BIOLOGY SYLLABUS: Ordinary level

Biology syllabus for secondary schools form I-IV in Tanzania, 2010 Edition.

Find more free learning resources at: www.darasaletu.com

Form One

1. Introduction To Biology

- 1. Basic Concepts and Terminologies of Biology
 - 1. Explain the meaning of basic biological concepts and terminologies
 - 2. Outline the characteristics of living things
 - 3. Explain the importance of studying biology
 - 4. Relate biological science with other related fields
- 2. Scientific Processes in Biology
 - 1. Use own sense organs to make correct observations
 - 2. Take measurements of mass, length, temperature and pulse rate
 - 3. Carry out simple biological experiments
- 3. The Biology Laboratory
 - 1. Describe the biology laboratory
 - 2. Distinguish the biology laboratory from other school facilities
 - 3. Interpret warning signs on containers of laboratory chemicals and apparatus
 - 4. Identify common apparatus and equipment of biology laboratory

2. Safety In Our Environment

- 1. First Aid
 - 1. Explain the meaning and importance of first aid at home and at school
 - 2. Identity components of the first aid kit and their uses
 - 3. Outline procedures of giving first aid to various victims
- 2. Safety at Home and School
 - 1. Mention common accidents at home and school
 - 2. Outline ways of preventing accidents at home and school
 - 3. Explain ways of maintain safety at home and school
- 3. Waste Disposal
 - 1. Explain the terms "Waste" and waste disposal
 - 2. Identify types of waste
 - 3. Outline basic principle of waste disposal
 - 4. Demonstrate proper ways of disposing waste
 - 5. Explain effects of poor waste disposal
 - 6. Suggest proper ways of disposing waste in the surrounding community
- 4. The Concept of Health and Immunity

- 1. Explain the concepts of health and immunity
- 2. Mention types of body immunity and their importance
- 3. State factors which affects body immunity
- 5. Personal Hygiene and Good Manners
 - 1. Explain concepts of personal hygiene and good manners
 - 2. Outline principle of personal hygiene and good manners
 - 3. Mention requirements of personal hygiene and good manners
 - 4. Outline ways of maintaining proper personal hygiene during puberty
 - 5. Explain the importance of personal hygiene and good manners
- 6. Infections and Diseases
 - 1. Explain the meaning of the terms infection and disease
 - 2. Mention common infections and diseases
 - 3. Explain the causes, symptoms, mode of transmission and effects of common infections and diseases
 - 4. Suggest appropriate preventive and control measures for common infections and diseases
- 7. Human Immune Deficiency Virus (HIV) Acquired Immune Deficiency Syndrome (AIDs)
 - 1. Explain the meaning of HIV/AIDs, STIs, and STDs
- 8. Sexually Transmitted Infections (STIs) and Sexually Transmitted Diseases(STDs)
 - 1. Explain causes, symptoms, mode and transmission and effects of HIV/AIDs, STIs and STDs
 - 2. Outline the preventive and control measures of HIV?AIDs, STIs and STDs
- 9. Management of STIs and HIV/AIDs
 - 1. Explain ways of avoiding risky situations, risky behaviours and practices
 - 2. Demonstrate necessary skills for avoiding risky behaviours, practices and situations
- 10. Care and Support of people living with HIV/AIDS (PLWHA)
 - 1. Explain the importance of providing care and support to PLWHA in the family community and at school
 - 2. Outline necessary care and support services provided to PLWHA in the family, community and at school
 - 3. Explain the effects of discrimination and stigma to people living with HIV/AIDS to the individual, family and society

3. Cell Structure And Organization

- 1. The Concept of Cell
 - 1. Explain the meaning of the cell
 - 2. Mention the characteristics of the cell
 - 3. Differentiate various types of cells
 - 4. Explain the functions of different parts of plant and animal cells
 - 5. Draw and label plant and animal cell
 - 6. Outline similarities and differences of plant and animal cells
- 2. Cell Differentiation
 - 1. Explain the concept of cell differentiation

- 2. Outline the importance of cell differentiation and formation of tissues, organs and body systems
- 3. Differentiate cells, tissues organs and body systems

4. Classification Of Living Things

- 1. Concept of Classification
 - 1. Explain the concept of classification
 - 2. Group living things according to their similarities and differences
 - 3. Explain the importance of classifying living things
- 2. Classification Systems
 - 1. Outline types of classification systems and their differences
 - 2. Explain merits and demerits of each type of classification system
 - 3. Carry out practical activities of classifying living things according to artificial and natural classification systems
- 3. Major Groups of Living Things
 - 1. Mention major groups of living things
 - 2. Outline ranks of classification
 - 3. Carryout practical activities of grouping organisms into their respective major groups
- 4. Viruses
 - 1. Explain general and distinctive features of viruses
 - 2. Describe the structure of viruses
 - 3. Outline advantages and disadvantages of viruses
- 5. Kingdom Monera
 - 1. Explain general and distinctive features of the kingdom monera
 - 2. Describe structures of the representative organisms of the kingdom monera
 - 3. Outline the advantages and disadvantages of the kingdom monera
 - 4. Outline the characteristics of pathogenic and non-pathogenic bacteria
- 6. Kingdom Protoctista
 - 1. Explain general and distinctive features of the kingdom protoctista
 - 2. Mention phyla of the kingdom protoctista
 - 3. Describe structure of amoeba and paramecium
 - 4. Explain the advantages and disadvantages of amoeba, euglena paramecium and plasmodium

Form Two

1. Classification Of Living Things

- 1. Kingdom Fungi
 - 1. Explain the general and distinctive features of the kingdom Fungi
 - 2. State the phyla of the Kingdom Fungi
 - 3. Describe the structure of mosses
 - 4. Outline advantage and disadvantages of Mosses
- 2. Division Filicinophyta (Pteridophyta)
 - 1. Explain general and distinctive features of the division Filicinophyta
 - 2. Describe the structure of Ferns
 - 3. Outline advantages and disadvantages of ferns

2. Nutrition

- 1. Concepts of Nutrition and food Nutrients
 - 1. Explain the concepts of nutrition and food nutrients
 - 2. Outline the importance of nutrition in living things
- 2. Nutrition in Mammals, Human Nutrition
 - 1. Identify different types of food substances and their functions in human Body
 - 2. Explain the concept of balanced diet in terms of food quality and quantity
 - 3. Explain nutritional requirement for different groups of people
 - 4. Outline different types of nutritional deficiencies and disorders in human beings
 - 5. Explain the causes, symptoms, effect and control measures of nutritional deficiencies and disorders
- 3. Digestive System in Human
 - 1. Identify parts of the human digestive System and their adaptive features
 - 2. Explain the digestion process in process in human being
 - 3. Compare the human digestive system with that of other mammals
 - 4. Outline common disorders and diseases of the human digestive System
 - 5. Explain causes, symptoms, effects and control measures of common disorders and diseases of the human digestive system
- 4. Nutrition in Plant, Mineral requirement in Plants
 - 1. Mention essential mineral element in plant nutrition
 - 2. Investigate the roles of essential elements in plant nutrition
- 5. Photosynthesis
 - 1. Explain the concept of photosynthesis
 - 2. Describe the structure of the leaf in relation to photosynthesis
 - 3. Explain the process of photosynthesis
 - 4. Outline the importance of photosynthesis in the real life situation
- 6. Properties of Food Substance
 - 1. Mention the basic food substances and their properties
 - 2. Identify common reagents and chemicals used to determine food Properties

- 3. Carryout food tests for reducing sugars, non reducing sugars, starch, proteins and lipids (Fats and Oil)
- 7. Food Processing, Preservation and Storage.
 - 1. Explain the concept of food processing, food preservation and food storage
 - 2. Explain the importance of food processing, preservation and storage
 - 3. Differentiate between traditional and modern methods of processing, preserving and storing food

3. Balance Of Nature

- 1. The Natural Environment
 - 1. Explain the concept of natural environment
 - 2. Describe biotic and abiotic components of the environment
 - 3. Identify various organism in their natural environment in the community
 - 4. Explain the importance of the natural environment
- 2. Interactive of Organisms in the Environment
 - 1. Identify ways in which living organisms interact with the non living component of the environment
 - 2. Explain the interaction of organisms among themselves
- 3. Food Chain and Food Web
 - 1. Explain the meaning of food chain and food web
 - 2. Mention the components of a food chain and food web
 - 3. Distinguish food chain from food web
 - 4. Construct a diagrammatic representation of a food chain and food web
 - 5. Explain the significance of food chain and food web in real life situation

4. Transportation Of Materials In Living Things

- 1. The Concept of Transportation of Materials in Living Things
 - 1. Explain the concept of transportation of materials in living things
 - 2. Outline the importance of materials in living things
- 2. Diffusion, Osmosis and Mass- flow
 - 1. Explain the meaning of osmosis, diffusion and mass-flow
 - 2. Carryout experiments to demonstrate the process of diffusion, osmosis and mass flow
 - 3. Outline the differences between diffusion, osmosis and mass flow
 - 4. Explain the roles of diffusion, osmosis and mass flow in movement of materials in living organisms
- 3. Transport of Materials in Mammals, the Structure of the Mammalian Heart
 - 1. Describe the external and internal structures of the mammalian heart
 - 2. Explain the functions of the external and internal parts of the mammalian heart
 - 3. Explain the adaptations of the parts of the mammalian heart to their functions
 - 4. Describe the structure of arteries, veins and capillaries
 - 5. Carry out simple experiments to determine pulse rates in human being
- 4. The Blood
 - 1. List the major components of the blood
 - 2. Explain the function of major blood components

- 3. Explain the effects of HIV on white blood cells
- 5. Blood Groups and Blood Transfusion
 - 1. Explain the concepts of blood group and blood transfusion
 - 2. Outline the relationship between blood groups and blood transfusion
 - 3. Explain the advantages and disadvantages for blood transfusion
 - 4. Outline precautions to be taken during blood transfusion
- 6. Blood Circulation
 - 1. Describe blood circulation in humans
 - 2. Explain the importance of blood circulation in humans
 - 3. Mention disorders and diseases of the human blood circulatory system
 - 4. Outline the causes, symptoms and effects and control/measures of the disorders and diseases of the human blood circulatory system
 - 5. Carry out practical exercises to measure human pulse rate and blood pressure
- 7. The Lymphatics System
 - 1. Explain the concept of lymphatics
 - 2. Describe the components of the human lymphatic system
 - 3. Mention the common disorders and diseases of the lymphatic system
 - 4. Explain causes, symptoms, effects and prevention of disorders and diseases of the human lymphatic system
- 8. Transport of Material in Plants in Plants, the Vascular System
 - 1. Explain the concept of vascular system
 - 2. Describe components of vascular system
 - 3. Explain the function of vascular system in plants
- 9. Absorption and Movement of Water and Mineral Salts in Plants
 - 1. Explain the functions of root hairs in absorption and movement of water and mineral salts in plants
 - 2. Outline the movement of water and dissolved mineral salts in plants
 - 3. Conduct experiments to demonstrate transpiration pull, root pressure and capillarity
 - 4. Explain the concept of transpiration
 - 5. Outline the significance of transpiration in plants
 - 6. Outline factors affecting the rate of transpiration in plants

5. Gaseous Exchange And Respiration

- 1. The Concept of Gaseous Exchange
 - 1. Identify organs responsible for gaseous exchange in living organisms
 - 2. Explain the concept of gaseous exchange
- 2. Gaseous Exchange in Mammals
 - 1. Identify parts of the respiratory system
 - 2. Describe the features of different parts of the respiratory system and their adaptive features
 - 3. Describe the mechanism of gaseous exchange in mammals
 - 4. Describe gaseous exchange across the alveolus
 - 5. Outline factors affecting gaseous exchange in mammals
- 3. Gaseous Exchange in Plants
 - 1. Identify parts of plant responsible for gaseous exchange

- 2. Describe the process of greous exchange in plants
- 3. Explain the importance of gaseous exchange in plants
- 4. Respiration
 - 1. Explain the concept of respiration
 - 2. Mention types of respiration
- 5. Aerobic Respiration
 - 1. Explain the concept of aerobic respiration
 - 2. Outline the mechanism of aerobic respiration
 - 3. Carry out experiments on aerobic respiration
 - 4. Describe factors which affect the rate of respiration
- 6. An Aerobic Respiration
 - 1. Explain the concept of anaerobic respiration
 - 2. Outline the mechanism of anaerobic respiration
 - 3. Mention the end products of anaerobic respiration
 - 4. Carry out an experiment to demonstrate the application of anaerobic respiration
 - 5. Distinguish between aerobic respiration and anaerobic respiration
- 7. Infection and Diseases of the Respiratory System
 - 1. Mention common airborne infections and diseases which affect the respiratory system
 - 2. Explain the causes, symptoms, effects and control measures of common infections and diseases of the respiratory system
- 8. Disorders of the Respiratory System
 - 1. Mention disorders of the respiratory system
 - 2. Explain causes, symptoms and effects of the disorders of the respiratory system
 - 3. Relate disorders of the respiratory system and HIV/AIDS
 - 4. Suggest ways of preventing and controlling disorders of the respiratory system

Form Three

1. Classification Of Living Things

- 1. Kingdom Plantae, Division Coniferophyta (Conifers)
 - 1. Explain general and distinctive features of the division coniferophyta
 - 2. Describe the structure of pinus
 - 3. Explain the advantages and disadvantages of the division coniferophyta
- 2. Division Angiospermophyta (Flowering Plants)
 - 1. Explain general and distinctive features of the division angiospermophyta
 - 2. Outline the classes of the division angiospermophyta and their distinctive features
 - 3. Describe the structure of representative plants under each class (Monocotyledonae and Dicotyledonae)
 - 4. Explain advantages and disadvantages of division dngiospermophyta

2. Movement

- 1. Concept of Movement and Locomotion
 - 1. Explain the concept of movement and locomotion
 - 2. Explain the importance of movement in animals and plants
 - 3. Demonstrate movement and locomotion actions
- 2. Movement of the Human Body, the Human Skeletal System
 - 1. Describe the structures of human skeleton
 - 2. Explain the functions of the major components of the human skeleton and their adaptations
- 3. Muscles and Movement
 - 1. Explain the concept of muscles
 - 2. Mention types of muscles
 - 3. Demonstrate how muscles facilitate movement
 - 4. Describe the structure of muscles
 - 5. Explain adaptations of different types of muscles to their roles
 - 6. Explain causes effects and preventive measures of m cramps
- 4. Movement in Plants
 - 1. Explain the concept of movement in plants (movement of curvature)
 - 2. Mention types of movement exhibited by plants
 - 3. Carry out experiments to investigate movement in plants

3. Coordination

- 1. Concept of Coordination.
 - 1. Explain the concept of coordination in organisms
 - 2. Outline the ways in which coordination is brought about
- 2. Nervous Coordination in Human, Neurons
 - 1. Describe the structure of motor sensory and relay neurons
- 3. Central Nervous System (CNS)
 - 1. Give the meaning of central nervous system
 - 2. Identify the components of the central nervous system and their functions

- 3. Describe the structure of the spinal cord and brain
- 4. Peripheral Nervous System (PNS)
 - 1. Give the meaning of peripheral Nervous System
 - 2. Identify the components of the peripheral nervous system and their functions
- 5. Reflex Action
 - 1. Give the meaning of reflex action
 - 2. Describe the neuronic path of a reflex action
 - 3. Distinguish simple reflex from conditioned reflex action
- 6. Sense Organs
 - 1. Explain the meaning of a sense organ
 - 2. Identify types of Sense organs and their relative position
 - 3. Describe the structure of each sense organ
 - 4. Explain the functions of sense organs and their adaptive features
- 7. Drugs and Drug Abuse in Relation to Nervous Coordination
 - 1. Explain the meaning of drugs and drug abuse, in relation to nervous coordination
 - 2. Outline proper ways of handling and using drugs
 - 3. Explain causes and effects of drug addiction
 - 4. Suggest preventive and control measures of drug abuse
 - 5. Identify location of the different endocrine glands in the mammalian body
 - 6. Explain the role of hormones produced by each endocrine gland
 - 7. Outline disorders of hormonal coordination in mammals
- 8. Coordination in Plant, Concept of Tropic and Nastic Responses
 - 1. Explain the concept of tropic and nastic responses
 - 2. Carry out experiments to investigate the effects of tropic and nastic responses in plants
 - 3. Explain the importance of tropic and nastic responses

4. Excretion

- 1. Concept of Excretion
 - 1. Explain the concept of excretion
 - 2. Give examples of excretory products eliminated by organisms
- 2. Excretion in Human
 - 1. Mention excretory organs in human being
 - 2. Describe the urinary system and its adaptive features
 - 3. Explain the process of urine formation
- 3. Complications and Disorders of the Excretory System
 - 1. Mention common complications and disorders of the excretory system
 - 2. Explain the causes, symptoms, effects and control measures of common complications and disorders of the excretory system
- 4. Excretion in Plants
 - 1. Mention types of excretory products eliminated by plants
 - 2. Explain the importance of common excretory products of plants

5. Regulation

- 1. Concept of Regulation
 - 1. Explain the concept of regulation

- 2. Mention various types of regulation
- 2. Temperature Regulation in Animals
 - 1. Explain the concept of temperature regulation in animals
 - 2. Carry out practical activities to determine Temperature Regulation in Mammals
 - 3. Describe the mechanism of temperature regulation in mammals
- 3. Osmoregulation in Mammals
 - 1. Explain the concept of osmoregulation
 - 2. Mention factors which affects the contents of salt and water in the body
- 4. Blood Sugar Regulation in Mammals
 - 1. Explain the mechanisms of regulating sugar level in the blood
 - 2. Outline the causes, symptoms, and effects of high and low sugar levels in the blood

6. Reproduction

- 1. Concept of Reproduction
 - 1. Explain the merits and demerits of sexual and asexual reproduction
- 2. Meiosis and Reproduction
 - 1. Give the meaning of meiosis
 - 2. Explain the significance of meiosis in relation to reproduction
 - 3. Carry out experiments to show stages of meiosis process
- 3. Reproduction in Flowering Plants, the structure of the Flower
 - 1. Describe the structure of the flower
 - 2. Identify reproductive parts of the flower
- 4. Pollination
 - 1. Explain the term pollination
 - 2. Identify types of pollination
 - 3. Outline agents of pollination
- 5. Fertilization
 - 1. Explain the concept of fertilization
 - 2. Explain process of fertilization in flowering plants
- 6. Reproduction in Mammals
 - 1. Describe the male and female reproductive systems
- 7. Gamete Formation and Fertilization
 - 1. Outline the process of gamete formation in mammals
 - 2. Explain the processes of ovulation and menstruation
 - 3. Explain the process of fertilization pregnancy and child birth
 - 4. Outline factors which may hinder fertilization
 - 5. Explain the concept of artificial insemination and its importance
- 8. Multiple Pregnancies
 - 1. Give the meaning of multiple pregnancies
 - 2. Explain the causes of multiple pregnancies
 - 3. Differentiate between identical twins and fraternal twins
- 9. Disorders of Reproductive System
 - 1. Mention types of disorders of human reproductive system
 - 2. Explain the causes and effects of the reproductive system disorders
 - 3. Suggest possible remedies of reproductive system disorder

- 10. Complication of the Reproductive System
 - 1. Mention types of complications of the reproductive systems
 - 2. Outline causes of complications of the reproductive system
 - 3. Suggest ways to minimize the occurrence of complications and disorders of the reproductive system
- 11. Sexuality and Sexual Health and Responsible Sexual Behaviour
 - 1. Explain the concept of sexuality
 - 2. Mention social cultural factors influencing sexual behaviour in different age groups of people
 - 3. Differentiate responsible from irresponsible sexual behaviour and their impact on oneself family and community
 - 4. Suggest ways of eradicating irresponsible sexual behaviours/ practices in the family and community
 - 5. Mention appropriate life skills required to cope with adolescent sexuality and sexual behaviour
- 12. Family Planning and Contraception
 - 1. Explain the concept of family planning and contraception
 - 2. State social practices which enhance family planning
 - 3. Outline the importance of male involvement in family planning
- 13. Maternal and Child Care
 - 1. Explain the concept of maternal and child care
 - 2. Mention social-cultural factors which affect material and child care in the family and community
 - 3. Suggest appropriate ways of providing maternal and child care for people living with HIV/AIDS (PLWHA)

Form Four

1. Growth

- 1. Concept of Growth
 - 1. Explain the concept of growth
 - 2. Investigate internal and external factors affecting growth in plants and animals
- 2. Mitosis and Growth
 - 1. Explain the concept of mitosis
 - 2. Illustrate stages of mitosis
 - 3. Explain the significance of mitosis in the growth
- 3. Growth and Developmental Stages in Human
 - 1. Explain growth and development in human being
 - 2. Explain the stages of human post–natal growth and development
 - 3. Explain physiological, psychological and behaviour changes associated with growth and development
 - 4. Outline factors which affect the rate of physical deterioration of human body and services required to meet the needs of an individual at each stage
- 4. Growth in Flowering Plants
 - 1. Explain the concept of seed germination
 - 2. Outline changes which occur during seed germination
 - 3. Investigate conditions necessary for seed germination
 - 4. Carry out practical activities to demonstrate epigeal and hypogeal germination

2. Genetics

- 1. Concept of Genetics
 - 1. Explain the concept of the genetics
 - 2. State common terms used in genetics
- 2. Genetics Materials
 - 1. Explain the concept of genetics Materials
 - 2. Describe the structure and composition of genetics materials (Deoxyribonucleic Acid and Ribonucleic Acid)
 - 3. Differentiate Deoxyribonucleic Acid (DNA) from Ribonucleic Acid (RNA)
- 3. Principle of Inheritance, Concept of Inheritance
 - 1. Explain the concept of inheritance
- 4. Mendelian Inheritance
 - 1. State Mendel's first law of inheritance
 - 2. Illustrate monohybrid crosses and interpret their results of crosses and ratios
 - 3. Interpret data from monohybrid experiments to demonstrate mendel's first law of inheritance
 - 4. Illustrate patterns of inheritance that follow mendel's first law
- 5. Non-Mendelism Inheritance

- 1. Explain concepts of incomplete dominance and Co-dominance
- 2. Illustrate patterns of inheritance that deviates from mendel's first law of inheritance
- 6. Sex Determination and Inheritance
 - 1. Describe the mechanism of sex determination and inheritance
 - 2. Explain the concept of sex linked, sex Limited and sex influenced characters
 - 3. Explain consequences of sex preference and sex selection
- 7. Variation Among Organisms
 - 1. Explain the concept of variation
 - 2. Identify variations among organisms
 - 3. Give the meaning of continuous and discontinuous variations
 - 4. Differentiate continuous from discontinuous variation
 - 5. Explain causes of variation among organisms
- 8. Genetic Disorders
 - 1. Give the meaning of genetic disorders
 - 2. Cite examples of genetic disorders
 - 3. Explain the causes and effects of genetic disorders
- 9. Application of Genetics
 - 1. Outline application of genetics in everyday life
 - 2. Explain the importance of genetics in biological science and related fields

3. Classification Of Living Things

- 1. Kingdom Animalia
 - 1. Explain general and distinctive features of the kingdom animalia
 - 2. Mention the major phyta of the kingdom animalia
- 2. Phylum Platyhelminthes
 - 1. Explain the general and distinctive features of the phylum platyhelminthes
 - 2. Describe the structure of organisms under the phylum latyhelminthes
- 3. Phylum Aschelminthes (Nematoda)
 - 1. Explain general and distinctive features of the phylum aschelminthes
 - 2. Describe the structure of organisms under the phylum aschelminthes
 - 3. Outline the advantages and disadvantages of roundworms
- 4. Phylum Annelida
 - 1. Explain general and distrinctive features of the phylum annelida
 - 2. Describe structure of organism under the phylum annelida (Earthworm)
 - 3. Explain advantages and disadvantages of lumbricus (Earthworm)
- 5. Phylum Arthropoda
 - 1. Explain general and distinctive features of the phylum arthropoda
 - 2. Mention classes of the phylum arthropoda
 - 3. Cite examples of organisms under each class of the phylum artropoda
 - 4. Explain distinctive features of each class of the phylum arthropoda
 - 5. Describe structures of representative organisms under each class
 - 6. Explain the advantages and disadvantages of the organisms under each class of phylum arthropoda
- 6. Phylum Chordata

- 1. Explain general and distinctive characteristics features of the phylum chordata
- 2. Mention classes of the phylum chordate
- 3. Explain distinctive features of each class of the phylum chordata
- 4. Describe structure of representative organisms in each class of phylum chordata
- 5. Outline the advantages and disadvantages of organisms under each class of phylum chordata

4. Evolution

- 1. Concept of Organic Evolution
 - 1. Explain the concept of organic evolution
- 2. Theories of the Origin of Life
 - 1. Outline the basic ideas about the origin of life
 - 2. State the theories of the origin of life
- 3. Theories of Organic Evolution, Lamarckism
 - 1. State lamarck's theory of evolution
 - 2. Explain lamarck's observations and deductions
 - 3. Outline merits and demerits of lamarck's theory of evolution
- 4. Darwinism
 - 1. State Darwin's theory of evolution
 - 2. Investigate evidences and application of organic evolution in the real life situation

Human Immunodeficiency (HIV) Acquired Immune Deficiency Syndrome (AIDS) And Sexually Transmitted Infections (STIs)

- 1. Relationship Between HIV, AIDS and STIs
 - 1. Distinguish between HIV, AIDS and STIs
 - 2. Explain the relationship between HIV and STIs
- 2. Management and Control of HIV/AIDS and STIs
 - 1. Outline ways of managing and controlling HIV, AIDS and STIs
 - 2. Mention the life skills needed for home based care for PLWHA
 - 3. Mention precautions to be taken when handling people living with HIV/AIDS (PLWHA) and STIs
- 3. Counseling and Voluntary Testing (CVT)
 - 1. Explain the concept of counselling and voluntary testing
 - 2. Outline the significance of CVT in the control and prevention of HIV/AIDS and STIs
 - 3. Explain the procedures and techniques of CVT for HIV/AIDS