

C.R.E. SCHEMES OF WORK
FORM ONE
TERM I

REFERENCES:

1. KLB
2. Golden Tips
3. God's People
4. Oxford
5. Bible

WK	LSN	TOPIC/S-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS	REFERENCE	REMARKS
4	1&2	Introduction to CRE Definition Reasons for studying CRE	By the end of the lesson, the learner should be able to:- Define CRE Explain the reasons for studying CRE	Question and answer Note taking	Bible Lesson notes	KLB Pg 1-5 God's Pple Pg 1-2 Golden Tips Pg 2	
	3	The Bible as God's word Human authors	By the end of the lesson, the learner should be able to:- Explain why the Bible is the word of God Identify human authors	Question and answer Note taking Discussion	Bible Lesson notes textbooks	KLB Pg 5-6 God's Pple Pg 3-4 Golden Tips Pg 2	
	4	The Bible as a library of books	By the end of the lesson, the learner should be able to:- Explain how the Bible is a library of books	Question and answer Discussion	Bible Lesson notes Textbooks	KLB Pg 7-8 God's Pple Pg 3 Golden Tips Pg 2	
5	1	Literary forms Major divisions	By the end of the lesson, the learner should be able to:- Identify the literary forms used to write the Bible Mention with example major divisions	Question and answer Discussion Illustration	Bible Lesson notes	KLB Pg 6-7 God's Pple Pg 2-3 Golden Tips Pg 4-5	
	2	Translations of the Bible Versions of the Bible	By the end of the lesson, the learner should be able to:- Explain Bible translations Identify Bible versions	Question and answer Discussion	Bible versions Lesson notes Black wall	KLB Pg 12-14 God's Pple Pg 4-5 Golden Tips Pg 2-3	
	3&4	Effects of the Bible translation	By the end of the lesson, the learner should be able to:- Explain the effects of Bible translations	Question and answer Discussion	Bible Lesson notes Black wall	KLB Pg 15-16 Oxford Pg 6 Golden Tips Pg 4	
6	1&2	Biblical accounts of creation	By the end of the lesson, the learner should be able to:- Describe the two accounts Identify the differences and similarities	Question and answer Discussion Bible reading	Bible Lesson notes Black wall	Bible KLB Pg 18-21 Oxford Pg 7-8 Golden Tips Pg 5-6	
	3	Nature of God from the creation	By the end of the lesson, the learner should be able to:- Mention the attributes of God	Question and answer Note taking	Lesson notes Black wall	KLB Pg 22 Oxford Pg 9 Golden Tips Pg 6	
	4	Teachings from the Biblical creation accounts	By the end of the lesson, the learner should be able to:- State the teachings of creation stories	Note taking Question and answer Discussion	Lesson notes Students textbooks	KLB Pg 23-24 Oxford Pg 10 Golden Tips Pg 5	
7	1	Traditional African views of creation	By the end of the lesson, the learner should be able to:- Describe creation stories in their communities	Question and answer Discussion Story telling	Learners Lesson notes Black wall	KLB Pg 25-27 Oxford Pg 10 Golden Tips Pg 6	

	2&3	Origin of sin in the Bible	By the end of the lesson, the learner should be able to:- State the origin of sin	Role playing Question and answer Dramatization	textbooks Lesson notes Black wall	Bible KLB Pg 28-30 Oxford Pg 11-13 Golden Tips Pg 6	
	4	God's plan of salvation	By the end of the lesson, the learner should be able to:- Explain God's plan of salvation	Note taking Discussion	Students textbooks Lesson notes	KLB Pg 31 Oxford Pg 15-16 Golden Tips Pg 7	
8	1	Traditional African concept of evil	By the end of the lesson, the learner should be able to:- Mention the cause of evil in traditional African communities	Narration Discussion Notes taking	Lesson notes Black wall	KLB Pg 31 Oxford Pg 14 Golden Tips Pg 7	
	2	Comparison of evil and sin	By the end of the lesson, the learner should be able to:- Briefly describe the similarities between evil and sin in traditional African communities and the Bible	Question and answer Note taking	Lesson notes Black wall	KLB Pg 34-36 Oxford Pg 14 Golden Tips Pg 7	
	3&4	Background of Abraham	By the end of the lesson, the learner should be able to:- Briefly describe the background of Abraham	Bible reading Question and answer Note taking Role playing	Bibles Lesson notes Textbooks	KLB Pg 37-39 Bible Genesis Chapter 12	
9	1&2	Faith in God	By the end of the lesson, the learner should be able to:- Identify Abraham's Acts of Faith Explain the relevance	Question and answer Discussion Bible reading	Lesson notes Black wall	KLB Pg 41-43 Oxford Pg 18-20 Golden Tips Pg 9	
	3	God's promises to Abraham Importance	By the end of the lesson, the learner should be able to:- List the promises of Abraham Explain the importance of Abraham's promises	Question and answer Discussion Bible reading	Lesson notes Black wall	KLB Pg 44-48 God's Pple Pg 22 Golden Tips Pg 10	
	4	Covenant	By the end of the lesson, the learner should be able to:- Define covenants Describe the covenant and explain the importance	Bible reading Question and answer Discussion Role playing	Lesson notes Chalkboard	KLB Pg 48-49 God's Pple Pg 22 Golden Tips Pg 10	
10	1	Modern covenants	By the end of the lesson, the learner should be able to:- Describe the characteristics of modern covenant	Discussion Question and answer Note taking Role playing	Lesson notes Textbooks	KLB Pg 49-53 God's Pple Pg 23-24 Golden Tips Pg 11	
	2	Circumcision	By the end of the lesson, the learner should be able to:-	Discussion	Lesson notes	KLB Pg 53-54	

			Explain the importance of circumcision	Note taking	Black wall Textbooks	God's Pple Pg 25-26 Golden Tips Pg 11	
	3&4	Jewish and African practice of circumcision	By the end of the lesson, the learner should be able to:- Explain the differences and similarities of Jewish and African circumcision	Question and answer Note taking	Lesson notes Black wall Textbooks	KLB Pg 54-55 God's Pple Pg 26-27 Golden tips Pg11-12	
11	1	The call of Moses	By the end of the lesson, the learner should be able to:- Describe the call of Moses	Bible reading Question and answer Note taking Dramatization	Lesson notes Black wall Textbooks	Exodus God's Pple Pg 29-30 Golden tips Pg 13	
	2&3	The Ten Plagues	By the end of the lesson, the learner should be able to:- List down the ten plagues State the attributes of God from the ten plagues	Question and answer Note taking Bible reading	Note book Black wall Teachers guide	KLB Pg 61-62 God's Pple Pg 31-32 Golden tips Pg13-14	
	4	The Passover	By the end of the lesson, the learner should be able to:- Identify the events that took place on the night of exodus	Bible reading Question and answer Note taking Discussion	Bible Black wall Textbooks	Exodus 12:1-31 KLB Pg 64-66 God's Pple Pg 33-34 Golden tips Pg 14	
12	1&2	The Exodus	By the end of the lesson, the learner should be able to:- Describe the exodus Identify how God cared for the Israelites during the exodus	Bible reading Question and answer Note taking	Notebook Black wall	KLB Pg 61 God's Pple Pg 35-36 Golden tips Pg 14	
	3	The Sinai Covenant	By the end of the lesson, the learner should be able to:- Describe the exodus and the covenant at Mt. Sinai Identify instructions given for the covenant	Bible reading Question and answer Note taking	Notebook Black wall	KLB Pg 70 God's Pple Pg 37 Golden tips Pg 14-15	
	4	Sinai covenant	By the end of the lesson, the learner should be able to:- Describe the exodus and explain the importance of the covenant	Bible reading Question and answer Note taking	Notebook Black wall	KLB Pg 70 God's Pple Pg 37 Golden tips Pg 14-15	
13	1	The breaking of the Sinai covenant	By the end of the lesson, the learner should be able to:- Describe the breaking of then Sinai covenant and renewal of the covenant List down conditions set for the renewal	Bible reading Discussion Note taking	Notebook Teachers guide Bible	Exodus 32:1-35 KLB Pg 74 God's Pple Pg 37-38 Golden tips Pg 15	

	2	Attributes of God from the renewal of the covenant	By the end of the lesson, the learner should be able to:- Identify the nature of God from the renewal of the covenant	Discussion Question and answer Note taking	Notebook Black wall	KLB Pg 75-76 God's Pple Pg 37 Golden tips Pg 15	
	3	How Israelites worshipped God in the wilderness	By the end of the lesson, the learner should be able to:- Explain how the Israelites worshiped God in the wilderness	Bible reading Discussion Question and answer Note taking	Notebook Black wall Bible	KLB Pg 76-79 God's Pple Pg 38-40 Golden tips Pg15-16	
	4	Ways of worshipping in the wilderness	By the end of the lesson, the learner should be able to:- List the ten commandments	Bible reading Discussion Question and answer Note taking	Notebook Black wall Bible	KLB Pg 70 God's Pple Pg 38-40 Golden tips Pg15-16	
14	1	The Ten Commandments	By the end of the lesson, the learner should be able to:- Explain the relevance of the ten commandments to Christians today	Question and answer Note taking	Notebook Black wall	KLB Pg 71-73 God's Pple Pg 40 Golden tips Pg 16	
	2	Reasons for kingship in Israel	By the end of the lesson, the learner should be able to:- Identify reasons for kingship in Israel	Discussion Question and answer Note taking	Textbooks Notebook Black wall	KLB Pg 84-86 God's Pple Pg 43 Golden tips Pg 17	
	3	Reasons against kingship in Israel	By the end of the lesson, the learner should be able to:- Identify reasons against kingship in Israel	Discussion Question and answer Note taking	Textbooks Notebook Black wall	KLB Pg 84-86 God's Pple Pg 43 Golden tips Pg 17	
	4	King Saul	By the end of the lesson, the learner should be able to:- State the failures of king Saul	Discussion Question and answer Note taking	Textbooks Notebook Black wall	KLB Pg 87-88 Golden tips Pg 17	

C.R.E. SCHEMES OF WORK

FORM ONE

TERM II

REFERENCES:

1. KLB
2. Golden Tips
3. God's People
4. Oxford
5. Bible

WK	LSN	TOPIC/S-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS	REFERENCE	REMARKS
1	1	God's covenant with Abraham	By the end of the lesson, the learner should be able to:- Describe the covenant between God and Abraham	Bible reading Role playing Question and answer Note taking	Chalk board Bible	KLB Pg 46-49 God's Pple Pg 24 Golden tips Pg10-11	
	2&3	Modern covenant	By the end of the lesson, the learner should be able to:- List the modern covenant Explain the significance of covenants in modern life	Discussion Question and answer Note taking	Note book Bible	KLB Pg 49-52 God's Pple Pg 25 Golden tips Pg 11	
	4	Circumcision	By the end of the lesson, the learner should be able to:- Describe Abraham's circumcision List similarities between African and Jewish circumcision	Bible reading Question and answer Note taking	Chalk board Bible Note book	KLB Pg 53 God's Pple Pg 26-27 Golden tips Pg 11-12	
2	1	Background to the call of Moses	By the end of the lesson, the learner should be able to:- Describe the background of Moses	Discussion Question and answer Note taking	Note book Chalkboard	KLB Pg 57-58 God's Pple Pg 29-30 Golden tips Pg 13	
	2	The Call of Moses	By the end of the lesson, the learner should be able to:- Describe the call of Moses State lessons learnt from the call of Moses	Bible reading Role playing Dramatization Question and answer Note taking	Note book Bible Black wall	Exodus 3:1-11 KLB Pg 59-60 God's Pple Pg 30 Golden tips Pg 13	
	3&4	The Ten Commandments	By the end of the lesson, the learner should be able to:- List down the ten commandments State the attributes of God from the ten plagues	Bible reading Question and answer Note taking	Note book Teacher's guide Black wall	KLB Pg 61-62 God's Pple Pg 31-32 Golden tips Pg 13-14	
3	1	The Passover	By the end of the lesson, the learner should be able to:- Identify the events that took place on the night of Exodus	Bible reading Discussion Question and answer Note taking	Black wall Bible	Exodus 12:1-31 KLB Pg 64-66 God's Pple Pg 33-34 Golden tips Pg 14	
	2&3	The Exodus	By the end of the lesson, the learner should be able to:- Describe the Exodus Identify how God cared for the Israelites during the Exodus	Bible reading Question and answer Note taking	Note book Black wall	KLB Pg 66-68 God's Pple Pg 35-36 Golden tips Pg 14	
	4	The Sinai Covenant	By the end of the lesson, the learner should be able to:- Describe the exodus and the covenant	Bible reading Question and answer	Note book Black wall	KLB Pg 70 God's Pple Pg 37	

			at Mt. Sinai Identify instructions given for the covenant Explain the importance of covenant	Note taking		Golden tips Pg 14-15	
4	1&2	The breaking of the Sinai Covenant	By the end of the lesson, the learner should be able to:- Describe the breaking of Sinai covenant and renewal of the covenant List down conditions set for the renewal	Discussion Bible reading Note taking	Note book Bible Teacher's guide	Exodus 32:1-35 KLB Pg 74 God's Pple Pg 37-38 Golden tips Pg 15	
	3	Attributes of God from the renewal of the covenant	By the end of the lesson, the learner should be able to:- Identify the nature of God from the renewal of the covenant	Discussion Question and answer Note taking	Note book Black wall	KLB Pg 75-76 God's Pple Pg 37 Golden tips Pg 15	
	4	How Israelites worshipped God in the wilderness	By the end of the lesson, the learner should be able to:- Explain how the Israelites worshipped God	Bible reading Discussion Question and answer Note taking	Note book Bible Black wall	KLB Pg 76-79 God's Pple Pg 38-40 Golden tips Pg 15-16	
5	1	The ten commandments	By the end of the lesson, the learner should be able to:- Explain the relevance of the ten commandments to Christians today	Question and answer Note taking	Note book Black wall	KLB Pg 71-73 God's Pple Pg 40 Golden tips Pg 16	
	2	Reason for kingship in Israel	By the end of the lesson, the learner should be able to:- Identify reasons for kingship in Israel	Discussion Question and answer Note taking	Note book Black wall Textbook	KLB Pg 84-86 God's Pple Pg 43 Golden tips Pg 17	
	3	Reasons against kingship in Israel	By the end of the lesson, the learner should be able to:- Identify reasons against kingship in Israel	Discussion Question and answer Note taking	Note book Black wall Textbook	KLB Pg 84-86 God's Pple Pg 43 Golden tips Pg 17	
	4	King Saul	By the end of the lesson, the learner should be able to:- State the failures of king Saul	Discussion Question and answer Note taking	Note book Black wall Textbook	KLB Pg 87-88 God's Pple Pg 44 Golden tips Pg 17	
6	1	Lessons learnt from Saul's failures	By the end of the lesson, the learner should be able to:- Explain the lessons Christians learn from Saul's failures	© Education Plus Agencies Question and answer Note taking	Note book Black wall Textbook	KLB Pg 90-91 God's Pple Pg 45 Golden tips Pg 18	
	2&3	King David	By the end of the lesson, the learner should be able to:- Explain David's background State David's achievements	Bible reading Question and answer Note taking	Bible Black wall Textbook	KLB Pg 91-92 God's Pple Pg 46 Golden tips Pg 18	
	4	David as ancestor of	By the end of the lesson, the learner				

		Jesus Christ	should be able to:- Identify the promises of David Explain how David is the ancestor of Jesus	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 97 God's Pple Pg 47 Golden tips Pg 19	
7	1	Qualities of a good leader	By the end of the lesson, the learner should be able to:- Identify qualities of a good leader drawn from king David's leadership	Question and answer Note taking	Black wall Textbook	KLB Pg 99-100 God's Pple Pg 48-49 Golden tips Pg 19	
	2	King Solomon	By the end of the lesson, the learner should be able to:- State the achievements of King Solomon State the failures of King Solomon	Discussion Question and answer Note taking	Note book Black wall	KLB Pg 104-105 God's Pple Pg 50 Golden tips Pg 20	
	3&4	King Solomon	By the end of the lesson, the learner should be able to:- Identify the effects of Solomon's failures Explain lessons Christians learn from the failures of Solomon	Discussion Question and answer Note taking	Note book Black wall	KLB Pg 104-105 God's Pple Pg 50 Golden tips Pg 20	
8	1	Importance of the Temple	By the end of the lesson, the learner should be able to:- Explain the significance of the temple of Israel	Question and answer Note taking	Note book Textbook	KLB Pg 10-110 God's Pple Pg 51-52 Golden tips Pg 20	
	2	Role of Judges	By the end of the lesson, the learner should be able to:- State the role of judges in Israel	Question and answer Note taking	Note book Textbook	KLB Pg 83 God's Pple Pg 43 Golden tips Pg 21 JKF Pg 20	
	3&4	Factors that lead to spread of idolatry in Israel	By the end of the lesson, the learner should be able to:- List down the factors that led to idolatry in Israel Identify characteristics of the Canaanite religion	Question and answer Note taking	Black wall Textbook	KLB Pg 113-114 God's Pple Pg 54 Golden tips Pg 21 JKF Pg 25-26	
9	1	Effects of idolatry in Israel	By the end of the lesson, the learner should be able to:- State the effects of idolatry in Israel	Question and answer Note taking	Black wall Textbook	KLB Pg 120-121 God's Pple Pg 55 Golden tips Pg 21 JKF Pg 26	
	2&3	Elijah's fight against false religion	By the end of the lesson, the learner should be able to:- Describe the mount Carmel contest	Bible reading Question and answer Dramatization	Note book Textbook	KLB Pg 120-124 God's Pple Pg 57-58 Golden tips Pg 21-22 JKF Pg 26	

	4	Lessons learnt from the contest	By the end of the lesson, the learner should be able to:- Explain the lessons learnt by Christians on the contest at Mt. Carmel	Question and answer Note taking	Note book Textbook	KLB Pg 124-126 God's Pple Pg 55-56 JKF Pg 27	
10	1	Elijah's fight against corruption	By the end of the lesson, the learner should be able to:- Describe how Elijah fought corruption in Israel	Bible reading Question and answer Note taking	Black wall Textbook	KLB Pg 125-126 God's Pple Pg 58 Golden tips Pg 22 JKF Pg 26	
	2	Life skills that help fight corruption	By the end of the lesson, the learner should be able to:- Identify life skills that help fight corruption	Question and answer Note taking	Black wall Textbook	KLB Pg 131 God's Pple Pg 58 Golden tips Pg22-23 JKF Pg 27	
	3&4	Danger and Hostility	By the end of the lesson, the learner should be able to:- State reasons why Elijah faced danger in Israel	Question and answer Note taking	Lesson notes Textbook	KLB Pg 129-130 God's Pple Pg 60 Golden tips Pg 23 JKF Pg 27	
11	1&2	Relevance	By the end of the lesson, the learner should be able to:- Explain the relevance of Elijah's prophetic mission to Christians	Question and answer Note taking	Black wall Textbook	KLB Pg 131-132 God's Pple Pg 60-61 Golden tips Pg 23 JKF Pg 27	
	3	The African concept of God, spirits and Ancestors	By the end of the lesson, the learner should be able to:- Explain the concept of God, spirits and ancestors	Discussion Note taking	Chalkboard Textbook	KLB Pg 135-136 God's Pple Pg 62-64 JKF Pg 29-30	
	4	The Nature of God	By the end of the lesson, the learner should be able to:- State the attributes of God in traditional African community	Question and answer Discussion	Black wall Textbook	KLB Pg 136-139 God's Pple Pg 62-63 JKF Pg 29	
12	1&2	The role of God, spirits and ancestors	By the end of the lesson, the learner should be able to:- Identify the role of the spirits, God and ancestors	Question and answer Discussion	Black wall Textbook	KLB Pg 145-146 God's Pple Pg 64-66 JKF Pg 29	
	3	The African understanding of hierarchy of beings	By the end of the lesson, the learner should be able to:- Explain the hierarchy of beings	Discussion Question and answer Note taking	Chalkboard Textbook	KLB Pg 141-142 God's Pple Pg 66-68 Golden tips Pg 25	
	4	Inter-relationship of all things	By the end of the lesson, the learner should be able to:- Identify the relationship of all things in traditional African community	Discussion Question and answer Note taking	Chalkboard Textbook	KLB Pg 143 God's Pple Pg 26 Golden tips Pg 24	

13	1&2	Responsibilities of the living towards God, spirits and ancestors	By the end of the lesson, the learner should be able to:- State how the living worshipped God	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 147-150 God's Pple Pg 26 Golden tips Pg26-27	
	3	Responsibilities of the living towards God, spirits and ancestors	By the end of the lesson, the learner should be able to:- Explain how the living worshipped God	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 147-150 God's Pple Pg 26 Golden tips Pg26-27	
	4	Responsibility of the living towards God	By the end of the lesson, the learner should be able to:- Explain the traditional African worship of God	Discussion Question and answer	Black wall Textbook	KLB Pg 147-149 God's Pple Pg 69-70 Golden tips Pg 26	
14	1&2	Responsibility of the living towards God	By the end of the lesson, the learner should be able to:- Explain traditional African worship of God	Discussion Question and answer	Black wall Textbook	KLB Pg 147-149 God's Pple Pg 69-70 Golden tips Pg 26	
	3	Responsibility of the living towards ancestors	By the end of the lesson, the learner should be able to:- Explain the responsibility of the living towards the ancestors	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 147-148 God's Pple Pg 70 Golden tips Pg 26	
	4	Responsibility of the living towards the spirits	By the end of the lesson, the learner should be able to:- Explain the responsibility of the living towards the spirit	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 149-150 God's Pple Pg 70 Golden tips Pg 26	

C.R.E. SCHEMES OF WORK

FORM ONE

TERM III

REFERENCES:

1. KLB
2. Golden Tips
3. God's People
4. Oxford
5. Bible

WK	LSN	TOPIC/S-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS	REFERENCE	REMARKS
1	1&2	Responsibility of the living towards God	By the end of the lesson, the learner should be able to:- Explain traditional African worship of God	Discussion Question and answer	Black wall Textbook	KLB Pg 147-149 God's Pple Pg 69-70 Golden tips Pg 26	
	3	Responsibility of the living towards ancestors	By the end of the lesson, the learner should be able to:- Explain the responsibility of the living towards the ancestors	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 147-148 God's Pple Pg 70 Golden tips Pg 26	
	4	Responsibility of the living towards the spirits	By the end of the lesson, the learner should be able to:- Explain the responsibility of the living towards the spirit	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 149-150 God's Pple Pg 70 Golden tips Pg 26	
2	1	Veneration of the spirits and ancestors	By the end of the lesson, the learner should be able to:- Explain how the ancestors were venerated	Discussion Question and answer	Note book Chalkboard Textbook	KLB Pg 150 God's Pple Pg 73 Golden tips Pg 26	
	2	Communication with the spirits	By the end of the lesson, the learner should be able to:- Explain how the living communicated with the spirits	Discussion Question and answer	Note book Chalkboard Textbook	KLB Pg 151 God's Pple Pg 73 Golden tips Pg 26	
	3&4	Meaning of life in traditional African society	By the end of the lesson, the learner should be able to:- Define life in its social and spiritual aspect Environment and physical dimension	Discussion Question and answer Note taking	Note book Chalkboard Textbook	KLB Pg 153-154 God's Pple Pg 75-76 Golden tips Pg 26	
3	1	African concept of kinship	By the end of the lesson, the learner should be able to:- Define kinship	Note taking Question and answer	Note book Charts Textbook	KLB Pg 157-158 God's Pple Pg 76-77 Golden tips Pg 28	
	2	Importance of kinship	By the end of the lesson, the learner should be able to:- state the role of kinship in traditional African society	Note taking Question and answer	Black wall Textbook	KLB Pg 158-159 God's Pple Pg 78 Golden tips Pg 28	
	3&4	Harmony and mutual responsibility	By the end of the lesson, the learner should be able to:- State factors that contribute to harmony and mutual responsibility in the African community	Discussion Question and answer Note taking	Black wall Textbook	KLB Pg 159-160 God's Pple Pg 78-79	
4	1	Death rites	By the end of the lesson, the learner should be able to:-	Discussion	Picture	KLB Pg 170-171	

			Explain the rituals associated with death rites State the moral values	Question and answer Note taking	Black wall	God's Pple Pg 86 Golden tips Pg 31	
	2&3	The role of rites in inculcating moral values	By the end of the lesson, the learner should be able to:- Explain the moral values that area associated with these rites of passage	Discussion Note taking	Black wall Textbook	KLB Pg 172-175 God's Pple Pg 83-86 Golden tips Pg 31	
	4	The role of rites in inculcating moral values	By the end of the lesson, the learner should be able to:- Explain the moral values that area associated with these rites of passage	Discussion Note taking	Black wall Textbook	KLB Pg 172-175 God's Pple Pg 83-86 Golden tips Pg 31	
5	1	Role of religious specialists	By the end of the lesson, the learner should be able to:- State the role of religious specialists Medicine people Mediums	Discussion Note taking	Chalkboard Textbook	KLB Pg 176-180 God's Pple Pg 87-89 Golden tips Pg 31-33	
	2	Role of religious specialists	By the end of the lesson, the learner should be able to:- State the roles of religious specialists Diviners Priests Rainmakers	Discussion Note taking	Black wall Textbook	KLB Pg 176-180 God's Pple Pg 87-90 Golden tips Pg 31-33	
	3&4	Role of religious specialists	By the end of the lesson, the learner should be able to:- State the roles of religious specialists Prophets and seers Healers Elders	Discussion Note taking	Black wall Textbook	KLB Pg 176-180 God's Pple Pg 87-90 Golden tips Pg 31-33	
6	1	African moral values	By the end of the lesson, the learner should be able to:- Define what are moral values Hospitality Honesty Loyalty Integrity Sharing	Question and answer Note taking	Note book Textbook	KLB Pg 182-183 God's Pple Pg 91 Golden tips Pg 33	
	2	African moral values	By the end of the lesson, the learner should be able to:- Explain; Respect Cooperation	Question and answer Note taking	Note book Textbook	KLB Pg 183-185 God's Pple Pg 92 Golden tips Pg 34	

			Obedience Humility Hard work					
	3&4	African moral values	By the end of the lesson, the learner should be able to:- Explain; Love Unity Courtesy Tolerance/perseverance	Question and answer Note taking	Note book Textbook	KLB Pg 185-189 God's Pple Pg 93 Golden tips Pg 35		
7	1	Continuity and change of African culture	By the end of the lesson, the learner should be able to:- Identify these aspects that have been continued and those that have not	Question and answer Note taking	Black wall Textbook	KLB Pg 194-196 God's Pple Pg 96-98 Golden tips Pg 36-38		
	2	Continuity and change in African culture	By the end of the lesson, the learner should be able to:- Explain about widows and orphans on community change	Question and answer Discussion	Black wall Textbook	KLB Pg 198 God's Pple Pg 98-99 Golden tips Pg 36-37		
	3&4	Factors that have affected African culture	By the end of the lesson, the learner should be able to:- Explain factors that have led to change of African culture	Question and answer Note taking	Black wall Textbook Note book	KLB Pg 189-190 God's Pple Pg 99 Golden tips Pg 34		
8	1-3	REVISION AND END YEAR EXAM						