

C.R.E. SCHEMES OF WORK

FORM TWO

TERM I

REFERENCES:

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

W K	LSN	TOPIC	SUB-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS/REFERENCE	REMARKS	
1	1-3	REPORTING AND REVISION						
2	1	Old Testament Prophecies about the Messiah and the concept of the Messiah in the New Testament	Introduction Role of Prophet Old Testament Prophecies The Messiah	By the end of the lesson, the learner should be able to: List down roles of prophets in the Bible Define the terms Prophet Prophecy Messiah Explain the Old testament prophecies concerning the Messiah	Brief lectures Bible reading Assignment Note making Teacher's Comment Questions and Answers	Class text Resource person Bible: 2 Sam7: 3-17; Isaiah 7:10-16; 9:1-7; 53;61:1-2; Jer 23:5-6		
	2	Old Testament Prophecies about the Messiah and the Concept of the Messiah in the New Testament	The O.T Concept of the Messiah in the New Testament	By the end of the lesson the learner should be able to: Discuss how Jesus fulfilled the Old Testament prophecies concerning the Messiah	Class discussion Questions and Brief explanations Answers Note taking	Bible: Luke 1: 26-38; 2:1-23;23:1-35; 24:50-57		
	3	O. Testament Prophecies about Messiah and the Concept of the Messiah in the New Testament	The Concept of Messiah in the Old Testament	By the end of the lesson, the learner should be able to: Tell who is the new Israel Give reasons why Jews rejected Jesus yet he fulfilled the O.T prophecies about the messiah	Bible reading Note taking Group work (Discuss in groups how Jesus Fulfilled O.T concept of Messiah Note taking	Resource Person Bible: 2Sam 7:3-17; Jer 23:1-5		
3	1	Old Testament Prophecies about the Messiah and the Concept of the Messiah in the New Testament	The role of John The Baptist	By the end of the lesson, the learner should be able to Show how John the Baptist prepared the way for the coming of Jesus Tell how John the Baptist links the O.T and N.T	Introduction Explanation Discussion Question and Answers Bible reading	Bible: Luke 1:5-25 Luke 3:4-5 View Picture on page 9 Malachi 3:1;4:5-6 Isaiah 40:3-5		
			Features of John's form of Baptism	Explain how Christians today play the role of John the Baptist Suggest ways of improving life in your school	Assignment Group discussion Presentations	Bible: Luke 1:5-25 Class textbook 2 Teacher's notes		

					Teacher's comment Note taking		
	2	The Infancy and Early Life of Jesus	The Birth of John the Baptist is foretold	By the end of the lesson, the learner should be able to: Describe the annunciation of the birth of John	Bible reading Explanation Note taking Brief reading Questions and Answers	Bible: Luke 1:5-25 Class textbook 2 Teacher's notes	
	3	The Infancy and Early Life of Jesus	The Annunciation of the Birth of Jesus	By the end of the lesson, the learner should be able to Describe the annunciation of the birth of Jesus	Short lectures Assignment Dramatization Teacher's comment Bible reading Note taking	Map of Palestine Teacher's note Bible: Luke 1:26-38	
4	1	The Infancy and Early Life of Jesus	The Birth of John the Baptist	By the end of the lesson, the learner should be able to: Describe the Birth of John the Baptist	Bible reading Explanation Signing Narrating Note making	Bible: Lk 1: 57-80 Pictures Films Class text	
	2	The Infancy and Early Life of Jesus	The Birth of Jesus & Celebrating the birth of Jesus	By the end of the lesson, the learner should be able to: Describe the Birth of Jesus and the events which took place Tell the importance of Jesus' birth to Christians	Dramatization Bible reading Explanation Brief reading Singing Narrating	Bible: Lk2: 1-20 Golden bells Hymn no. 114 Resource Person	
	3	The Infancy and Early Life of Jesus	Dedication of Jesus	By the end of the lesson, the learner should be able to: Describe the dedication of Jesus	Explanation Narrating Explanation Note taking Assignment	Bible: Luke 2:21-40 Resource person Charts Learner's textbook	
5	1	The Infancy and Early Life of Jesus	Jesus at the Temple	By the end of the lesson, the learner should be able to: Describe the visit of Jesus to Jerusalem when he was twelve years old	Bible reading Explanation Class activity (dramatization)	Bible: Lk2:41-52 Class textbook 2 Chalkboard	
	2	The Galilean Ministry	The preaching of John	By the end of the lesson, the learner should be	Explanation	Class text	

			The Baptist & The Relevance of John's teaching to us	able to: Explain the teaching of John the Baptist State reasons why baptism is importance to Christians	Assignment Dramatization Note taking Bible reading	Bible Lk 3:1-20 Resource Person (Teacher)	
	3	The Galilean Ministry	The Baptism of Jesus	By the end of the lesson, the learner should be able to: Explain reasons why Jesus was baptized yet he was sinless	Questions and Answers Class activity Bible reading Explanation Note taking	Class text Chalkboard Bible Lk3:21-22 Resource Person (Teacher)	
6	1	The Galilean Ministry	The Temptation of Jesus	By the end of the lesson, the learner should be able to: Mention various ways in which Jesus was put to test by Satan and how he responded to each temptation	Assignment Note taking Explanation Bible reading Questions and Answers	Audio-Visual aids Class textbook Bible commentaries Chalkboard Bible: Luke 4:1-13	
		The Galilean Ministry	Relevance of temptations to Christians today	Discuss ways in which Christians fall into temptation and show why they accept temptations	Teacher's comment Reading class text Evaluation Group discussion Reporting Note making	Resource Person Class text	
	2	The Galilean Ministry	Jesus begins work in Galilee and is rejected at Nazareth	By the end of the lesson, the learner should be able to: Discuss why many Christians reject the God News	Note taking Explanation Group discussion Bible reading Teacher's comments on student's reports	Bible (RSV) Chalkboard Audio visual aids Class textbook 2	
	3	The Galilean Ministry	Jesus heals in Capernaum	By the end of the lesson, the learner should be able to: Describe Jesus' work of healing Capernaum	Teacher's comments on student's reports Bible reading Group discussion Explanation	Chalkboard Audio-visual aids Teacher's notes Bible: Lk 4:31-44 Relevant Bible commentary	
7	1	The Galilean Ministry	Jesus calls his first disciples	By the end of the lesson, the learner should be able to: Explain various ways in which people are called today to serve as disciplines of Jesus	Signing Questions and Answers Explanation Bible reading	Bible: Luke 5:1-11 Class textbook 2 Chalkboard Teacher's notes	

				Christ	Note making		
	2	The Galilean Ministry	Jesus faces opposition Healing of a leper Healing of paralyzed man	By the end of the lesson, the learner should be able to: Explain the healing of the paralytic man Appreciate Jesus' authority to forgive sins	Making some drawing/chart Brief explanation Bible reading Questions and Answers Note making	Chalkboard Bible: Luke 5:17-26 Bible commentary Teacher's notes Class textbook 2	
	3	The Galilean Ministry	The Call of Levi The question about fasting	By the end of the lesson, the learner should be able to: Describe the call of Levi Appreciate all people irrespective of their spiritual status	\ Evaluation Explanation Bible reading Questions and Answers Note taking	Newspaper cutting Photos of people feasting together Bible: Lk 5:27-31	
8	1	The Galilean Ministry	The Parables of the Garment and the Wineskins The question about the Sabbath	By the end of the lesson, the learner should be able to: Explain why the disciples of Jesus were not fasting Appreciate the characteristics of the new kingdom of God	Bible reading Evaluation (oral questions) Questions and Answers Explanation	Pieces of cloth Chalkboard Bible: Lk 5:33-36 Bible commentary	
	2	The Galilean Ministry	A man with withered hand	By the end of the lesson, the learner should be able to: Explain why Jesus and disciples plucked ears of corn and ate on a Sabbath Appreciate Jesus as the Lord over Sabbath	Bible reading Discussion Teacher's comment Assignment Explanation Note taking	Bible: Lk:6-11 Bible commentary Audio visual material Chalkboard	
	3	The Galilean Ministry	Choosing of the twelve disciples and Jesus' teaching on true discipleship	By the end of the lesson, the learner should be able to: Explain the choosing of the twelve disciples Apply qualities of the true discipleship to their life	Bible reading Discussing Note taking Explanation Questions and Answers	Bible: Lk6: 1-11 Bible commentary Audio visual material Chalk visual	
9	1	The Galilean Ministry	The sermon on the plain The Beatitudes Blessings and sorrows	By the end of the lesson, the learner should be able to: Explain the ways the teachings of Jesus on the sermon on the plain challenge modern living	Questions and Answers Assignment Explanation Bible reading Note taking	Audio visual material Bible commentary Bible: Lk6: 17-49 Teachers notes	

	2	The Galilean Ministry	Loving one's enemies	By the end of the lesson, the learner should be able to: State the teachings of Jesus on love	Evaluation Discussions Note taking Bible reading Explanation	Bible Lk 6:27-36 Cutting from newspaper Bible commentary		
	3	The Galilean Ministry	Judging others	By the end of the lesson, the learner should be able to: State the teachings of Jesus on judgment	Bible reading Explanation Assignment Questions and Answers Note making	Bible: Lk 6:37-42 Christian Magazines		
10	1	TOPICAL EXAM						
	2	The Galilean Ministry	Jesus' works of compassion The healing of Centurion's servant	By the end of the lesson, the learner should be able to: Describe the miracle of the healing of the Centurion's servant and the lessons Christian can learn from it	Note taking Bible reading Explanation Questions and Answers Note taking	Chalkboard Class text Bible: Luke 7:11-17 Teacher's notes Poster Chalkboard		
	3	The Galilean Ministry	The raising of the widow of Nain	By the end of the lesson, the learner should be able to: Describe the raising of the son of the widow of Nain Give reason why Christians should have compassion towards the needy	Explanation Discussions Questions and Answers Note taking Teacher's note	Bible commentary Poster Class text Bible: Luke 7:11-17 Chalkboard		
11	1	The Galilean Ministry	Assurance to John the Baptist	By the end of the lesson, the learner should be able to: Explain why John the Baptist needed an assurance from Jesus Describe Jesus' reaction to John's question	Explanation Note taking Oral Evaluation Questions and Answers Brief Lectures Bible reading	Class text Bible commentary Newspaper cutting Bible: Luke 7:18-35 Teacher's notes		
	2	The Galilean Ministry	Jesus' compassion to women: The sinful woman The woman who accompanied Jesus	By the end of the lesson, the learner should be able to: Describe how a sinful woman anointed Jesus Explain why Simon and the other Pharisees criticized Jesus	Bible reading Note taking Assignment Brief lectures Questions and Answers	Class text Teacher's notes Pictures Bible: Luke 7:36-38 Audio visual material		

	3	The Teachings of Jesus	The teachings of Jesus (the parables and their significance)	By the end of the lesson, the learner should be able to: Define what a parable is Relate the significance of the parables to daily life Give reasons why Jesus used parables	Note taking Questions and Answers Assignment Discussion	Class text Teacher's Guide	
12	1	The Teachings of Jesus	The Parable of the Sower	By the end of the lesson, the learner should be able to: Explain the parable of the sower	Explanation Questions and Answers Note taking Evaluation Bible reading	Teacher's notes Bible: Lk8:4-21 Chalkboard	
	2	The Teachings of Jesus	The parable of a lamp under a bowl	By the end of the lesson, the learner should be able to: Explain the parable of the lamp under a bowl	Bible reading Note taking Questions and Answers Explanations	Bible:Lk:16-18 Teacher's notes Class textbook 2	
	3	The Teachings of Jesus	Significance of Jesus' Parable	By the end of the lesson, the learner should be able to: Explain the significance of Jesus' parable	Questions and Answers Discussions Reading class textbook 2	Teacher's notes Revision book Class textbook 2	
13	1	The Teachings of Jesus	The Mighty works of Jesus: The Calming of the Storm	By the end of the lesson, the learner should be able to: Describe how Jesus calmed the storm Explain why the disciples were afraid of the storm	Bible reading Reading text Explanations Questions and Answers Note taking	Class textbook 2 Audio-visual material Bible commentary Bible: Lk 8:22-25	
	2	The Teachings of Jesus	The Mighty works: The healing of a demon-possessed man	By the end of the lesson, the learner should be able to: Define a legion Describe the healing of a demon-possessed man	Bible reading Note taking Reading text Questions and Answers Discussion Dramatization	Bible: Lk 8:26-39 Bible commentary Audio-visual material Class textbook 2 Teacher's note	
	3	The Teachings of Jesus	The Mighty works of Jesus: Raising of Jairus' daughter Healing of the woman	By the end of the lesson, the learner should be able to: Explain the healing of Jairus daughter Describe the healing of the woman who touched Jesus' cloak	Main points on chalkboard Note taking Bible reading Explanation	Bible commentaries Chart/Audio visual material Bible: Lk 8:40-42 49-56 Teacher's note	

		with blood flow				
14		END OF TERM EXAMS				
15		PREPARATION OF REPORTS AND CLOSING				

C.R.E. SCHEMES OF WORK

FORM TWO

TERM II

REFERENCES:

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

WK	LSN	TOPIC	SUB-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS/REFERENCE	REMARKS
1	1-3	REPORTING AND REVISION OF LAST TERM'S EXAMS					
2	1	The Galilean Ministry	Commissioning of the twelve disciples Jesus and the twelve disciples	By the end of the lesson, the learner should be able to: Describe the commissioning of the 12 disciples	Explanation Note making and taking Questions and Answers Bible reading	Chalkboard Audio-visual materials Bible: Lk 9:10-17 Chart Class textbook 2	
	2	The Galilean Ministry	Feeding of the 5000 People	By the end of the lesson, the learner should be able to: Describe the feeding of the five thousand	Explanation Questions and Answers Note making and taking Bible reading	Bible Lk 9: 10-17 Chalkboard Audio-visual materials Chart Class textbook 2	
	3	The Galilean Ministry	The Person of Jesus and his destiny	By the end of th lesson, the learner should be able to: Describe the person of Jesus Explain the destiny of Jesus	Bible reading Explanation Questions and Answers Note taking	Resource person Chalkboard Class textbook 2 Teacher's notes Bible: Lk 9:18-27	
3	1	The Galilean Ministry	The Transfiguration	By the end of the lesson, the learner should be able to: Explain why transfiguration took place Appreciate God's presence during the transfiguration	Reading the bible Explanation Questions and Answers Note taking Assignment	Bible: Lk 9:28-36 Chalkboard Audio-visual materials Teacher's notes	
	2	The Galilean Ministry	Jesus' teaching on faith and humility	By the end of the lesson, the learner should be able to: Explain Jesus' teachings on faith and humility	Note taking Questions and Answers Bible reading Explanation Group discussion	Bible :Luke 9:51-62 Chalkboard Charts Teacher's notes	
	3	The Journey to Jerusalem	Duties and privileges of the disciples	By end of the lesson, the learner should be able to: Comment on the Jesus' teaching on duties and privileges of disciples	Bible reading Explanation Group discussion Questions and Answers Note taking	Bible Luke9:51-62 Charts Chalkboard Teacher's notes	

4	1	The Journey to Jerusalem	The mission of the seventy two	By the end of the lesson, the learner should be able to: List down the instructions Jesus gave to his seventy two disciples	Reading the textbook Bible reading Explanation Note taking	Bible: Luke 10:1-24 Audio-visual aids Chalkboard Teacher's notes Class textbook 2	
	2	The Journey to Jerusalem	A committed follower of Jesus (parable of Good Samaritan)	By the end of the lesson, the learner should be able to: Describe the parable of the Good Samaritan Explain who is a neighbor	Narrating Questions and Answers Teacher's comments Note taking Bible reading	Bible: Lk 10:38-42 Chalk board Class textbook	
	3	The Journey to Jerusalem	Mary and Martha (Importance of love, compassion and mercy)	By the end of the lesson, the learner should be able to: State what Jesus meant by saying that Mary had taken the better part?	Bible reading Dramatizing Note taking explanation	Bible: Luke 11: 1-13 Resource person Chart (lord's Prayer Class textbook	
5	1	The Journey to Jerusalem	Jesus' teaching on prayer	By the end of the lesson, the learner should be able to: State the teachings of Jesus on prayer Give reason's why Christians pray	Role play (Friend at midnight) Explanation Reciting Note making Bible reading	Bible: Luke 11:1-13 Resource Person Class textbook Chart (Lord's Prayer)	
	2	The Journey to Jerusalem	Use of God's power to overcome evil (the Beel-zebul dispute)	By the end of the lesson, the learner should be able to: Explain the teachings of Jesus on God's power in overcoming evil from the story of Beel-zebul	Explanation Questions and Answers Discussion Bible reading Note taking	Bible: Lk 11:14-36 Resource Person Film Chalkboard	
	3	The Journey to Jerusalem	Fearless confession without hypocrisy	By the end of the lesson, the learner should be able to: Define the terms confessions, honesty and hypocrisy	Signing Explanation Bible reading Telling of story Questions and Answers	Bible Luke 11:37; Luke 12:1-2 Dictionary Chalkboard Teacher's note	
6	1	The Journey to Jerusalem	Material Possession (Parable of the rich farmer)	By the end of the lesson, the learner should be able to: State the teachings of Jesus on material possession from the parable of the rich fool	Questions and Answers Singing Explanation Bible reading Note taking	Tape (song) Bible: Luke 12:13-34 Pictures/photos Teaching notes Chalkboard	

	2	The Journey to Jerusalem	Watchfulness and readiness	By the end of the lesson, the learner should be able to: Relate Jesus' teachings on watchfulness and readiness to Christian life today	Bible reading Explanation Note making Illustrating using photos, pictures, newspaper cuttings	Bible: Luke 12: 35-59 Pictures/photos Newspaper cutting	
	3	The Journey to Jerusalem	The Growth of the Kingdom(The parable of the fig tree)	By the end of the lesson, the learner should be able to: State the teaching of Jesus on the need for repentance and on God's judgment	Reading the story and writing Notes on the fig tree	Bible Chalkboard Pictures Class text book Pictures	
7	1	The Journey to Jerusalem	The Growth of the Kingdom (healing on the Sabbath)	By the end of the lesson, the learner should be able to: Narrate the story of the healing of the crippled woman	Bible reading Note taking Role play Explanation Questions and answers	CRE Text bk 2 Chalk board Bible Teacher's notes	
	2	The Journey to Jerusalem	The Growth of the Kingdom(Mustard seed and yeast Narrow door)	By the end of the lesson the learner should be able to Explain the spiritual teaching in the parable of the mustard seed and yeast	Assignment(making notes) Bible reading Explanation	Bible: Luke 13: 18-21: 13:22-35 Real objects (seeds) Pictures/photos	
	3	The Journey to Jerusalem	A Great feast for all who are prepared (invite Guest)	By the end of the lesson, the learner should be able to: Explain the spiritual message of the parable of the great feasts	Explanation Questions and Answers Assignment (making notes) Bible reading	Bible: Luke 14:1-35 Chalkboard Newspaper cutting Photographs	
8	1	The Journey to Jerusalem	The Parable of the Great Feast	By the end of the lesson, the learner should be able to: State and evaluate the characteristics of a true disciple of Jesus from the Parable of the Great feast	Bible reading Assignment Explanation Dramatization	Bible: Luke 14:15-24 Photographs on wedding Newspaper cuttings Videos of ceremony	
	2	The Journey to Jerusalem	The cost of Discipleship	By the end of the lesson, the learner should be able to: List down the conditions which Jesus set for his disciples	Assignment(let learners get them from textbook) Questions and answers Discussion	Class textbook 2 Bible: Luke 14: 25-30	

	3	The Journey to Jerusalem	Retrieving the Lost Parable of the Lost sheep Parable of the Lost coin	By the end of the lesson the learner should be able to: Narrate the parable of the lost son	Narrating the parable Questions and Answers Assignment (read textbook and make notes)	Real objects (coins) Pictures and photos of sheep/pigs Class textbook	
9	1	The Journey to Jerusalem	The parable of the Lost son	By the end of the lesson, the learner should be able to: © Education Plus Agencies Explain the teachings of the parable of the lost son	Role play Brief visits of the pig farm Assignment (read from class textbook and make notes)	Bible: Luke 15:11-32 Pictures and photos of sheep/pigs Class textbook Chalk board	
	2	The Journey to Jerusalem	Wealth and Poverty Parable of the Shrewd Manager	By the end of the lesson, the learner should be able to: Describe the parable of the dishonest steward	Questions and Answers Bible reading Note taking Explanation	Bible: Luke 16:1-32 Class textbook 2 Chalkboard Teacher's notes	
	3	The Journey to Jerusalem	The Rich man and Lazarus	By the end of the lesson, the learner should be able to: Narrate the parable of the rich man and Lazarus	Singing Drawing messages from sons and sing Assignment	Photos Chalkboard Newspaper cuttings Bible Lk: 16:19-31 Class textbook 2	
10	1	The Journey to Jerusalem	The power of Faith The ten lepers	By the end of the lesson, the learner should be able to: Define the term faith Identify the teachings of Jesus on the power of faith	Bible reading Explanation Assignment (note making) Group discussions	Bible Lk 17:1-37 Lk 17:11-19 Cutting from newspaper Chalkboard	
	2	The Journey to Jerusalem	The coming of the Kingdom	By the end of the lesson, the learner should be able to: Explain the importance of faith in Christian life	Explanation Bible reading Group discussions Assignment (Note making)	Bible: Lk 17:20-37 Class textbook 2 Resource person	
	3	The Journey to Jerusalem	Persistence in prayer- Parable of the widow and the unjust judge	By the end of the lesson, the learner should be able to: Understand and answer key questions from the	Bible reading Explanation Recite a prayer	Bible:Lk 18:1-8 Picture of people/ a person praying	

				topics covered	Questions and Answers Assignment	Chalkboard		
11	1	The Journey to Jerusalem	Parable of the Pharisees & the tax collector	By the end of the lesson, the learner should be able to: Explain the teachings of Jesus from the parable of the Pharisees and the tax collector	Assignment (reading the Bible and class text and making notes Role play	Bible: Luke 18:9-14 Picture of a person praying Chalkboard		
	2	The Journey to Jerusalem	The way to salvation Jesus blesses little children Rich young ruler	By the end of the lesson, the learner should be able to: Explain Jesus' teachings on the way to salvation	Bible reading Explanation Note making (assignment Questions and Answers	Bible Class textbook 2 Chalk board Pictures of little children		
	3	The Journey to Jerusalem	Jesus prophesied about his death for the third time	By the end of the lesson, the learner should be able to: Discuss the suffering of Jesus in his effort to bring salvation	Bible reading Note taking Explanation Class discussion	Class textbook 2 Bible Teacher's notes Chalk board		
12	1	The Journey to Jerusalem	Healing of the blind beggar	By the end of the lesson the learner should be able to: Explain the teachings of Jesus on the way to salvation found in the healing of the blind beggar	Explanation Assignment (Reading the text and making notes Bible reading	Song Chalkboard Teacher's notes Bible Class textbook 2		
	2	The Journey to Jerusalem	Jesus and Zacchaeus	By the end of the lesson, the learner should be able to: Explain the teachings of Jesus on the way to salvation as found in the story of Zacchaeus	Explanation Role play Questions and Answers Assignment (making notes Bible reading	Bible: Lk 19:1-2 Drawings or illustration Teacher's notes Chalkboard		
	3	The Journey to Jerusalem	The Parable of Gold coins (Ten Pounds)	By the end of the lesson, the learner should be able to: Describe the parable of the gold coins (ten Pounds)	Questions and Answers Role play Explanation Assignment (making notes Bible reading	Bible: Lk 19:11-27 Real objects		
13		END OF TERM EXAMS						
14		PREPARATION OF REPORTS AND CLOSING						

C.R.E. SCHEMES OF WORK

FORM TWO

TERM III

REFERENCES:

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

W K	LSN	TOPIC	SUB-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS/REFERENCE	REMARKS
1	1-3	REPORTING AND REVISION					
2	1	The Ministry in Jerusalem	Jesus' triumphant entry to Jerusalem	By the end of the lesson, the learner should be able to: Describe the triumphant entry of Jerusalem	Note taking Singing Bible reading Explanations Questions & Answers	Teacher's notes Song (Tape) Bible: Lk 19:28-40 Chalk board	
	2	The Ministry in Jerusalem	Cleansing of the temple	By the end of the lesson, the learner should be able to: Explain the importance of cleansing of the temple	Dramatization Note taking Class discussion Bible reading Questions and Answers	Pictures Class textbook Bible: Lk 19:45-48 Chalk board	
	3	The Ministry in Jerusalem	Conflict between Jesus and Jewish leaders Jesus' authority Is questioned by priests/teachers	By the end of the lesson the learner should be able to: Give reasons why Jesus had conflicts with high priest and the teachers of the law	Questions and Answers Explaining Bible readings (verses) Note taking	Bible: Lk: 20:21-25 Class textbook Resource person Teacher's notes	
3	1	The Ministry in Jerusalem	Jesus with Sadducees Question about marriage and resurrection	By the end of the lesson, the learner should be able to: Give reasons why Jesus had conflicts with Jewish leaders on issues of resurrection and marriage	Teacher's comments Note taking Assignment Group discussion	Bible (RSV) Class textbook CRE	
	2	Jesus' Ministry in Jerusalem	Paying of taxes	By the end of the lesson, the learner should be able to: Give reasons why Christians should pay taxes to the government	Points on chalkboard Discussion Teacher's comments Note making and taking	Learner's textbook 2 Newspaper cuttings Teacher'	
	3	Jesus' Ministry in Jerusalem	Question about the Messiah and the teachers of the law Hypocrisy	By the end of the lesson, the learner should be able to: Explain the conflict between Jesus and the Jewish leaders on the question about the Messiah	Bible reading Assignment Questions and Answers Note taking Explanation	Bible Teacher's notes Resource person	

4	1	Jesus' Ministry in Jerusalem	Eschatology Signs Start of troubles Coming of the son of man	By the end of the lesson, the learner should be able to: Explain Jesus' teaching on eschatology	Explanation Questions and Answers Bible reading Assignment Note taking	Bible Resource Person Teacher's notes	
	2	Jesus' Ministry in Jerusalem	Importance of eschatology to the Christian today	By the end of the lesson, the learner should be able to: Discuss the lessons Christians learn from the eschatology	Class discussion Songs Note making Questions and Answers	Tape Teacher's notes Chalk board Class textbook 2	
	3	Jesus' Passion Death and Resurrection	Introduction: Plans of Judas to betray Jesus	By the end of the lesson, the learner should be able to: State the meaning of the last supper Explain the reasons which made Judas to betray Jesus	Teachers' questioning Teacher's explanation Students answering Note taking Assignment Discussion Bible reading	Bible Lk: 22:1-38 Films Class text Teacher's notes	
5	1	Jesus' Passion Death and Resurrection	Preparation for the Lord's supper	By the end of the lesson, the learner should be able to: Outline the preparations that Jesus and his disciples made for the last supper	Questions and Answers Note making Explanation Bible reading Assignment	Resource person Drawing Chalkboard Bible Lk:22: 7-13	
	2	Jesus' Passion Death and Resurrection	Preparations for the Lord's Supper	By the end of the lesson, the learner should be able to: Outline the preparations that Jesus and his disciples made for the last supper	Bible reading Explanation Assignment Note taking Assignment Questions and Answers	Resource person Drawing Chalkboard Bible Lk:22: 7-13	
	3	Jesus' Passion Death and Resurrection	The Lord's Supper	By the end of the lesson, the learner should be able to: Give the meaning to the actions of Jesus during the Last Supper	Oral; evaluation Read from class text Note making Class discussion Teachers' comment	The bible Teacher's notes Chalk board Film	
6	1	Jesus' Passion Death and Resurrection	Importance of the Lord's Supper to Jesus' disciples	By the end of the lesson, the learner should be able to: Show the importance of the Lord's Supper to	Note taking Discussion Questions and Answers	Resource person	

				his own disciples			
	2	Jesus' Passion Death and Resurrection	Importance of the Lord's Supper to Christians today	By the end of the lesson, the learner should be able to: Discuss the meaning of the last supper of Jesus to Christians today	Class discussions Note making and taking Questions and Answers	Resource person Chalkboard Class textbook 2	
	3	Jesus' Passion Death and Resurrection	Prayer on the Mount Olives	By the end of the lesson, the learner should be able to Narrate what took place at the Mount of Olives	Dramatization Note taking Bible reading Questions and Answers	Bible: Lk 22:39-46 Resource person Chalkboard Class textbook	
7	1	Jesus' Passion Death and Resurrection	Importance of prayers to the Christians today	By the end of the lesson, the learner should be able to: Give reasons why Christians should pray	Note taking Questions and Answers Class discussion	Chalkboard Class textbook 2 Resource person Teacher's notes	
	2	Jesus' Passion Death and Resurrection	Jesus' betrayal and arrest	By the end of the lesson, the learner should be able to: Describe how Jesus was betrayed and finally arrested	Assignment Note taking Bible reading Explanation	Bible:Lk 22:47-53 Resource person Chalkboard Film	
	3	Jesus' Passion Death and Resurrection	The denial by peter	By the end of the lesson, the learner should be able to: Give reason why Peter denied Jesus	Bible reading Explanation Note taking Assignment	Bible: LK 22:54; 23:23 Video tapes Chalkboard Teacher's notes	
8	1	Jesus' Passion Death and Resurrection	Jesus before the High priest	By the end of the lesson, the learner should be able to Comment on Jesus' response during his trial before the High Priest	Bible reading Dramatization Questions and Answers Note taking	Bible: Lk 22: 54;23:23 Video tapes Chalkboard Teacher's notes	
	2	Jesus' Passion Death and Resurrection	Jesus before the Council (Sanhedrin)	By the end of the lesson, the learner should be able to: Define what is Sanhedrin and show how it handled Jesus trial	Students take notes Teacher's brief lecture Role play Questions and Answers	Class textbook Chalkboard Resource person Teacher's notes	
	3	Jesus' Passion Death and Resurrection	Trial before Pilate, 1 st time	By the end of the lesson, the learner should be able to: Comment on the behavior of Pilate during the first trial of Jesus	Bible reading Explanation Dramatization	Bible (RVS) Resource person Class textbook 2 Teacher's notes Chalkboard	

9	1	Jesus' Passion Death and Resurrection	Trial before Pilate, 2 nd time	By the end of the lesson, the learner should be able to: Comment on Pilate's response during the second trial of Jesus	Bible reading Dramatization Explanation	Bible (RVS) Resource person Teacher's notes Chalkboard Class textbook 2	
	2	Jesus' Passion Death and Resurrection	The Crucifixion and Death of Jesus	By the end of the lesson, the learner should be able to: Explain the relevance of the suffering and death of Jesus to Christians	Assignment Group discussion Points on Chalkboard Teacher's comment Reading text and notes	Bible: Lk 23: 26-43 Class textbook Chalkboard	
	3	Jesus' Passion Death and Resurrection	The death and burial of Jesus	By the end of the lesson, the learner should be able to: Show how Jesus prepared himself for his death	Bible reading Explanation Questions and Answers assignment	Bible: Lk23:44-56 Class text book 2 Film	
10	1	Jesus' Passion Death and Resurrection	The resurrection Testimony of the holy women	By the end of the lesson, the learner should describe the behavior of the holy woman during Jesus' arrest, trial and crucifixion	Discussion Questions and Answers Explanation Bible reading Singing	Bible: Lk 24:1-12 Tapes Chalkboard Class textbook	
	2	Jesus' Passion Death and Resurrection	Disciples on the road to Emmaus	By the end of the lesson, the learner should be able to: Show how Jesus revealed himself to the disciples on the road to Emmaus	Bible reading Explanation Dramatization Questions and Answers	Bible: Lk24:13-32 Teacher's notes Chalkboard Class textbook	
	3	Jesus' Passion Death and Resurrection	Appearance of the disciples	By the end of the lesson, the learner should be able to: Describe how Jesus appeared to his disciples	Bible reading Explanation Note making Questions and answers Dramatization	Bible: Lk 24:33-49 Teacher's notes Chalk board	
11	1	Jesus' Passion Death and Resurrection	The Ascension of Jesus	By the end of the lesson the learner should be able to: Narrate how Jesus ascended to heaven	Bible reading Explanation Questions and Answers Note making	Bible: Lk:50-53 Teacher's notes Chalkboard	
	2-3	Jesus' Passion Death and Resurrection	Importance of the passion, death and resurrection of Jesus	By the end of the term, the learner should be able to: Describe the resurrection of Jesus Christ	Bible reading Explanations Class discussions	Resource Person Chalkboard Class textbook	

			State the importance of the resurrection of Jesus to Christians	Note taking		
12		END OF THE YEAR EXAM				