Term One

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

3

Listening

and

speaking

Reading

Reading

Verbal and non-

verbal cues that

enhance listening

and speaking:

Attitude towards

school

Study reading:

SQ3R

Comprehension

The learner should be able to:

· use verbal and non-verbal cues

eﬀectively to discuss Achieng’s

attitude towards school.

· discuss how to make the most

of their ﬁnal year in school.

The learner should be able to use

the SURVEY and QUESTION

techniques to study a given

passage.

The learner should be able to:

· answer questions on set

passage correctly.

· use the given vocabulary

correctly.

· Listening

· Speaking

· Reading

· Reading

· Writing

· Speaking

· Silent reading

· Loud reading

· Writing

· Discussion

· Audio tapes

· Extracts from

prescribed list set

book.

· Chart

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 4

page 1

· Teacher’s Book 4

page 1

Head Start

Secondary English

· Student’s Book 4

pages 1-4

· Teacher’s Book 4

page 2

Head Start

Secondary English

· Student’s Book 4

pages 2-6

· Teacher’s Book 4

pages 2-3

4

Grammar

Nouns as subjects

and objects

The learner should be able to

identify whether a noun has been

used as a subject or object in a

sentence.

· Discussion

· Listening

· Writing

· Extracts from Head Start

literature set books Secondary English

pages 6-9

· Teacher’s Book 4

page 3

5

Writing

Paraphrasing

The learner should be able to

paraphrase a given passage.

· Discussion

· Listening

· Writing

· Extracts from

literature set books

· Charts

Head Start

Secondary English

· Student’s Book 4

page 9

· Teacher’s Book 4

page 4

NOT FOR SALE[image: image1.jpg]

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

7 & 8

1

2

3

Speaking

Reading

Listening

and

speaking

Reading

Reading

Close shave

Intensive reading:

Homestretch

chapters 6 and

7/Shreds of

Tenderness/Half

a Day and Other

Stories

Stress to

distinguish word

class

Reading skills:

Study reading

Comprehension

The learner should be able to

demontrate ability to use verbal

and non-verbal skills in narrating

the story of Jonah

The learner should be able to

read the set chapters and analyze

language and literary appreciation.

The learner should be able to use

stress to distinguish word class.

The learner should be able to use

the 3Rs to study a portion of their

literature texts.

The learner should be able to

answer comprehension questions

on the set passage correctly.

· Role-play

· Discussion

· Reading

· Reading

· Discussion

· Writing

· Silent reading

· Group work

· Speaking

· Listening

· Reading

· Answering questions

· Reading

· Listening

· Speaking

· Writing

· Readers

· Prescribed set books.

· Video and audio

tapes from KIE

· Audio tapes

· Flash cards

· Extracts from

prescribed set books

· Charts

· Supplementary

readers for further

reading

· Dictionary

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 4

page 10

· Teacher’s Book 4

page 5

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

pages 11-12

· Teacher’s Book 4

pages 5-6

Literature set books

Head Start

Secondary English

· Student’s Book 4

page 12

· Teacher’s Book 4

page 6

Head Start

Secondary English

· Student’s Book 4

pages 13-16

· Teacher’s Book 4

page 7

SALE

English Form 4

Schemes of Work

Term 1

LESSON

4

TOPIC

Speaking

SUB-TOPIC

Verbal and non

verbal cues that

enhance listening

and speaking

ACTIVITIES

The learner should be able to use · Discussion

his/her verbal and non verbal cues · Listening

to discuss contributions of great · Speaking

achievers to society.

LEARNING/TEACHING

RESOURCES

· Audio tapes

· Readers

· Newspapers

· Magazines

REFERENCES

Head Start

Secondary English

· Student’s Book 4

page 16

· Teacher’s Book 4

page 7

REMARKS

5

6

Grammar

Reading

Nouns as

complements

Intensive reading:

Poetry

Tone, mood and

attitude

The learner should be able

to identify and use noun

complements correctly.

The learner should be able to

identify the tone, mood and

attitude in a given poem.

· Speaking

· Listening

· Reading

· Writing

· Reading aloud

· Silent reading

· Writing

· Discussion

· Extracts from Head Start

prescribed set books Secondary English

· Audio tapes from KIE · Student’s Book 4

page 8

· Teacher’s Book 4

pages 16-18

· Anthologies of poems Teacher’s choice of

· Audio tapes from KIE poem

7 & 8

Reading

Intensive reading:

Homestretch

chapters 8-

11/Shreds of

Tenderness/Half

a Day and Other

Stories

The learner should be able to read · Reading

set chapters and analyze plot, · Group work

themes, character traits and style. · Writing

· Prescribed set books

· Audio and videotapes

from KIE

Homestretch/Shreds

of Tenderness/Half

a Day and Other

Stories

1

Writing

Punctuating titles

of publications,

quotations and

headings

The learner should be able to

punctuate titles of quotations,

publications and headings

appropriately.

· Discussion

· Listening

· Writing

· Prescribed literature

set books

· Charts

Book titles

Head Start

Secondary English

· Student’s Book 4

page 18

· Teacher’s Book 4

page 8

NOT FOR SALE

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

2

3

4

5

6

Writing

Listening

and speaking

Reading

Reading

Reading

Headings and sub-

headings

Polite interruption

and turn-taking

Reading skills:

Note making

Comprehension

Intensive reading:

Analyzing themes

and style in poems

The learner should be able to

use headings and sub-headings

to organize text into readable

sections.

The learner should be able to

demonstrate the etiquette of

interrupting, disagreeing, turn-

taking and paying attention.

The learner should be able to use

note making as a study skill.

The learner should be able to

answer questions on the given

passage and use the vocabulary

appropriately.

The learner should be able to read

the poem and analyze themes and

aspects of style.

· Discussion

· Listening

· Writing

· Reading

· Group work

· Discussion

· Discussion

· Reading

· Writing

· Reading aloud

· Silent reading

· Writing

· Discussion

· Discussion

· Recital

· Writing

· Presentation

· Readers

· Newspapers

· Journals

· Audio tapes

· Readers

· Prescribed literature

set books

· Charts

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Anthologies of poems

· Audio and videotapes

from KIE

Head Start

Secondary English

· Student’s Book 4

page 19

· Teacher’s Book 4

page 8

Head Start

Secondary English

· Student’s Book 4

page 21

· Teacher’s Book 4

page 9

Head Start

Secondary English

· Student’s Book 4

pages 22-23

· Teacher’s Book 4

page 10

Head Start

Secondary English

· Student’s Book 4

pages 23-26

· Teacher’s Book 4

page 11

Teacher’s choice

from prescribed

text.

Form 4

Schemes of Work

Term 1

LESSON

7 & 8

TOPIC

Reading

SUB-TOPIC

Intensive reading:

Homestretch

chapters 12 and

13/Shreds of

Tenderness/Half

a Day and Other

Stories

ACTIVITIES

The learner should be able to read · Reading

the assigned chapters and discuss · Discussion

language aspects as well as literary · Writing

devices.

LEARNING/TEACHING

RESOURCES

· Prescribed set books

· Video and audio

tapes from KIE

REFERENCES

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

REMARKS

1

Grammar

Interrogative

pronouns

The learner should be able to

identify and use interrogative

pronouns correctly in given

exercises.

· Speaking

· Listening

· Reading

· Writing

· Extracts from Head Start

prescribed set books Secondary English

· Audio tapes from KIE · Student’s Book 4

· Charts pages 26-28

· Teacher’s Book 4

pages 11-12

2

Writing

Recipes

The learner should be able to write · Discussion

a recipe using the appropriate · Reading

style. · Writing

· Readers

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

page 28

· Teacher’s Book 4

page 12

3

Listening and Use of tone to reveal The learner should be able to

speaking attitude interpret and express attitude

using tone.

· Listening

· Group work

· Discussion

· Audio tapes Head Start

· Anthologies of poems Secondary English

· Student’s Book 4

page 30

· Teacher’s Book 4

page 13

4

Reading

Reading skills:

Critical reading

The learner should be able to · Reading

apply their critical reading skills to · Speaking

read a given passage. · Listening

· Writing

· Prescribed literature

set books

· Chart

Head Start

Secondary English

· Student’s Book 4

pages 31-32

· Teacher’s Book 4

page 13

NOT FOR SALE

English Form 4

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 a passage

and use the vocabulary correctly.

· Silent reading

· Discussion

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

Head Start

Secondary English

· Student’s Book 4

pages 32-35

· Teacher’s Book 4

pages 13-14

6

Reading

Intensive reading:

Poetry:

Atmosphere

The learner should be able to read · Group work

a poem and identify the prevailing · Writing

atmosphere projected · Presentation

· Anthologies of poems

· Audio tapes

Teacher’s Book 4

from prescribed

anthology

7 & 8

1

2

Reading

Grammar

Writing

Intensive reading:

Homestretch

chapters 14 and

15/Shreds of

Tenderness/Half

a Day and Other

Stories

Relative pronouns

E-mail

The learner should be able to read

the assigned sections and discuss

grammar and literary devices.

The learner should be able to use

relative pronouns in sentence

building.

The learner should be able

to use e-mail eﬃciently in

communication.

· Reading

· Discussion

· Writing

· Listening

· Speaking

· Reading

· Writing

· Discussion

· Listening

· Writing

· Prescribed literature

set books

· Video and audio tapes

from KIE

· Extracts from

literature set books

· Audio tapes from KIE

· Newspapers

· Magazines

· Computers

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

pages 35-38

· Teacher’s Book 4

page 15

Head Start

Secondary English

· Student’s Book 4

page 39

· Teacher’s Book 4

page 15

Sample e-mail

 NOT FOR SALE

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

Reading

Intensive reading:

Themes and ideas

The learner should be able to

analyze themes in prescribed

texts.

· Teaching

· Writing

· Listening

· Speaking

· Prescribed literature

set books

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 4

pages 39-41

· Teacher’s Book 4

page 16

4

Listening and Oral reports

speaking

The learner should be able to

present oral reports using proper

pronunciation, stress, intonation

and good organization.

· Discussion

· Reading

· Writing

· Presentation

· Audio tapes from KIE

· Readers

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

pages 42-43

· Teacher’s Book 4

pages 16-17

5

6

7 & 8

Speaking

Reading

Reading

Oral reports

Intensive reading:

Poetry:

Figurative language

Intensive reading:

Homestretch

chapters 16 and

17/Shreds of

Tenderness/Half

a Day and Other

Stories

The learner should be able to

prepare and present a report

on poverty eradication using

acquired skills

The learner should be able

to read a poem and identify

metaphors, similes and

hyperbole.

The learner should be able to

read the assigned chapters and

identify various language and

literary devices

· Reading

· Discussion

· Writing

· Presentation

· Discussion

· Writing

· Presentation

· Reading

· Discussion

· Writing

· Readers

· Newspapers

· Magazines

· Anthologies of poems

· Prescribed literature

set books

· Audio tapes from KIE

Head Start

Secondary English

· Student’s Book 4

pages 42-43

· Teacher’s Book 4

pages 16-17

Teacher’s choice of

poem

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Reading

Comprehension

The learner should be able to

answer set questions and use

vocabulary correctly.

· Discussion

· Reading

· Writing

· Supplementary

readers for further

reading

· Dictionary

· Chart on

comprehension skills

Images of poverty

Head Start

Secondary English

· Student’s Book 4

pages 44-48

· Teacher’s Book 4

page 17

2

Grammar

Typical endings of

adjectives

The learner should be able to

form adjectives from the given

suﬃxes and use them to form

correct sentences.

· Group work

· Writing

· Speaking

· Extracts from Head Start

prescribed set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 48-49

· Teacher’s Book 4

pages 18-19

3

Writing

Imaginative

composition:

‘As I left the

room, I thanked

God that I had

access to a fax

machine …)

The learner should be able

to write an imaginative

composition using the given

beginning.

· Listening

· Speaking

· Writing

· Readers

· Magazines

Head Start

Secondary English

· Student’s Book 4

pages 49-50

· Teacher’s Book 4

pages 19-20

4

Listening

and

speaking

Proverbs

The learner should be able to list

the features of a proverb.

· Listening

· Speaking

· Group work

· Field work

· Oral literature readers Head Start

· Resource person Secondary English

· Audio tapes · Student’s Book 4

page 51

· Teacher’s Book 4

page 20

5

Reading

Reading skills:

Distinguishing

facts from

opinions

The learner should be able to

distinguish between facts from

opinions in a given passage.

· Listening

· Speaking

· Writing

· Extracts from

prescribed set books

Head Start

Secondary English

· Student’s Book 4

page 52

· Teacher’s Book 4

page 21

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

7 & 8

Reading

Reading

Intensive reading:

Symbolism

Homestretch

chapters 18 and

19/Shreds of

Tenderness/Half

a Day and Other

Stories

The learner should be able to

read a poem and identify and

explain the symbols used.

The learner should be able to

read the set chapters and discuss

language, themes, style and

characters

· Recital

· Discussing

· Writing

· Reading

· Discussion

· Writing

· Anthologies of poems Teachers’ choice

· Audio tapes from suitable text

· Prescribed set books Homestretch/

· Video and audio tapes Shreds of

from KIE Tenderness/Half

a Day and Other

Stories

1

Reading

Comprehension

The learner should be able to

answer questions on the set

passage and use vocabulary

correctly.

· Reading

· Silent reading

· Writing

· Supplementary

readers for further

reading

· chart on

comprehension skills

· Dictionary

Head Start

Secondary English

· Student’s Book 4

pages 52-56

· Teacher’s Book 4

pages 21-22

2

Grammar

Functions of

adjectives

The learner should be able to use

adjectives correctly.

· Listening

· Speaking

· Reading

· Writing

· Extracts from Head Start

prescribed set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 56-58

· Teacher’s Book 4

page 22

3

Writing

Instructions

The learner should able to write

instructions correctly.

· Discussion

· Reading

· Writing

· Extracts from

prescribed set books

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

pages 58-59

· Teacher’s Book 4

pages 22-23

NOT FOR SALE

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

4

5

Reading

Writing

Intensive reading:

Oral literature

Language in

proverbs

Imaginative

composition:

‘A rolling stone

gathers no moss’

The learner should be able to

discuss the use of language in

proverbs.

The learner should be able to write

an imaginative composition to

illustrate the proverb ‘ a rolling

stone gathers no moss’.

· Discussion

· Reading

· Writing

· Field visits

· Discussion

· Listening

· Reading

· Writing

· Oral literature readers Head Start

· Resource person Secondary English

· Audio tapes · Student’s Book 4

page 59

· Teacher’s Book 4

page 23

· Magazines Head Start

· Oral literature readers Secondary English

· Chart · Student’s Book 4

page 60

· Teacher’s Book 4

page 23

6

7 & 8

1

Listening

and

speaking

Reading

Listening

and

speaking

Rhythm and

rhyme

Intensive reading:

Homestretch

chapters 20 and

21/Shreds of

Tenderness/Half

a Day and Other

Stories

Oral reports

The learner should be able to read

a poem to bring out rhythm and

rhyme appropriately.

The learner should be able to read

the assigned sections and identify

and explain literary aspects.

The learner should be able to

apply the oral reports preparation

and presentation skills eﬀectively.

· Discussion

· Writing

· Presentation

· Group work

· Presentation

· Reading

· Speaking

· Listening

· Reading

· Writing

· Anthologies of poems

· Audio tapes

· Prescribed literature

set books

· Video and audio tapes

from KIE

· Audio tapes

· Charts

Poem from a

suitable text

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

page 61

· Teacher’s Book 4

page 24

 NOT F
OR SALE

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

2

Reading

Reading skills:

Recognizing

attitude and tone

The learner should be able to

distinguish between tone and

attitude.

· Speaking

· Listening

· Reading

· Writing

· Audio tapes Head Start

· Anthologies of poems Secondary English

· Student’s Book 4

pages 61-62

· Teacher’s Book 4

page 24

3

Reading

Comprehension

The learner should be able to

answer questions on the passage

and use vocabulary correctly.

· Speaking

· Listening

· Reading

· Writing

· Supplementary

readers for further

reading

· Dictionary

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 4

pages 62-65

· Teacher’s Book 4

page 25

4

Grammar

Participle phrases

The learner should be able to use

participle phrases correctly.

· Speaking

· Listening

· Reading

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 66-68

· Teacher’s Book 4

page 26

5

Writing

Letters of inquiry

The learner should be able to

write letters of inquiry.

· Speaking

· Listening

· Reading

· Writing

· Sample letters

· Magazines

· Newspapers

Head Start

Secondary English

· Student’s Book 4

pages 68-69

· Teacher’s Book 4

page 26

6

Listening

and

speaking

Alliteration

The learner should be able to read · Reading aloud

a poem, identify alliteration and · Discussion

explain its eﬀectiveness. · Writing

· Audio tapes Poem from a

· Anthologies of poems suitable text

NOT FOR SALE

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

7 & 8

1

2

3

Reading

Listening

and speaking

Reading

Writing

Intensive reading:

Homestretch

chapter 22/Shreds

of Tenderness/Half

a Day and Other

Stories

Hare and Tortoise

Comprehension

Letters of inquiry

The learner should be able

to read selected sections and

discuss language as well as

literary devices.

The learner should be able to

discuss the features of a fable.

The learner should be able to

answer the set questions and use

the vocabulary appropriately.

The learner should be able to

write a letter of inquiry.

· Reading

· Discussion

· Writing

· Reading

· Listening

· Speaking

· Reading

· Listening

· Speaking

· Writing

· Reading

· Listening

· Speaking

· Writing

· Prescribed set book

· Video and audio

tapes from KIE

· Oral literature

readers

· Resource person

· Audio tapes

· Supplementary

readers

· Dictionary

· Chart on

comprehension skills

· Sample letters

· Newspapers

· Magazines

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

page 70

· Teacher’s Book 4

pages 27-28

Head Start

Secondary English

· Student’s Book 4

pages 70-72

· Teacher’s Book 4

pages 28-29

Head Start

Secondary English

· Student’s Book 4

page 73

· Teacher’s Book 4

page 30

4

Grammar

Revision exercises

The learner should be able

to answer the set questions

correctly.

· Reading

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 72-73

· Teacher’s Book 4

page 29

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

Writing

Narrative

The learner should write his/her

own version of the story ‘Waiting

for the village teacher to return’.

· Reading

· Writing

· Speaking

· Readers

Head Start

Secondary English

· Student’s Book 4

pages 70-71

· Teacher’s Book 4

page 28

6

Reading

Intensive reading:

Non-standard

English

The learner should be able to

read a poem and rewrite the

non-standard English words and

expressions in standard English

· Reading aloud

· Discussion

· Writing

· Anthologies of poems Poem from a

· Chart suitable text

· Dictionary

7 & 8

1

2

Reading

Listening

and

speaking

Reading

Homestretch

chapters 23 and

24/Shreds of

Tenderness/Half

a Day and Other

Stories

Impromptu

speeches

Reading skills:

Interpretive

reading

The learner should be able to

read assigned chapters and

discuss the characters, themes

and style.

The learner should be able

to prepare and present an

impromptu speech.

The learner should be able

to apply interpretive reading

eﬀectively using the set play.

· Reading

· Discussion

· Writing

· Discussion

· Listening

· Writing

· Role-play

· Listening

· Writing

· Prescribed set book

· Audio and videotapes

from KIE

· Audio tapes

· Extracts from the set

texts

Homesretch/Shreds

of Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

page 74

· Teacher’s Book 4

page 30

Head Start

Secondary English

· Student’s Book 4

pages 74-75

· Teacher’s Book 4

page 31

NOT FOR SALE

English Form 4

Schemes of Work

Term 1

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

Reading

Comprehension

The learner should be able

to answer comprehension

questions and use vocabulary

correctly.

· Reading

· Speaking

· Writing

· Supplementary

readers for further

reading

· Dictionary

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 4

pages 75-78

· Teacher’s Book 4

page 31

4

Grammar

Participle phrases

The learner should be able to use

participle phrases appropriately.

· Speaking

· Listening

· Reading

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 79-80

· Teacher’s Book 4

pages 32-33

5

Speaking

Use of verbal and

non-verbal cues

in listening and

speaking:

Public talk

The learner should be able to use

verbal and non-verbal cues to

talk about people he/she did not

like at ﬁrst but grew to like them.

· Speaking

· Listening

· Reading

· Writing

· Readers

Head Start

Secondary English

· Student’s Book 4

page 75

· Teacher’s Book 4

page 32

6

Reading

Intensive reading:

Irony and sarcasm

The learner should be able to

read a poem and discuss the use

of irony and sarcasm.

· Recital

· Discussion

· Writing

· Anthologies of poems Teacher’s choice of

· Audio tapes from KIE poem from suitable

text

7 & 8

Reading

Homestretch

chapters 25-

28/Shreds of

Tenderness/Half

a Day and Other

Stories

The learner should be able

to read and discuss language

and use literary devices in the

literature set books.

· Reading

· Discussion

· Writing

· Prescribed set books

· Audio and videotapes

from KIE

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Term Two

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Writing

Letters of request

The learner should be able

to write letters of request as

instructed.

· Discussion

· Listening

· Writing

· Sample letters

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

page 81

· Teacher’s Book 4

page 33

2

Listening Role-play:

and speaking Integrity

The learner should be able

to display creativity and use

correct pronunciation, stress and

intonation, and non-verbal skills

in the role-play on integrity.

· Role-play

· Group work

· Speaking

· Listening

· Audio and videotapes

· Readers

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

page 83

· Teacher’s Book 4

page 33

3

4

Reading

Speaking

Comprehension

Let’s talk

The learner should be able to

answer questions on the play

correctly.

The learner should be able to

discuss ways in which he/she can

celebrate his or her birthday.

· Role-play

· Reading

· Listening

· Writing

· Listening

· Speaking

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Readers

Head Start

Secondary English

· Student’s Book 4

pages 83-88

· Teacher’s Book 4

pages 34-35

Head Start

Secondary English

· Student’s Book 4

page 88

· Teacher’s Book 4

page 35

5

Grammar

Gerunds

The learner should be able to use

gerunds correctly.

· Reading

· Speaking

· Listening

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 89-90

· Teacher’s Book 4

pages 35-36

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

7 & 8

1

2

3

4

Writing

Reading

Writing

Reading

Listening

and

speaking

Reading

Reviews

Intensive reading:

Coming to Birth

(revision)

Language and

literary devices

Punctuation

Intensive reading:

Studying a play:

Layout of the play

text

Oral poetry

Comprehension

The learner should be able to

write a book review correctly.

The learner should be able to

read the prescribed section,

identify and illustrate aspects

of language and ﬁgurative

expressions.

The learner should be able to

write and punctuate correctly.

The learner should be able to

distinguish between a play,

poem and a novel.

The learner should be able to

discuss the features of an oral

poem.

The learner should be able

to answer questions on the

passage.

· Listening

· Speaking

· Reading

· Writing

· Reading

· Discussions

· Writing

· Group work

· Writing

· Reading

· Marking

· Listening

· Speaking

· Reading

· Writing

· Reading aloud

· Discussion

· Listening

· Reading aloud

· Silent reading

· Listening

· Writing

· Sample reviews

· Newspapers

· Magazines

· Prescribed literature

set book

· Audio and videotapes

from KIE

· Extracts from set

books

· Readers

· Charts

· Prescribed literature

set books

· Audio and videotapes

from KIE

· Oral literature

readers

· Resource person

· Audio tapes

· Supplementary

readers for further

reading

· Chart on

comprehension skills

Newspapers

Samples of book

reviews

Coming to Birth

Teacher’s choice of

suitable exercises

Head Start

Secondary English

· Student’s Book 4

pages 91-92

· Teacher’s Book 4

page 37

Head Start

Secondary English

· Student’s Book 4

page 94

· Teacher’s Book 4

page 38

Head Start

Secondary English

· Student’s Book 4

page 95

· Teacher’s Book 4

page 39

Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

7 & 8

1

2

Reading

Speaking

Reading

Writing

Writing

Wordpower

Let’s talk

Intensive reading:

Coming to Birth

(revision)

Flashback

Summaries

Reviews

The learner should be able to

give the meaning of new words

and use them correctly in

sentences.

The learner should be able to

display understanding of issues

raised in the passage.

The learner should be able

to identify passages in which

ﬂashback is used and state the

eﬀectiveness of this device.

The learner should be able to

summarize a given passage as

instructed.

The learner should be able

to write a book review as

instructed.

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Discussion

· Reading

· Writing

· Reading

· Listening

· Writing

· Oral account

· Reading

· Discussion

· Dictionary

· Flash cards

· Readers

· Prescribed literature

set book

· Audio and videotapes

from KIE

· Extracts from

literature set books

· Charts

· Sample reviews

· Extracts from

literature set books

Head Start

Secondary English

· Student’s Book 4

page 97

· Teacher’s Book 4

page 39

Head Start

Secondary English

· Student’s Book 4

page 98

· Teacher’s Book 4

page 35

Coming to Birth

Homestretch/

Coming to Birth/

The Merchant of

Venice

Newspapers,

magazines, journals

Head Start

Secondary English

· Student’s Book 4

pages 99-100

· Teacher’s Book 4

pages 36-37

NOT FOR SALE

Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

4

5

6

7 & 8

Listening

and

speaking

Listening

and

speaking

Reading

Speaking

Reading

Features of an

oral poem

Etiquette:

Negotiation skills

Comprehension

Use of verbal and

non-verbal cues

Family

entertainment

Intensive reading:

Coming to Birth

(revision)

Language and

literary devices

The learner should be able to

describe the features of an oral

poem.

The learner should be able to

demonstrate good negotiation

skills.

The learner should be able to

answer questions on the passage

correctly.

The learner should be able

to use verbal and non-verbal

cues to discuss forms of family

entertainment.

The learner should be able to

identify and illustrate various

aspects of grammar and literary

devices in the novel.

· Listening

· Speaking

· Reading

· Discussion

· Listening

· Speaking

· Pair work

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Listening

· Speaking

· Writing

· Oral literature

readers

· Audio tapes

· Audio tapes

· Charts

· Newspapers

· Magazines

· Dictionary

· Supplementary

readers

· Chart on

comprehension skills

· Readers

· Newspapers

· Magazines

· Charts

· Prescribed literature

set book

· Audio and videotapes

from KIE

Head Start

Secondary English

· Student’s Book 4

page 100

· Teacher’s Book 4

page 40

Head Start

Secondary English

· Student’s Book 4

page 102

· Teacher’s Book 4

page 41

Head Start

Secondary English

· Student’s Book 4

pages 103-106

· Teacher’s Book 4

page 42

Head Start

Secondary English

· Student’s Book 4

page 106

· Teacher’s Book 4

page 43

Coming to Birth

SALE

Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

Writing

Reading

Oﬃcial letters

Wordpower

The learner should be able to

respond to an oﬃcial letter using

the correct style and format.

The learner should be able to give

the meaning of new words and

use them correctly in sentences.

· Listening

· Speaking

· Reading

· Writing

· Reading

· Listening

· Speaking

· Writing

· Sample letters

· Magazines

· Newspapers

· Dictionary

· Flash cards

Sample letter

Head Start

Secondary English

· Student’s Book 4

page 104

· Teacher’s Book 4

page 42

3

Grammar

Position of adverbs

in sentences

The learner should be able to

place adverbs in the correct

positions in sentences.

· Reading

· Listening

· Speaking

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 106-109

· Teacher’s Book 4

page 43

4

5

Writing

Reading

Expository writing

Extensive reading

The learner should be able

to write an expository essay

correctly.

The learner should be able to

gather information on a given

topic from varied sources.

· Reading

· Listening

· Speaking

· Writing

· Reading

· Writing

· Discussion

· Prescribed literature

set books

· Newspapers

· Readers

Sample essays

Newspapers,

journals

Head Start

Secondary English

· Student’s Book 4

pages 109-110

· Teacher’s Book 4

pages 43-44

Library

Newspapers,

journals

Internet

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

7 & 8

1

2

3

4

Listening

and

speaking

Reading

Reading

Reading

Reading

Listening

and

speaking

Discussion:

Drug abuse

Intensive reading:

Coming to Birth

(revision)

Language and

literary devices

Intensive reading:

Poetry:

Simile, Metaphor,

Hyperbole

Comprehension

Wordpower

Discussion:

Drug and

substance abuse

The learner should be able

to display discussion skills in

handling the given topic

The learner should be able to

analyze language and literary

aspects in the novel.

The learner should be able to

correctly explain the use of

similes metaphor and hyperbole

in a given poem.

The learner should be able to

answer the set comprehension

questions correctly.

The learner should be able to

deﬁne new words and use them

correctly.

The learner should be able to

display critical and analytical

thinking in discussing solution

to the problem of drugs.

· Discussion

· Reading aloud

· Group work

· Presentation

· Discussion

· Presentation

· Reading

· Writing

· Discussion

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Writing

· Readers

· Chart

· Newspapers

· Magazines

· Prescribed literature

set book

· Audio tapes from

KIE

· Anthologies of

poems

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Readers

· Newspapers

· Journals

· Magazines

Head Start

Secondary English

· Student’s Book 4

page 111

· Teacher’s Book 4

pages 44-45

Coming to Birth

Copy of

‘letter from a

contract worker’

Head Start

Secondary English

· Student’s Book 4

page 111

· Teacher’s Book 4

page 45

Head Start

Secondary English

· Student’s Book 4

page 114

· Teacher’s Book 4

page 45

Head Start

Secondary English

· Student’s Book 4

page 115

· Teacher’s Book 4

page 45

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

7 & 8

1

Grammar

Writing

Reading

Writing

Functions of

prepositions in

sentences

Expository writing

Intensive reading:

Coming to Birth

(revision)

Language and

literary devices

Book review

The learner should be able to use

prepositions correctly.

The learner should be able

to write an expository essay

correctly.

The learner should be able to

discuss the themes in the novel.

The learner should be able to

write a review on a chosen text.

· Reading

· Writing

· Listening

· Speaking

· Explanations

· Discussions

· Listening

· Writing

· Discussion

· Presentation

· Writing

· Discussion

· Writing

· Reading

· Extracts from

literature set books

· Audio tapes from KIE

· Pictures

· Prescribed set books

· Chart

· Prescribed literature

set book

· Audio and videotapes

from KIE

· Book review samples

· Newspapers

Head Start

Secondary English

· Student’s Book 4

page 115

· Teacher’s Book 4

page 46

Head Start

Secondary English

· Student’s Book 4

page 118

· Teacher’s Book 4

page 47

Coming to Birth

One of the set

books

2

Listening Listening

and speaking comprehension:

‘Getting lost in a

big, foreign city’

The learner should be able to

display listening comprehension

skills by answering questions

correctly

· Listening

· Reading

· Speaking

· Audio tapes

· Chart

Head Start

Secondary English

· Student’s Book 4

page 120

· Teacher’s Book 4

pages 48-49

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

4

5

6

7 & 8

Reading

Reading

Grammar

Writing

Reading

Comprehension

Wordpower

Functions of

conjunctions

Expository writing

Intensive reading:

Coming to Birth

(revision):

Characters

The learner should be able to

answer questions on the given

passage correctly.

The learner should be able

to give the meanings of new

words and use them correctly in

sentences.

The learner should be able

to give use of conjunctions

correctly.

The learner should be able to

write an expository essay based

on the literature set books.

The learner should be able to

analyze the characters in terms

of their roles and traits.

· Listening

· Reading

· Speaking

· Writing

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Listening

· Reading

· Writing

· Reading

· Discussion

· Writing

· Presentation

· Supplementary

readers

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Extracts from

prescribed set books

· Audio tapes from KIE

· Literature set books

· Chart

· Prescribed literature

set book

· Audio and videotapes

from KIE

Head Start

Secondary English

· Student’s Book 4

pages 120-123

· Teacher’s Book 4

page 49

Head Start

Secondary English

· Student’s Book 4

pages 122-123

· Teacher’s Book 4

pages 49-50

Head Start

Secondary English

· Student’s Book 4

pages 124-125

· Teacher’s Book 4

pages 50-51

Head Start

Secondary English

· Student’s Book 4

page 126

· Teacher’s Book 4

page 51

Coming to Birth

 NOT F
OR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Reading

Intensive reading:

Poetry:

· Oxymoron

Paradox

· Euphemism

The learner should be able to

identify and explain the given

aspects of style.

· Discussion

· Explanation

· Group work

· Anthologies of poems Suitable poem

2

3

4

Listening

and

speaking

Reading

Reading

Hot seating

Comprehension

Wordpower

The learner should be able to

display listening, speaking, critical

thinking and analytical skills in

discussion.

The learner should be able to

answer questions on the passage

correctly.

The learner should be able to give

the meanings of new words and

use them correctly in sentences.

· Role-play

· Discussion

· Listening

· Speaking

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Readers

· Newspapers

· Magazines

· Supplementary

readers for further

reading

· Charts on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 4

page 127

· Teacher’s Book 4

page 52

Head Start

Secondary English

· Student’s Book 4

pages 127-130

· Teacher’s Book 4

page 53

Head Start

Secondary English

· Student’s Book 4

pages 129-130

· Teacher’s Book 4

page 52

5

Grammar

Inversions

The learner should be able to use

inversions correctly.

· Listening

· Speaking

· Reading

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 130-132

· Teacher’s Book 4

page 53

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Writing

Questionnaires

The learner should be able to

develop a questionnaire as

instructed.

· Speaking

· Discussion

· Writing

· Reading

· Sample questionnaires Sample

· Magazines questionnaires

· Newspapers Head Start

Secondary English

· Student’s Book 4

page 132

· Teacher’s Book 4

page 54

7 & 8

1

Reading

Writing

Intensive reading:

Coming to Birth

(revision)

Argumentative

essay

Diaries

The learner should be able to

write an argumentative essay

based on the novel.

The learner should be able to

write a diary as instructed.

· Group work

· Discussion

· Writing

· Presentation

· Listening

· Speaking

· Reading

· Writing

· Prescribed set book

· Audio and videotapes

from KIE

· Sample diaries

· Charts

· Readers

Coming to Birth

Sample diaries

Teacher’s notes

2

3

Listening

and

speaking

Reading

Oral song

Comprehension

The learner should be able to

read a poem using stress and

intonation appropriately.

The learner should be able to

answer comprehension questions

on the poem correctly.

· Reading aloud

· Silent reading

· Writing

· Marking

· Oral literature readers Head Start

· Audio tapes Secondary English

· Student’s Book 4

page 134

· Teacher’s Book 4

pages 54-55

· Anthologies of poems Head Start

for further reading Secondary English

· Chart on · Student’s Book 4

comprehension skills pages 134-136

· Teacher’s Book 4

page 55

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

4

5

6

7 & 8

1

Grammar

Writing

Listening

and

speaking

Reading

Writing

· Gerunds

· Adverbs

· Prepositions

Expository writing

Proverbs

Intensive reading:

Coming to Birth

(revision):

Expository essay

Curriculum vitae

The learner should be able

to use gerunds, adverbs and

prepositions correctly.

The learner should be able

to write an expository essay

correctly.

The learner should be able

to discuss the meaning and

application of given proverbs.

The learner should be able to

write an expository essay based

on the word.

The learner should be able to

state the major components of a

CV and write one.

· Reading

· Writing

· Marking

· Reading

· Writing

· Pair work

· Discussion

· Presentation

· Discussion

· Listening

· Reading

· Writing

· Discussion

· Writing

· Reading

· Extracts from

literature set books

· Audio tapes from KIE

· Prescribed literature

set books

· Oral literature readers

· Audio tapes

· Resource person

· Prescribed set book

· Video and audio tapes

from KIE

· Sample curriculum

vitae

· Charts

· Newspapers

Head Start

Secondary English

· Student’s Book 4

page 137

· Teacher’s Book 4

page 56

Head Start

Secondary English

· Student’s Book 4

page 137

· Teacher’s Book 4

page 56

Head Start

Secondary English

· Student’s Book 4

page 138

· Teacher’s Book 4

pages 57-58

Coming to Birth

Sample CVs

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

2

3

4

5

6

Reading

Reading

Grammar

Writing

Reading

Comprehension

Wordpower

Inversions

Imaginative

compositions

Intensive reading:

How to study a

short story

The learner should be able to

answer the set questions on the

passage.

The learner should be able

to know the meaning of new

words and use them correctly in

sentences.

The learner should be able to use

inversions correctly.

The learner should be able to

write a humorous composition.

The learner should be able

to identify and explain the

characteristics of a short story

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Speaking

· Listening

· Reading

· Writing

· Pair work

· Discussion

· Writing

· Discussion

· Reading

· Writing

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Prescribed set books

· Audio tapes from KIE

· Readers

· Magazines

· Newspapers

· Prescribed set book

· Charts

Head Start

Secondary English

· Student’s Book 4

pages 139-142

· Teacher’s Book 4

pages 58-59

Head Start

Secondary English

· Student’s Book 4

pages 141-142

· Teacher’s Book 4

page 58

Head Start

Secondary English

· Student’s Book 4

pages 142-144

· Teacher’s Book 4

page 59

Head Start

Secondary English

· Student’s Book 4

page 144

· Teacher’s Book 4

pages 59-60

Head Start

Secondary English

· Student’s Book 4

page 145

· Teacher’s Book 4

page 60

 NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

7 & 8

Reading

Intensive reading:

The Merchant of

Venice (revision)

· Imagery

· Poetic language

· Proverbs

The learner should be able to

explain the use of proverbs,

imagery and poetic language

using illustrations from the text.

· Listening

· Speaking

· Reading

· Writing

· Prescribed set book The Merchant of

· Audio and videotapes Venice

from KIE

1

Listening

and speaking

Sound eﬀects

The learner should be able to read · Discussion

out a poem to illustrate sound · Recitation

eﬀects.

· Anthologies of poems Suitable poem

· Audio tapes from prescribed

anthology

2

3

4

Listening

and speaking

Reading

Reading

Noise pollution

Comprehension

Wordpower

The learner should be able to

display speaking and non-verbal

skills to discuss noise pollution.

The learner should be able to

answer questions on the passage

correctly.

The learner should be able to give

the meanings of new words and

use them correctly in sentences.

· Discussion

· Role-play

· Group work

· Discussion

· Reading

· Writing

· Reading

· Speaking

· Listening

· Writing

· Readers

· Newspapers

· Magazines

· Journals

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 4

pages 147-148

· Teacher’s Book 4

pages 60-61

Head Start

Secondary English

· Student’s Book 4

pages 148-152

· Teacher’s Book 4

page 62

Head Start

Secondary English

· Student’s Book 4

pages 151-152

· Teacher’s Book 4

page 61

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

Speaking

Grammar

Use of verbal and

non-verbal cues

Let’s talk:

Conservation on

environment

Substitution

The learner should be able to

use verbal and non-verbal cues

to express his/her views on

conservation of the environment.

The learner should be able to

use substitution correctly in

sentences.

· Group work

· Discussion

· Presentation

· Speaking

· Listening

· Reading

· Writing

· Audio tapes

· Newspapers

· Magazines

· Journals

· Pictures on

environmental

conservation

· Extracts from

literature set books

· Audio tapes from

KIE

Head Start

Secondary English

· Student’s Book 4

page 152

· Teacher’s Book 4

page 62

Head Start

Secondary English

· Student’s Book 4

pages 152-153

· Teacher’s Book 4

pages 62-63

7 & 8

Reading

Intensive reading:

The Merchant of

Venice

· Asides

· Dramatic Irony

The learner should be able to

discuss asides and dramatic irony

with illustrations from the text.

· Reading

· Discussion

· Dramatization

· Writing

· Prescribed set book The Merchant of

· Audio and videotapes Venice

from KIE

1

2

Writing

Listening

and speaking

Paragraphing

Dramatization:

HIV/AIDS

The learner should be able to

write a paragraph as instructed.

The learner should be able to

practise dramatization skills

· Discussion

· Reading

· Writing

· Silent reading

· Loud reading

· Discussion

· Dramatization

· Extracts from

literature set books

· Charts

· Readers

· Newspapers

· Magazines

Teachers own

resources

Head Start

Secondary English

· Student’s Book 4

page 155

· Teacher’s Book 4

pages 63-64

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

4

5

6

7 & 8

Reading

Reading

Grammar

Writing

Reading

Comprehension

Wordpower

Ellipsis

Autobiography

Intensive reading:

The Merchant of

Venice (revision)

· Biblical allusion

Rhetorical

questions

happier

The learner should be able to

answer questions on the passage

correctly.

The learner should be able

to give the meanings of new

words and use them correctly in

sentences.

The learner should be able to

avoid repetition in writing by

using ellipsis.

The learner should be able to

write an autobiography correctly.

The learner should be able to

analyze the given aspects using

illustrations from the text

· Discussion

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Reading

· Speaking

· Listening

· Writing

· Listening

· Reading

· Writing

· Reading

· Group discussion

· Presentation

· Writing

· Supplementary

readers

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Extracts from

literature set books

· Audio tapes from KIE

· Readers

· Magazines

· Journals

· Prescribed literature

set book

· Audio and videotapes

from KIE

Head Start

Secondary English

· Student’s Book 4

pages 156-160

· Teacher’s Book 4

pages 64-65

Head Start

Secondary English

· Student’s Book 4

page 159

· Teacher’s Book 4

page 64

Head Start

Secondary English

· Student’s Book 4

pages 160-161

· Teacher’s Book 4

page 65

Head Start

Secondary English

· Student’s Book 4

pages 161-162

· Teacher’s Book 4

page 65

The Merchant of

Venice

NOT FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

Writing

Recipes

The learner should be able to

write a recipe as instructed.

· Discussion

· Writing

· Sample recipes

Samples of recipes

2

Listening and Pronunciation

speaking

The learner should be able to

pronounce given homophones

correctly.

· Listening

· Speaking

· Reading

· Audio tapes

· Charts

Head Start

Secondary English

· Student’s Book 4

page 163

· Teacher’s Book 4

page 66

3

4

5

Reading

Reading

Speaking

Comprehension

Wordpower

Debate:

Should abortion

be legalized

The learner should be able to

answer questions on the passage

correctly.

The learner should be able to

give the meanings of the new

words and use them correctly

sentences.

The learner should be able to

argue for or against the motion.

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

· Chart on debating

procedure

· Readers

· Newspapers

Videotapes

Head Start

Secondary English

· Student’s Book 4

page 163

· Teacher’s Book 4

page 67

Head Start

Secondary English

· Student’s Book 4

page 165

· Teacher’s Book 4

pages 66-67

Head Start

Secondary English

· Student’s Book 4

page 166

· Teacher’s Book 4

page 67

6

Grammar

Sentence

connectors

The learner should be able to

state the types of connectors

and use them correctly.

· Listening

· Speaking

· Reading

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 166-168

· Teacher’s Book 4

page 67

 NOT
 FOR SALE

English Form 4

Schemes of Work

Term 2

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

7 & 8 Reading Intensive reading:

The Merchant of

Venice

· Symbolism

· Contrast

· Use of letters

The learner should be able to

analyze the given aspects with

illustrations from the text.

· Reading

· Discussion

· Writing

· Prescribed set book The Merchant of

· Audio and videotapes Venice

from KIE

Term Three

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

3

4

Writing

Listening

and

speaking

Reading

Reading

Curriculum vitae

Poetry recitation

Comprehension

Wordpower

The learner should be able to

write a CV using the correct

style and format.

The learner should be able to use

stress, intonation and non-verbal

skills to enhance listening and

speaking.

The learner should be able to

answer questions on the passage

correctly.

The learner should be able

to give the meanings of new

words and use them correctly in

sentences.

· Explanation

· Discussion

· Writing

· Silent reading

· Loud reading

· Reciting

· Discussion

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Sample CV

· Newspapaers

· Magazines

· Audio tapes from KIE

· Anthologies of poems

· Supplemenatry

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 4

page 169

· Teacher’s Book 4

pages 68-69

Head Start

Secondary English

· Student’s Book 4

page 171

· Teacher’s Book 4

page 69

Head Start

Secondary English

· Student’s Book 4

pages 173-176

· Teacher’s Book 4

page 70

Head Start

Secondary English

· Student’s Book 4

page 175

· Teacher’s Book 4

page 70

 NOT FOR SALE

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

7

1

Grammar

Writing

Reading

Listening

and

speaking

Question tags

Biography

Intensive reading:

The Merchant of

Venice (revision)

Themes:

Love and

Prejudice/

friendship

xenophobia

Fortune

Listening to

speeches

The learner should be able to use

question tags correctly.

The learner should be able to

write a biography correctly.

The learner should be able to

explain the given themes using

illustrations from the text.

The learner should be able to

display good listening skills by

answering questions correctly.

· Group work

· Pair work

· Explanation

· Writing

· Listening

· Speaking

· Reading

· Writing

· Discussion

· Listening

· Reading

· Writing

· Listening

· Speaking

· Discussion

· Extracts from

literature set books

· Audio tapes from KIE

· Sample biographies

· Newspapers

· Magazines

· Prescribed set book

· Audio and videotapes

fromKIE

· Audio tapes

· Chart

Head Start

Secondary English

· Student’s Book 4

pages 176-178

· Teacher’s Book 4

pages 71-72

Head Start

Secondary English

· Student’s Book 4

pages 178-179

· Teacher’s Book 4

page 72

The Merchant of

Venice

Head Start

Secondary English

· Student’s Book 4

page 181

· Teacher’s Book 4

pages 73-74

English Form 4

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 comprehension

questions on the passage

correctly.

The learner should be able

to give the meanings of new

words and use them correctly in

sentences.

· Listening

· Speaking

· Reading

· Writing

· Listening

· Speaking

· Reading

· Writing

· Supplementary

readers

· Chart on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 4

pages 181-185

· Teacher’s Book 4

page 75

Head Start

Secondary English

· Student’s Book 4

page 184

· Teacher’s Book 4

page 74

4

Grammar

Sentence

restructuring

The learner should be able to

restructure sentences correctly.

· Listening

· Speaking

· Reading

· Writing

· Extracts from Head Start

literature set books Secondary English

· Audio tapes from KIE · Student’s Book 4

pages 185-186

· Teacher’s Book 4

page 76

5

Writing

Speeches

The learner should be able

to identify features of a good

speech.

· Reading aloud

· Discussion

· Listening

· Sample speeches

· Readers

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

pages 186-188

· Teacher’s Book 4

pages 76-77

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

6

Speaking

Debate: use of

mobile phones in

school

The learner should be able to

argue for or against the given

motion.

· Listening

· Speaking

· Writing

· Readers

· Newspapaers

· Magazines

Head Start

Secondary English

· Student’s Book 4

page 185

· Teacher’s Book 4

page 76

7 & 8

Reading

Intensive reading:

The Merchant of

Venice (revision)

Themes:

· Disguise

· Destiny

· Justice

The learner should be able to

explain the given themes using

illustrations from the text.

· Role-play

· Dramatization

· Discussions

· Writing

· Prescribed set book The Merchant of

· Audio and videotapes Venice

from KIE

1

2

3

Listening

and

speaking

Reading

Reading

Poetry

dramatization

Oral literature

Wordpower

The learner should be able to

display poetry dramatization

skills and analyze the poem

The learner should be able to

answer the questions on the

passage correctly.

The learner should be able to give

the meanings of new words and

expressions and use them.

· Dramatization

· Silent reading

· Loud reading

· Discussions

· Writing

· Dramatization

· Group work

· Listening

· Writing

· Speaking

· Listening

· Reading

· Writing

· Audio tapes

· Music festivals audio

tapes on elocution

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Flash cards

Head Start

Secondary English

· Student’s Book 4

pages 189-190

· Teacher’s Book 4

page 77

Head Start

Secondary English

· Student’s Book 4

pages 191-193

· Teacher’s Book 4

page 78

Head Start

Secondary English

· Student’s Book 4

page 192

· Teacher’s Book 4

page 78

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

4

5

6

7 & 8

Grammar

Listening

and

speaking

Listening

and

speaking

Reading

Revision on

pronouns

Speeches

Pronunciation

Intensive reading:

The Merchant of

Venice (revision)

Themes:

· Betrayal

· Materialism

· Extravagance

The learner should be able

to avoid repetition by using

pronouns correctly.

The learner should be able to

make a speech using appropriate

verbal and non-verbal cues.

The learner should be able to

pronounce words correctly.

The learner should be able to

analyze the given themes with

illustrations from the text.

· Reading

· Writing

· Listening

· Speaking

· Listening

· Speaking

· Reading

· Writing

· Group work

· Presentation

· Writing

· Discussions

· Group work

· Presentations

· Writing

· Extracts from

literature set books

· Audio tapes from

KIE

· Audio tapes

· Newspapers

· Magazines

· Audio tapes

· Dictionary

· Prescribed literature

set book

· Audio and

videotapes from KIE

Head Start

Secondary English

· Student’s Book 4

page 193

· Teacher’s Book 4

page 79

Head Start

Secondary English

· Student’s Book 4

page 194

· Teacher’s Book 4

page 79

Head Start

Secondary English

· Student’s Book 4

page 195

· Teacher’s Book 4

page 80

The Merchant of

Venice

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

1

2

3

4

Reading

Grammar

Writing

Revision

Comprehension

· Restructuring

sentences

· Question tags

· Connectors

· Paragraph

writing

Speeches

Writing a memo

Cloze test

The learner should be able to

answer questions on the passage

correctly.

The learner should be able to use

the given aspects of grammar

correctly.

The learner should be able to

write a speech in the appropriate

style.

The learner should be able to

answer set questions correctly.

· Reading silently

· Writing

· Reading

· Writing

· Marking

· Reading

· Writing

· Reading

· Writing

· Marking

· Supplementary

readers for further

reading

· Chart on

comprehension skills

· Dictionary

· Extracts from

prescribed set books

· Audio tapes from KIE

· Literature set books

· Newspapers

· Magazines

· Readers (literary and

non-literary)

· Newspapers

· Magazines

Head Start

Secondary English

· Student’s Book 4

pages 195-198

· Teacher’s Book 4

pages 80-81

Head Start

Secondary English

· Student’s Book 4

pages 198-199

· Teacher’s Book 4

pages 81-82

Head Start

Secondary English

· Student’s Book 4

page 199

· Teacher’s Book 4

page 82

Head Start

Secondary English

· Student’s Book 4

page 200

· Teacher’s Book 4

page 83

NOT FOR SALE

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

7 & 8

1

2

Revision

(test)

Revision

(test)

Reading

Revision

(test)

Revision

(test)

Writing a speech

Listening

Poem (Infant

Sorrow)

Pronunciation

Intensive reading:

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories (revision)

· Characters

· Style

· Themes

Dialogue

Comprehension

The learner should be able to:

· explain how to make a speech.

· list good listening skills.

The learner should be able to

answer set questions correctly.

The learner should be able to

analyze the given passage in

terms of characters, style and

themes.

The learner should be able to use

courteous language to complete

the conversation.

The learner should be able to

respond appropriately to the

questions.

· Reading

· Writing

· Reading

· Writing

· Reading

· Discussion

· Writing

· Reading

· Writing

· Reading

· Writing

· Readers

· Newspapers

· Journals

· Magazines

· Anthologies of poems

· Audio tapes

· Chart on

comprehension skills

· Prescribed literature

set book

· Audio tapes

· Newspapers

· Magazines

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 4

page 200

· Teacher’s Book 4

pages 83-84

Head Start

Secondary English

· Student’s Book 4

pages 200-201

· Teacher’s Book 4

page 84

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

page 201

· Teacher’s Book 4

page 84

Head Start

Secondary English

· Student’s Book 4

pages 202-204

· Teacher’s Book 4

page 85

F
OR SALE

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

3

Revision

(test)

Comprehension

The learner should be able to

answer questions from the given

passage correctly.

· Reading

· Writing

· Chart on

comprehension skills

Head Start

Secondary English

· Student’s Book 4

pages 205-207

· Teacher’s Book 4

pages 86-87

4

5

6

Revision

(test)

Revision

(test)

Revision

(test)

Poetry

‘Unto Thy Hands’

· Prepositions

· Rewriting

sentences

· Phrasal verbs

Writing:

‘Conservation of

the environment’

The learner should be able to

answer questions on the poem

correctly.

The learner should be able to

answer the given questions

correctly.

The learner should be able to

write an expository essay on the

given topic using the appropriate

style and register.

· Reading

· Writing

· Reading

· Writing

· Reading

· Writing

· Anthologies of poems Head Start

for further reading Secondary English

· Student’s Book 4

pages 208-209

· Teacher’s Book 4

page 87

· Audio tapes from KIE Head Start

· Prescribed literature Secondary English

set books · Student’s Book 4

page 210

· Teacher’s Book 4

page 87

· Audio tapes from KIE Head Start

· Newspapers Secondary English

· Magazines · Student’s Book 4

page 211

· Teacher’s Book 4

page 88

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

7 & 8

1

3

4

Reading

Writing

Reading

Reading

Reading

Intensive reading:

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

· Character

· Style

· Themes

Imaginative

composition:

‘It is more blessed

to give than to

receive’

Intensive reading:

‘The attitude of

the Christian

character is

to blame for

the vengeful

behaviour of

Shylock’

Homestretch

/Shreds of

Tenderness/Half

a Day and Other

Stories

Intensive reading:

Context questions:

Coming to Birth

The learner should be able to

write an argumentative essay

based on the set text.

The learner should be able

to write an imaginative

composition to illustrate the

saying that, ‘It is more blessed to

give than to receive’.

The learner should be able to

write an argumentative essay on

the given topic.

The learner should be able to

write an expository essay based

on the set text.

The learner should be able to

answer questions on the given

extract.

· Reading

· Group work

· Presentations

· Reading

· Writing

· Reading

· Writing

· Reading

· Writing

· Reading

· Writing

· Prescribed literature

set book

· Audio and videotapes

from KIE

· Readers

· Newspapers

· Magazines

· Prescribed literature

set book

· Audio and videotapes

from KIE

· Prescribed literature

set book

· Audio and videotapes

from KIE

· Prescribed literature

set book

· Audio and videotapes

from KIE

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

Head Start

Secondary English

· Student’s Book 4

page 211

· Teacher’s Book 4

pages 88-89

Head Start

Secondary English

· Student’s Book 4

page 211

· Teacher’s Book 4

page 89

Head Start

Secondary English

· Student’s Book 4

page 211

· Teacher’s Book 4

page 90

Coming to Birth

 NOT FOR SALE

English Form 4

Schemes of Work

Term 3

LESSON

TOPIC

SUB-TOPIC

ACTIVITIES

LEARNING/TEACHING

RESOURCES

REFERENCES

REMARKS

5

6

7 & 8

Reading

Reading

Reading

Intensive reading:

Context questions:

The Merchant of

Venice

Intensive reading:

Relevance of the

novel to present-

day Kenya

Intensive reading:

Homestretch

/Shreds of

Tenderness/Half

a Day and Other

Stories

The learner should be able to

answer the questions on the

extract

The learner should be able to

write an essay on the relevance

of the novel.

The learner should be able to

write an argumentative essay on

the set text.

· Reading

· Writing

· Reading

· Writing

· Discussion

· Reading

· Writing

· Presentations

· Prescribed literature

set book.

· Audio and videotapes

from KIE.

· Prescribed literature

set book.

· Audio and videotapes

from KIE.

· Prescribed literature

set book.

· Audio and videotapes

from KIE.

The Merchant of

Venice

Coming to Birth

Homestretch/

Shreds of

Tenderness/Half

a Day and Other

Stories

NOT FOR SALE

WEEK 1

English Form Four Schemes

OBJECTIVES LEARNING/TEACHING

· Audio tapes from KIE · Student’s Book 4

· Pictures

WEEK 1

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 2

WEEK 3

OBJECTIVES LEARNING/TEACHING

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

OBJECTIVES LEARNING/TEACHING

WEEK 8

WEEK 9

OBJECTIVES LEARNING/TEACHING

WEEK 9

WEEK 10

OBJECTIVES LEARNING/TEACHING

WEEK 10

OBJECTIVES LEARNING/TEACHING

WEEK 1

English Form Four Schemes

OBJECTIVES LEARNING/TEACHING

WEEK 1

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 2

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 4

OBJECTIVES LEARNING/TEACHING

WEEK 4

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 5

WEEK 6

OBJECTIVES LEARNING/TEACHING

WEEK 6

OBJECTIVES LEARNING/TEACHING

WEEK 7

OBJECTIVES LEARNING/TEACHING

WEEK 7

WEEK 8

OBJECTIVES LEARNING/TEACHING

WEEK 8

WEEK 9

OBJECTIVES LEARNING/TEACHING

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

WEEK 1

English Form Four Schemes

OBJECTIVES LEARNING/TEACHING

WEEK 1

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 2

OBJECTIVES LEARNING/TEACHING

WEEK 2

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 3

OBJECTIVES LEARNING/TEACHING

WEEK 4

OBJECTIVES LEARNING/TEACHING

WEEK 4

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 5

OBJECTIVES LEARNING/TEACHING

WEEK 5

WEEK 6

OBJECTIVES LEARNING/TEACHING

WEEK 6

OBJECTIVES LEARNING/TEACHING

