying tools	Syllabus for pre-technical skills, teachers guide, pupils textbook	
10	17/03/2023	Laying tools	Syllabus for pre-technical skills, teachers guide, pupils textbook	
11	24/03/2023	Setting -out a straight wall	Syllabus for pre-technical skills, teachers guide, pupils textbook	
12	31/03/2023	Setting -out a straight wall	Syllabus for pre-technical skills, teachers guide, pupils textbook	
13	07/04/2023	Setting -out a straight wall	Syllabus for pre-technical skills, teachers guide, pupils textbook	
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

**PB PAGEZ CONSULT
WEEKLY FORCAST, 2023**

JHS 3: HOME ECONOMICS – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Methods of cooking	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
2	20/01/2023	Methods of cooking	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
3	27/01/2023	Methods of cooking	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
4	03/02/2023	Methods of cooking	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
5	10/02/2023	Basic flour mixture	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
6	17/02/2023	Basic flour mixture	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
7	24/02/2023	Basic flour mixture	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
8	03/03/2023	Basic flour mixture	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
9	10/03/2023	Meal planning	Syllabus for Home Economics JHS3, Teacher's guide, pupils textbook for JHS3	
10	17/03/2023	Meal planning	Syllabus for Home Economics JHS3, Teachers guide, pupils textbook for JHS3	
11	24/03/2023	Meal planning	Syllabus for Home Economics JHS3, Teachers guide, pupils textbook for JHS3	
12	31/03/2023	Meal planning	Syllabus for Home Economics JHS3, Teachers guide, pupils textbook for JHS3	
13	07/04/2023	Meal planning	Syllabus for Home Economics JHS3, Teachers guide, pupils textbook for JHS3	
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

PB PAGEZ CONSULT WEEKLY FORCAST, 2023

JHS 3: ENGLISH LANGUAGE – TERM 1

WEEK	WEEK ENDING	GRAMMAR	WRITING/COMPOSITION	LITERATURE
1	13/01/2023	Relative clauses	Consolidation	Sosu & The Bukari Boys
2	20/01/2023	Relative clauses	Consolidation	Sosu & The Bukari Boys
3	27/01/2023	Relative clauses	Consolidation	Sosu & The Bukari Boys
4	03/02/2023	Present perfect	Drawing programme/agenda	Sosu & The Bukari Boys
5	10/02/2023	Present perfect	Drawing programme/agenda	Wreath of Tears
6	17/02/2023	Past perfect	Writing minutes	Wreath of Tears
7	24/02/2023	Past perfect	Writing minutes	Wreath of Tears
8	03/03/2023	Past perfect continuous	Writing minutes	Wreath of Tears
9	10/03/2023	Past perfect continuous	Formal letters	The Generous Hunter
10	17/03/2023	Noun Phrases	Formal letters	The Generous Hunter
11	24/03/2023	Noun Phrases	Formal letters	The Generous Hunter
12	31/03/2023	Noun Phrases	Formal letters	The Generous Hunter
13	07/04/2023	Noun Phrases	Formal letters	The Generous Hunter
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		

**PB PAGEZ CONSULT
WEEKLY FORCAST, 2023**

JHS 3: GHANAIAN LANGUAGE – TERM 1

WEEK	WEEK ENDING	ORAL SKILLS	GRAMMAR	READING AND LITERATURE	WRITING SKILLS
1	13/01/2023	Customs (Marriage and Divorce)	The Phrase	Reading	Letter Writing - Informal and Formal
2	20/01/2023	Customs (Marriage and Divorce)	The Phrase	Reading	Letter Writing - Informal and Formal
3	27/01/2023	Customs (Marriage and Divorce)	The Phrase	Reading	Letter Writing - Informal and Formal
4	03/02/2023	Customs (Marriage and Divorce)	The Phrase	Reading	Letter Writing - Informal and Formal
5	10/02/2023	Customs (Marriage and Divorce)	The Phrase	Reading	Letter Writing - Informal and Formal
6	17/02/2023	Festivals	The Sentence	Reading	Argumentative Essay
7	24/02/2023	Funerals	The Sentence	Oral Literature	Argumentative Essay
8	03/03/2023	Funerals	The Sentence	Oral Literature	Argumentative Essay
9	10/03/2023	Funerals	The Sentence	Oral Literature	Argumentative Essay
10	17/03/2023	Different Types of Occupations	The Sentence	Oral Literature	Argumentative Essay
11	24/03/2023	Different Types of Occupations	The Sentence	Oral Literature	Argumentative Essay
12	31/03/2023	Different Types of Occupations	The Sentence	Oral Literature	Argumentative Essay
13	07/04/2023	Different Types of Occupations	The Sentence	Oral Literature	Argumentative Essay
14	14/04/2023	REVISION			
15	21/04/2023	EXAMINATION			

PB PAGEZ CONSULT WEEKLY FORCAST, 2023

JHS 3: FRENCH – TERM 1

WEEK	WEEK ENDING	TOPICS	REFERENCES / TEACHING AND LEARNING MATERIAL	REMARKS
1	13/01/2023	Savoir parler de son enfance		
2	20/01/2023	Savoir parler de son enfance		
3	27/01/2023	Savoir dire ce que l'on faisait avant et que l'on ne fait plus		
4	03/02/2023	Savoir dire ce que l'on faisait avant et que l'on ne fait plus		
5	10/02/2023	Savoir . comparer le monde d'hier et celui d'aujourd'hui . exprimer sa satisfaction ou son regret sur le changement		
6	17/02/2023	Savoir . comparer le monde d'hier et celui d'aujourd'hui . exprimer sa satisfaction ou son regret sur le changement		
7	24/02/2023	Savoir . exprimer ses goûts . exprimer son opinion		
8	03/03/2023	Savoir . exprimer ses goûts . exprimer son opinion		
9	10/03/2023	Savoir . ce qu'il faut faire . ce qu'il ne faut pas faire		
10	17/03/2023	Savoir . ce qu'il faut faire . ce qu'il ne faut pas faire		

11	24/03/2023	Savoir . dire ce que l'on doit faire pour atteindre un objectif		
12	31/03/2023	Savoir . dire ce que l'on doit faire pour atteindre un objectif		
13	07/04/2023	Savoir . dire ce que l'on doit faire pour atteindre un objectif		
14	14/04/2023	REVISION		
15	21/04/2023	EXAMINATION		