	ENGLISH SCHEMES OF WORK FORM ONE
TERM ONE

	WEEK
	LESSON
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	LEARNING ACTIVITIES
	LEARNING RESOURCES
	REFERENCES
	REMARKS

	
2
	1
	LISTENING AND SPEAKING
	Trickster narratives
	By the end of the lesson, the learner should be able to:
· Appreciate the nature of trickster narratives
· Explain the symbolic role of trickster characters in relation to society.
	· Storytelling
· Reading

	chalkboard
	· Secondary English Book 1 students book Page 1-3
· Teachers guide page 1-3
· Oral Literature for Secondary Schools
	

	
	2
	STUDY SKILLS
	Silent reading skills 1
	By the end of the lesson, the learner should be able to:
· Determine whether or not they lip-read or sub-vocalize
· Read without moving the lips or sub-vocalizing

	· Reading
	· Chalkboard
	· Secondary English Book 1 students book Page 3-4
· Teachers guide page 4-5
	

	
	3
	READING
	Comprehension
Karani and Kemunto
	By the end of the lesson, the learner should be able to:
· Appreciate the need for both boys and girls to be involved in all household chores
· Answer questions on the passage correctly.
· Infer meaning of the new words used correctly
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 5
· Teachers guide page 5-6
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Common and proper Nouns
	By the end of the lesson, the learner should be able to:
· Distinguish between common and proper nouns
· Use common and proper nouns correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page6-7
· Teachers guide page 7
	

	
	6
	WRITING
	Handwriting
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of writing neatly
· Write neatly and legibly
·
	· Writing
· discussion
	Chalkboard
Sample of good handwriting
	· Secondary English Book 1 students book Page 7-9
· Teachers guide page 8-9
	

	3
	1
	LISTENING AND SPEAKING
	Pronunciation of /l/ and /r/ sounds
	By the end of the lesson, the learner should be able to:
· Listen and talk about possible causes of accidents in the country and how they can be prevented
· Pronounce the sounds /l/ and /r/ correctly
	· Pictures on accident scenes
· Newspaper reports on accidents
	chalkboard
	· Secondary English Book 1 students book Page 10-11
· Teachers guide page 10-11
	

	
	2
	STUDY SKILLS
	Silent reading skills 2
	By the end of the lesson, the learner should be able to:
· Appreciate the need to develop good silent reading skills
· Read silently without moving the head or pointing at words

	· Reading silently
	· chalkboard
	· Secondary English Book 1 students book Page 11-12
· Teachers guide page12
	

	
	3
	READING
	Comprehension
The Sick Man
	By the end of the lesson, the learner should be able to:
· Read the passage and answer questions on the passage correctly.
· Appreciate the need to shun corruption.
· Infer meaning of the new words used
	· Reading comprehension
·
	Chalkboard
Anti-corruption posters
	· Secondary English Book 1 students book Page 12
· Teachers guide page 13-14
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Concrete and Abstract Nouns
	By the end of the lesson, the learner should be able to:
· Recognize abstract nouns
· Recognize concrete nouns
· Form abstract nouns from other word classes.
· Use concrete and abstract nouns in sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 14-15
· Teachers guide page 15
	

	
	6
	WRITING
	Commonly Misspelt Words
	By the end of the lesson, the learner should be able to:
· Identify the commonly misspelt words.
· Learn to spell the commonly misspelt words correctly.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 16
· Teachers guide page 17
	

	4
	1
	LISTENING AND SPEAKING
	Pronunciation of /i/ and /I:/ sounds
	By the end of the lesson, the learner should be able to:
· Identify and define ogre stories
· Appreciate the lessons we get from ogre stories
· Pronounce the vowel sounds /i/ and /I:/ correctly.
	· Speaking
	chalkboard
	· Secondary English Book 1 students book Page 17-19
· Teachers guide page 19
	

	
	2
	STUDY SKILLS
	Reading Aloud 1
	By the end of the lesson, the learner should be able to:
· Appreciate the need of developing good oral reading skills.
· Explain the importance of understanding what they read aloud.

	· Reading
	· chalkboard
	· Secondary English Book 1 students book Page 19-20
· Teachers guide page 20
· A good English Dictionary
	

	
	3
	READING
	Comprehension
Mlafi and Ndele
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the need to show gratitude.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 21-23
· Teachers guide page 22-23
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Count and Non-count Nouns
	By the end of the lesson, the learner should be able to:
· Distinguish between count and non-count nouns.
· Master spelling rules for count nouns.
· Use count and non-count nouns correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 23-25
· Teachers guide page 24-25
	

	
	6
	WRITING
	Writing Narratives
	By the end of the lesson, the learner should be able to:
· Discuss the features of narrative writing.
· Write a narrative.
· Use vocabulary and sentence structures correctly.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 25-26
· Teachers guide page 26
	

	5
	1
	LISTENING AND SPEAKING
	Pronunciation of vowel sounds /u/ and /u:/ , // and //
	By the end of the lesson, the learner should be able to:
· Listen and talk about their future careers using correct English
· Pronounce the sounds given correctly.
	· reading
	chalkboard
	· Secondary English Book 1 students book Page 27
· Teachers guide page 27
	

	
	2
	STUDY SKILLS
	Reading Aloud 2
	By the end of the lesson, the learner should be able to:
· Use their voices to emphasize important ideas during oral reading.
· Reading audibly to an audience.
· Vary the tone of voice.

	· Reading
	· Chalkboard
	· Secondary English Book 1 students book Page 28-29
· Teachers guide page 27
	

	
	3
	READING
	Comprehension
Relating with Parents
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the need to relate well with parents and guardians.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 29-31
· Teachers guide page 29-30
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Articles
	By the end of the lesson, the learner should be able to:
· Use the definite and indefinite articles correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 31-33
· Teachers guide page 30-31
	

	
	6
	WRITING
	Use of a comma
	By the end of the lesson, the learner should be able to:
· Use commas correctly in writing.
· Writing a composition that is free of grammatical and punctuation errors.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Excelling in English Book 1 students book Page 33-35
· Teachers guide page 31-32
	

	6
	1
	LISTENING AND SPEAKING
	Riddles
	By the end of the lesson, the learner should be able to:
· Define a riddle
· Describe what happens in a riddling session.
· Participate in riddling session
· Explain the functions of riddles.
	· Speaking
	chalkboard
	· Secondary English Book 1 students book Page 36-38
· Teachers guide page 33
· Oral literature by Okumba Miruka
	

	
	2
	STUDY SKILLS
	Speed Reading
	By the end of the lesson, the learnershould be able to:
· Appreciate the need to vary reading rate depending on purpose for reading.
· Read in word groups instead of individual words.

	· Reading
	· Chalkboard
	· Secondary English Book 1 students book Page 38-41
· Teachers guide page 34-35
	

	
	3
	READING
	Comprehension
What about this Child?
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate and shun the evils of child labour
· Recognize children’s rights.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 41-42
· Teachers guide page 36-37
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Pronouns
	By the end of the lesson, the learner should be able to:
· Distinguish among personal, possessive and reflexive pronouns correctly.
· Use personal, possessive and reflexive pronouns correctly.
·
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 43-44
· Teachers guide page 37-39
	

	
	6
	WRITING
	Final Punctuation marks
	By the end of the lesson, the learner should be able to:
· Use final punctuation marks correctly.
· Use vocabulary and sentence structures appropriately in writing.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 44-45
· Teachers guide page 39-40
	

	7
	1
	LISTENING AND SPEAKING
	Commonly Confused Words
	By the end of the lesson, the learner should be able to:
· Pronounce correctly words with similar pronunciations but different spellings.
	· Reading
	Chalkboard
	· Secondary English Book 1 students book Page 41-47
· Teachers guide page 41
	

	
	2
	STUDY SKILLS
	Using a Library
	By the end of the lesson, the learner should be able to:
· Explain why people visit a library
· Explain how reading materials are organized in a library.
· Display appropriate behavior in a library.

	· Discussion
	· Library
· Chalkboard
· Catalogued books
	· Secondary English Book 1 students book Page 47-48
· Teachers guide page 42
	

	
	3
	READING
	Comprehension
Alfred Nobel-A Man of Contrasts
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the need to change the world for the better.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 49-50
· Teachers guide page 44
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Verbs
	By the end of the lesson, the learner should be able to:
· Learn and use verbs correctly.
· Distinguish between action and stative verbs.
· Use the present simple tense correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 50-54
· Teachers guide page 45
	

	
	6
	WRITING
	Building Sentence Skills
	By the end of the lesson, the learner should be able to:
· Recognize various types of sentence construction errors
· Write properly constructed sentences.

	· Writing
· discussion
	Chalkboard

	· Secondary English Book 1 students book Page54-55
· Teachers guide page 47-48
	

	8 MID-TERM BREAK

	9
	1
	LISTENING AND SPEAKING
	Problematic Sounds
	By the end of the lesson, the learner should be able to:
· Pronounce the sounds /l/, /r/, /t/ and /d/ correctly.
· Identify other sounds they find problematic.
	· Reading
	chalkboard
	· Secondary English Book 1 students book Page 56-57
· Teachers guide page 49
	

	
	2
	STUDY SKILLS
	Using a Dictionary
	By the end of the lesson, the learner should be able to:
· Familiarize themselves with the alphabetic order of words in a dictionary.
· Look up words easily in a dictionary
· Use a dictionary effectively.

	· Discussion
	· English dictionary
· Chalkboard
	· Secondary English Book 1 students book Page 57-58
· Teachers guide page 50
	

	
	3
	READING
	Comprehension
Gender Violence and HIV/Aids
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Explain the connection between gender violence and the spread of HIV.
· Appreciate the need to shun detrimental socialization.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Chalkboard
	· Secondary English Book 1 students book Page 58-59
· Teachers guide page 51
· A good English dictionary
	

	
	4/5
	GRAMMAR
	The Simple Past Tense
	By the end of the lesson, the learner should be able to:
· Distinguish between regular and irregular verbs in the past tense.
· Form the past tense of regular and irregular verbs.
· Use the past tense of regular and irregular verbs correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 60-62
· Teachers guide page52-54
	

	
	6
	WRITING
	Diaries and Informal Letters
	By the end of the lesson, the learner should be able to:
· Appreciate the need of keeping a diary.
· Make entries in a diary.
· Use different formats of addresses in informal letters.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page62-64
· Teachers guide page 55-56
	

	10
	1
	LISTENING AND SPEAKING
	Debate
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of having debating skills.
· Acquire debating skills.
· Participate in debates.
	· Discussion
	Chalkboard
	· Secondary English Book 1 students book Page 66-67
· Teachers guide page 57-58
	

	
	2
	STUDY SKILLS
	Using the dictionary 2
	By the end of the lesson, the learner should be able to:
· Describe the various types of information found in a dictionary.
· Use the dictionary effectively.

	· Reading
	· English dictionary
· chalkboard
	· Secondary English Book 1 students book Page 67-68
· Teachers guide page 58-59
	

	
	3
	READING
	Comprehension
The Worrying Drug Problem in Kenya
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Appreciate the dangers of drug abuse.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Chalkboard
· Magazine cuttings on drug abuse
	· Secondary English Book 1 students book Page 68-70
· Teachers guide page 59-61
· A good English dictionary
	

	
	4/5
	GRAMMAR
	The Continuous Aspect
	By the end of the lesson, the learner should be able to:
· Master spelling rules of present and past participle verbs.
· Use the continuous and the perfect aspects correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page70-73
· Teachers guide page 61-62
	

	
	6
	WRITING
	Informal letters
	By the end of the lesson, the learner should be able to:
· Identify the different parts of an informal letter.
· Write informal letters correctly.
· Write neatly and legibly
· Use vocabulary and sentence structures correctly.
	· Writing
· discussion
	Chalkboard
Sample informal letters
	· Secondary English Book 1 students book Page 73-75
· Teachers guide page 63-64
	

	11
	1
	LISTENING AND SPEAKING
	Intonation
	By the end of the lesson, the learner should be able to:
· Listen and talk about trickster narratives
· Use intonation appropriately
	· Reading
	Chalkboard
	· Secondary English Book 1 students book Page 76-78
· Teachers guide page 64
	

	
	2
	STUDY SKILLS
	Studying poetry 1
	By the end of the lesson, the learner should be able to:
· Recognize a poem when they see one.
· Appreciate the experience of a poem.
· Describe the identity of the persona in a poem.

	· Reciting
	· Chalkboard
	· Secondary English Book 1 students book Page 78-80
· Teachers guide page 65-66
	

	
	3
	READING
	Comprehension
Disability is not Inability
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate that disability is not inability.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 80-82
· Teachers guide page 66-67
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Adjectives
	By the end of the lesson, the learner should be able to:
· Identify adjectives
· Use adjectives correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 82-84
· Teachers guide page 68-69
	

	
	6
	WRITING
	Poems
	By the end of the lesson, the learner should be able to:
· Learn the features of poetry.
· Write simple poems.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample poems
	· Secondary English Book 1 students book Page 84-87
· Teachers guide page 70-71
	

	12
	1
	LISTENING AND SPEAKING
	Dialogue on drug abuse
	By the end of the lesson, the learner should be able to:
· Read the dialogue interpretively
· Answer oral comprehension questions correctly.
· Appreciate the harmful effects of drug abuse.
	· Discussion
	Chalkboard
Pictures related to drugs
	· Secondary English Book 1 students book Page 88
· Teachers guide page 72
	

	
	2
	STUDY SKILLS
	Studying poetry 2
	By the end of the lesson, the learnershould be able to:
· Appreciate further the nature of a poem.
· Describe the form of a poem.
· Identify and describe the theme of a poem.

	· Recitation
	· Chalkboard
· Sample poems
	· Secondary English Book 1 students book Page 89-90
· Teachers guide page 73-74
· Demystifying poetry
	

	
	3
	READING
	Comprehension
Bad habits
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate that smoking and drinking is injurious to heath.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 91-92
· Teachers guide page 74-76
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Gradable and non-gradable Adjectives
	By the end of the lesson, the learner should be able to:
· Mark gradability in adjectives in various ways
· Distinguish between gradable and non-gradable adjectives.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 92-95
· Teachers guide page 76-77
	

	
	6
	WRITING
	Describing a person
	By the end of the lesson, the learner should be able to:
· Discuss the features of a good description
· Write a description of someone.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 95-97
· Teachers guide page 78-80
	

	1314
	
	
REVISION, END-TERM EXAMS, MARKING AND CLOSING

	ENGLISH SCHEMES OF WORK FORM ONE
TERM TWO

	WEEK
	LESSON
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	LEARNING ACTIVITIES
	LEARNING RESOURCES
	REFERENCES
	REMARKS

	
2
	1
	LISTENING AND SPEAKING
	Pronunciation of /tf/ , /k/ and /f/
	By the end of the lesson, the learner should be able to:
· Pronounce the sounds /tf/, /k/, and /f/ correctly.
· Identify other sounds they find problematic.
	· Reading

	chalkboard
	· Secondary English Book 1 students book Page 99-100
· Teachers guide

	

	
	2
	STUDY SKILLS
	Taking Notes
	By the end of the lesson, the learner should be able to:
· Take notes from a sample news bulletin read by the teacher
· Write the notes neatly

	· Writing
	· Chalkboard
	· Secondary English Book 1 students book Page 100
· Teachers guide
	

	
	3
	READING
	Comprehension
Saito
	By the end of the lesson, the learner should be able to:
· Appreciate that different students come from different backgrounds and face different problems
· Answer questions on the passage correctly.
· Infer meaning of the new words used correctly
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 101-102
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Adverbs
	By the end of the lesson, the learner should be able to:
· Identify the various types of adverbs
· Use adverbs correctly in sentences.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 102-104
· Teachers guide
	

	
	6
	WRITING
	Describing a Creature, Object or Place
	By the end of the lesson, the learner should be able to:
· Discuss the features of a good description
· Write a description of a creature, object or place.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample of a good description
	· Secondary English Book 1 students book Page 105
· Teachers guide
	

	3
	1
	LISTENING AND SPEAKING
	Dictation
	By the end of the lesson, the learner should be able to:
· Write down the passage read out by the teacher correctly
· Explain what one needs in order to write a good dictation
	· Listening
· Writing
	chalkboard
	· Secondary English Book 1 students book Page 106
· Teachers guide
	

	
	2
	STUDY SKILLS
	Studying a play
	By the end of the lesson, the learner should be able to:
· Study a play accurately
· Identify the characters, conflict, inciting action, the root action in a given play

	· Reading silently
· Discussion
· Explanation
	· Chalkboard
· Samples of plays
	· Secondary English Book 1 students book Page 106-107
· Teachers guide
	

	
	3
	READING
	Comprehension
The Sweet Victory
	By the end of the lesson, the learner should be able to:
· Read the passage and answer questions on the passage correctly.
· Appreciate the need to develop one’s talents
· Infer meaning of the new words used
	· Reading comprehension
·
	· Chalkboard
· Certificates of merit
	· Secondary English Book 1 students book Page 107-109
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Prepositions
	By the end of the lesson, the learner should be able to:
· Recognize prepositions
· Prepositions in sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 110-112
· Teachers guide
	

	
	6
	WRITING
	The Structure of Paragraphs
	By the end of the lesson, the learner should be able to:
· Rearrange sentences provided haphazardly into a cohesive paragraph
· Identify the topic sentence, supporting sentences and the clincher sentence in a given paragraph

	· Writing
· Discussion
· Explanation
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 112-113
· Teachers guide
	

	4
	1
	LISTENING AND SPEAKING
	Etiquette: Good manners
	By the end of the lesson, the learner should be able to:
· List five things that are an expression of good manners
· Identify the four pillars of etiquette
· Identify actions, behavior and words which express good manners in a given conversation
	· Speaking
· Roleplaying
	Chalkboard
Sample conversations
	· Secondary English Book 1 students book Page 115-117
· Teachers guide
	

	
	2
	STUDY SKILLS
	Studying a Short Story
	By the end of the lesson, the learner should be able to:
· Tell a short story based on one of their experiences
· Write a composition about a short story they have read recently

	· Reading
· Writing

	· chalkboard
	· Secondary English Book 1 students book Page 117-118
· Teachers guide

	

	
	3
	READING
	Comprehension
Ndanu and her Teacher
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the need to help one another and to show gratitude.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 118-120
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Conjunctions
	By the end of the lesson, the learner should be able to:
· Define conjunctions.
· Use conjunctions correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 120-121
· Teachers guide
	

	
	6
	WRITING
	Creative Writing
	By the end of the lesson, the learner should be able to:
· Discuss the features of creative writing.
· Write a creative composition.
· Use vocabulary and sentence structures correctly.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 122-123
· Teachers guide
	

	5
	1
	LISTENING AND SPEAKING
	Non-verbal Cues that Enhance listening and Speaking
	By the end of the lesson, the learner should be able to:
· Explain the polite ways of communicating without words
· Identify examples of body language evident in a given poem
	· Reading
· Writing
· Discussion
	Chalkboard
Samples of poems
	· Secondary English Book 1 students book Page 124
· Teachers guide
	

	
	2
	STUDY SKILLS
	The plot of a Play
	By the end of the lesson, the learner should be able to:
· Write a dramatic skit or a short play showing the different stages of the conflict

	· Reading
· Wriring
	· Chalkboard
· Samples of short plays
	· Secondary English Book 1 students book Page 125
· Teachers guide
	

	
	3
	READING
	Comprehension
Typhoid Fever
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the symptoms of typhoid
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 125-127
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Noun Phrases
	By the end of the lesson, the learner should be able to:
· Use noun phrases correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 128-128
· Teachers guide page 30-31
	

	
	6
	WRITING
	Writing poems
	By the end of the lesson, the learner should be able to:
· Describe the components of a poem
· Write a poem about somebody they like very much
	· Writing
· discussion
	Chalkboard
Sample
	· Excelling in English Book 1 students book Page 128-129
· Teachers guide
	

	6
	1
	LISTENING AND SPEAKING
	Ogre Narratives
Karimi and the Ogre
	By the end of the lesson, the learner should be able to:
· Define an ogre narrative
· Describe the features of an ogre narrative
· Tell an ogre narrative
· Explain the functions of ogre narratives
	· Speaking
	chalkboard
	· Secondary English Book 1 students book Page
· Teachers guide
· Oral literature by Okumba Miruka
	

	
	2
	STUDY SKILLS
	Plot in Short stories
	By the end of the lesson, the learner should be able to:
· Describe the events of any particular short story
· Write the summary of the plot of a story they have read

	· Reading
· Writing
	· Chalkboard
· Sample short stories
	· Secondary English Book 1 students book Page 132
· Teachers guide
	

	
	3
	READING
	Comprehension
Safeguarding the Treasure
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the importance of abstinence
· Recognize children’s rights.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 133-134
· Teachers guide page 36-37
· A good English dictionary
	

	
	4/5
	GRAMMAR
	The active and the passive
	By the end of the lesson, the learner should be able to:
· Define active voice and passive voice
· Distinguish between active and passive voice
· Use active and passive voice correctly.
·
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 134-137
· Teachers guide
	

	
	6
	WRITING
	Note Making
	By the end of the lesson, the learner should be able to:
· Pick the most important points from a given piece of writing
· Make notes from a given passage
	· Writing
· Discussion

	Chalkboard
Sample
	· Secondary English Book 1 students book Page 137-138
· Teachers guide
	

	
	

	

	
	MID-TERM EXAMS

	·
	
	·
	

	
	

	

	
	MID-TERM BREAK

	·
	
	·
	

	9
	1
	LISTENING AND SPEAKING
	Words with Similar Spelling but Different Meaning
	By the end of the lesson, the learner should be able to:
· Pronounce words with similar spelling but different meaning correctly
· Write a list of words that have similar spelling but different meaning
	· Reading
· Writing

	Chalkboard
	· Secondary English Book 1 students book Page 139
· Teachers guide
	

	
	2
	STUDY SKILLS
	LITERARY language
	By the end of the lesson, the learner should be able to:
· Define literary language
· Identify literary language used in the given sentences

	· Discussion
· writing
	· Library novels
· Chalkboard

	· Secondary English Book 1 students book Page 140
· Teachers guide
	

	
	3
	READING
	Comprehension
A Good Leader
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the need to be a good leader.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 141-142
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Direct and Indirect speech
	By the end of the lesson, the learner should be able to:
· Differentiate between direct and indirect speech
· Use direct and indirect speech correctly in sentences

	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 50-54
· Teachers guide page 45
	

	
	6
	WRITING
	Packing List
	By the end of the lesson, the learner should be able to:
· Define a packing list
· Write a good packing list

	· Writing
· discussion
	Chalkboard

	· Secondary English Book 1 students book Page 145-147
· Teachers guide
	

	10
	1
	LISTENING AND SPEAKING
	Reading aloud
	By the end of the lesson, the learner should be able to:
· Read the given passage aloud
· Project the voice well, pronounce words correctly and observe punctuation correctly
· Answer questions from the passage correctly
	· Reading
· Pronunciation
· Answering questions
	chalkboard
	· Secondary English Book 1 students book Page 148-150
· Teachers guide
	

	
	2
	STUDY SKILLS
	Literary Language II
	By the end of the lesson, the learner should be able to:
· Define literary language
· Identify literary language used in the given sentences
·

	· Discussion
· Writing
	· English dictionary
· Chalkboard
	· Secondary English Book 1 students book Page 150-151
· Teachers guide
	

	
	3
	READING
	Kisingu’s Mangoes
	By the end of the lesson, the learner should be able to:
· Read and answer questions on the passage correctly.
· Appreciate the need to shun detrimental socialization.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Chalkboard
	· Secondary English Book 1 students book Page 151-154
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Types of Sentences
Interrogative sentences
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form interrogative sentences.
· Use interrogative sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 154-155
· Teachers guide page52-54
	

	
	6
	WRITING
	inventory
	By the end of the lesson, the learner should be able to:
· Appreciate the need of keeping an inventory.
· Make entries in an inventory.
· Write a good inventory.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 158
· Teachers guide
	

	11
	1
	LISTENING AND SPEAKING
	Debate on Corruption
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of having debating skills.
· Acquire debating skills.
· Participate in debates.
	· Discussion
	Chalkboard
	· Secondary English Book 1 students book Page 159
· Teachers guide
	

	
	2
	STUDY SKILLS
	Private Reading/Studying
	By the end of the lesson, the learner should be able to:
· Discuss the problems they face when reading or studying on their own
· Identify good reading/studying habits
· Draw a private study timetable

	· Reading
· Discussion
· Writing
	· English dictionary
· chalkboard
	· Secondary English Book 1 students book Page 159-160
· Teachers guide
	

	
	3
	READING
	The Temptation
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Appreciate the dangers of corruption.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Chalkboard
· Magazine cuttings on drug abuse
	· Secondary English Book 1 students book Page 160-163
· Teachers guide
· A good English dictionary
	

	
	4/5
	GRAMMAR
	Types of sentences
Imperative sentences
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form imperative sentences.
· Use imperative sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 156
· Teachers guide
	

	
	6
	WRITING
	Writing public notices
	By the end of the lesson, the learner should be able to:
· Identify the different parts of a public notice.
· Write a public notice correctly.
· Write neatly and legibly
· Use vocabulary and sentence structures correctly.
	· Writing
· discussion
	Chalkboard
Sample of public notices
	· Secondary English Book 1 students book Page 165-166
· Teachers guide
	

	12
	1
	LISTENING AND SPEAKING
	REVISION Intonation
	By the end of the lesson, the learner should be able to:
· Listen and talk about trickster narratives
· Use intonation appropriately
	· Reading
	Chalkboard
	· Secondary English Book 1 students book Page 76-78
· Teachers guide page 64
	

	
	2
	STUDY SKILLS
	REVISION
Studying poetry 1
	By the end of the lesson, the learner should be able to:
· Recognize a poem when they see one.
· Appreciate the experience of a poem.
· Describe the identity of the persona in a poem.

	· Reciting
	· Chalkboard
	· Secondary English Book 1 students book Page 78-80
· Teachers guide page 65-66
	

	
	3
	WRITING
	REVISION
Poems
	By the end of the lesson, the learner should be able to:
· Learn the features of poetry.
· Write simple poems.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
Sample poems
	· Secondary English Book 1 students book Page 84-87
· Teachers guide page 70-71
	

	
	4
	LISTENING AND SPEAKING
	REVISION
Dialogue on drug abuse
	By the end of the lesson, the learner should be able to:
· Read the dialogue interpretively
· Answer oral comprehension questions correctly.
· Appreciate the harmful effects of drug abuse.
	· Discussion
	Chalkboard
Pictures related to drugs
	· Secondary English Book 1 students book Page 88
· Teachers guide page 72
	

	
	5
	STUDY SKILLS
	REVISION
Studying poetry 2
	By the end of the lesson, the learner should be able to:
· Appreciate further the nature of a poem.
· Describe the form of a poem.
· Identify and describe the theme of a poem.

	· Recitation
	· Chalkboard
· Sample poems
	· Secondary English Book 1 students book Page 89-90
· Teachers guide page 73-74
· Demystifying poetry
	

	
	6
	GRAMMAR
	REVISION
Gradable and non-gradable Adjectives
	By the end of the lesson, the learner should be able to:
· DISTINGUISH BETWEEN Gradable and non-gradable adjectives
· Use them correctly in sentences

	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 92-95
· Teachers guide page 76-77
	

	1314
	
	 REVISION, END-TERM EXAMS, MARKING AND CLOSING

	ENGLISH SCHEMES OF WORK FORM ONE
[bookmark: _GoBack]TERM THREE

	WEEK
	LESSON
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	LEARNING ACTIVITIES
	LEARNING RESOURCES
	REFERENCES
	REMARKS

	
2
	1
	LISTENING AND SPEAKING
	Pronunciation
	By the end of the lesson, the learner should be able to:
· Read the poem aloud and pronounce the words correctly
	· Pronunciation
· Reading

	chalkboard
	· Secondary English Book 1 students book Pag e 168
· Teachers guide

	

	
	2
	STUDY SKILLS
	Silent reading skills 1
	By the end of the lesson, the learner should be able to:
· Determine whether or not they lip-read or sub-vocalize
· Read without moving the lips or sub-vocalizing

	· Reading
	· Chalkboard
	· Secondary English Book 1 students book
· Teachers guide
	

	
	3
4
	READING
	Comprehension
The Feast
	By the end of the lesson, the learner should be able to:
· Appreciate the dangers of alcoholism
· Answer questions on the passage correctly.
· Infer meaning of the new words used correctly
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 1 students book Page 169-171
· Teachers guide
· A good English dictionary
	

	
	5
6
	GRAMMAR
	Types of sentences
Exclamative sentences
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form Exclamative sentences.
· Use Exclamative e sentences correctly..
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 156-157
· Teachers guide
	

	3
	1
2
	WRITING
	Poetry
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of writing neatly
· Write a poem on HIV/AIDS neatly and legibly
·
	· Writing
· discussion
	Chalkboard
Sample of good poems
	· Secondary English Book 1 students book pg 172
· Teachers guide
	

	
	3
	LISTENING AND SPEAKING
	Homonyms
	By the end of the lesson, the learner should be able to:
· Define homonyms
· Use homonyms correctly in sentences
	· Pictures on accident scenes
· Newspaper reports on accidents
	chalkboard
	· Secondary English Book 1 students book Page 173
· Teachers guide
	

	
	4
	STUDY SKILLS
	Silent reading skills
	By the end of the lesson, the learner should be able to:
· Appreciate the need to develop good silent reading skills
· Read silently without moving the head or pointing at words

	· Reading silently
	· chalkboard
	· Secondary English Book 1 students book
· Teachers guide
	

	
	5
6
	READING
	Comprehension
Bukeli’s Ordeal
	By the end of the lesson, the learner should be able to:
· Read the passage and answer questions on the passage correctly.
· Appreciate the humble backgrounds of their classmates
· Infer meaning of the new words used
	· Reading comprehension
·
	Chalkboard
Anti-corruption posters
	· Secondary English Book 1 students book Page 173-175
· Teachers guide
· A good English dictionary
	

	4
	1
2
	GRAMMAR
	Types of sentences
I
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form imperative sentences.
· Use imperative sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page154-158
· Teachers guide
	

	
	3
4
	WRITING
	Creative Writing
	By the end of the lesson, the learner should be able to:
· Write a creative composition about a bad experience they had

	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book Page 177
· Teachers guide
	

	
	5
	LISTENING AND SPEAKING
	Pronunciation of /k/ and /g/ sounds
	By the end of the lesson, the learner should be able to:
· Identify and define ogre stories
· Appreciate the lessons we get from ogre stories
· Pronounce the vowel sounds /g/ and /k/ correctly.
	· Speaking
	chalkboard
	· Secondary English Book 1 students book
· Teachers guide
	

	
	6
	STUDY SKILLS
	 REVISION
Reading Aloud
	By the end of the lesson, the learner should be able to:
· Appreciate the need of developing good oral reading skills.
· Explain the importance of understanding what they read aloud.

	· Reading
	· chalkboard
	· Secondary English Book 1 students book
· Teachers guide
· A good English Dictionary
	

	5
	1
2
	GRAMMAR
	Types of sentences
Declarative sentences
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form Declarative sentences.
· Use Declarative sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 157-158
· Teachers guide page 24-25
	

	
	3
4
	WRITING
	REVISION
Writing Narratives
	By the end of the lesson, the learner should be able to:
· Discuss the features of narrative writing.
· Write a narrative.
· Use vocabulary and sentence structures correctly.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book
· Teachers guide
	

	
	5
	LISTENING AND SPEAKING
	Pronunciation of vowel sounds /l/ and /r/
	By the end of the lesson, the learner should be able to:
· Listen and talk about their future careers using correct English
· Pronounce the sounds given correctly.
	· reading
	chalkboard
	· Secondary English Book 1 students book
· Teachers guide
	

	
	6
	STUDY SKILLS
	Reading Aloud
	By the end of the lesson, the learner should be able to:
· Use their voices to emphasize important ideas during oral reading.
· Reading audibly to an audience.
· Vary the tone of voice.

	· Reading
	· Chalkboard
	· Secondary English Book 1 students book
· Teachers guide
	

	
6

	

	
	
	MID-TERM CATS

	·
	·
	·
	

	7
	1
2
	GRAMMAR
	Types of sentences
Affirmative
sentences
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form affirmative sentences.
· Use affirmative sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 163-164
· Teachers guide
	

	
	3
4
	WRITING
	REVISION
Use of a comma
	By the end of the lesson, the learner should be able to:
· Use commas correctly in writing.
· Writing a composition that is free of grammatical and punctuation errors.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Excelling in English Book 1 students book
· Teachers guide page
	

	
	5
	LISTENING AND SPEAKING
	REVISION
Riddles
	By the end of the lesson, the learner should be able to:
· Define a riddle
· Describe what happens in a riddling session.
· Participate in riddling session
· Explain the functions of riddles.
	· Speaking
	chalkboard
	· Secondary English Book 1 students book
· Teachers guide
· Oral literature by Okumba Miruka
	

	
	6
	STUDY SKILLS
	REVISION
Speed Reading
	By the end of the lesson, the learner should be able to:
· Appreciate the need to vary reading rate depending on purpose for reading.
· Read in word groups instead of individual words.

	· Reading
	· Chalkboard
	· Secondary English Book 1 students book
· Teachers guide
	

	
	4/5
	GRAMMAR
	Types of sentences
Negative sentences
	By the end of the lesson, the learner should be able to:
· Distinguish between different types of sentences.
· Form Negative sentences.
· Use Negative sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 1 students book Page 164-165
· Teachers guide page 37-39
	

	
	6
	WRITING
	Final Punctuation marks
	By the end of the lesson, the learner should be able to:
· Use final punctuation marks correctly.
· Use vocabulary and sentence structures appropriately in writing.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
Sample
	· Secondary English Book 1 students book
· Teachers guide
	

	8
9
	
	
REVISION, END-TERM EXAMS, MARKING AND CLOSING

	

	
26

