	 ENGLISH FORM 3 SCHEMES OF WORK
TERM 1

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

	1
	1
	LISTENING AND SPEAKING
	STRESS
	By the end of the lesson, the learner should be able to:

· Stress the appropriate syllables in words
· Appreciate the fact that stress contributes to meaning
	Students reading words given in pairs
Change roles after first reading

	· Readers
· Pictures
	· Secondary English Book 3 students book Page 1-2
· Teachers Book page 1-2
· English dictionary
	

	
	2
	STUDY SKILLS
	Study reading
	By the end of the lesson, the learner should be able to:
-Choose the right place and time to study
-Develop techniques for concentration.
-Identify the main points as well as the supporting materials.
	· Writing
· Discussion
· Reading
	· Demonstration of sitting postures.
· Chalkboard
· posters
	· Secondary English Book 3 students book Page 2-3
· Teachers guide page 2
	

	
	3/4
	READING
	Comprehension
The Miracle of Adolescence
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Show awareness of the changes that take place during adolescence.
	Reading comprehension

	· Pre-reading active
·
· ties
	· Secondary English Book 3 students book Page 3-5
· Teachers guide page 2-4
	

	
	5/6
	GRAMMAR
	Common ways of forming nouns
	By the end of the lesson, the learner should be able to:
· Form nouns using common noun-forming suffixes
· Use nouns bearing the relevant suffixes in sentences.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 5-8
· Teachers guide page 4-6
	

	
	7/8
	WRITING
	SUBSTITUTION IN WRITING
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Use a variety of sentence structures and vocabulary
· Substitute words for others in order to eliminate clumsiness and repetition.
	· Discussing
· Writing
	Writing

	· Secondary English Book 3 students book Page 8

· Teachers guide page 7-8
	

	2
	1/2
	Intensive reading
	
BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of Blossoms of the Savannah
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	3
	LISTENING AND SPEAKING
	INTONATION
	 By the end of the lesson, the learner should be able to:
· Use rising intonation correctly
· Use falling intonation correctly
	· Students to work in pairs read given sentences as statement and as questions
	chalkboard
	· Secondary English Book 3 students book Page 9-11
· Teachers guide page 9
	

	
	4
	STUDY SKILLS
	Techniques of pre-reading
	By the end of the lesson, the learner should be able to:
· Survey reading materials
· Formulate pre-reading questions
	· reading
	chalkboard
	· Secondary English Book 3 students book Page 11-12
· Teachers guide page 10
	

	
	5/6
	READING
	Comprehension
The bitter forbidden fruit
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Infer meaning of the new words used
· Appreciate the need to abstain from pre-marital sex.
	· Reading comprehension
· Writing
· Discussion
· Reading
	· Pre-reading activities
	· Secondary English Book 3 students book Page 12-14
· Teachers guide page 11-12
	

	
	7/8
	GRAMMAR

	Gender-sensitive language
	By the end of the lesson, the learner should be able to:
· Recognize gender biased language
· Use gender-sensitive language

	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 14-16
· Teachers guide page 12-13
	

	3
	1/2
	WRITING

	Transitional words that add information
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Recognize transitional words used in adding information.
· Use transitional words used in adding information
	· Writing
· discussion
	chalkboard
	· Secondary English Book 3 students book Page 16-17
· Teachers guide page14-15
	

	
	3/4
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	5
	LISTENING AND SPEAKING
	Rhythm
	 By the end of the lesson, the learner should be able to:
· Identify features of rhythm in a poem
· Appreciate the importance of using rhythm in poetry.
· Read a poem to bring out its rhythm.
	· Reciting poems
· chanting
	Chalkboard
Poems on manila
	· Secondary English Book 3 students book Page 18-20
· Poems from East Africa
· Demystifying poetry
	

	
	6
	STUDY SKILLS
	Concentration techniques in reading
	By the end of the lesson, the learner should be able to:
· Survey through learning material
· Write pre-reading questions
· Review the material just read.
	· reading
	chalkboard
	· Secondary English Book 3 students book Page 20-21
· Teachers guide page 18
	

	
	7/8
	READING
	Comprehension
Restoring Integrity in the public service
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of integrity in the public service
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 21-24
· Teachers guide page 19
	

	4
	1/2
	GRAMMAR
	Case in pronouns
	By the end of the lesson, the learner should be able to:
· Identify pronouns in their various case forms.
· Use pronouns correctly in the various case forms.
	· Discussing

· Writing sentences
	· Dictionary
· chalkboard
	· Secondary English Book 3 students book Page 24-27
· Teachers guide page 21
	

	
	3/4
	WRITING
	Transitional words that show contrast
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Identify transitional words that show contrast
· Correctly use the transitional words that show contrast
	· Writing
· discussion
	Chalkboard
	· Secondary English Book 3 students book Page 28
· Teachers guide page 24-25
	

	
	5/6
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	7
	LISTENING AND SPEAKING
	Alliteration and assonance
	 By the end of the lesson, the learner should be able to:
· Identify alliteration in poetry
· Identify assonance in poetry
· Explain use of alliteration in poetry
· Explain the use of assonance in poetry
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 29-31
· Teachers guide page 26-28
	

	
	8
	STUDY SKILLS
	Note-making
	By the end of the lesson, the learner should be able to:
· Distinguish main points from illustrations
· Organize the main points to make notes
	· Reading
· Writing
	chalkboard
	· Secondary English Book 3 students book Page 31-32
· Teachers guide page 28
	

	5
	1/2
	READING
	Comprehension
Women break from shackles of traditions
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of gender equality
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 32-34
· Teachers guide page 29-31
	

	
	3/4
	GRAMMAR
	demonstratives
	By the end of the lesson, the learner should be able to:
· Recognize demonstrative words correctly
· Use demonstrative words correctly
· Mark agreement with demonstrative words correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 34-36
· Teachers guide page 31
	

	
	5/6
	WRITING
	Transitional words that show consequences, cause and effect
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Identify transitional words that show consequences, cause and effect.
· Use transitional words that show consequences correctly.
	· Writing
· discussion
	chalkboard
	· Secondary English Book 3 students book Page 36-37
· Teachers guide page33-35
	

	
	7/8
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	6
	1
	LISTENING AND SPEAKING
	Dilemma stories
	 By the end of the lesson, the learner should be able to:
·
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page
· Teachers guide pa
	

	
	2
	STUDY SKILLS
	Studying a poem through an analysis of diction
	By the end of the lesson, the learner should be able to:
· Develop an interest in reading poetry
· Distinguish among the different kinds of vocabulary available to poets.
· Relate diction to the meaning of a poem.
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 40-41
· Teachers guide pa
	

	
	3/4
	READING
	Comprehension
Citizens role in good governance
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 43-45
· Teachers guide page 39-40
	

	
	5/6
	GRAMMAR
	Transitive and intransitive verbs
	By the end of the lesson, the learner should be able to:
· Distinguish between transitive and intransitive use of verbs.
· Construct sentences using verbs transitively and intransitively
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 45-48
· Teachers guide page 4-6
	

	
	7/8
	WRITING
	Use of the colon and the semi-colon, and writing reminders
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Demonstrate mastery in the use of the colon and the semicolon.
· Write reminders.
	· Writing
· discussion
	chalkboard
	· Secondary English Book 3 students book Page 48-50
· Teachers guide page 45-46
	

	7

	
	
	
	MID-TERM EXAMS

	·
	·
	·
	

	8
	
	
	
	

	· MID-TERM BREAK

	·
	·
	

	9
	
1/2

	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss the background of the novel
· Discuss the character traits, themes and style in the novel write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	3
	LISTENING AND SPEAKING
	Features of dilemma story
	By the end of the lesson, the learner should be able to:
· Discuss the features of a dilemma story re-tell a dilemma story
	· Story-telling
	· chalkboard
	· Secondary English Book 3 students book Page 51-52
· Teachers guide page 48-49
· Oral literature
	

	
	4
	STUDY SKILLS
	Appreciating a poem
	By the end of the lesson, the learner should be able to:
· Identify the features of a poem systematically, analyze a poem.
	· Reciting poems
· reading
	· Reading
· Writing
· Discussion
	· Secondary English Book 3 students book Page 51-52
· Teachers guide page 48-49
· Poems from East Africa
	

	
	5/6
	READING
	Comprehension
HIV The Emotional Journey
	By the end of the lesson, the learner should be able to:
· Appreciate the emotional experiences of HIV infected persons.
· Read the passage silently
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 55-56
· Teachers guide page 52-53
	

	
	7/8
	GRAMMAR
	Infinitives
	By the end of the lesson, the learner should be able to:
· Recognize infinitive uses of verbs
· Construct sentences using both the to-infinitive and the ing-infinitive.

	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 56-58
· Teachers guide page 54-55
	

	10
	1/2
	WRITING
	The use of dash and parentheses, and writing personal journals
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Use the dash and parentheses correctly
· Write personal journals.
	· Writing
· discussion
	Chalkboard
Sample journals
	· Secondary English Book 3 students book Page 58-60
· Teachers guide page 56-57
	

	
	3/4
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss the background of the novel
· Discuss the character traits, themes and style in the novel write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	5
	LISTENING AND SPEAKING
	Aetiological narratives
	 By the end of the lesson, the learner should be able to:
· Listen and respond to information on etiological narrative.
· Explain what an etiological story is.
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 61-63
· Teachers guide page 59
	

	
	6
	STUDY SKILLS
	Critical reading: looking for evidence
	 By the end of the lesson, the learner should be able to:
 Read critically by identifying evidence
 Read critically by evaluating evidence.
	· Writing
· Discussion
· Reading
	· Reading
· Writing
· Discussion
	· Secondary English Book 3 students book Page 63-64
· Teachers guide page 60
	

	
	7/8
	READING
	Comprehension
“Our rights and responsibilities”
	By the end of the lesson, the learner should be able to:
· Appreciate their rights
· Appreciate their responsibilities
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 64-66
· Teachers guide page 62
	

	11
	1/2
	GRAMMAR
	Phrasal verbs and idiomatic expressions
	By the end of the lesson, the learner should be able to:
· Recognize phrasal verbs and idiomatic expressions
· Use phrasal verbs and idiomatic expressions correctly
· Appreciate the expressive value of this forms
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 66-69
· Teachers guide page 63-64
	

	
	3/4
	WRITING
	Thank you and congratulatory messages
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Write thank you messages
· Write congratulatory messages
	· Writing
· discussion
	Chalkboard
Sample messages of thanks
	· Secondary English Book 3 students book Page 69-70
· Teachers guide page 66-67
	

	
	5/5
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading aloud
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	7
	LISTENING AND SPEAKING
	Features of aetiological narratives
	 By the end of the lesson, the learner should be able to:
· Role-play in etiological narratives
· Identify features of etiological narratives
	· speaking
	Chalkboard
	· Secondary English Book 3 students book Page 71-73
· Teachers guide page 68-69
	

	
	8
	STUDY SKILLS
	Recognize tone and attitude
	By the end of the lesson, the learner should be able to:
· Recognize and describe tone and attitude in a piece of writing
	· reciting
	Chalkboard
	· Secondary English Book 3 students book Page 73-74
· Teachers guide page 70-71
	

	12
	1/2
	READING
	Comprehension
A slip not a Fall
	By the end of the lesson, the learner should be able to:
· Appreciate the value of education.
· Answer questions on the passage correctly.
· Learn and use new vocabulary.
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 74-76
· Teachers guide page 72-73
	

	
	3/4
	GRAMMAR
	Participles
	By the end of the lesson, the learner should be able to:
· Recognize participles
· Distinguish between verbal and adjectival participles
· Use participles
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 76-80
· Teachers guide page 74-76
	

	
	5/6
	WRITING
	Messages of condolences
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Appreciate the need to empathize with others.
· Write messages of condolences
	· Writing
· discussion
	Chalkboard
Sample condolence messages
	· Secondary English Book 3 students book Page80-81
· Teachers guide page76-77
	

	
	7/8
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	13
	1
	LISTENING AND SPEAKING
	Giving and receiving instructions
	 By the end of the lesson, the learner should be able to:
·
	· Writing
· Discussion
· Reading
	Chalkboard
	· Secondary English Book 3 students book Page 82-83
· Teachers guide page 79
	

	
	2
	STUDY SKILLS
	Distinguish facts from opinions
	By the end of the lesson, the learner should be able to:
· Develop a critical attitude as they read or listen.
· Distinguish between a fact and an opinion
	· Writing
· Discussion
· Reading
	Chalkboard
	· Secondary English Book 3 students book Page 83-84
· Teachers guide pag81-82
	

	
	3/4
	READING
	Comprehension
The Great Revelation
	By the end of the lesson, the learner should be able to:
· Appreciate the need to pay attention to our spiritual needs.
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 84-86
· Teachers guide page 82-83
	

	
	5/6
	GRAMMAR
	Quantifiers: few, a few, little and a little.
	By the end of the lesson, the learner should be able to:
· Use the quantifiers few, a few, little and a little.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page86-88
· Teachers guide page 84-85
	

	
	7/8
	WRITING
	Imaginative compositions
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Identify the features of an imaginative composition
· Demonstrate the ability to create suspense in a story
	· Writing
· discussion
	chalkboard
	· Secondary English Book 3 students book Page 88-89
· Teachers guide page 86-87
	

	
	7/8
	INTENSIVE READING

	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	

	
	
	END OF TERM EXAMS
&
CLOSING

	·
	·
	·
	·
	

	

	
	
	
	
	· TERM TWO

	
	·
	

	1
	1
	LISTENING AND SPEAKING
	Debating
	 By the end of the lesson, the learner should be able to:
· Appreciate the importance of developing debating skills
· Participate in a debate and observe the conventions of debating
	· discussion
	Chalkboard
Picture on students book 3
	· Secondary English Book 3 students book Page 91-92
· Teachers guide page 89
	

	
	2
	STUDY SKILLS
	Reading aloud: interpretive reading
	By the end of the lesson, the learner should be able to:
· Explain the meaning of interpretative reading
· Practice reading poems and passages interpretively
	· Reading
·
	Chalkboard
Written speeches
	· Secondary English Book 3 students book Page 93-95
· Teachers guide page 92
	

	
	3/4
	READING
	Comprehension
Global Warming
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 96-98
· Teachers guide page 94-96
	

	
	5/6
	GRAMMAR
	Attributive and predicative use of adjectives
	By the end of the lesson, the learner should be able to:
· Distinguish between attributive and predicative use of adjectives
· Use adjectives attributively and predicatively in their own writing
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 98-100
· Teachers guide pg 96-98
·
	

	
	7/8
	WRITING
	Telegrams
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Identify main features of telegram
· Compose an effective telegram message
	· Writing
· discussion
	Chalkboard
	· Secondary English Book 3 students book Page 100
· Teachers guide page 99-100
	

	2
	1/2
	POETRY
	POETRY
	Discuss poetic features in a poem
	· Writing
· Discussion
· Reading
	
	· Understanding Poetry by Ezekiel Alembi
	

	
	3/4
	INSTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	5
	LISTENING AND SPEAKING
	Giving directions
	 By the end of the lesson, the learner should be able to:
· Appreciate the importance of clear and correct directions
· Give clear and correct directions.
	· Discussion
	Chalkboard
Sketch map
	· Secondary English Book 3 students book Page 101
· Teachers guide page 101
	

	
	6
	STUDY SKILLS
	Handling context questions
	By the end of the lesson, the learner should be able to:
· Place an extract in its context
· Answer context questions correctly
	· reading
	Chalkboard
Excerpts from novels

	· Secondary English Book 3 students book Page 101-103
· Teachers guide page 103-105
	

	
	7/8
	READING
	Comprehension
The grand deception
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 104-106
· Teachers guide page 105-107
	

	3
	1/2
	GRAMMAR
	Formation of adverbs
	By the end of the lesson, the learner should be able to:
· Recognize adverbs
· Form and use adverbs in sentences
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 106-108
· Teachers guide page 108-109
	

	
	3/4
	WRITING
	Letters of application
	By the end of the lesson, the learner should be able to:
· Identify features of a good application letter
· Write a good a[application letter
	· Writing
· discussion
	Chalkboard
Sample letters
	· Secondary English Book 3 students book Page108-110
· Teachers guide page 109-110
	

	
	5/6
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	7
	LISTENING AND SPEAKING
	Non-verbal cues in communication
	 By the end of the lesson, the learner should be able to:
· Appreciate the need to dress properly
· Recognize aspects of appropriate dressing and grooming and how these are related to communication
	· Writing
· Discussion
· Reading
	Chalkboard
Newspaper cuttings on grooming
	· Secondary English Book 3 students book Page 111
· Teachers guide page 111
	

	
	8
	STUDY SKILLS
	Character and characterization in literary works

	By the end of the lesson, the learner should be able to:
· Identify the different ways in which authors reveal their characters
· Describe a character correctly
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 111-113
· Teachers guide page 112-113
	

	4
	1/2
	READING
	Comprehension
Why monkeys live on trees
	By the end of the lesson, the learner should be able to:
· Identify etiological narratives
· Describe characters in aetiological narratives
· Answer questions on the passage correctly.
· Learn and use new vocabulary
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 114-116
· Teachers guide page 114-116
	

	
	3/4
	GRAMMAR
	Functions of adverbs
	By the end of the lesson, the learner should be able to:
· Recognize the functions of adverbs
· Use adverbs correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 117-118
· Teachers guide page 116-119
	

	
	5/6
	WRITING
	Writing reports
	By the end of the lesson, the learner should be able to:
· Write a report
· Appreciate the importance of writing reports
· Explain the different parts of a report
	· Writing
· discussion
	Chalkboard
Sample report
	· Secondary English Book 3 students book Page118-119
· Teachers guide page 119-120
	

	
	7/8
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	5
	1
	LISTENING AND SPEAKING
	Hot-seating
	 By the end of the lesson, the learner should be able to:
-Define hot-seating and set up hot-seating sessions
-individually impersonate a main character in a play, a novel or short story
Prepare to field questions about their character and role
	· Speaking
· Discussion
	chalkboard
	· Secondary English Book 3 students book Page 120-121
· Teachers guide page 121-122
	

	
	2
	STUDY SKILLS
	How to read the short story
	By the end of the lesson, the learner should be able to analyze and appreciate :
· The plot of a short story
· The characters in a short story
· The style of a short story
· The point of view of a short story
· The themes and experience of a short story
	· Writing
· Discussion
· Reading
	Chalkboard
A chart
	· Secondary English Book 3 students book Page 122-124
· Teachers guide page 122-123
	

	
	3/4
	READING
	Comprehension
A precious Gift
	By the end of the lesson, the learner should be able to:
· Read the passage silently
· Appreciate the need not to discriminate against HIV infected people
· Appreciate the need to empathize with HIV infected people
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
· Posters with HIV/AIDS information
	· Secondary English Book 3 students book Page 125
· Teachers guide page 123-125
	

	
	5/6
	GRAMMAR
	Differences among prepositions, conjunctions and adverb participles
	By the end of the lesson, the learner should be able to:
· Correctly distinguish among prepositions, conjunctions and adverb participles
· Use prepositions, conjunctions and adverb participles correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 126-128
· Teachers guide page 125-128
	

	
	7/8
	WRITING
	Synopsis of a short story
	By the end of the lesson, the learner should be able to:
· Define synopsis
· Write a synopsis of a short story
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
	· Secondary English Book 3 students book Page 128-130
· Teachers guide page 128-129
	

	6
	1
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	2

	LISTENING AND SPEAKING
	How to speak in public
	 By the end of the lesson, the learner should be able to:
· Develop strategies in managing stage fright
· Stand before an audience
· Face an audience
· Use gestures appropriately
· Deliver an effective public speech
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 131-132
· Teachers guide page 130-132
	

	
	
	STUDY SKILLS
	How to participate in group discussions
	By the end of the lesson, the learner should be able to:
· Organize themselves for a group discussion
· Prepare for group discussions
· Participate in group discussions
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 132-134
· Teachers guide page 132-133
	

	
	3/4
	READING
	Comprehension
Ozone
	By the end of the lesson, the learner should be able to:
· Appreciate the danger posed by the depletion of the ozone layer
· Read the passage silently
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading
· Pre-reading activities

	·
	· Secondary English Book 3 students book Page 134-136
· Teachers guide page 134-135
	

	
	5/6
	GRAMMAR
	Correlative conjunctions
	By the end of the lesson, the learner should be able to:
· Recognize correlative conjunctions
· Use correlative conjunctions correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 136-138
· Teachers guide page 135-137
	

	
	7/8
	WRITING
	Speech
	By the end of the lesson, the learner should be able to:
· Develop an outline for a speech
· Choose an appropriate way of introducing a speech
· Do an appropriate build-up of a speech
· Choose an appropriate way of concluding a speech
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
sample
	· Secondary English Book 3 students book Page 138-139
· Teachers guide page 137-138
	

	7
	1
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel
· Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	2
	INTENSIVE READING
	THE PEARL By John Steinbeck

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel Discussing the character traits, themes and style in THE PEARL
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	3

	LISTENING AND SPEAKING
	Discussion based on a dilemma story
	 By the end of the lesson, the learner should be able to:
· develop awareness of discussion etiquette
· Participate in a discussion effective
	· discussion
	chalkboard
	· Secondary English Book 3 students book Page 140
· Teachers guide page 139
	

	
	4
	STUDY SKILLS
	Improving one’s Vocabulary
	By the end of the lesson, the learner should be able to:
· Appreciate the need to continually build their vocabulary
· Identify ways of figuring out the meaning of a new word
· Acquire and use new words
	· Reading
	chalkboard
	· Secondary English Book 3 students book Page 140-142
· Teachers guide page 140
· A good English dictionary
	

	
	5/6
	READING
	Comprehension
The return
	By the end of the lesson, the learner should be able to:
· Appreciate the resilience of the human spirit
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 143-144
· Teachers guide page 142-144
	

	
	7/8
	GRAMMAR
	Prepositional phrases
	By the end of the lesson, the learner should be able to:
· Identify prepositional phrases
· Identify the functions of pp.
· Use prepositional phrases correctly.MIDTERM EXAMS

	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page
· Teachers guide page
	

	
8

	
	
	
	
	·
	·
	·
	

	
9

	
	
	MIDTERM BREAK

	
	·
	·
	·
	

	10
	1/2
	WRITING
	Argumentative essays
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of supporting one’s argument with sufficient evidence.
· Master the components of an argumentative composition.
· Write neatly and legibly

	· Writing
· discussion
	Chalkboard
sample
	· Secondary English Book 3 students book Page 147
· Teachers guide page
	

	
	3/4
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	5

	LISTENING AND SPEAKING
	Role playing
	 By the end of the lesson, the learner should be able to:
· Role play an interview
· Play an interviewer’s role in gathering information
	· discussion
	chalkboard
	· Secondary English Book 3 students book Page 148-149
· Teachers guide page 148-149
	

	
	6
	STUDY SKILLS
	Reading newspapers and magazines
	By the end of the lesson, the learner should be able to:
· Demonstrate familiarity with different sections of a newspaper and magazine.
· Read the different sections of a newspaper or magazine effectively.
	· Scanning
· skimming
	chalkboard
	· Secondary English Book 3 students book Page 149-150
· Teachers guide page 150
· Newspapers and magazines
	

	
	7/8
	READING
	Comprehension
Diet in HIV/AIDS Management
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of diet in HIV/AIDs management
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 150-152
· Teachers guide page 151-152
	

	11
	1/2
	GRAMMAR
	Adjective Phrases
	By the end of the lesson, the learner should be able to:
· Recognize adjective phrases
· Use adjective phrases in sentences correctly.
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 152-154
· Teachers guide page 152-155
	

	
	3/4
	WRITING
	Notification of Meetings
	By the end of the lesson, the learner should be able to:
· Appreciate the importance of sending our notices of meetings
· Write a notice for a meeting
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
sample
	· Secondary English Book 3 students book Page 154-155
· Teachers guide page 155
	

	
	5/6
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	
	7

	LISTENING AND SPEAKING
	Retelling an Aetiological Story
	 By the end of the lesson, the learner should be able to:
· Use voice/tone variation in storytelling
· Use gestures in storytelling
· Use facial expressions in storytelling
	· Narration

	chalkboard
	· Secondary English Book 3 students book Page 156-157
· Teachers guide page 156-157
	

	
	8
	STUDY SKILLS
	Note-making in preparation for summary writing
	By the end of the lesson, the learner should be able to:
· Identify the main points in a text
· Present the points in note form.
	· Writing
	chalkboard
	· Secondary English Book 3 students book Page 157-159
· Teachers guide page 157-158
	

	12
	1/2
	READING
	Comprehension
Akoko’s Quest for Justice
	By the end of the lesson, the learner should be able to:
· Appreciate Akoko’s and by extension women’s quest for justice.
· Answer questions on the passage correctly.
· Learn and use new vocabulary.
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 159-161
· Teachers guide page 158-159
	

	
	3/4
	GRAMMAR
	Conditional clauses
	By the end of the lesson, the learner should be able to:
· Recognize conditional clauses.
· Use conditional clauses correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 161-163
· Teachers guide page 161-163
	

	
	5/6
	WRITING
	Creative story
	By the end of the lesson, the learner should be able to:
· Identify and explain the elements of a creative story.
· Write a creative story.
· Write neatly and legibly
	· Writing
· discussion
	Chalkboard
sample
	· Secondary English Book 3 students book Page 163-164
· Teachers guide page 163-164
	

	
	7/8
	INTENSIVE READING
	BLOSSOMS OF THE SAVANNAH By Henry ole Kulet

	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the novel
· Discuss the character traits, themes and style in the novel
· Write notes based on the novel
	· Reading set text
· Discussing the background of the novel Discussing the character traits, themes and style in BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
·
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· BLOSSOMS OF THE SAVANNAH By Henry ole Kulet
· Teacher’s guidebook
	

	13
	1

	LISTENING AND SPEAKING
	Retelling a dilemma story
	 By the end of the lesson, the learner should be able to:
· Listen actively to a reading of a story.
· Identify the dilemma in the story
· Retell the story in their own words
	· narration
	chalkboard
	· Secondary English Book 3 students book Page 165-167
· Teachers guide page 165
	

	
	2
	STUDY SKILLS
	summary
	By the end of the lesson, the learner should be able to:
· Pick out the main points in a given passage
· Summarize the passage by reducing it to about a third of its length
· Write this condensed version in connected paragraphs
	· Critical reading
· writing
	chalkboard
	· Secondary English Book 3 students book Page 167-169
· Teachers guide page 166-168
	

	
	3/4
	READING
	Comprehension
The technology of iris scan
	By the end of the lesson, the learner should be able to:
· Explain how the technology of iris scan is used to identify people
· Appreciate the merits and demerits of the technology
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 169-171
· Teachers guide page 168
	

	
	5/6
	GRAMMAR
	Adjectival Clauses
	By the end of the lesson, the learner should be able to:
· Recognize adjectival clauses
· Use adjectival clauses in sentences correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 171-172
· Teachers guide page 169-170
	

	
	7/8
	WRITING
	The Agenda of a Meeting
	By the end of the lesson, the learner should be able to:
· Identify the features of an agenda for a meeting
· Write neatly and legibly
· Prepare an agenda for a meeting.
	· Writing
· discussion
	Chalkboard
sample agendum
	· Secondary English Book 3 students book Page 172-173
· Teachers guide page 172
	

	

	END OF TERM EXAMS & CLOSING

	
	
	
	·
	
	·
	

	

	
	
	[bookmark: _GoBack]TERM THREE

	
	·
	·
	·
	

	1
	1
	INTENSIVE READING
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
· Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S HOUSE
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	2
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	3
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	4
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	5

	LISTENING AND SPEAKING
	Using your voice effectively
	 By the end of the lesson, the learner should be able to:
· Project their voices as they speak and read
· Articulate words distinctly
	· speaking
	chalkboard
	· Secondary English Book 3 students book Page 174-175
· Teachers guide page 173
	

	
	6
	STUDY SKILLS
	How to write a book review
	By the end of the lesson, the learner should be able to:
· Appreciate the nature and functions of book reviews
	· Discussion
· writing
	chalkboard
sample review
	· Secondary English Book 3 students book Page 176-177
· Teachers guide page 174
	

	
	78
	READING
	Comprehension
Medical Innovations
	By the end of the lesson, the learner should be able to:
· Develop awareness in genetic engineering
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 177-179
· Teachers guide page 175
	

	2
	1/2
	GRAMMAR
	Noun Clauses
	By the end of the lesson, the learner should be able to:
· Identify noun clauses
· Use noun clauses in sentences correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 179-180
· Teachers guide page 176-178
	

	
	3/4
	WRITING
	Minutes
	By the end of the lesson, the learner should be able to:
· Write neatly and legibly
· Develop the skill of writing minutes
· Write minutes
	· Writing
· discussion
	Chalkboard
Sample minutes
	· Secondary English Book 3 students book Page 180-183
· Teachers guide page 178-179
	

	
	3
	INTENSIVE READING
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
· Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	4
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	5
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	6
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	7

	LISTENING AND SPEAKING
	Delivering a Speech and Listening Actively
	 By the end of the lesson, the learner should be able to:
· Listen carefully to a variety of information
· Listen actively to the famous “I Have a Dream” speech by Martin Luther king Jr.
· Read the speech interpretively
· Deliver the speech effectively
· Describe the different parts of the speech
	· Reading
	-Chalkboard
-Collected speeches
	· Secondary English Book 3 students book Page 184-188
· Teachers guide page 180
	

	
	8
	STUDY SKILLS
	Understanding Exam Language
	By the end of the lesson, the learner should be able to:
· Interpret exam instructions more accurately
· Analyse exam questions correctly
	· Writing
· Discussion
· Reading
	chalkboard
	· Secondary English Book 3 students book Page 188-189
· Teachers guide page 182
	

	3
	1/2
	READING
	Comprehension
Governance
	By the end of the lesson, the learner should be a
ble to:
· Identify the general features of good governance
· Answer questions on the passage correctly.
· Learn and use new vocabulary
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 189-191
· Teachers guide page 184-185
	

	
	3/4
	GRAMMAR
	Compound-complex sentences
	By the end of the lesson, the learner should be able to:
· Identify a compound-complex sentence
· Use compound complex sentences correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 191-193
· Teachers guide page 186-187
	

	
	5/6
	WRITING
	The Argumentative Essay
	By the end of the lesson, the learner should be able to:
· Identify an argumentative essay in their reading
· Describe the structure of an argumentative essay
· Appreciate the style of an argumentative essay.
· Write neatly and legibly

	· Writing
· Discussion
	Chalkboard
sample
	· Secondary English Book 3 students book Page 193-194
· Teachers guide page 187-188
	

	
	7
	INTENSIVE READING
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
· Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	8
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	4
	1
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	2
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	3

	LISTENING AND SPEAKING
	Non-verbal Cues in Listening
	 By the end of the lesson, the learner should be able to:
· Interpret non-verbal cues correctly
· Use non-verbal cues in active listening
	· Speaking
	chalkboard
	· Secondary English Book 3 students book Page 195
· Teachers guide page 189
	

	
	4
	STUDY SKILLS
	Time Management in exams
	By the end of the lesson, the learner should be able to:
· Appreciate the need of time management in exams
· Manage time in examinations effectively
	· Discussion
	chalkboard
	· Secondary English Book 3 students book Page 194-197
· Teachers guide page 190
	

	
	5/6
	READING
	Comprehension
Yes Sir, I’m Fine
	By the end of the lesson, the learner should be able to:
· See the need to condemn exploitation in the society
· Answer questions on the passage correctly.
· Infer meaning of the new words used
	· Reading comprehension
·
	· Pre-reading activities
	· Secondary English Book 3 students book Page 197-199
· Teachers guide page 191-193
	

	
	7/8
	GRAMMAR
	Direct and Indirect Speech
	By the end of the lesson, the learner should be able to:
· Distinguish between direct and indirect speech
· Use direct speech correctly
· Use indirect speech correctly
	· Discussing

· Writing sentences
	· Dictionary
	· Secondary English Book 3 students book Page 199-203
· Teachers guide page 193-195
	

	5

	
	
	
	MIDTERM EXAMS

	·
	·
	·
	

	6
	1/2
	WRITING
	Writing a Play
	By the end of the lesson, the learner should be able to:
· Identify the features of a play
· Write neatly and legibly
· Write a skit
	· Writing
· discussion
	Chalkboard
sample
	· Secondary English Book 3 students book Page 203-204
· Teachers guide page 195-196
	

	
	3/4
	INTENSIVE READING
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play

	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
·
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	5/6
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	7/8
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	7
	1/2
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	3/4
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	5/6
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	7/8
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	8
	1/2
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	3/4
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	5/6
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By
· Teacher’s guidebook Henrik Ibsen
	

	
	7/8
	
	A DOLL’S HOUSE By Henrik Ibsen
	By the end of the lesson, the learner should be able to:
· Read the text
· Discuss he background of the play
· Discuss the character traits, themes and style in the play
Write notes based on the play
	· Reading set text
· Discussing the background of A Doll’s House
· Discussing the character traits, themes and style in A DOLL’S
	· Setbooks Analysis DVDs
· Sample context and essay questions and answers
	· A DOLL’S HOUSE By Henrik Ibsen
· Teacher’s guidebook
	

	9

	
	
	
	END OF YEAR EXAMS
&
CLOSING

	·
	·
	·
	

