

ENGLISH, F3, T1

REFERENCES: New Intergraded English N.I.E, Gateway, Teachers book, Advancing in English, Excelling

W K	LSN	TOPIC	SUB-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS	REFERENCE	REMARKS
1		REPORTING AND REVISION						
2	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: identify features of actiological tales Tell an actiological narrative from their communities	Listening comprehension Identifying the features of an actiological story	Readers Pictures	Advancing in English Book 3 students book Page 1-2 Teachers Book page 21-24 Gateway secondary revision book page 4 New integrated English book 3 students book page 4	
	2	Speaking	Stress in sentences	By the end of the lesson, the learner should be able to: Place stress on the right words in sentences to bring out the right meaning	Placing stress on the right words in sentences to bring out the right meaning	Sample sentences	Advancing in English Book 3 students book Page 2-3 Teachers Book page 24 Gateway secondary revision book page 8-10 New integrated English book 3 students book page 69	
	3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage 'from rugs to riches' Answer questions on the passage	Reading comprehension	Pre-reading activities	Advancing in English Book 3 students book Page 3-6 Teachers Book page 25-26 Gateway secondary revision book page	
	4	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary through word study Demonstrate the ability to use them in their own sentences	Discussing Reading vocabulary Writing sentences	Dictionary	Advancing in English Book 3 students book Page 7 Teachers Book page 26 Gateway secondary revision book page 55-56 New integrated English book 3 students book page 223	
	5	Grammar	Nouns	By the end of the lesson, the learner should be able to: categorize nouns into; countable, uncountable, concrete, abstract, proper, collective and compound nouns Give examples of each	Discussing categories of nouns Gap filling		Advancing in English Book 3 students book Page 7-8 Teachers Book page 28 Gateway secondary revision book page 74-75 New integrated English book 3 students book page 42	

	6	Writing	Paragraphing	By the end of the lesson, the learner should be able to: Develop unity in paragraphs Write an essay using transitional words	Writing paragraphs	Sample paragraphs	Advancing in English Book 2 students book Page 8-9 Teachers Book page 28 Gateway secondary revision book page 158 New integrated English book 3 students book page 110	
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text of the river between Discuss he background of the novel	Reading set texts Discussing the background of the river between	Audio tapes Video tapes	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Discuss the author of the novel Discuss the setting	Reading set texts Discussing the setting of given texts	Audio tapes Video tapes	The river between	
3	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the comprehension passage Answer questions Discuss stylistic devices in the story	Listening comprehension Discussing stylistic devices	Pictures	Advancing in English Book 3 students book Page 10 Teachers Book page 29-31 Gateway secondary revision book page 158	
	2	Speaking	Emphatic stress	By the end of the lesson, the learner should be able to: Place emphatic stress on the correct words in sentences	Speaking using emphatic stress	Sample sentences	Advancing in English Book 3 students book Page 11 Teachers Book page 31-32 Gateway secondary revision book page 8-10 New integrated English book 3 students book page 114	
	3	Study Skills	Study reading	By the end of the lesson, the learner should be able to: Practice study reading using the SQ3R technique	reading using the SQ3R technique	set books charts	Advancing in English Book 3 students book Page 12-14 Teachers Book page 32-33 Gateway secondary revision book page 39 Head start secondary English book 3 students book page 1	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage and answer questions	Reading comprehension Answering questions	Extracts from magazines	Advancing in English Book 3 students book Page 14-17 Teachers Book page 33-34 Gateway secondary revision	

							book page 61	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Demonstrate the ability to use it	Reading new words Discussing the meaning of the new words	Tapes on AIDS Dictionary	Advancing in English Book 3 students book Page 14-17 Teachers Book page 33-34 Gateway secondary revision book page 61 New integrated English book 3 students book page 223 Excelling in English book 3 students book page 140	
	6	Grammar	Noun deviations	By the end of the lesson, the learner should be able to: Add suffixes 'ee' and 'er' to verbs or adjectives to form nouns	Discussing Deriving nouns by adding suffixes	Charts	Advancing in English Book 3 students book Page 17-19 Teachers Book page 33-34 Gateway secondary revision book page 119-120 New integrated English book 3 students book page 42-46 Head start secondary English book 3 students book page 6 Excelling in English book 3 students 7book page 5	
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Discuss the setting of the river between	Reading comprehension Discussing	Audio tapes	The river between	
	8	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze plot, themes, style and characterization	Reading texts Discussing	Audio tapes Dictionary	The river between	
4	1	Writing	Cohesion in paragraphs	By the end of the lesson, the learner should be able to: Use sequence to achieve unity of a paragraph	Reading paragraphs Discussing	Sample paragraphs	Advancing in English Book 3 students book Page 21-22 Teachers Book page 35 Gateway secondary revision book page 158-159 New integrated English book 3 students book page 23 Head start secondary English book 3 students book page 9	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to a passage keenly and	Listening Writing answers	Pictures	Advancing in English Book 3 students book Page 21-22 Teachers Book page 36-38	

				answer questions			Gateway secondary revision book page 188	
	3	Study Skills	Note making	By the end of the lesson, the learner should be able to: Read the passage Make notes Answer any questions given about the passage	Reading passage Making notes	Picture cutting	Advancing in English Book 3 students book Page 22-24 Teachers Book page 38 Gateway secondary revision book page 42 Excelling in English book 3 students 7book page 31 New integrated English book 3 students book page 64 Head start secondary English book 3 students book page 20	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions	Reading comprehension Writing answers	Magazines	Advancing in English Book 3 students book Page 24-27 Teachers Book page 33 Gateway secondary revision book page 61	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary	Reading words Gap filling	Dictionary	Advancing in English Book 3 students book Page 24-27 Teachers Book page 39 Gateway secondary revision book page 61	
	6	Grammar	Noun deviation	By the end of the lesson, the learner should be able to: Add suffixes 'ness' and 'ism' to words to form nouns	Discussing suffixes Gap filling	chart	Advancing in English Book 3 students book Page 27-29 Teachers Book page 40 Gateway secondary revision book page 118-119 Excelling in English book 3 students 7book page 5 New integrated English book 3 students book page 42-46	
	7	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Discuss the plot, themes, style and character traits	Reading set texts Discussing	Audio tapes Video tapes	The river between	
	8	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Discuss the plot, themes, style and character traits	Reading set texts Discussing	Audio tapes Video tapes Dictionary	The river between	
5	1	Writing	Transitional words	By the end of the lesson, the	Discussing	Charts	Advancing in English Book 3	

			and phrases	learner should be able to: Use transitional words of contrast and choice Write a short paragraph	Writing a short paragraph		students book Page 28-29 Teachers Book page 40-41 Gateway secondary revision book page 158 Excelling in English book 3 students book page 16 New integrated English book 3 students book page 10
2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Make notes on features of dilemma stories Hold a class discussion	Writing features of a dilemma story Reading a passage Discussing	Picture cuttings	Advancing in English Book 3 students book Page 30-31 Teachers Book page 42-43 Gateway secondary revision book page 13 Excelling in English book 3 students 7book page 38 Head start secondary English book 3 students book page 55 New integrated English book 3 students book page 295	
3	Study Skills	Critical reading	By the end of the lesson, the learner should be able to: Demonstrate the ability to read the passage critically	Reading	Sample extracts	Advancing in English Book 3 students book Page 30-31 Teachers Book page 42-43 Gateway secondary revision book page 13	
4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions	Reading comprehension Writing	Picture cutting	Advancing in English Book 3 students book Page 32-34 Teachers Book page 44-45 Gateway secondary revision book page 64	
5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Demonstrate their ability to use it	Reading Discussing	Dictionary	Advancing in English Book 3 students book Page 32-34 Teachers Book page 44-45 Gateway secondary revision book page 64	
6	Grammar	Gender	By the end of the lesson, the learner should be able to: Denote masculine and feminine gender correctly	Discussing Writing feminine and masculine names	Charts	Advancing in English Book 3 students book Page 34-36 Teachers Book page 45 Head start secondary English book 3 students book page 17	
7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel	Reading set texts Discussing Writing	Audio tapes Video tapes dictionary	The river between	

				Analyze the plot, themes, style and characterization				
	8	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and characterization	Reading set texts Discussing Writing	Audio tapes Video tapes dictionary	The river between	
6	1	Writing	Transitional words and phrases ; paragraphs	By the end of the lesson, the learner should be able to: Use transitional words and phrases effectively to achieve unity in paragraphs <i>© Education Plus Agencies</i>	Discussing Writing	Charts Excerpts from stories	Advancing in English Book 3 students book Page 36 Teachers Book page 45-46 Gateway secondary revision book page 158 Excelling in English book 3 students book page 16 New integrated English book 3 students book page 10	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen keenly to a passage and answer questions Read the song expressively to bring out rhythm	Discussing Listening to a song Speaking	Pictures	Advancing in English Book 3 students book Page 37-38 Teachers Book page 47-48 Gateway secondary revision book page 13	
	3	Study Skills	Studying a play	By the end of the lesson, the learner should be able to: Dramatize the play extract making correct use of the stage directions	Dramatizing	Sample play excerpts	Advancing in English Book 3 students book Page 39-40 Teachers Book page 48 Gateway secondary revision book page 44	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer the questions	Reading comprehension Writing	Pre-reading extracts	Advancing in English Book 3 students book Page 41-44 Teachers Book page 49-50 Gateway secondary revision book page 64	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Demonstrate their ability to use it	Reading Discussing meaning of words	Dictionary	Advancing in English Book 3 students book Page 41-44 Teachers Book page 49-50 Gateway secondary revision book page 64	
	6	Grammar	Pronouns	By the end of the lesson, the learner should be able to: Identify the use of pronouns in a subjective case	Gap filling	Charts	Advancing in English Book 3 students book Page 44-45 Teachers Book page 50-51 Gateway secondary revision book page 85	

							Excelling in English book 3 students book page 24 Head start secondary English book 3 students book page 24 New integrated English book 3 students book page 85	
	7	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading set texts Discussing the theme, plot style in text Writing notes	dictionary	The river between	
	8	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading set texts Discussing the theme, plot Writing notes	Audio tapes Video tapes dictionary	The river between	
7	1	Writing	The colon	By the end of the lesson, the learner should be able to: Rewrite sentences using the colon effectively	Discussing the use of the colon Writing sentences using the colon	Sample sentences	Advancing in English Book 3 students book Page 46-47 Teachers Book page 51 Gateway secondary revision book page 152 Excelling in English book 3 students book page 48 New integrated English book 3 students book page 74	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen keenly to the passage and answer questions Take notes	Listening to a passage Note taking	Sample sentences	Advancing in English Book 3 students book Page 48 Gateway secondary revision book page 42	
	3	Study Skills	Writing a book review	By the end of the lesson, the learner should be able to: Read one of the set books and write a book review	Reading a book review Discussing Writing a book review	Set texts	Advancing in English Book 3 students book Page 48-50 Teachers Book page 53 Gateway secondary revision book page 172 Excelling in English book 3 students book page 176	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage correctly and answer the questions	Reading comprehension Discussing	Pictures	Advancing in English Book 3 students book Page 50-52 Teachers Book page 53-54 Gateway secondary revision book page 67	

	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Write an essay to illustrate the saying given	Discussion Writing	Dictionary	Advancing in English Book 3 students book Page 50-53 Teachers Book page 53-54 Gateway secondary revision book page 199	
	6	Grammar	Pronouns	By the end of the lesson, the learner should be able to: Identify the use of pronouns in the objective cases Know how objective cases are used with preposition That the pronoun her, him and them take places of objects therefore they are objective cases	Discussing Gap filling	Charts	Advancing in English Book 3 students book Page 53-55 Teachers Book page 54-55 Gateway secondary revision book page 93-94 Excelling in English book 3 students book page 25-27 Head start secondary English book 3 students book page 25	
	7	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading set texts Discussing the theme, plot style in text Writing notes	dictionary	The river between	
	8	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading set texts Discussing the theme, plot Writing notes	Audio tapes Video tapes dictionary	The river between	
8	1	Writing	The semi colon	By the end of the lesson, the learner should be able to: Re write the sentences using the semi colon in the right places Know that they are used to connect parts of a sentence that are closely related Differentiate between colon and semi colon	discussing re-writing sentences	Sample sentences	Advancing in English Book 3 students book Page 55-56 Teachers Book page 55 Gateway secondary revision book page 152 Excelling in English book 3 students book page 49 Head start secondary English book 3 students book page 34 New integrated English book 3 students book page 66	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen keenly to the passage and answer questions Identify the features of speech	Listening Discussing	Sample speech	Advancing in English Book 3 students book Page 57 Teachers Book page 56-57 Gateway secondary revision book page 188 Excelling in English book 3	

							students book page 138 Head start secondary English book 3 students book page 138	
3	Study Skills	Distinguishing facts from opinions	By the end of the lesson, the learner should be able to: Read the passage carefully and distinguish facts from opinions	Reading passage	Audio tapes	Advancing in English Book 3 students book Page 57-58 Teachers Book page 57-58 Gateway secondary revision book page 203 Excelling in English book 3 students book page 83		
4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions from the passage	Reading comprehension Discussing	Article on HIV and AIDS	Advancing in English Book 3 students book Page 59-62 Teachers Book page 58-59 Gateway secondary revision book page 193		
5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Expand and Consolidate their range of vocabulary Demonstrate the ability to use new words	discussing Writing	Dictionary	Advancing in English Book 3 students book Page 59-62 Teachers Book page 58-59 Gateway secondary revision book page 193 Excelling in English book 3 students book page 140		
6	Grammar	Demonstrative pronouns	By the end of the lesson, the learner should be able to: Use demonstrative pronouns correctly	Gap filling	Charts	Advancing in English Book 3 students book Page 62-65 Teachers Book page 59 Gateway secondary revision book page 89 Excelling in English book 3 students book page 34-35 Head start secondary English book 3 students book page 132 New integrated English book 3 students book page 73		
7	Reading	Intensive reading of the river between Chapter 2	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between		
8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between		

9	1	Writing	Choice of words	By the end of the lesson, the learner should be able to: Choose appropriate words o give the intended meaning	Discussing Writing sentences	Charts	Advancing in English Book 3 students book Page 65-67 Teachers Book page 60 Gateway secondary revision book page 177 Excelling in English book 3 students book page 41 Head start secondary English book 3 students book page 17- 18 New integrated English book 3 students book page 98
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen keenly to the passage and answer questions Identify the features of etiological tales in the story Identify the characters and their character traits Give the lesson learnt from the passage	Listening Discussing the features of etiological tales	Pictures	Advancing in English Book 3 students book Page 68 Teachers Book page 61-62 Gateway secondary revision book page 13 New integrated English book 3 students book page 98 Excelling in English book 3 students book page 61,71
	3	Study Skills	Attitude in oral narratives	By the end of the lesson, the learner should be able to: Read the passage carefully Identify the attitude of the narrator in oral stories	Reading narratives Discussing	Pictures	Advancing in English Book 3 students book Page 68-70 Teachers Book page 62 Gateway secondary revision book page 11 Excelling in English book 3 students book page 73-74
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer the questions from the passage	Reading a passage Writing	Pictures	Advancing in English Book 3 students book Page 70-73 Teachers Book page 62-63 Gateway secondary revision book page
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Expand and Consolidate their range of vocabulary	Reading Writing sentences	Dictionary	Advancing in English Book 3 students book Page 70-73 Teachers Book page 62-63 Gateway secondary revision book page 215
	6	Grammar	Transitive and intransitive verbs	By the end of the lesson, the learner should be able to:	Discussing Gap filling	Charts	Advancing in English Book 3 students book Page 73-76

				Identify and use verbs transitively and intransitively			Teachers Book page 64 Gateway secondary revision book page 106-7 Excelling in English book 3 students book page 45 New integrated English book 3 students book page 95-98 Head start secondary English book 3 students book page 41-42	
	7	Reading	Intensive reading of the river between Chapter 2	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between	
	8	Reading	Intensive reading of the river between Chapter 3	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between	
10	1	Writing	Use of parenthesis	By the end of the lesson, the learner should be able to: Identify and add parenthesis to sentences	Discussing Writing sentences	Charts Sample sentences	Advancing in English Book 3 students book Page 76-78 Teachers Book page 64 Gateway secondary revision book page 152 Excelling in English book 3 students book page 59 Head start secondary English book 3 students book page 44 New integrated English book 3 students book page 235	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Identify the use of suspense in an oral narrative Hold a class discussion on features of ogre stories	Listening to a narrative Discussing the features of ogre stories	Pictures	Advancing in English Book 3 students book Page 79 Teachers Book page 65 Gateway secondary revision book page 13	
	3	Reading Skill	Interpretive reading	By the end of the lesson, the learner should be able to: Read the passage interpretively to bring out emotions	Reading a passage Discussing	Set books	Advancing in English Book 3 students book Page 80-82 Teachers Book page 66 Gateway secondary revision book page 71	

	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer the questions from the passage	Reading comprehension Discussing oral questions	Pictures	Advancing in English Book 3 students book Page 81-83 Teachers Book page 67-68 Gateway secondary revision book page 225	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Expand and Consolidate their range of vocabulary	Reading Gap filling	Pictures	Advancing in English Book 3 students book Page 80-83 Teachers Book page 68 Gateway secondary revision book page 226	
	6	Grammar	Infinitive	By the end of the lesson, the learner should be able to:	Gap filling	Charts	Advancing in English Book 3 students book Page 83-85 Teachers Book page 68-69 New integrated English book 3 students book page 195 Head start secondary English book 3 students book page 81	
	7	Reading	Intensive reading of the river between Chapter 3	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between	
11	1	Writing	Reminders	By the end of the lesson, the learner should be able to: Demonstrate understanding of the features of a reminder	Discussing Writing reminders	Sample reminders	Advancing in English Book 3 students book Page 85-87 Teachers Book page 69 Gateway secondary revision book page 164 Excelling in English book 3 students book page 50 New integrated English book 3 students book page 221	
	2	Writing (Test)	Essay writing	By the end of the lesson, the learner should be able to: Plan organize and write an essay in one of the topics given	Writing an essay	Sample essays	Advancing in English Book 3 students book Page 88 Teachers Book page 70 Gateway secondary revision	

							book page 167-169	
	3	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to: Read the passage carefully Answer summary and note making questions	Reading comprehension Writing a summary	Sample test papers	Advancing in English Book 3 students book Page 88-89 Teachers Book page 70-71 Gateway secondary revision book page 235	
	4	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to: Read the passage carefully Answer comprehension questions correctly	Reading passage Writing answers	Sample test papers	Advancing in English Book 3 students book Page 89-90 Teachers Book page 71 Gateway secondary revision book page 235	
	5	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to: Read the passage carefully Answer comprehension questions correctly	Reading passage Writing answers	Sample test papers	Advancing in English Book 3 students book Page 91-92 Teachers Book page 71 Gateway secondary revision book page 235	
	6	Grammar	Revision test	By the end of the lesson, the learner should be able to: Answer all the comprehension questions correctly	Writing answers Gap filling		Advancing in English Book 3 students book Page 92-93 Teachers Book page 71-72 Gateway secondary revision book page 94	
	7	Reading	Intensive reading of the river between Chapter 4	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between	
	8	Reading	Intensive reading of the river between Chapter 3	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between	
12	1	Listening And Speaking	Giving instructions	By the end of the lesson, the learner should be able to: Listen carefully to the instructions being asked and take notes	Listening Taking notes Speaking	Audio-tapes	Advancing in English Book 3 students book Page 79 Teachers Book page 65 Gateway secondary revision book page 13	
	2	Study Skills	Close reading	By the end of the lesson, the learner should be able to: Read the passage closely Answer the questions from the	Reading Writing answers	Set texts	Advancing in English Book 3 students book Page 94-97 Teachers Book page 74-75 Gateway secondary revision	

				passage			book page 37	
3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer questions from the passage	Reading Writing answers	Pictures	Advancing in English Book 3 students book Page 97-99 Teachers Book page 75-76 Gateway secondary revision book page 235		
4	Reading	Reading comprehension Vocabulary	By the end of the lesson, the learner should be able to: Expand and Consolidate their range of vocabulary Demonstrate the ability to use it in their own sentences	Reading Discussing	Dictionary	Advancing in English Book 3 students book Page 97-99 Teachers Book page 76-77 Gateway secondary revision book page 235		
5	Grammar	Phrasal verbs	By the end of the lesson, the learner should be able to: Use phrasal verbs correctly in sentences	Gap filling	Chart	Advancing in English Book 3 students book Page 100-102 Teachers Book page 77 Gateway secondary revision book page 109-111 Excelling in English book 3 students book page 66 New integrated English book 3 students book page 250-255 Head start secondary English book 3 students book page 59 & 66		
6	Writing	Personal journals	By the end of the lesson, the learner should be able to: Demonstrate understanding of a journal and its features	Reading Discussing the layout of a personal journal	Sample journal	Advancing in English Book 3 students book Page 102 Teachers Book page 78 Gateway secondary revision book page 163 Head start secondary English book 3 students book page 60 New integrated English book 3 students book page 305		
7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Discuss the plot, themes, style and character traits	Reading texts Discussing themes Note taking	Audio tapes Video tapes dictionary	The river between		
8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel	Reading texts Discussing plot and style	Audio tapes Video tapes dictionary	The river between		

			Chapter 3	Discuss the plot, themes, style and character traits				
13	1	Writing	Personal journals	By the end of the lesson, the learner should be able to: Plan organize and write an entry for a weekend	Writing a journal Discussing Explaining	Sample journals	Advancing in English Book 3 students book Page 102 Teachers Book page 78 Gateway secondary revision book page 163 Head start secondary English book 3 students book page 60 New integrated English book 3 students book page 305	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen keenly to the passage Answer key questions from the passage	Listening to a passage Writing answers	Audio-tapes	Advancing in English Book 3 students book Page 103 Teachers Book page 78-79 Gateway secondary revision book page 215	
	3	Speaking	Narration	By the end of the lesson, the learner should be able to: Re-tale an oral narrative from their community	Listening to stories Speaking		Advancing in English Book 3 students book Page 103 Teachers Book page 79 Gateway secondary revision book page 21-22 Excelling in English book 3 students book page 156-157	
	4	Reading	Alliteration and assonance	By the end of the lesson, the learner should be able to: Read the poem aloud Identify the use of alliteration and assonance Define alliteration and assonance Answer any question on alliteration and assonance	Reading a poem Writing notes	Audio tapes	Advancing in English Book 3 students book Page 103-104 Teachers Book page 79 Gateway secondary revision book page 6-7 Excelling in English book 3 students book page 29-30 Head start secondary English book 3 students book page 117 & 124	
	5	Study Skills	Note making	By the end of the lesson, the learner should be able to: Demonstrate understanding of the skill of note making	Discussing the skill of note making Reading a passage	Pictures	Advancing in English Book 3 students book Page 105-106 Teachers Book page 78-80 Gateway secondary revision book page 41 New integrated English book 3 students book page 148-150 Excelling in English book 3 students book page 31	

	6	Study Skills	Note making	By the end of the lesson, the learner should be able to: Make short notes as directed from the passage read in lesson (5)	Writing short notes	Pictures	Advancing in English Book 3 students book Page 105-106 Teachers Book page 78-80 Gateway secondary revision book page 41 New integrated English book 3 students book page 148-150 Excelling in English book 3 students book page 31		
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Discuss the plot, themes, style and character traits	Reading the novel Discussing	Audio tapes Video tapes dictionary	The river between		
	8	Reading	Intensive reading of the river between Chapter 5	By the end of the lesson, the learner should be able to: Read the novel Discuss the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes dictionary	The river between		
14	1	END OF TERM EXAMINATIONS							
15		CLOSING							

ENGLISH, F3, T2

REFERENCES: New Intergraded English N.I.E, Gateway, Teachers book, Advancing in English, Excelling

W K	LSN	TOPIC	SUB-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS	REFERENCE	REMARKS	
1		REPORTING AND REVISION OF LAST TERM'S EXAMS							
2	1	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer the questions from the passage	Reading comprehension Writing answers	Pictures	Advancing in English Book 3 students book Page 106-108 Teachers Book page 80-81 Gateway secondary revision book page 70		
	2	Reading	Word study	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary through word study Demonstrate ability to use them in their sentences	Reading items under word study Writing sentences	Pictures	Advancing in English Book 3 students book Page 106-108 Teachers Book page 80-81 New integrated English book 3 students book page 223		
	3	Grammar	Phrasal verbs	By the end of the lesson, the learner should be able to:	Gap filling	Charts	Advancing in English Book 3 students book Page 108-109		

				Use the words phrasal verbs to fill in the blank spaces			Teachers Book page 81-82 Gateway secondary revision book page 109-111 New integrated English book 3 students book page 218-219 Head start secondary English book 3 students book page 66-69	
4	Writing	Thank –you note	By the end of the lesson, the learner should be able to: Study the thank you notes Write a thank you note Take note on the factors to consider when writing a thank you note	Discussing Writing thank you notes	Sample notes	Advancing in English Book 3 students book Page 109-111 Teachers Book page 83 Gateway secondary revision book page 174 Excelling in English book 3 students book page 69 New integrated English book 3 students book page 121 Head start secondary English book 3 students book page 69		
5	Reading	Intensive reading of the river between Chapter 6	By the end of the lesson, the learner should be able to: Read the text Discuss the plot, themes, style and character traits	Reading texts Discussing	Audio tapes Video tapes Dictionary	The river between		
6	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text Discuss the plot, themes, style and character traits	Reading given texts Discussing	Audio tapes Video tapes Dictionary	The river between		
7	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Read through the questions Listen to the passage being read Answer questions	Listening comprehension Writing answers	Audio tapes	Advancing in English Book 3 students book Page 112-113 Teachers Book page 83-84		
8	Speaking	Assonance in poems	By the end of the lesson, the learner should be able to: Listen to a poem keenly Identify the use of assonance	Listening to a poem Writing lines that have assonance	Audio tapes	Advancing in English Book 3 students book Page 112-113 Teachers Book page 83-84 Gateway secondary revision book page 6 Head start secondary English book 3 students book page 124 Excelling in English book 3		

							students book page 29	
3	1	Study Skills	Critical reading	By the end of the lesson, the learner should be able to: Listen to the comprehension passage Answer questions Discuss stylistic devices in the story	Listening comprehension Discussing stylistic devices in the story	Pictures	Advancing in English Book 3 students book Page 10 Teachers Book page 29-31 Gateway secondary revision book page 158	
	3	Study Skills	Study reading	By the end of the lesson, the learner should be able to: Practice study reading using the SQ3R technique	reading using the SQ3R technique	set books charts	Advancing in English Book 3 students book Page 12-14 Teachers Book page 32-33 Gateway secondary revision book page 39	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage and answer the questions	Reading comprehension Answering questions	Extracts from magazines	Advancing in English Book 3 students book Page 14-17 Teachers Book page 33-34 Gateway secondary revision book page 61	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Demonstrate the ability to use it	Reading new words Discussing the meaning of the new words	Tapes on AIDS Dictionary	Advancing in English Book 3 students book Page 14-17 Teachers Book page 33-34 Gateway secondary revision book page 61	
	6	Grammar	Noun deviations	By the end of the lesson, the learner should be able to: Add suffixes 'ee' and 'er' to verbs or adjectives to form nouns	Discussing Deriving nouns by adding suffixes	Charts	Advancing in English Book 3 students book Page 17-19 Teachers Book page 33-34 Gateway secondary revision book page 119-120	
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Analyze plot, themes, style and characterization	Reading comprehension Discussing	Audio tapes Dictionary	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Analyze plot, themes, style and characterization	Reading texts Discussing	Audio tapes Dictionary	The river between	
4	1	Writing	Cohesion in paragraphs	By the end of the lesson, the learner should be able to: Use sequence to achieve unity	Reading paragraphs Discussing	Sample paragraphs	Advancing in English Book 3 students book Page 19-20 Teachers Book page 35	

				of a paragraph			Gateway secondary revision book page 158-159	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to a passage keenly and answer questions	Listening Writing answers	Pictures		
	3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions	Reading comprehension Writing answers	Picture cutting	Advancing in English Book 3 students book Page 125-127 Teachers Book page 89-90 Gateway secondary revision book page 37	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Demonstrate the ability to use it in sentences of their own	Discussing Writing	Dictionary	Advancing in English Book 3 students book Page 125-127 Teachers Book page 89-90 Gateway secondary revision book page 37	
	5	Grammar	Participles	By the end of the lesson, the learner should be able to: Demonstrate the understanding of participles Fill in the gaps with the correct participles	Filling in gaps	Charts	Advancing in English Book 3 students book Page 127-128 Teachers Book page 90 Gateway secondary revision book page 95-96	
	6	Writing	Condolence notes	By the end of the lesson, the learner should be able to: Write a condolence note using the accepted layout Use the appropriate language	Writing condolence notes Discussing	Sample notes	Advancing in English Book 3 students book Page 128-130 Teachers Book page 90 Gateway secondary revision book page 175	
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text Discuss the plot, themes, style and character traits	Reading set texts Discussing	Audio tapes Video tapes Dictionary	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Discuss the plot, themes, style and character traits	Reading set texts Discussing	Audio tapes Video tapes Dictionary	The river between	
5	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to:	Listening Discussing	Pictures	Advancing in English Book 3 students book Page 131	

				Listen to a passage keenly and answer the questions Hold a class discussion on the challenges of HIV and AIDS problem			Teachers Book page 91-92	
2	Study Skills	Distinguishing facts from opinion	By the end of the lesson, the learner should be able to: Read the passage Distinguish facts from opinions	Reading a passage discussing	magazines newspaper	Advancing in English Book 3 students book Page 131-132 Teachers Book page 92 Excelling in English book 3 students book page 83 New integrated English book 3 students book page 192-194		
3	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Read the passage carefully and answer the questions Extend and consolidate their range of vocabulary	Reading Discussing Filling in gaps	Pictures Dictionary	Advancing in English Book 3 students book Page 133-135 Teachers Book page 92-93		
4	Reading	Quantifiers	By the end of the lesson, the learner should be able to: Use the right quantifiers with the correct noun	Filling in gaps	Charts	Advancing in English Book 3 students book Page 136-137 Teachers Book page 93 Gateway secondary revision book page 120 Excelling in English book 3 students 7book page 86		
5	Writing	Telegrams	By the end of the lesson, the learner should be able to: Draft a telegram bearing the rules of telegram writing in mind	Writing telegrams Discussing rules of writing telegrams	Sample telegrams	Advancing in English Book 3 students book Page 137-138 Teachers Book page 93 Excelling in English book 3 studentsbook page 100 New integrated English book 3 students book page 333		
6	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage and answer questions Hold a class discussion	Listening Hold seating	Pictures	Advancing in English Book 3 students book Page 139 Teachers Book page 94-95 New integrated English book 3 students book page 166		
7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and characterization	Reading set texts Discussing Writing	Audio tapes Video tapes dictionary	The river between		

	8	Reading	Intensive reading of the river between Chapter 1	By the end of the lesson, the learner should be able to: Read the novel Analyze the plot, themes, style and characterization	Reading set texts Discussing Writing	Audio tapes Video tapes dictionary	The river between	
6	1	Studying Oral Narratives	Studying oral narratives	By the end of the lesson, the learner should be able to: Study the narrative and answer questions Demonstrate understanding of the genres of oral literature	Reading narratives Discussing genre of oral literature	Picture	Advancing in English Book 3 students book Page 139-141 Teachers Book page 95-96 Gateway secondary revision book page 11	
	2	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read a passage carefully and answer questions Extend and consolidate their range of vocabulary through word study	Discussing Discussing	Charts	Advancing in English Book 3 students book Page 141-143 Teachers Book page 96-97 Gateway secondary revision book page 64	
	3	Grammar	Position of adjectives	By the end of the lesson, the learner should be able to: Use adjectives as modifiers of means	Filling in gaps	Charts	Advancing in English Book 3 students book Page 143-146 Teachers Book page 97-98 Gateway secondary revision book page 122	
	4	Writing	Letters of application	By the end of the lesson, the learner should be able to: Write a letter of application using the correct format	Writing letters of application Discussing the correct format of an application letter	Sample letters	Advancing in English Book 3 students book Page 146-150 Teachers Book page 98 Gateway secondary revision book page 182 Excelling in English book 3 students book page 108	
	5	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage and answer questions Write directions and present them	Writing Speaking	Sample directions	Advancing in English Book 3 students book Page 151 Teachers Book page 99-100 Gateway secondary revision book page 177	
	6	Study Skills	Studying themes and setting in short stories	By the end of the lesson, the learner should be able to: Demonstrate understanding of setting and themes in a short story Identify setting and themes of a short story	Reading short stories Writing and identifying themes in a short story	A half a day and other stories	Advancing in English Book 3 students book Page 152-153 Teachers Book page 100-101 Gateway secondary revision book page 46 New integrated English book 3 students book page 180	

	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text discuss the plot, themes, style and character traits	Reading texts Discussing the theme, plot and style	Audio tapes Video tapes dictionary	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text discuss the plot, themes, style and character traits	Reading the river between	Audio tapes Video tapes dictionary	The river between	
7	1	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions	Reading Writing	Pictures	Advancing in English Book 3 students book Page 153-155 Teachers Book page 101-102 Gateway secondary revision book page 212	
	2	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary	Reading Discussing Filling in gaps	Dictionary	Advancing in English Book 3 students book Page 153-155 Teachers Book page 101-102 Gateway secondary revision book page 212	
	3	Grammar	Formation of adverbs	By the end of the lesson, the learner should be able to: To form adverbs from adjectives	Filling in gaps	Charts	Advancing in English Book 3 students book Page 156-158 Teachers Book page 102 Gateway secondary revision book page 124	
	4	Writing	Writing synopsis	By the end of the lesson, the learner should be able to: Write a synopsis of a short story, play or Novel Observe the features of a synopsis in their writing	Writing a synopsis Discussing the features of a synopsis	Sample synopsis	Advancing in English Book 3 students book Page 158 Teachers Book page 102 Gateway secondary revision book page 169 Excelling in English book 3 students book page 128 New integrated English book 3 students book page 87	
	5	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to a poem keenly and answer questions Hold a class discussion on racialism	Listening Discussing the effects of racialism	Picture cutting	Advancing in English Book 3 students book Page 159 Teachers Book page 103-104 Gateway secondary revision book page 49 Gateway secondary revision book page 49 New integrated English book 3 students book page 205	

							Excelling in English book 3 students book page 52	
	6	Study Skills	Studying poem	By the end of the lesson, the learner should be able to: Follow the recommended steps in studying the poem 'tarantella' Answer questions from the poem	Reading a poem Reciting a poem Writing answers	Pictures	Advancing in English Book 3 students book Page 159-162 Teachers Book page 104-105 Gateway secondary revision book page 49 New integrated English book 3 students book page 205 Excelling in English book 3 students book page 52	
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text discussing the plot, themes, style and character traits	Reading texts Discussing the stylistic devices used	Audio tapes Video tapes dictionary	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text discussing the plot, themes, style and character traits	Reading texts Discussing the plot, character traits in the novel	Audio tapes Video tapes dictionary	The river between	
8	1	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions Expand and Consolidate their range of vocabulary Demonstrate ability to use it	Reading Writing sentences	Pictures	Advancing in English Book 3 students book Page 162-164 Teachers Book page 105-106 Gateway secondary revision book page 205	
	2	Grammar	Functions of adverbs	By the end of the lesson, the learner should be able to: Use adverbs as modifiers	Filling in gaps	Charts	Advancing in English Book 3 students book Page 164-166 Teachers Book page 106-107 Gateway secondary revision book page 124 Excelling in English book 3 students book page 117	
	3	Writing	Report writing	By the end of the lesson, the learner should be able to: Read the short report carefully paying attention to layout Write a report	Filling in gaps	Charts	Advancing in English Book 3 students book Page Teachers Book page Gateway secondary revision book page New integrated English book 3 students book page 129 Excelling in English book 3	

							students book page 118	
	4	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage keenly and answer questions Identify the function of work songs	Listening Speaking	Picture	Advancing in English Book 3 students book Page 170 Teachers Book page 108-109 Gateway secondary revision book page 29	
	5	Study Skills	Studying a play	By the end of the lesson, the learner should be able to: Read the play extract and answer questions Identify the aspects to look for in a play	Reading a play Discussing the aspects of a play	Play extracts	Advancing in English Book 3 students book Page 170-173 Teachers Book page 109 Gateway secondary revision book page 237	
	6	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Reading the passage carefully and answer questions Extend and consolidating their range of vocabulary	Reading Discussing Writing	Picture	Advancing in English Book 3 students book Page 173-176 Teachers Book page 110 Gateway secondary revision book page 68	
	7	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text Analyze the plot, themes, style and character traits	Reading text Discussing the plot, themes and style	Audio tapes Video tapes dictionary	The river between	
	8	Reading	Intensive reading of the river between	By the end of the lesson, the learner should be able to: Read the text Analyze the plot, themes, style and character traits	Reading text Discussing style and character traits	Audio tapes Video tapes dictionary	The river between	
9	1	Grammar	Prepositions, connectors and adverbs	By the end of the lesson, the learner should be able to: Distinguish prepositions from connectors and adverbs Use the eight prepositions to fill in the blanks	Filling in gaps	Charts	Advancing in English Book 3 students book Page 176-177 Teachers Book page 110-111 Gateway secondary revision book page 127-128 Excelling in English book 3 students book page 126 New integrated English book 3 students book page 300	
	2	Writing	Argumentative essays	By the end of the lesson, the learner should be able to: Plan organize and write Argumentative essays	Reading sample essays Writing essays	Sample essays	Advancing in English Book 3 students book Page 177-178 Teachers Book page 111 Gateway secondary revision book page 167	

							New integrated English book 3 students book page 163 Excelling in English book 3 students book page 147
	3	Listening	Listening comprehension (revision test)	By the end of the lesson, the learner should be able to: Listen to the comprehension passage keenly and answers	Listening Writing answers	Pictures	Advancing in English Book 3 students book Page 180 Teachers Book page 112-113
	4	Writing	Essay writing (test)	By the end of the lesson, the learner should be able to: Choose one topic from the alternatives Plan organize and write an essay	Writing essay		Advancing in English Book 3 students book Page 180 Teachers Book page 113 Gateway secondary revision book page 169
	5	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions	Reading Writing answers		Advancing in English Book 3 students book Page 173 Teachers Book page 109 Gateway secondary revision book page 237
	6	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions	Reading comprehension Writing answers		Advancing in English Book 3 students book Page 180-181 Teachers Book page 113-114 Gateway secondary revision book page 237
	7	Grammar	Revision test	By the end of the lesson, the learner should be able to: Answer the grammar questions correctly	Writing answers		Advancing in English Book 3 students book Page 183-184 Teachers Book page 114 Gateway secondary revision book page 239
	8	Listening	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage keenly and answer questions Design a poster which is aimed at fighting corruption	Listening Designing a poster		Advancing in English Book 3 students book Page 185 Teachers Book page 115-116 Gateway secondary revision book page 29
10	1	Writing	Essay writing	By the end of the lesson, the learner should be able to: Choose one topic from the alternatives Write an essay on the chosen topics	Writing essays		Advancing in English Book 3 students book Page 185-186 Teachers Book page 116 Gateway secondary revision book page 168
	2	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to:	Reading Writing answers		Advancing in English Book 3 students book Page 186-187

				Read the passage carefully Answer questions			Teachers Book page 116 Gateway secondary revision book page 203
	3	Reading	Reading comprehension (test)	By the end of the lesson, the learner should be able to: Read the passage carefully Answer the questions	Reading a passage writing answers		Advancing in English Book 3 students book Page 187-189 Teachers Book page 116 Gateway secondary revision book page 215
	4	Grammar	Revision test	By the end of the lesson, the learner should be able to: Answer the grammar questions correctly	Writing answers		Advancing in English Book 3 students book Page 189 Teachers Book page 117
	5	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage and answer the questions Discuss the effects of first and third person narrator	Listening to a narrative Discussing the effects of 1 st and 3 rd person narrator	Audio tapes	Advancing in English Book 3 students book Page 190 Teachers Book page 118-119 Gateway secondary revision book page 21
	6	Study Skills	Tone and attitude	By the end of the lesson, the learner should be able to: Read the story carefully Identify tone of the story Answer the rest of the question	Group work Identifying the tone and attitude in a story	Set texts	Advancing in English Book 3 students book Page 191-192 Teachers Book page 119 Gateway secondary revision book page 55 New integrated English book 3 students book page 40 Excelling in English book 3 students book page 73
	7	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer the questions	Reading a passage writing answers	pictures	Advancing in English Book 3 students book Page 193-195 Teachers Book page 120-121 Gateway secondary revision book page 55
	8	Reading	Reading vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary through the word study	Reading writing	pictures	Advancing in English Book 3 students book Page 193-195 Teachers Book page 120-121 Gateway secondary revision book page 55
11	1	Grammar	Collective conjunctions	By the end of the lesson, the learner should be able to: Re write sentences using the recommended correlative conjunction	Writing sentences Discussing	Charts	Advancing in English Book 3 students book Page 195-199 Teachers Book page 122 Gateway secondary revision book page 128 New integrated English book 3

							students book page 136	
2	Writing	Special or general reports	By the end of the lesson, the learner should be able to: Listen to the passage and then answer questions	Listening Hot seating Group work	Sample reports		Advancing in English Book 3 students book Page 199-202 Teachers Book page 124 Gateway secondary revision book page 171 Excelling in English in English book 3 students book page 118 New integrated English book 3 students book page 129	
3	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage and then answer questions	Listening Hot seating Group work	Pictures		Advancing in English Book 3 students book Page 203 Teachers Book page 125-126 Gateway secondary revision book page 39 Excelling in English in English book 3 students book page 184 New integrated English book 3 students book page 166	
4	Study Skills	Critical reading	By the end of the lesson, the learner should be able to: Demonstrate ability to read the passage critically Answer questions from the passage	Reading critically Writing answers	Extracts from set texts		Advancing in English Book 3 students book Page 204-205 Teachers Book page 126-127 Gateway secondary revision book page 39 Excelling in English in English book 3 students book page 63 New integrated English book 3 students book page 258	
5	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer comprehension questions correctly	Reading Writing	Pictures		Advancing in English Book 3 students book Page 205-207 Teachers Book page 127-128 Gateway secondary revision book page 39	
6	Reading	Reading comprehension Vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary through word study	Filling in gaps	Dictionary		Advancing in English Book 3 students book Page 204-207 Teachers Book page 128-129 Gateway secondary revision book page 39	
7	Reading	Intensive reading of the river between The enemy of the people (introduction)	By the end of the lesson, the learner should be able to: Equipped with background information on the author and the setting	Discussing the background information on the author and the setting Writing notes	Audio tapes Video tapes		An enemy of the people	

	8	Reading	Intensive reading of the river between The enemy of the people	By the end of the lesson, the learner should be able to: Identify the main characters and their conflict in the play	Discussing and identifying the main characters in the play	Audio tapes Video tapes	An enemy of the people	
12	1	Writing	Plays	By the end of the lesson, the learner should be able to: Demonstrate understanding of the steps followed while writing a play Re write the story on pages 204-05 as a play	Reading a play Discussing Writing a story	Pictures	Advancing in English Book 3 students book Page 211 Teachers Book page 129 Gateway secondary revision book page 44-46	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the comprehension passage and then answer questions Make a speech about reconciliation	Listening Writing Speaking	Audio tapes Pictures	Advancing in English Book 3 students book Page 212 Teachers Book page 130-313 Gateway secondary revision book page 188	
	3	Study Skills	Irony in short stories	By the end of the lesson, the learner should be able to: Read a short story and analyze the instances of irony and its effectiveness	Reading Discussing Irony in short stories	Sample short stories	Advancing in English Book 3 students book Page 212-213 Teachers Book page 131 Gateway secondary revision book page 46-48 New integrated English book 3 students book page 180-182 Excelling in English in English book 3 students book page 122-124	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the comprehension passage and answer the questions Extend their range of vocabulary through the word study	Reading Writing	Pictures Dictionary	Advancing in English Book 3 students book Page 214-215 Teachers Book page 131-132 Gateway secondary revision book page 193	
	5	Grammar	Prepositional phrases	By the end of the lesson, the learner should be able to: Identify prepositional phrases	Discussing Filling gaps	Charts	Advancing in English Book 3 students book Page 216-218 Teachers Book page 132-133	

				and their functions Use the correct prepositional phrase to complete sentences			Excelling in English book 3 students book page 145-147 New integrated English book 3 students book page 217-220 Head start secondary English book 3 students book page 59 & 66	
	6	Writing	Short stories	By the end of the lesson, the learner should be able to: Plan, organize and write an outline of a short story	Reading short stories Writing short stories	Sample short stories	Advancing in English Book 3 students book Page 280-219 Teachers Book page 133 Gateway secondary revision book page 46 Excelling in English book 3 students book page 122-123	
	7	Reading	Intensive reading of An enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading the play Discussing themes, style and character traits	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of An enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading the play Discussing Dramatizing	Audio tapes Video tapes	An enemy of the people	
13	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the comprehension passage and then answer questions Hold a class discussion	Listening Discussing the oral questions	Pictures Constitution of Kenya	Advancing in English Book 3 students book Page 220 Teachers Book page 134-135 Gateway secondary revision book page New integrated English book 3 students book page 215	
	2	Study Skills	Studying a novel	By the end of the lesson, the learner should be able to: Demonstrate understanding of aspect to be studied in a novel Write about characters in the river between	Discussing a novel Reading Writing notes on characters	Extracts from a novel	Advancing in English Book 3 students book Page 220-222 Teachers Book page 134-135 Gateway secondary revision book page 43 The river between	
	3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer the questions from the passage	Reading Writing answers	Pictures	Advancing in English Book 3 students book Page 222-225 Teachers Book page 136-137 Gateway secondary revision book page 58	

	4	Reading	Word study	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Demonstrate ability to use their new words	Reading Writing Speaking	Pictures	Advancing in English Book 3 students book Page 222-225 Teachers Book page 136-137		
	5	Grammar	Adjectival phrases	By the end of the lesson, the learner should be able to: Identify Adjectival phrases in sentences Replace adjectives with Adjectival phrases	Writing Identifying adjectives and Adjectival phrases	Charts	Advancing in English Book 3 students book Page 225-226 Teachers Book page 137 Gateway secondary revision book page 132 New integrated English book 3 students book page 314 Excelling in English book 3 students book page 152-153		
	6	Writing	Notification of meetings	By the end of the lesson, the learner should be able to: Study the layout of Notification of meetings Discuss the sample given	Discuss the layout of Notification of meetings	Sample notifications	Advancing in English Book 3 students book Page 226-229 Teachers Book page 137-138 Gateway secondary revision book page 184-185 New integrated English book 3 students book page 265 Excelling in English book 3 students book page 154		
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play aloud Discuss the plot, themes, style and character traits	Reading the play Discussing the plot, themes, style and character traits	Audio tapes Video tapes	An enemy of the people		
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play aloud Discuss the plot, themes, style and character traits	Reading Discussing	Audio tapes Video tapes	An enemy of the people		
14	1	END OF TERM EXAMINATIONS AND CLOSING							

ENGLISH, F3, T3

REFERENCES: New Intergraded English N.I.E, Gateway, Teachers book, Advancing in English, Excelling

W K	LSN	TOPIC	SUB-TOPIC	OBJECTIVES	L/ACTIVITIES	L/T AIDS	REFERENCE	REMARKS
1		REPORTING AND REVISION OF LAST TERM'S EXAMS						
2	1	Writing	Notification meetings	By the end of the lesson, the learner should be able to: Write a notification for a meeting note	Writing	Sample notifications	Advancing in English Book 3 students book Page 229 Teachers Book page 138 Gateway secondary revision book page 184 Excelling in English book 3 students book page 152 New integrated English book 3 students book page 265	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the story keenly Answer questions from the story	Listening Speaking	Pictures	Advancing in English Book 3 students book Page 230 Teachers Book page 139-141 Gateway secondary revision book page 18	
	3	Speaking	Dilemma narratives	By the end of the lesson, the learner should be able to: Narrate a dilemma narrative from their communities Identify and explain the dilemma in the story	Speaking Discussing the features of dilemma stories	Sampled stories	Advancing in English Book 3 students book Page 230 Teachers Book page 139-141 Gateway secondary revision book page 13-14 New integrated English book 3 students book page 295-298 Excelling in English book 3 students book page 51	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer the questions from the passage	Reading Writing answers	Computer pictures	Advancing in English Book 3 students book Page 232-233 Teachers Book page 142-143 Gateway secondary revision book page 226-227	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary through word study Demonstrate ability to use the words in their sentences	Reading Discussion	Dictionary	Advancing in English Book 3 students book Page 232-234 Teachers Book page 143	

	6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading Discussing themes, style and character traits	Audio tapes Video tapes	An enemy of the people	
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading Discussing themes, style and character traits	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading Discussing	Audio tapes Video tapes	An enemy of the people	
3	1	Study Skills	Library book report	By the end of the lesson, the learner should be able to: Select a novel, short story or play Read the text	Reading library books	library books	Advancing in English Book 3 students book Page 230-232 Teachers Book page 141-142 Gateway secondary revision book page 172	
	2	Study Skills	Library book report	By the end of the lesson, the learner should be able to: Write a report on a library book they have read	Writing a Library book report	Prescribed book	Advancing in English Book 3 students book Page 230-232 Teachers Book page 142 Gateway secondary revision book page 172	
	3	Grammar	Conditional clauses	By the end of the lesson, the learner should be able to: Demonstrate understanding of Conditional clauses Give examples of conditions	Discussing Speaking	Charts	Advancing in English Book 3 students book Page 234 Teachers Book page 143 Gateway secondary revision book page 140 New integrated English book 3 students book page 140 Excelling in English book 3 students book page 161 Head start English secondary book page 162	
	5	Grammar	Unlikely and impossible conditions	By the end of the lesson, the learner should be able to: Complete the sentences using Unlikely and impossible	Discussing Speaking	Charts	Advancing in English Book 3 students book Page 235 Teachers Book page 144 Gateway secondary revision	

				conditions			book page 140	
	6	Writing	Minute writing	By the end of the lesson, the learner should be able to: Demonstrate understanding of the layout of minutes and correct register	Discussing the correct layout of minutes	Sample minutes	Advancing in English Book 3 students book Page 238-245 Teachers Book page 144 Gateway secondary revision book page 185 New integrated English book 3 students book page 265 Excelling in English book 3 students book page 180 Head start English secondary book page 197	
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the plot Discuss the themes, style and character traits	Reading the given text Discussing	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the themes, style and character traits	Reading the text Discussing	Audio tapes Video tapes	An enemy of the people	
4	1	Grammar	Conditionals	By the end of the lesson, the learner should be able to: Re write conditional sentences according to the instructions given	Writing conditional sentences	Charts	Advancing in English Book 3 students book Page 235 Teachers Book page 144 Gateway secondary revision book page 140 Excelling in English book 3 students book page 161-163 Head start English secondary book page 162-163 New integrated English book 3 students book page 140	
	2	Writing	Minutes	By the end of the lesson, the learner should be able to: Write minutes of a club meeting using the recommended format	Writing minutes	Sample minutes	Advancing in English Book 3 students book Page 238-245 Teachers Book page 144 Gateway secondary revision book page 185-186 Excelling in English book 3 students book page 186 Head start English secondary book page 197 New integrated English book 3	

							students book page 265	
	3	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to a passage keenly Answer the questions from the passage	Listening comprehension Spelling	Newspapers Magazines	Advancing in English Book 3 students book Page 246 Teachers Book page 146-148 New integrated English book 3 students book page 258	
	4	Speaking	Arguments	By the end of the lesson, the learner should be able to: Hold a group discussion on topics related to HIV and AIDS	Discussing the causes and effects of HIV and AIDS	pictures	Advancing in English Book 3 students book Page 246 Teachers Book page 149 Gateway secondary revision book page 225 Excelling in English book 3 students book page 186 Head start English secondary book page 115-116 New integrated English book 3 students book page 163-165	
	5	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot Discuss the themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot Discuss the themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot Discuss the themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	8	Study Skills	Studying a play	By the end of the lesson, the learner should be able to: Read the play and then answer the questions	Reading aloud	Sample of a play	Advancing in English Book 3 students book Page 246-248 Teachers Book page 148 Gateway secondary revision book page 44-46 Excelling in English book 3 students book page 203-204	

							Head start English secondary book page 125-126 New integrated English book 3 students book page 108	
5	1	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the comprehension passage and answer questions	Reading Writing answers	Pictures	Advancing in English Book 3 students book Page 249-251 Teachers Book page 215 Gateway secondary revision book page 44-46 Excelling in English book 3 students book page 159-161 New integrated English book 3 students book page 298	
	2	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary	Reading Discussing	Dictionary	Advancing in English Book 3 students book Page 249-251 Teachers Book page 152	
	3	Grammar	Adjectival clauses	By the end of the lesson, the learner should be able to: Identify Adjectival clauses and then to complete sentences	Discussing Writing	Charts	Advancing in English Book 3 students book Page 254-256 Teachers Book page 153 Gateway secondary revision book page 141 Head start English secondary book page 170 Excelling in English book 3 students book page 171	
	4	Grammar	Defining and non-defining clauses	By the end of the lesson, the learner should be able to: Identify Defining and non-defining clauses Use participles as adjectival clauses Answer any questions when given to attempt	Writing Gap filling	Charts	Advancing in English Book 3 students book Page 254-256 Teachers Book page 153 Gateway secondary revision book	

	5	Writing	Minute writing	By the end of the lesson, the learner should be able to: Write accurate minutes using the proper layout	Discussing Writing minutes	Sample minutes	Advancing in English Book 3 students book Page 256 Teachers Book page 154 Gateway secondary revision book page 186 New integrated English book 3 students book page 276 Excelling in English book 3 students book page 180 Head start English secondary book page 197	
	6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
6	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the poem being read and answer questions	Listening writing	extracts	Advancing in English Book 3 students book Page 257 Teachers Book page 155-156 Gateway secondary revision book page 7	
	2	Study Skills	Note-making	By the end of the lesson, the learner should be able to: Read the passage Make notes	Reading Note-making	Pictures	Advancing in English Book 3 students book Page 257-258 Teachers Book page 156-157 Gateway secondary revision book page 42-43 Excelling in English book 3 students book page 157 New integrated English book 3 students book page 148-149	
	3	Reading	Building vocabulary	By the end of the lesson, the learner should be able to:	Reading Writing	Pictures	Advancing in English Book 3 students book Page 259-260	

				Read the comprehension passage and answer questions on it Extend and consolidate their range of vocabulary			Teachers Book page 156-157 Gateway secondary revision book page 18-19	
4	Writing	Class report	By the end of the lesson, the learner should be able to: Organize an anti-graffiti campaign Report back to the class about their campaign	Discussing Writing	Pictures Graffiti	Advancing in English Book 3 students book Page 260 Teachers Book page 157 Gateway secondary revision book page 169-170 New integrated English book 3 students book page 129 Excelling in English book 3 students book page 118 Head start English secondary book page 106		
5	Grammar	Noun - clauses	By the end of the lesson, the learner should be able to: Identify noun clauses and use them to complete sentences Identify different types of noun clauses Attempt any question on the topics 'noun clauses'	Discussing Gap filling	Charts	Advancing in English Book 3 students book Page 261-262 Teachers Book page 157-158 Gateway secondary revision book 157-158 Excelling in English book 3 students book page 179 Head start English secondary book page 180 New integrated English book 3 students book page 54-57		
6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people		

	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
7	1	Writing	Memo	By the end of the lesson, the learner should be able to: Demonstrate understanding of the layout of a memo Write a memo using the recommended layout	Discussing Writing a memo	Pictures	Advancing in English Book 3 students book Page 262-264 Teachers Book page 158 Gateway secondary revision book page 186-187 New integrated English book 3 students book page 105 Head start English secondary book page 210	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage keenly then answer questions Hold a class discussion on a conversation	Group work Listening Discussing	Pictures	Advancing in English Book 3 students book Page 265 Teachers Book page 159-160	
	3	Speaking	Role playing	By the end of the lesson, the learner should be able to: Take roles and act out the conversation discussed above	Role playing	pictures	Advancing in English Book 3 students book Page 266 Teachers Book page New integrated English book 3 students book page 227 Excelling in English book 3 students book page 148	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the comprehension passage carefully and answer	Reading Writing answers	Pictures	Advancing in English Book 3 students book Page 266-267 Teachers Book page 160-161	

				questions				
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Read the comprehension passage carefully and answer questions from it	Reading Discussing	Discussing	Advancing in English Book 3 students book Page 267-268 Teachers Book page 161 Head start English secondary book page 187	
	6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
8	1	Grammar	Compound complex sentences	By the end of the lesson, the learner should be able to: Identify Compound complex sentences Construct Compound complex sentences	Discussing Constructing sentences	Charts	Advancing in English Book 3 students book Page 268-269 Teachers Book page 161-162 Gateway secondary revision book 136-137 Excelling in English book 3 students book page 191	

							Head start English secondary book page 188 New integrated English book 3 students book page 128	
	2	Writing	View points	By the end of the lesson, the learner should be able to: Demonstrate the understanding of the point of view/narrative voice Write a short story using the three viewpoints where appropriate	Discussing Identify points of view In a narrative	Short story	Advancing in English Book 3 students book Page 270-271 Teachers Book page 162-163 Gateway secondary revision book page 48	
	3	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage keenly then answer questions	Listening comprehension	Pictures	Advancing in English Book 3 students book Page 272 Teachers Book page 164-165	
	4	Speaking	Features of dilemma and aetiological tales	By the end of the lesson, the learner should be able to: Hold a class discussion on the dilemma and aetiological tales	Discussing Writing features of dilemma and aetiological tales	Charts	Advancing in English Book 3 students book Page 272 Teachers Book page 166 Gateway secondary revision book page 13-14 New integrated English book 3 students book page 16 & 298 Excelling in English book 3 students book page 51 & 71	
	5	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions from the passage	Reading Discussing	Pre-reading extracts	Advancing in English Book 3 students book Page 273-274 Teachers Book page 166-167	

	6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing themes, plot Dramatizing	Audio tapes Video tapes	An enemy of the people	
	7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing themes, plot Dramatizing	Audio tapes Video tapes	An enemy of the people	
	8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing themes, plot Dramatizing	Audio tapes Video tapes	An enemy of the people	
9	1	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary through word study Hold a class discussion on waste disposal	Reading Discussing	Pictures	Advancing in English Book 3 students book Page 274-275 Teachers Book page 167 Gateway secondary revision book page 226	
	2	Grammar	Direct speech	By the end of the lesson, the learner should be able to: Punctuate direct speech correctly Change from indirect to direct speech	Discussing Writing	Charts	Advancing in English Book 3 students book Page 275-276 Teachers Book page 167 Gateway secondary revision book 146 Excelling in English book 3 students book page 199 Head start English secondary	

							book page 196 New integrated English book 3 students book page	
3	Grammar	In direct speech	By the end of the lesson, the learner should be able to: Change sentences from indirect to direct speech Observe the rules of changing from direct to indirect speech	Discussing Writing sentences	Charts	Advancing in English Book 3 students book Page 277-279 Teachers Book page 167-168 Gateway secondary revision book 146 Excelling in English book 3 students book page 199 Head start English secondary book page 206 New integrated English book 3 students book page		
4	Writing	Imaginative writing	By the end of the lesson, the learner should be able to: Plan organize and write an imaginative essay	Discussing Writing imaginative essay	Sample essays	Advancing in English Book 3 students book Page 279 Teachers Book page 168 Gateway secondary revision book page 177 Excelling in English book 3 students book page 88 Head start English secondary book page 129		
5	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage keenly then answer questions Re-telling a similar story using story telling techniques	Listening Speaking	Pictures	Advancing in English Book 3 students book Page 280 Teachers Book page 169-170 Gateway secondary revision book page 21		
6	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people		
7	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play Discuss the plot, themes, style and character traits	Reading text Discussing	Audio tapes Video tapes	An enemy of the people		
8	Reading	Intensive reading of the enemy of the people	By the end of the lesson, the learner should be able to: Read the play	Reading text Discussing	Audio tapes Video tapes	An enemy of the people		

				Discuss the plot, themes, style and character traits				
10	1	Writing	Essay writing (test)	By the end of the lesson, the learner should be able to: Either write an imaginative essay, a play or an internal memo	Writing essays		Advancing in English Book 3 students book Page 281 Teachers Book page 171 Gateway secondary revision book page 186 Excelling in English book 3 students book page 193 Head start English secondary book page 210	
	2	Writing	Summary Note-making	By the end of the lesson, the learner should be able to: Read the passage carefully Write a summary Make notes	Reading passage Discussing Writing summary	Sample notes Sample summary	Advancing in English Book 3 students book Page 281-282 Teachers Book page 172 Gateway secondary revision book page 42-43 New integrated English book 3 students book page 271 Excelling in English book 3 students book page 157	
	3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the letter carefully and answer questions correctly	Reading Writing answers	Pictures	Advancing in English Book 3 students book Page 283 Teachers Book page 172-173 Gateway secondary revision book page 235-236	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully and answer questions correctly	Reading Writing answers	Pictures	Advancing in English Book 3 students book Page 283-284 Teachers Book page 173 Gateway secondary revision book page 235-236	
	5	Grammar	Revision exercise	By the end of the lesson, the learner should be able to: Re-write the sentences according to the instructions given	Gap filling Re-writing sentences	Charts	Advancing in English Book 3 students book Page 284-285 Teachers Book page 173-174	
	6	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the themes of Disguise Fortune friendship	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
	7	Reading	Intensive reading of the enemy of the	By the end of the lesson, the learner should be able to:	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	

			people (revision)	Revise the themes of Prejudice Mercy Revenge				
	8	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the themes of Judgment capitalism	Reading text Discussing	Audio tapes Video tapes	An enemy of the people	
11	1	Study Skills	Plays	By the end of the lesson, the learner should be able to: Discuss the conduct and language of liankule in the play	Hot seating	Excerpt from the 'lion and the jewel'	Advancing in English Book 3 students book Page 246-249 Teachers Book page 148-149 Gateway secondary revision book page 186	
	2	Speaking	Role playing	By the end of the lesson, the learner should be able to: Take roles in the play Dramatize the play effectively bringing out feelings and attributes of the characters	Dramatizing	Pictures	Advancing in English Book 3 students book Page 246-249 Teachers Book page 149 Gateway secondary revision book page 42-43 New integrated English book 3 students book page 227 Excelling in English book 3 students book page 48	
	3	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the character and role of; Peter stockman Dr. stockman	Reading Discussing the characters of Peter stockman & Dr. stockman	Audio tapes Video tapes	An enemy of the people	
	4	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the character and role of; Katherine stockman	Reading Discussing the role of Katherine stockman	Audio tapes Video tapes	An enemy of the people	
	5	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the character and role of;	Reading the play Discussing	Audio tapes Video tapes	An enemy of the people	
	6	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the character and role of;	Reading the play Discussing	Audio tapes Video tapes	An enemy of the people	

	7	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Discuss the use of language and style	Reading the play Discussing	Audio tapes Video tapes	An enemy of the people		
	8	Reading	Intensive reading of the enemy of the people (revision)	By the end of the lesson, the learner should be able to: Revise the language and stylistic devices in the play	Reading the play Discussing Dramatizing	Audio tapes Video tapes	An enemy of the people		
12		END OF YEAR EXAMINATIONS AND CLOSING							