Work: Term One

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and /r/ and /l/ sounds

speaking

The learner should be able to

pronounce the sounds /r/ and /l/

correctly.

· Listening

· Speaking

· Reading

· Audio tapes from KIE

· Flash cards

· Chart

Head Start

Secondary English

· Student’s Book 2

page 1

· Teacher’s Book 2

page 1

2

3

4

5

Reading

Grammar

Writing

Reading

Comprehension

Collective nouns

Spellings

Close shave

The learner should be able to

answer questions on the given

passage.

The learner should be able to use

collective nouns with verbs.

The learner should be able to

write commonly misspelt words

correctly.

The learner should be able to

discuss and list various ways in

which people receive messages in

their home areas.

· Loud reading

· Silent reading

· Discussion

· Writing

· Listening

· Reading

· Speaking

· Writing

· Listening

· Reading

· Speaking

· Writing

· Discussion

· Writing

· Reading

· Listening

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Extracts from readers

· Pictures

· Audio tapes from KIE

· Chart

· Audio tapes from KIE

· Posters

· Pictures

· Pictures

· Supplementary

readers for further

reading

Head Start

Secondary English

· Student’s Book 2

pages 1-4

· Teacher’s Book 2

pages 1-2

Head Start

Secondary English

· Student’s Book 2

pages 4-6

· Teacher’s Book 2

page 3

Head Start

Secondary English

· Student’s Book 2

pages 7-8

· Teacher’s Book 2

page 4

Head Start

Secondary English

· Student’s Book 2

page 8

· Teacher’s Book 2

page 4

NOT FOR SALE[image: image1.jpg]

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Listening and Rhyme

speaking

The learner should be able to

identify rhyme in poetry and

explain its function.

· Choral reading

· Recital

· Discussion

· Writing

· Audio tapes from KIE

· Anthology of poems

· Chart

Head Start

Secondary English

· Student’s Book 2

page 9

· Teacher’s Book 2

page 5

1

2

3

Reading

Writing

Grammar

Comprehension

Discussion

Compound nouns

The learner should be able to read · Discussion

the passage and state acceptable · Reading

social habits. · Speaking

· Writing

The learner should be able to write · Discussion

a composition on solutions to · Reading

anti-social behaviour. · Writing

The learner should be able to · Listening

discuss compound nouns and their · Reading

use in sentences. · Speaking

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Pictures

· Extracts from readers

· Extracts from readers

· Audio tapes from KIE

· Pictures

Head Start

Secondary English

· Student’s Book 2

pages 10-12

· Teacher’s Book 2

page 5

Head Start

Secondary English

· Student’s Book 2

page 12

· Teacher’s Book 2

page 6

Head Start

Secondary English

· Student’s Book 2

pages 12-14

· Teacher’s Book 2

pages 6-7

4

Writing

Rhetorical

paragraphs

The learner should be able to

write out a coherent rhetorical

paragraph.

· Listening

· Reading

· Speaking

· Writing

· Extracts from readers

· Audio tapes from KIE

· Charts

Head Start

Secondary English

· Student’s Book 2

pages 14-15

· Teacher’s Book 2

page 7

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Listening and Irregular rhyme

speaking

The learner should be able to

identify an irregular rhyme

pattern.

· Listening

· Reading

· Speaking

· Reciting

· Audio tapes

· Chart

· Anthology of poems

Head Start

Secondary English

· Student’s Book 2

page 16

· Teacher’s Book 2

page 7

6

1

2

Reading

Grammar

Writing

Comprehension

Quantiﬁer phrases

Paragraph

development

The learner should be able to

answer questions correctly.

The learner should be able to use

quantiﬁer phrases correctly in

sentences.

The learner should be able to

develop a paragraph giving facts

to support the points.

· Listening

· Reading

· Discussion

· Writing

· Listening

· Reading

· Speaking

· Writing

· Listening

· Reading

· Speaking

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Extracts from readers

· Audio tapes from KIE

· Pictures

· Extracts from readers

· Chart

Head Start

Secondary English

· Student’s Book 2

pages 16-19

· Teacher’s Book 2

pages 8-9

Head Start

Secondary English

· Student’s Book 2

pages 20-21

· Teacher’s Book 2

page 9

Head Start

Secondary English

· Student’s Book 2

pages 21-22

· Teacher’s Book 2

pages 9-10

3

Listening and Legends

speaking

The learner should be able to

discuss the characteristics of

legends.

· Listening

· Reading

· Discussing

· Narrating

· Resource person

· Readers

Head Start

Secondary English

· Student’s Book 2

page 23

· Teacher’s Book 2

pages 10-11

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

4

Reading

Comprehension

The learner should be able to

answer questions on the passage.

· Listening

· Reading

· Discussing

· Narrating

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 23-26

· Teacher’s Book 2

page 12

5

Grammar

Possessive

pronouns

The learner should be able to use

possessive correctly in sentences.

· Listening

· Reading

· Speaking

· Writing

· Extracts from readers Head Start

· Pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

pages 26-28

· Teacher’s Book 2

pages 12-13

6

Writing

Paragraph

development

The learner should be able to · Listening

develop a paragraph using reasons · Reading

and examples. · Speaking

· Writing

· Extracts from readers

· Pictures

· Chart

Head Start

Secondary English

· Student’s Book 2

pages 28-29

· Teacher’s Book 2

pages 13-14

1

Listening and Themes in legends

speaking

The learner should be able to

identify the recurrent themes in

legends.

· Reading aloud

· Listening

· Narrating

· Readers

· Resource person

Head Start

Secondary English

· Student’s Book 2

page 30

· Teacher’s Book 2

page 14

2

Reading

Comprehension

The learner should be able to

answer questions on the given

passage.

· Listening

· Reading

· Speaking

· Writing

· Supplementary

readers

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 31-32

· Teacher’s Book 2

page 15

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

4

Grammar

Writing

Possessives as

modiﬁers

Paragraph

development

The learner should be able to

identify possessives used as

adjectives.

The learner should be able to

develop a paragraph comparing

and contrasting things, situations

or people.

· Listening

· Reading

· Speaking

· Writing

· Listening

· Reading

· Speaking

· Writing

· Extracts from readers

· Audio tapes from KIE

· Pictures

· Extracts from readers

· Chart

Head Start

Secondary English

· Student’s Book 2

page 34

· Teacher’s Book 2

page 15

Head Start

Secondary English

· Student’s Book 2

page 35

· Teacher’s Book 2

page 16

5

Listening and Dramatization

speaking

The learner should be able to read

and dramatize the given play.

· Dramatization

· Role-play

· Model of stage

· Supplementary

readers for further

reading

Head Start

Secondary English

· Student’s Book 2

page 37

· Teacher’s Book 2

page 16

6

1

Reading

Grammar

Comprehension

Interjections and

Quotation marks

The learner should be able to

answer questions on the given

passage.

The learner should be able to use

interjections and punctuate given

speeches appropriately.

· Listening

· Reading

· Speaking

· Writing

· Listening

· Reading

· Speaking

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Extracts from readers

· Pictures

· Audio tape from KIE

Head Start

Secondary English

· Student’s Book 2

pages 39-41

· Teacher’s Book 2

page 17

Head Start

Secondary English

· Student’s Book 2

pages 42-44

· Teacher’s Book 2

pages 17-18

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

2

Listening and Opening and

speaking closing formulas in

oral narratives

The learner should be able to list

diﬀerent opening formulas from

the communities represented in

the class.

· Listening

· Speaking

· Writing

· Chart Head Start

· Oral literature readers Secondary English

· Student’s Book 2

page 45

· Teacher’s Book 2

page 19

3

Reading

Comprehension

The learner should be able to

answer questions on the text.

· Listening

· Expressive reading

· Speaking

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 45-47

· Teacher’s Book 2

page 21

4

Grammar

Number and person The learner should be able to · Listening

correctly use personal pronouns in · Reading

given exercises correctly. · Writing

· Extracts from readers

· Audio tapes from KIE

· Pictures

· Chart

Head Start

Secondary English

· Student’s Book 2

pages 48-50

· Teacher’s Book 2

pages 21-22

5

Writing

Punctuation:

Apostrophe and

hyphen

The learner should be able to use

the correct punctuation marks in

given exercises.

· Listening

· Reading

· Speaking

· Writing

· Extracts from readers

· Charts

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

pages 51-52

· Teacher’s Book 2

pages 22-23

6

Listening and Irony in short

speaking stories

The learner should be able to · Listening

deﬁne and identify irony in a short · Speaking

story. · Writing

· Anthology of short

stories

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 51

· Teacher’s Book 2

page 23

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

3

Writing

Reading

Speaking

Irony

Comprehension

Discussion

The learner should be able to

narrate and write a story with

irony.

The learner should be able to

answer questions on the given

passage.

The learner should be able to

demonstrate ability to think

critically.

· Narration

· Reading

· Writing

· Reading aloud

· Silent reading

· Writing

· Listening

· Speaking

· Writing

· Pictures

· Readers

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Chart on how to

conduct a discussion

· Readers

Head Start

Secondary English

· Student’s Book 2

page 54

· Teacher’s Book 2

page 24

Head Start

Secondary English

· Student’s Book 2

pages 54-57

· Teacher’s Book 2

page 25

Head Start

Secondary English

· Student’s Book 2

page 57

· Teacher’s Book 2

page 26

4

Grammar

Indeﬁnite pronouns The learner should be able to use

indeﬁnite pronouns correctly in

sentences.

· Reading

· Speaking

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

pages 58-59

· Teacher’s Book 2

page 26

5

Writing

Personal journal

The learner should be able to

write a personal journal.

· Reading

· Discussing

· Writing

· Extracts from personal Head Start

journals Secondary English

· Chart · Student’s Book 2

pages 59-60

· Teacher’s Book 2

page 26

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Speaking and Stress

listening

The learner should be able to use

stress correctly.

· Listening

· Reading

· Writing

· Audio tapes from KIE

· Resource person

· Dictionary

Head Start

Secondary English

· Student’s Book 2

page 61

· Teacher’s Book 2

page 27

1

2

Reading

Grammar

Comprehension

Order of adjectives

The learner should be able to

answer questions on the passage

correctly.

The learner should be able to use

the correct order of adjectives in

sentences.

· Reading

· Listening

· Writing

· Reading

· Discussion

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

pages 61-64

· Teacher’s Book 2

page 27

Head Start

Secondary English

· Student’s Book 2

pages 65-66

· Teacher’s Book 2

page 28

3

Writing

Making lists

The learner should be able to write · Reading

shopping lists correctly. · Speaking

· Writing

· Real shopping lists

· Chart

Head Start

Secondary English

· Student’s Book 2

pages 66-67

· Teacher’s Book 2

page 28

4

Listening and Etiquette:

speaking Table manners

The learner should be able to state · Reading

acceptable behaviour at the dining · Discussion

table. · Writing

· Dramatization

· Pictures

· Extracts from readers

Head Start

Secondary English

· Student’s Book 2

page 67

· Teacher’s Book 2

page 29

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Poetry

‘A freedom song’ The learner should be able to

by Marjorie Oludhe discuss issues raised in poem.

Macgoye

· Recitation

· Dramatization

· Listening

· Writing

· Audio tapes from KIE Poems from East

Africa by Cook &

Rubadiri

6

Speaking and Debate:

listening Child labour

The learner should be able to · Discussion

discuss child labour in the society. · Reading

· Writing

· Chart on process of

debating

Teacher’s choice of

texts

1

Oral

literature

Trickster narratives The learner should be able to state · Narration

the characteristics of a trickster · Listening

story. · Speaking

· Writing

· Resource person Teacher’s choice of

· Audio tapes from KIE texts

2

Writing

Discussion:

Gender

The learner should be able to write · Discussion

on the given topic. · Listening

· Writing

· Chart on process of

discussion

· Readers on gender

Teacher’s choice of

materials

3

Poetry

‘Just a word’

The learner should be able to

analyze the poem and discuss the

issues raised in it.

· Recitation

· Dramatization

· Writing

· Discussion

· Flash cards

· Pictures

Poems from East

Africa by Cook &

Rubadiri

4

Study skills

Plays

The learner should be able to

identify characteristics of a play.

· Reading

· Writing

· Listening

· Model of a stage Redemption by

· Supplementary readers David Mulwa

5

Speaking and Etiquette: The learner should be able to

listening Polite conversations speak politely.

· Dramatization

· Speaking

· Listening

· Audio tape from KIE

· Readers

· Chart

· Pictures

Teacher’s choice of

conversation

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Poetry

Song of the

common man

The learner should be able to

analyze and answer questions on

the poem.

· Dramatization

· Discussion

· Writing

· Flash cards

· Pictures

· Poetry anthologies

Poems from East

Africa by Cook &

Rubadiri

1

Oral

literature

Monster narratives

The learner should be able to state · Dramatization

and explain characteristics of · Speaking

monster narratives. · Listening

· Oral literature readers Teacher’s choice of

· Pictures monster narratives

· Audio tapes

2

Listening and Listening

speaking comprehension

The learner should be able to

answer questions on the given

passage.

· Listening

· Speaking

· Writing

· Chart specifying

listening

· Comprehension skills

· Pictures

Head Start

Secondary English

· Student’s Book 2

page 68

· Teacher’s Book 2

page 29

3

4

Reading

Grammar

Comprehension

Various language

aspects

The learner should be able to

answer questions on the given

passage.

The learner should be able

to answer the given language

questions.

· Reading

· Writing

· Speaking

· Listening

· Reading

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Course book

Head Start

Secondary English

· Student’s Book 2

pages 68-69

· Teacher’s Book 2

page 30-31

Head Start

Secondary English

· Student’s Book 2

pages 69-70

· Teacher’s Book 2

pages 31-32

5

Writing

Paragraph

development

The learner should be able to write · Listening

paragraph with supporting reasons · Speaking

and examples. · Writing

· Extracts from readers

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 70

· Teacher’s Book 2

page 32

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Writing

Personal journals

The learner should be able to

write personal journals on given

topics.

· Reading

· Listening

· Speaking

· Writing

· Extracts from personal Head Start

journals Secondary English

· Pictures · Student’s Book 2

· Chart page 70

· Teacher’s Book 2

page 32

1

Listening and Tongue-twisters

speaking

The learner should be able to

deﬁne tongue-twisters and state

their functions.

· Listening

· Speaking

· Writing

· Audio tapes

· Flash cards

Head Start

Secondary English

· Student’s Book 2

page 71

· Teacher’s Book 2

page 32

2

3

Reading

Speaking

Comprehension

Debate

The learner should be able to

answer questions on the given

passage.

The learner should be able to

express his/her opinions backed

by reasons.

· Reading

· Listening

· Speaking

· Writing

· Listening

· Speaking

· Supplementary readers Head Start

for further reading Secondary English

· Chart on · Student’s Book 2

comprehension skills pages 72-74

· Teacher’s Book 2

pages 32-33

· Chart showing process Head Start

of debating Secondary English

· Student’s Book 2

page 76

· Teacher’s Book 2

page 33

4

Grammar

Primary auxiliary

verbs

The learner should be able to use · Reading

primary auxiliary verbs correctly. · Listening

· Speaking

· Writing

· Extracts from readers

· Audio tapes from KIE

· Pictures

Head Start

Secondary English

· Student’s Book 2

pages 76-78

· Teacher’s Book 2

pages 33-34

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Writing

Invitations

The learner should be able to

identify the characteristics of

invitation cards.

· Reading

· Listening

· Discussing

· Writing

· Invitation cards

· Readers

Head Start

Secondary English

· Student’s Book 2

page 78

· Teacher’s Book 2

page 34

6

Listening and Close shave

speaking

The learner should be able to

explain the trends of looking

young or beautiful in modern

society.

· Reading

· Listening

· Speaking

· Writing

· Supplementary

readers for further

reading

· Pictures

Head Start

Secondary English

· Student’s Book 2

page 79

· Teacher’s Book 2

page 34

1

Library

Extensive reading

The learner should be able to write · Reading

short reports on a given research · Writing

topic.

· Library

· Chart showing

components of a

report

Reference materials

from library

2

Oral

literature

Aetiological tales

The learner should be able

to identify characteristics of

explanatory tales.

· Narration

· Discussion

· Writing

· Oral literature readers Teacher’s choice of

· Audio tapes from KIE text

· Pictures

3

Listening and Non-verbal cues

speaking

The learner should be able

to use appropriate cues in

communication.

· Reading

· Listening

· Pictures

· Readers

Head Start

Secondary English

· Student’s Book 2

page 80

· Teacher’s Book 2

page 34

4

Poetry

‘When you come’

The learner should be able to

discuss and analyze issues raised

in the poem.

· Recitation

· Discussion

· Writing

· Pictures Poems from East

· Poetry anthologies for Africa by Cook &

further reading Rubadiri

 NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Reading

Comprehension

The learner should be able to

answer questions on the given

passage.

· Reading

· Listening

· Speaking

· Writing

· Supplementary readers Head Start

for further reading Secondary English

· Chart on · Student’s Book 2

comprehension skills pages 80-82

· Teacher’s Book 2

page 35

6

1

Reading

Grammar

Wordpower

Modal auxiliary

verbs

The learner should be able to use

a dictionary to look up new words

and use them correctly in given

exercises.

The learner should be able

to use modal auxiliary verbs

appropriately.

· Reading

· Listening

· Speaking

· Writing

· Reading

· Speaking

· Writing

· Flash cards

· Dictionary

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

pages 82-83

· Teacher’s Book 2

page 35

Head Start

Secondary English

· Student’s Book 2

pages 83-84

· Teacher’s Book 2

page 37

2

Listening and Speechwork:

speaking Patriots

The learner should be able to

discuss the patriots they know.

· Listening

· Speaking

· Readers

Head Start

Secondary English

· Student’s Book 2

page 83

· Teacher’s Book 2

page 36

3

Writing

Telephone messages The learner should be able

to correctly write telephone

messages with all the useful

details.

· Role-play

· Dramatization

· Real telephone

messages

· Chart

Head Start

Secondary English

· Student’s Book 2

pages 86-87

· Teacher’s Book 2

page 37

NOT FOR SALE

English Form 2

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

4

5

Speaking

Poetry

Close shave

‘Shaka the Zulu’

The learner should be able to

identify and explain the irony in

the story.

The learner should be able to

analyze the poem.

· Listening

· Speaking

· Writing

· Listening

· Speaking

· Writing

· Pictures

· Readers for further

reading

· Readers for further

reading

Head Start

Secondary English

· Student’s Book 2

page 88

· Teacher’s Book 2

page 37

Teacher’s resources

6

Writing

Poetry

The learner should be able to write · Listening

own hero poems. · Discussion

· Writing

· Poetry anthologies

Students own

resources

FOR SALE

Term Two

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and Overstatement and

speaking understatement

The learner should be

able to deﬁne and identify

understatement and

overstatement.

· Expressive reading

· Discussion

· Listening

· Poetry anthologies

· Pictures

· Chart

Head Start

Secondary English

· Student’s Book 2

page 89

· Teacher’s Book 2

page 38

2

Reading

Poetry: ‘Horn of my The learner should be able to

love’ analyze the poem.

· Recital

· Discussion

· Writing

· Poetry anthologies for Relevant anthology

further reading

3

Reading

Comprehension

The learner should be able to

answer questions on the passage.

· Reading

· Listening

· Speaking

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

page 90

· Teacher’s Book 2

page 38

Pictures of Mandela

Newspaper articles

4

Reading

Wordpower

The learner should be able to give · Reading

the meaning of new words and use · Listening

them appropriately in sentences. · Speaking

· Writing

· Flash cards

· Dictionary

Head Start

Secondary English

· Student’s Book 2

page 91

· Teacher’s Book 2

page 38

5

Oral

literature

Human narratives

The learner should be able to

identify characteristics of human

narratives.

· Reading

· Listening

· Discussion

· Oral literature readers Teacher’s choice of

· Resource person resources

6

Reading

Reading skills:

Skimming

The learner should be able to skim · Reading

a given passage and answer set · Speaking

questions. · Writing

· Extracts from readers

· Audio tapes from KIE

Teacher’s choice of

passage

NOT FOR SALE

English Form 2

Schemes of Work

Term 2

LESSON

1

TOPIC

Writing

SUB-TOPIC

Sentence variety

ACTIVITIES

The learner should be able to write · Reading

short paragraphs using varied · Speaking

sentence structures. · Writing

LEARNING/TEACHING

RESOURCES

· Extracts from readers

· Pictures

REFERENCES

Samples of well

written paragraphs

REMARKS

2

Grammar

Progressive aspect The learner should be able to use

Past, present, future the past, present and future tense

in sentences.

· Reading

· Speaking

· Writing

· Listening

· Extracts from readers

· Audio tapes from KIE

· Pictures

Head Start

Secondary English

· Student’s Book 2

pages 92-93

· Teacher’s Book 2

page 39

3

Reading

Reading skills:

Library reference

materials

The learner should be able to · Listening

correctly identify diﬀerent types of · Discussion

reference materials in the library · Writing

appropriately.

· Library

· Model of library

Head Start

Secondary English

· Student’s Book 2

page 215

4

5

Writing

Writing

Filling forms

Sentence variety:

Facts and statistics

on HIV and AIDS

The learner should be able to ﬁll

forms correctly.

The learner should be able to use

sentence variety to write on facts

and statistics on HIV and AIDS.

· Reading

· Speaking

· Writing

· Listening

· Reading

· Discussing

· Writing

· Real forms

· Chart

· Extracts from readers

· Chart

· Posters

Head Start

Secondary English

· Student’s Book 2

page 94

· Teacher’s Book 2

page 40

Newspapers

Videotapes

Magazines

6

Oral

literature

Monster narratives

The learner should be able state

and explain the characteristics of

monster narratives.

· Reading

· Speaking

· Writing

· Listening

· Oral literature readers Sample monster

· Resource person narratives

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and Rhyme

speaking

The learner should be able to

deﬁne ‘rhyme’ and ‘regular rhyme

scheme’.

· Reading aloud

· Recital

· Discussion

· Writing

· Audio tapes from KIE

· Chart

· Poetry anthologies

Head Start

Secondary English

· Student’s Book 2

page 96

· Teacher’s Book 2

page 40

2

Reading

Intensive reading:

Studying poetry

The learner should be able to

analyze a given poem and answer

set questions.

· Recitation

· Reading

· Writing

· Discussion

· Anthologies of poems

· Audio tapes from KIE

· Chart

Sample poems

3

Reading

Telephone etiquette The learner should be able to

answer questions on the set

dialogues.

· Reading

· Speaking

· Writing

· Listening

· Chart on

comprehension skills

· Supplementary

readers

Head Start

Secondary English

· Student’s Book 2

page 96

· Teacher’s Book 2

page 42

4

Reading

Wordpower

The learner should be able to give

the meaning of words and use

them correctly in sentences.

· Reading

· Speaking

· Writing

· Listening

· Flash cards

· Dictionary

Head Start

Secondary English

· Student’s Book 2

page 98

· Teacher’s Book 2

page 41

5

Oral

literature

Fables on greed

The learner should be able to · Narration

identify and discuss moral lessons · Role-play

in fables. · Discussion

· Writing

· Oral literature readers Teacher’s choice of

· Chart narratives

· Resource person

6

Library

Extensive reading

The learner should be able to write · Reading

a short report on a given topic of · Writing

research.

· Chart showing faster

reading and report

writing skills

Reference materials

from school library

NOT FOR SALE

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Grammar

Perfective aspect: The learner should be able to

past, present, future use the past, present and future

perfect tense correctly.

· Listening

· Speaking

· Reading

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

pages 99-101

· Teacher’s Book 2

page 43

2

Writing

Making notes

The learner should be able to make · Listening

notes on the given passage. · Speaking

· Reading

· Writing

· Extracts from readers

· Chart

Head Start

Secondary English

· Student’s Book 2

page 101

· Teacher’s Book 2

pages 43-44

3

4

Oral

literature

Poetry

Explanatory

narratives

Irony

The learner should be able to

identify the characteristics of

explanatory narratives.

The learner should be able to

identify irony and explain its

eﬀectiveness in poetry.

· Narration

· Discussion

· Writing

· Recitation

· Discussion

· Writing

· Oral literature readers Teacher’s collection

· Audio tapes from KIE of explanatory tales

· Pictures

· Pictures Teacher’s choice of

· Anthologies of poems suitable poems

5

Listening and Intonation

speaking

The learner should be able to · Reading

change the meaning of a sentence · Listening

by using stress on diﬀerent words. · Speaking

· Writing

Head Start

· Audio tapes from KIE Secondary English

· Anthologies of poems · Student’s Book 2

page 103

· Teacher’s Book 2

page 44

6

Reading

Reading skills:

Encyclopedia

The learner should be able to use

an encyclopedia to write reports

on given topics.

· Reading

· Writing

· Library

· Encyclopaedias

Head Start

Secondary English

· Student’s Book 2

page 215

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

3

4

Reading

Reading

Reading

Poetry

Comprehension

Wordpower

Irony

‘Maji Maji’

By Yussuf Kassam

The learner should be able to

answer questions set on a given

passage.

The learner should be able to

give the meaning and use them

appropriately in sentences.

The learner should be able

to explain irony in situations

presented.

The learner should be able to

analyze and discuss issues in the

poem.

· Silent reading

· Discussion

· Writing

· Reading

· Speaking

· Listening

· Writing

· Speaking

· Listening

· Discussion

· Recitation

· Discussion

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Flash cards

· Dictionary

· Anthologies of poems

· Extracts from readers

· Anthologies of poems

· Pictures

Head Start

Secondary English

· Student’s Book 2

page 104

· Teacher’s Book 2

pages 44-45

Head Start

Secondary English

· Student’s Book 2

page 106

· Teacher’s Book 2

page 45

Samples of articles

that show irony

Copy of the poem

5

Oral poetry

War poems

The learner should be able to

discuss the characteristics and

functions of war poetry.

· Recitation

· Discussion

· Writing

· Resource person Teacher’s collection

· Oral literature readers of war poems

6

Grammar

Future time

The learner should be able to use

future tense appropriately.

· Recitation

· Discussion

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 107

· Teacher’s Book 2

pages 45-46

NOT FOR SALE

English Form 2

Schemes of Work

Term 2

LESSON

1

2

TOPIC

Writing

Reading

SUB-TOPIC

Letters of apology

Intensive reading,

poetry:

‘I refuse to take

your brotherly

hand’

ACTIVITIES

The learner should be able to write · Listening

apology letters using the correct · Reading

style and format. · Discussion

· Writing

The learner should be able to · Reading aloud

analyze the poem and the issues it · Discussion

raises. · Writing

LEARNING/TEACHING

RESOURCES

· Real letters

· Pictures

· Chart

· Anthology of poems

· Chart

· Pictures

REFERENCES

Head Start

Secondary English

· Student’s Book 2

page 110

· Teacher’s Book 2

page 46

Copy of the poem

REMARKS

3

Listening and Discussion on

speaking corruption

The learner should be able to write · Discussion

on various types of corruption and · Writing

suggest solutions to the problem.

· Readers Resources from the

· Chart showing process library

of discussion

4

Reading

Comprehension:

Summary

The learner should be able to write · Reading

a summary correctly. · Speaking

· Writing

· Chart on summary

skills

Sample passages

5

Listening and Oral literature:

speaking Myths

The learner should be able to · Reading

analyze and answer questions on a · Speaking

given myth. · Listening

· Writing

· Oral literature readers Teacher’s collection

· Resource person of myths

· Audio tapes

6

Listening and Oral literature:

speaking Love songs

The learner should be able to · Speaking

identify the features of love songs. · Listening

· Writing

· Oral literature readers

· Resource persons

· Video tapes

· Field visits

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 112

· Teacher’s Book 2

page 47

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Reading

Comprehension

The learner should be able to

correctly answer questions on the

passage.

· Reading

· Listening

· Speaking

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 113-116

· Teacher’s Book 2

page 48

2

Listening and Oral literature:

speaking Love poetry

The learner should be able to state · Listening

the functions and characteristics · Discussion

of oral love poetry. · Writing

· Oral literature readers Teacher’s and

· Resource persons student’s resources

· Video tape

· Field visits

3

Grammar

Adverbs of place

and degree

The learner should be able to

use adverbs of place and degree

appropriately.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 117

· Teacher’s Book 2

page 49

4

Listening and Close shave

speaking

The learner should be able to

discuss the issue of language and

communication as presented.

· Reading

· Discussion

· Narration

· Chart showing

discussion process

· Readers for further

reading

Head Start

Secondary English

· Student’s Book 2

page 119

· Teacher’s Book 2

page 50

5

Writing

Summary

The learner should be able to write · Reading

a summary on given passage. · Speaking

· Listening

· Writing

· Chart showing Head Start

summary writing skills Secondary English

· Student’s Book 2

pages 118-119

· Teacher’s Book 2

page 50

6

Reading

Reading skills:

Interpreting data

The learner should be able to write · Reading

paragraphs using data in a pie · Discussion

chart. · Writing

· Chart showing data

interpretation skills

Chart with pie chart

NOT FOR SALE

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and Wedding songs

speaking

The learner should be able to

discuss the characteristics of

wedding songs.

· Reading

· Listening

· Discussion

· Oral literature readers

· Resource persons

· Video tapes

· Audio tapes

· Field visits

Head Start

Secondary English

· Student’s Book 2

page 120

· Teacher’s Book 2

page 50

2

3

Reading

Reading

Comprehension

Wordpower

The learner should be able to read · Reading

and answer questions set on the · Speaking

passage. · Listening

· Writing

The learner should be able to give · Discussion

the meaning of new words and use · Writing

them correctly in sentences.

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Flash cards

· Dictionary

Head Start

Secondary English

· Student’s Book 2

page 121

· Teacher’s Book 2

page 51

Head Start

Secondary English

· Student’s Book 2

page 123

· Teacher’s Book 2

page 51

4

Grammar

Comparatives and

superlatives

The learner should be able to use

comparatives and superlatives

correctly.

· Reading

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

pages 124-125

· Teacher’s Book 2

pages 51-52

5

Reading

Intensive reading: The learner should be able to

Themes in literature identify themes in a given text.

· Reading

· Writing

· Readers

· Audio tapes from KIE

Teacher’s resources

6

Writing

Summary

The learner should be able to write · Reading

a summary on a given passage. · Writing

· Chart on summary

writing skills

· Extracts from readers

Head Start

Secondary English

· Student’s Book 2

page 126

· Teacher’s Book 2

page 52

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and Attitude:

speaking ‘Spoiling our

celebrations’

The learner should be able to · Reciting

identify and explain attitude in the · Discussion

given poem. · Listening

· Writing

· Poetry and anthologies Head Start

for further reading Secondary English

· Student’s Book 2

page 127

· Teacher’s Book 2

page 53

2

Listening and Work songs

speaking

The learner should be able to

identify features of work songs.

· Reciting

· Discussion

· Reading

· Writing

· Oral literature readers Teacher’s collection

· Video tapes of work songs

· Resource person

· Field visits

3

Study skills

Time management

The learner should be able to

prepare a personal timetable.

· Discussion

· Reading

· Writing

· Supplementary

readers for further

reading

· Resource person

Sample timetable

4

Listening and Riddles

speaking

The learner should be able to

identify characteristics of riddles

and state their functions.

· Reading

· Speaking

· Listening

· Writing

· Oral literature readers Teacher’s resources

· Audio tapes from KIE Student’s resources

5

Reading

Comprehension

The learner should be able to

answer set questions on the

passage correctly.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

page 128

· Teacher’s Book 2

pages 53-54

6

Reading

Wordpower

The learner should be able to give · Reading

the meaning of new words and use · Speaking

them correctly in sentences. · Listening

· Writing

· Flash cards

· Dictionary

Head Start

Secondary English

· Student’s Book 2

page 129

· Teacher’s Book 2

pages 53-54

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

Grammar

Writing

Complex

prepositions

Descriptive essay-

processes

The learner should be able to use

complex prepositions correctly.

The learner should be able to

describe a familiar process, e.g.

making ugali.

· Reading

· Speaking

· Listening

· Writing

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

· Extracts from readers

· Pictures

· Chart

· Posters

Head Start

Secondary English

· Student’s Book 2

page 130

· Teacher’s Book 2

page 54

Head Start

Secondary English

· Student’s Book 2

page 133

· Teacher’s Book 2

page 54

3

Reading

Intensive reading:

‘Slum day’

By J. Chaplin

The learner should be able to · Recitation

discuss theme, style and content in · Discussion

the poetry. · Listening

· Writing

· Pictures Poems from East

· Anthologies of poems Africa page 33

for further reading

4

Listening and Oral Poetry:

speaking Dirges

The learner should be able to

discuss features and functions of

dirges.

· Recitation

· Discussion

· Listening

· Writing

· Oral literature readers Teacher’s resources

· Audio tapes

· Resource person

· Video tapes

5

Writing

Imaginative

composition:

Abortion

The learner should be able to write · Reading

an imaginative composition on the · Dramatization

dangers of abortion. · Discussion

· Writing

· Pictures

· Chart

· Posters

· Readers

Head Start

Secondary English

· Student’s Book 2

page 132

· Videotapes

6

Listening and Language in riddles The learner should be able to

speaking analyze language in riddles.

· Discussion

· Listening

· Oral literature readers Head Start

· Audio tapes from KIE Secondary English

· Student’s Book 2

page 133

· Teacher’s Book 2

page 55

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

Reading

Reading

Comprehension

Wordpower

The learner should be able to

correctly answer questions on the

given the passage.

The learner should be able to

identify and correctly use new

words in sentences.

· Reading

· Speaking

· Listening

· Writing

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Flash cards

· Dictionary

Head Start

Secondary English

· Student’s Book 2

pages 133-136

· Teacher’s Book 2

pages 55-57

Head Start

Secondary English

· Student’s Book 2

pages 133-136

· Teacher’s Book 2

page 55

3

Reading

Intensive reading:

Poetry

The learner should be able to · Recital

analyze themes, style and content. · Speaking

· Listening

· Writing

· Poetry anthologies

· Pictures

Teacher’s choice

4

Grammar

Subordinating

conjunctions

The learner should be able to

answer questions on set exercises

correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 137

· Teacher’s Book 2

pages 56-57

5

Reading

Intensive reading:

Short story

The learner should be able to read · Reading

a short story and analyze the plot, · Speaking

character and themes. · Listening

· Writing

· Anthology of short

stories

Teacher’s choice of

short stories

6

Writing

Descriptive essay:

Static description

The learner should be able to

write a descriptive composition

correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Pictures

· Models

Head Start

Secondary English

· Student’s Book 2

page 138

· Teacher’s Book 2

page 57

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and A marriage song

speaking

The learner should be able to

classify the song and identify its

characteristics.

· Reading

· Discussion

· Listening

· Oral literature readers Head Start

· Video tape Secondary English

· Pictures · Student’s Book 2

· Audio tape page 141

· Teacher’s Book 2

page 58

2

3

4

5

Reading

Reading

Grammar

Writing

Comprehension

Wordpower

Auxiliary verbs

Modal verbs

Verbs

Vocabulary

Joining sentences

Letters of apology

The learner should be able to

answer questions on passage.

The learner should be able to give

the meaning and use words in

sentences.

The learner should be able to use

verbs, vocabulary and correctly

join sentences.

The learner should be able to

write an apology letter using the

appropriate style and format.

· Reading

· Speaking

· Listening

· Writing

· Reading

· Speaking

· Listening

· Writing

· Reading

· Writing

· Reading

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Extracts from readers

· Pictures

· Audio tapes from KIE

· Real letter of apology

· Chart

Head Start

Secondary English

· Student’s Book 2

pages 141-143

· Teacher’s Book 2

page 58

Head Start

Secondary English

· Student’s Book 2

page 143

· Teacher’s Book 2

page 58

Head Start

Secondary English

· Student’s Book 2

page 144

· Teacher’s Book 2

page 59

Head Start

Secondary English

· Student’s Book 2

page 145

· Teacher’s Book 2

page 60

English Form 2

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6 The learner should be able to

Poetry: analyze the style, themes and

‘A sudden storm’ content of the poem.

· Reading

· Writing

· Anthologies of poems

for further reading

· Pictures

A poetry anthology

 Term Three

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and Oral interview

speaking

The learner should be able to carry · Dramatizing

out an oral interview. · Speaking

· Listening

· Chart showing

key aspects of oral

interview

· Audio tapes

Head Start

Secondary English

· Student’s Book 2

page 146

· Teacher’s Book 2

page 60

2

3

4

5

Reading

Reading

Reading

Speechwork

Reading skills:

Scanning

Comprehension

Wordpower

Let’s talk

The learner should be able

to quickly pick out speciﬁc

information from a passage.

The learner should be able to

correctly answer questions set on

the passage.

The learner should be able to give

the meaning of words and use

them correctly in sentences.

The learner should be able to tell

others about people who annoy

them or are diﬃcult to please.

· Silent reading

· Speaking

· Writing

· Reading

· Speaking

· Writing

· Speaking

· Listening

· Reading

· Writing

· Speaking

· Listening

· Extracts from readers

· Chart on scanning

skills

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Readers for further

reading

Teacher’s choice

of passage with

suitable questions

Head Start

Secondary English

· Student’s Book 2

page 147

· Teacher’s Book 2

page 61

Head Start

Secondary English

· Student’s Book 2

page 149

· Teacher’s Book 2

page 61

Head Start

Secondary English

· Student’s Book 2

page 150

· Teacher’s Book 2

page 62

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Grammar

Adverbial phrases

The learner should be able to use

adverbial phrases correctly in

sentences.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Pictures

· Charts

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 150

· Teacher’s Book 2

page 62

1

2

Writing

Writing

Poems

Imaginative

composition:

Gender equality

The learner should be able to write · Writing

simple poems.

The learner should be able to write · Discussion

an imaginative composition on · Listening

gender equality. · Writing

· Extracts from readers

· Pictures

· Extracts from readers

· Charts

· Posters

· Pictures

Head Start

Secondary English

· Student’s Book 2

page 151

· Teacher’s Book 2

page 62

Relevant articles

from newspapers

periodicals, etc.

3

Listening and Creation myths

speaking

The learner should be able to state

the characteristics of myths and

pronounce words correctly.

· Reading aloud

· Speaking

· Listening

· Field visits/ﬁeld work

· Oral literature readers Head Start

· Resource person Secondary English

· Audio tapes · Student’s Book 2

page 153

· Teacher’s Book 2

page 62

4

Reading

Comprehension

The learner should be able to

answer the questions set on the

passage correctly.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 154-155

· Teacher’s Book 2

pages 63-64

NOT FOR SALE

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Reading

Wordpower

The learner should be able to give

meaning of new words and use

them correctly in sentences.

· Reading

· Speaking

· Listening

· Writing

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 2

pages 154-155

· Teacher’s Book 2

pages 63-64

6

Reading

Intensive reading: The learner should be able to

Characterization in analyze characters in a given

a novel novel.

· Reading

· Speaking

· Writing

· Readers

· Pictures

Novel of teacher’s

choice

1

Grammar

Verb phrases

The learner should be able to use

verb phrases correctly.

· Reading

· Listening

· Speaking

· Writing

· Extracts from readers

· Pictures

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 2

page 157

· Teacher’s Book 2

page 64

2

Reading

Trickster narratives The learner should be able to list

the characteristics of trickster

narratives.

· Narration

· Listening

· Speaking

· Oral literature readers Sample trickster

· Audio tapes narratives

· Resource person Studying Oral

Literature by

Okumba Miruka

3

Reading

Extensive reading

The learner should be able to give

an oral report on a novel he/she

has read.

· Reading

· Listening

· Discussion

· Readers

· Chart on extensive

reading skills and

report writing

Library resources

Teacher’s own

resources

4

Writing

Imaginative writing The learner should be able to write · Speaking

an imaginative paragraph on a · Listening

given topic. · Reading

· Writing

· Pictures

· Posters

· Readers

Head Start

Secondary English

· Student’s Book 2

page 158

· Teacher’s Book 2

page 64

SALE

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

Speaking

Reading

Close shave

Intensive reading:

Poetry

The learner should be able to tell

stories where somebody was given

an impossible task and how they

dealt with it.

The learner should be able to

discuss imagery as an aspect of

style.

· Speaking

· Listening

· Discussion

· Reading

· Speaking

· Listening

· Writing

· Readers for further

reading

· Anthologies of poems

· Pictures

Head Start

Secondary English

· Student’s Book 2

page 159

· Teacher’s Book 2

page 64

Teacher’s choice

1

Listening and Myths and legends

speaking

The learner should be able to list

the diﬀerences between myth and

legends.

· Discussion

· Listening

· Writing

· Oral literature readers Head Start

· Audio tapes Secondary English

· Student’s Book 2

page 160

· Teacher’s Book 2

page 65

2

Reading

Comprehension

The learner should be able to

answer questions on the given

passage correctly.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 160-162

· Teacher’s Book 2

page 65

3

Reading

Wordpower

The learner should be able to give · Reading

the meaning of new words and use · Speaking

them correctly in sentences. · Listening

· Writing

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 2

pages 162-163

· Teacher’s Book 2

page 65

4

Reading

Poetry/Intensive

reading:

(oppression)

The learner should be able to

answer questions set on the poem

correctly.

· Recitation

· Discussion

· Writing

· Pictures

· Chart

Teacher’s choice/

collection

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Listening and Monster narratives

speaking

The learner should be able to state

and explain the characteristics of

monster narratives.

· Reading

· Speaking

· Listening

· Writing

· Oral literature readers Studying Oral

· Resource person Literature by

· Audio tapes Okumba Miruka

· Pictures

6

Grammar

Relative clauses

The learner should be able to

distinguish between deﬁning and

non-deﬁning clauses.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers Head start

· Pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

pages 163-165

· Teacher’s Book 2

page 67

1

2

Writing

Reading

Imaginative

composition

Group work

The learner should be able to write · Reading

imaginatively, creating credible · Speaking

characters. · Listening

· Writing

The learner should be able to · Reading

explain the importance of working · Speaking

in groups. · Listening

· Writing

· Pictures

· Readers

· Readers

Head Start

Secondary English

· Student’s Book 2

pages 165-166

· Teacher’s Book 2

page 68

Teacher’s resources

3

4

Reading

Reading

Intensive reading:

Novel

Comprehension

The learner should be able to

analyze plot, characters and

themes.

The learner should be able to

answer questions on set passage.

· Role-play

· Dramatization

· Reading

· Discussion

· Reading

· Speaking

· Listening

· Writing

· Readers

· Charts to outline plot,

character and themes

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Teacher’s choice

Head Start

Secondary English

· Student’s Book 2

pages 168-170

· Teacher’s Book 2

page 68

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Reading

Wordpower

The learner should be able to give

the meaning of words and use

them appropriately in sentences.

· Reading

· Speaking

· Listening

· Writing

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 2

page 170

· Teacher’s Book 2

pages 69-70

6

Grammar

Adverbial clauses

The learner should be able to use

adverbial clauses correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers Head Start

· Pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

page 171

· Teacher’s Book 2

page 70

1

Writing

Dialogue unity

The learner should be able to write · Reading

a dialogue correctly. · Speaking

· Listening

· Writing

· Pictures

· Chart

· Extracts from readers

Head Start

Secondary English

· Student’s Book 2

page 172

· Teacher’s Book 2

page 71

2

Speaking and Onomatopoeia

listening

The learner should be able to

identify and use onomatopoeic

words in writing.

· Discussion

· Listening

· Writing

· Anthologies of poems Head Start

· Chart Secondary English

· Audio tapes · Student’s Book 2

page 174

· Teacher’s Book 2

page 71

3

Reading

Comprehension

The learner should be able to

answer questions on the passage

correctly.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Charts on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 175-177

· Teacher’s Book 2

page 72

NOT FOR SALE

English Form 2

Schemes of Work

Term 3

LESSON

4

TOPIC

Reading

SUB-TOPIC

Wordpower

ACTIVITIES

The learner should be able to give · Reading

the meaning of new words and use · Speaking

them correctly in sentences. · Listening

· Writing

LEARNING/TEACHING

RESOURCES

· Dictionary

· Flash cards

REFERENCES

Head Start

Secondary English

· Student’s Book 2

page 177

· Teacher’s Book 2

page 73

REMARKS

5

Speaking

Bullying

The learner should be able to

discuss forms of bullying and ways

of stopping it in schools.

· Speaking

· Listening

· Writing

· Chart providing

guidance on

discussion

· Readers

Head Start

Secondary English

· Student’s Book 2

page 178

· Teacher’s Book 2

page 73

6

Grammar

Compound

sentences

The learner should be able to use

compound sentences correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers Head Start

· Audio tapes from KIE Secondary English

· Chart · Student’s Book 2

page 178

· Teacher’s Book 2

page 73

1

Writing

Business letters

The learner should be able to write · Reading

a business letter using the correct · Speaking

format and style. · Listening

· Writing

· Real letters

· Extracts from readers

Head Start

Secondary English

· Student’s Book 2

page 180

· Teacher’s Book 2

page 74

2

3

Reading

Reading

Reading skills:

Interpreting bar

graphs

Intensive reading:

Poetry

The learner should be able to

interpret a given bar graph on

HIV/AIDS prevalence.

The learner should be able to

analyze the message in a given

poem.

· Reading

· Speaking

· Listening

· Writing

· Recitation

· Discussion

· Writing

Suitable bar graphs

from varied sources

· Anthologies of poems Teacher’s choice

· Pictures

SALE

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

4

Listening and Puns

speaking

The learner should be able to

draw similarities between puns

and riddles and explain their

characteristics.

· Listening

· Speaking

· Discussion

· Audio tapes

· Pictures

· Chart

Head Start

Secondary English

· Student’s Book 2

page 182

· Teacher’s Book 2

page 75

5

6

Reading

Reading

Comprehension

Wordpower

The learner should be able to

answer questions on the given

passage correctly.

The learner should be able to

give meaning of new words and

correctly use them in sentences.

· Reading

· Speaking

· Listening

· Writing

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 2

pages 182-184

· Teacher’s Book 2

page 75

Head Start

Secondary English

· Student’s Book 2

page 184

· Teacher’s Book 2

page 75

1

Listening and Praise poems

speaking

The learner should be able to

answer the questions set on praise

poems correctly.

· Reading

· Speaking

· Listening

· Writing

· Oral literature readers Teacher’s choice of

· Resource person praise poem

· Video tapes

· Audio tapes

2

Grammar

Clauses - complex

sentences

The learner should be able to write · Reading

using complex sentences. · Speaking

· Listening

· Writing

· Extracts from readers Head Start

· pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

pages 185-187

· Teacher’s Book 2

page 76

NOT FOR SALE

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

Listening and Debate: The learner should be able to

speaking Abortion should be argue for or against the motion:

legalized ‘Abortion’ should be legalized.

· Reading

· Speaking

· Listening

· Writing

· Chart on debating

process

· Readers

Video tapes on

abortion

Newspaper articles

4

Writing

Formal letters

The learner should be able to write · Reading

a formal letter using the correct · Speaking

format and style. · Listening

· Writing

· Real letters

· Chart

· Readers

Head Start

Secondary English

· Student’s Book 2

page 187

· Teacher’s Book 2

page 77

5

Listening and Legends

speaking

The leaner should be able to

answer questions on Lwanda

Magere the legend.

· Narration

· Reading

· Discussion

· Writing

· Field visits/work

· Oral literature readers Studying Oral

· Resource person Literature by

· Audio tapes Okumba Miruka

6

Writing

Summaries

The learner should be able to write · Reading

summaries correctly. · Note taking

· Summary writing

· Extracts from readers

· Chart

Teacher’s resources

Extracts for

summary exercises

1

Listening and Fables

speaking

The learner should be able to

state features of a fable and create

suspense in a story.

· Reading

· Speaking

· Listening

· Writing

· Field visits/work

· Oral literature readers Head Start

· Resource person Secondary English

· Audio tapes · Student’s Book 2

· Pictures page 189

· Teacher’s Book 2

page 78

2

Reading

Comprehension

The learner should be able to

answer questions on the passage

correctly.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 189-191

· Teacher’s Book 2

page 81

English Form 2

Schemes of Work

Term 3

LESSON

3

TOPIC

Reading

SUB-TOPIC

Wordpower

ACTIVITIES

The learner should be able to give · Reading

the meaning of new words and use · Speaking

them correctly in sentences. · Listening

· Writing

LEARNING/TEACHING

RESOURCES

· Dictionary

· Flash cards

REFERENCES

Head Start

Secondary English

· Student’s Book 2

page 192

· Teacher’s Book 2

page 80

REMARKS

4

Listening and Debate: The learner should be able to

speaking Money is the root of argue for or against the motion …

all evils

· Listening

· Speaking

· Chart on debating

process

· Readers

Student’s resources

5

6

Grammar

Writing

Active and passive

voice

Posters

The learner should be able to

use active and passive voice

appropriately.

The learner should be able to

make a poster using the given

guidelines.

· Reading

· Speaking

· Listening

· Writing

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Pictures

· Cartoons

· Audio tapes from KIE

· Posters

· Extracts from readers

Head Start

Secondary English

· Student’s Book 2

page193

· Teacher’s Book

page 81

Head Start

Secondary English

· Student’s Book 2

pages 195

· Teacher’s Book 2

page 82

1

Listening and Poetry: The learner should be able to

speaking ‘Building the nation’ explain irony and its eﬀectiveness

in poetry.

· Reading silently

· Reading aloud

· Discussion

· Readers Head Start

· Anthologies of poems Secondary English

· Student’s Book 2

page 196

· Teacher’s Book 2

pages 82-83

2

Reading

Comprehension

The learner should be able to

correctly answer question on the

given passage.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 197-199

· Teacher’s Book 2

page 84

NOT FOR SALE

English Form 2

Schemes of Work

Term 3

LESSON

3

TOPIC

Reading

SUB-TOPIC

Wordpower

ACTIVITIES

The learner should be able to give · Reading

the meaning of new words and use · Speaking

them correctly in sentences. · Listening

· Writing

LEARNING/TEACHING

RESOURCES

· Dictionary

· Flash cards

REFERENCES

Head Start

Secondary English

· Student’s Book 2

page 199

· Teacher’s Book 2

page 84

REMARKS

4

Speaking

Debate: Mobile

phones should be

banned in public

places

The learner should be able to

demonstrate critical thinking

skills.

· Reading

· Speaking

· Listening

· Writing

· Chart on debating

process

· Readers

Student’s resources

5

Grammar

Active and passive

voice

The learner should be able to

answer questions on active and

passive voice appropriately.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers Head Start

· Pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

page 200

· Teacher’s Book 2

page 85

6

Writing

Advertisements

The learner should be able to write · Reading

advertisements following given · Speaking

guidelines. · Listening

· Writing

· Adverts

· Extracts from readers

Sample adverts

Head Start

Secondary English

· Student’s Book 2

page 202

· Teacher’s Book 2

page 85

1

Listening and Riddles

speaking

The learner should be able to

discuss the characteristics of

riddles.

· Riddling session

· Listening

· Speaking

· Oral literature readers Head Start

· Audio tapes Secondary English

· Student’s Book 2

page 204

· Teacher’s Book 2

page 86

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

2

3

Reading

Reading

Comprehension

Wordpower

The learner should be able to

answer questions on the given

passage correctly.

The learner should be able to

give meaning of new words and

use them correctly in their own

sentences.

· Reading

· Speaking

· Listening

· Writing

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 2

pages 204-206

· Teacher’s Book 2

page 86

Head Start

Secondary English

· Student’s Book 2

page 206

· Teacher’s Book 2

page 86

4

Listening and Debate:

speaking Modern technology

has done more harm

than good

The learner should be able to · Reading

demonstrate critical thinking · Speaking

skills through debating the motion · Listening

eﬀectively.

· Chart on process of

debating

· Readers

Student’s resources

5

Grammar

Active and passive

voice

The learner should be able to use

active and passive voice correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers Head Start

· Pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

pages 207-208

· Teacher’s Book 2

pages 87-88

6

Writing

Sentence variety

Simple

Compound

Complex

The learner should be able to use

simple, compound and complex

sentences correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from readers

· Chart

Head Start

Secondary English

· Student’s Book 2

page 209

· Teacher’s Book 2

page 88

NOT FOR SALE

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Listening and The origin of death

speaking

The learner should be able to

answer questions on the passage.

· Listening

· Speaking

· Narrating

· Field visits/work

· Oral literature readers Samples of other

· Resource person similar stories

· Audio tapes Head Start

Secondary English

· Student’s Book 2

page 211

· Teacher’s Book 2

page 89

2

Reading

Comprehension

The learner should be able to

answer questions on the given

passage correctly.

· Reading

· Speaking

· Listening

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 2

pages 211-213

· Teacher’s Book 2

page 90

3

Grammar

Relative clauses The learner should be able to

Passive/active forms answer the questions on the given

Adverbial clauses exercise correctly.

· Reading

· Writing

· Marking

· Extracts from readers Head Start

· Pictures Secondary English

· Audio tapes from KIE · Student’s Book 2

pages 213-214

· Teacher’s Book 2

page 90

4

Writing

Formal letter

The learner should be able to write · Speaking

a formal letter using the correct · Writing

style and format. · Marking

· Letters

· Charts

· Extracts from readers

Head Start

Secondary English

· Student’s Book 2

page 214

· Teacher’s Book 2

page 91

English Form 2

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Writing

Dialogue

The learner should be able to write · Reading

a dialogue as per instructions. · Speaking

· Listening

· Writing

· Extracts from readers Head Start

· Chart Secondary English

· Student’s Book 2

page 214

· Teacher’s Book 2

page 91

6

Reading

Reading skills:

Skimming

The learner should be able to skim

through a passage for general

information.

· Reading

· Writing

· Extracts from readers Head Start

· Chart Secondary English

· Student’s Book 2

page 217

NOT FOR SALE

WEEK 1

English Form Two Schemes

OBJECTIVES LEARNING/TEACHING

WEEK 1

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 2

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 3

WEEK 4

OBJECTIVES LEARNING/TEACHING

WEEK 4

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 6

OBJECTIVES LEARNING/TEACHING

WEEK 6

WEEK 7

OBJECTIVES LEARNING/TEACHING

WEEK 7

WEEK 8

OBJECTIVES LEARNING/TEACHING

WEEK 8

WEEK 9

OBJECTIVES LEARNING/TEACHING

WEEK 9

WEEK 10

OBJECTIVES LEARNING/TEACHING

WEEK 10

WEEK 11

OBJECTIVES LEARNING/TEACHING

WEEK 11

WEEK 12

OBJECTIVES LEARNING/TEACHING

WEEK 12

OBJECTIVES LEARNING/TEACHING

WEEK 1

English Form Two Schemes

OBJECTIVES LEARNING/TEACHING

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 4

OBJECTIVES LEARNING/TEACHING

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 6

OBJECTIVES LEARNING/TEACHING

WEEK 7

OBJECTIVES LEARNING/TEACHING

WEEK 8

OBJECTIVES LEARNING/TEACHING

WEEK 9

OBJECTIVES LEARNING/TEACHING

WEEK 10

OBJECTIVES LEARNING/TEACHING

WEEK 11

OBJECTIVES LEARNING/TEACHING

WEEK 12

OBJECTIVES LEARNING/TEACHING

�

WEEK 12

OBJECTIVES LEARNING/TEACHING

Reading Intensive reading:

WEEK 1

English Form Schemes

OBJECTIVES LEARNING/TEACHING

WEEK 1

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 2

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 3

WEEK 4

OBJECTIVES LEARNING/TEACHING

WEEK 4

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 5

WEEK 6

OBJECTIVES LEARNING/TEACHING

WEEK 6

WEEK 7

OBJECTIVES LEARNING/TEACHING

WEEK 7

WEEK 8

OBJECTIVES LEARNING/TEACHING

WEEK 8

WEEK 9

OBJECTIVES LEARNING/TEACHING

WEEK 9

WEEK 10

OBJECTIVES LEARNING/TEACHING

WEEK 10

WEEK 11

OBJECTIVES LEARNING/TEACHING

WEEK 11

OBJECTIVES LEARNING/TEACHING

WEEK 12

OBJECTIVES LEARNING/TEACHING

WEEK 12

OBJECTIVES LEARNING/TEACHING

