

ENGLISH, F4, 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 and singing	By the end of the lesson, the learner should be able to: Listen carefully to a given song Identify how repetition has been used to bring out rhythm	Listening to songs Identifying repetition in songs Asking and answering questions Singing a song	Text books Audio tapes Pictures Charts	Advancing in English Book 4 students book Page 1 Teachers Book page 21-22 Gateway secondary revision book page 5-6	
	2	Listening And Speaking	Stress (nouns and verbs)	By the end of the lesson, the learner should be able to: Distinguish nouns and verbs on the basis of stress Demonstrate the ability to use stress to read pronunciation	Listening to pronunciation of words using stress Reading with intonation Asking and answering questions	Text books Flash cards Audio tapes	Advancing in English Book 4 students book Page 2 Teachers Book page 22 Gateway secondary revision book page 8-10	
	3	Study Skills	Note making	By the end of the lesson, the learner should be able to: Read a comprehension passage Identify major and minor points Write a summary of the major points	Reading a passage Making notes Asking and answering questions	Text books Charts	Advancing in English Book 4 students book Page 3-4 Teachers Book page 22-23 Gateway secondary revision book page 40-42	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage Demonstrate the ability to comprehend a passage Answer questions based on the passage	Reading a comprehension Answering questions based on the passage Writing a composition	Dictionary Text book GSR page 37-38	Advancing in English Book 4 students book Page 4-5 Teachers Book page 23 Gateway secondary revision book page 37-38	
	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 Infer meanings of words Explain the meanings of certain words	Explain the meanings of words Filling gaps of statements Answering and asking questions	Dictionary Flash cards Text books	Advancing in English Book 4 students book Page 4-6 Teachers Book page 23-24 Gateway secondary revision book page 111	
	6	Grammar	Nouns/ noun phrases	By the end of the lesson, the	Writing noun phrases	Text books	Advancing in English Book	

			as subjects	learner should be able to: Identify nouns/noun phrases as subjects in their sentences Construct sentences using nouns/noun phrases	Constructing sentences Identify noun phrases Asking and answering questions	Substitution tables Flash cards Charts	4students book Page 78 Teachers Book page 24 Gateway secondary revision book page 24	
	7	Reading	Intensive reading Optimal set texts	By the end of the lesson, the learner should be able to: Discuss plot Themes Style Characterization	Discussion Note taking	Audio tapes Video tapes	The optimal set texts	
	8	Reading	Intensive reading Optimal set texts	By the end of the lesson, the learner should be able to: Discuss plot Themes Style Character & Characterization	Discussion Note taking	Audio tapes Video tapes	The optimal set texts	
3	1	Writing	Sentence building skills	By the end of the lesson, the learner should be able to: Use transitional words and phrases to achieve unity in a paragraph	Gap filling Writing paragraphs Discussion on the importance of writing a good paragraph Asking and answering questions	Text books Charts	Advancing in English Book 4 students book Page 9 Teachers Book page 25 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 on proverbs Answer questions from the comprehension Give examples of cautioning proverbs from their communities Use proverbs in class discussion	Listening to the comprehension passage Giving proverbs from their communities Discussion 'Asking and answering questions	Text books Oral literature texts Charts	Advancing in English Book 4 students book Page10 Teachers Book page 26-27 Gateway secondary revision book page 24-25	
	3	Study Skills	Studying oral narratives 'ntemelua'	By the end of the lesson, the learner should be able to: Classify oral narratives appropriately Read the narrative and answer the questions based on it	Reading narratives Answering questions Discussion Asking and answering questions	Text books Resource persons Oral literature	Advancing in English Book 4 students book Page 310-13 Teachers Book page 28 Gateway secondary revision book page 12-13	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to:	Reading a comprehension passage	Supplementary readers Text books	Advancing in English Book 4 students book Page 13-15	

				Read a passage Answer questions based on the passage	Answering questions Discussion Writing		Teachers Book page 28-29 Gateway secondary revision book page 37	
	5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Extend and consolidate their range of vocabulary Infer meanings of words Demonstrate appropriate use of the dictionary	Making notes Explaining the meaning of vocabulary Discussion Asking and answering questions	Text books Dictionary Wall charts	Advancing in English Book 4 students book Page 15 Teachers Book page 29 Gateway secondary revision book page 37	
	6	Grammar	Nouns/ noun phrases as subjects	By the end of the lesson, the learner should be able to: Identify nouns/noun phrases Identify their functioning as objects Use nouns and noun phrases as direct and indirect objects	Discussion on how nouns can function as objects Constructing sentences Writing Asking and answering questions	Text books Flash cards GSR page 130	Advancing in English Book 4 students book Page 16-18 Teachers Book page 30 Gateway secondary revision book page 130-131	
	7	Reading	Intensive reading Optimal set texts	By the end of the lesson, the learner should be able to: Discuss plot Themes Style Characterization	Discussion Note taking	Audio tapes Video tapes	The optimal set texts	
	8	Reading	Intensive reading Optimal set texts	By the end of the lesson, the learner should be able to:	Discussion Note taking	Audio tapes Video tapes	A half a day and other stories	
4	1	Grammar	Word study	By the end of the lesson, the learner should be able to: Identify new words Build up vocabulary through word study Use the vocabulary to fill in the cross-word puzzle	Gap filling Discussion Answering and asking questions	Text books Dictionary Wall charts	Advancing in English Book 4 students book Page 15-16 Teachers Book page 29 Gateway secondary revision book page 111	
	2	Writing	Punctuations bibliographies and titles of books	By the end of the lesson, the learner should be able to: Demonstrate the understanding of the features of the bibliographies Punctuate bibliographies and titles appropriately	Writing bibliographies Functions of titles and bibliographies Asking and answering questions	Text books Wall Charts	Advancing in English Book 4 students book Page 28-29 Teachers Book page 36 Gateway secondary revision book page 179	
	3	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to:	Listening to a song Discussion of features of the	Text books Audio tapes	Advancing in English Book 4 students book Page 31-32	

			Interrupting and disagreeing politely	Listen to a song 'mother give me peas' Identify features of the song Answer questions from the song Interrupt and disagree politely	song Writing Asking and answering questions	Wall Charts	Teachers Book page 37-38	
4	Study Skills	Studying tongue twisters	By the end of the lesson, the learner should be able to: Give an example of a tongue twister from a community Discuss the social functions of tongue twisters	Speaking and listening to tongue twisters Discussion Asking and answering questions	Text books Extracts from oral literature books Resource persons	Advancing in English Book 4 students book Page 21-22 Teachers Book page 32-33 Gateway secondary revision book page 4		
5	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Read the passage 'village pastor' Answer questions from the passage Extend and consolidate their range of vocabulary	Reading a story Answering questions from the passage	Text books Dictionary Supplementary readers	Advancing in English Book 4 students book Page 21-22 Teachers Book page 32-33 Gateway secondary revision book page 4		
6	Grammar	Word study	By the end of the lesson, the learner should be able to: Infer the meanings of words Build up vocabulary through word study Use the learnt vocabulary through word study	Constructing sentences Discussion Writing Answering and asking questions	Text books Dictionary Wall charts	Advancing in English Book 4 students book Page 25 Teachers Book page 35		
7	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Discuss plot Themes Style Characterization	Discussion Note taking	Audio tapes Video tapes	A half a day and other stories Optional set texts		
8	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Discuss plot Themes Style Characterization	Discussion Note taking	Audio tapes Video tapes	A half a day and other stories Optional set texts		
5	1	Grammar	Nouns as subject compliments	By the end of the lesson, the learner should be able to:	Constructing sentences Discussion	Text books Flash cards	Advancing in English Book 4 students book Page 26-27	

				Identify nouns/ noun phrases Identify their functioning as subject compliments Use nouns/noun phrases as subject compliments	Writing Answering and asking questions	Dictionary Extracts from set books	Teachers Book page 35 Gateway secondary revision book page 81	
2	Writing	Sentence building (paragraphing)	By the end of the lesson, the learner should be able to: Paraphrase sentences and ideas in given paragraphs	Paraphrasing sentences Writing paragraphs Discussion Asking and answering questions	Text books Extracts of paragraphs Wall Charts	Advancing in English Book 4 students book Page 19-20 Teachers Book page 30 Gateway secondary revision book page 160		
3	Listening	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to a passage Demonstrate the ability to take notes Make a speech on how to eradicate poverty in Kenya	Writing a speech Listening to a passage Discussion Asking and answering questions	Text books Flash cards Audio tapes	Advancing in English Book 4 students book Page 21 Teachers Book page 31-32 Gateway secondary revision book page 188		
4	Study Skills	Studying oral narratives	By the end of the lesson, the learner should be able to: Read the narrative 'the girl who lost her father's calabash' Discuss the themes, character and message in the study	Reading Discussion Asking and answering questions	Text books Resource persons	Advancing in English Book 4 students book Page 33-35 Teachers Book page 38		
5	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage 'theme based care' Answer questions based on the passage	Reading Asking and answering questions Discussion	Supplementary readers Text books Magazines	Advancing in English Book 4 students book Page 35-37 Teachers Book page 39		
6	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Infer meaning of words Extend and consolidate their range of vocabulary Filling in gaps with the new words	Gap filling Writing Discussion Answering questions from the passage	Text books Dictionary Flash cards	Advancing in English Book 4 students book Page 35-37 Teachers Book page 39		
7	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Analyze the themes and plots in 'money man'	Reading text Discussing and analyzing themes and plots in given texts	Described set books Audio tapes Video tapes	A half a day and other stories		
8	Reading	Intensive reading	By the end of the lesson, the	Reading texts	Prescribed set books			

				learner should be able to: Analyze; Style Characterization in the given texts (set books)	Discussing and analyzing characterization and style	Audio tapes Video tapes		
6	1	Grammar	Nouns as object compliments	By the end of the lesson, the learner should be able to: Identify nouns functioning as object compliments Use nouns/noun phrases as object compliments	Identifying nouns/noun phrases Gap filling Discussion Answering and asking questions	Text books Wall charts Dictionary Extracts from set books	Advancing in English Book 4 students book Page 37-38 Teachers Book page 40 Gateway secondary revision book page 81	
	2	Writing	Punctuating titles of articles	By the end of the lesson, the learner should be able to: Demonstrate understanding of features of titles Punctuating titles correctly	Punctuating titles Discussion Writing Answering and asking questions	Text books Extracts of sets Set books	Advancing in English Book 4 students book Page 39-40 Teachers Book page 41 Gateway secondary revision book page 154	
	3	Listening And Speaking	Listening comprehension Oral reports	By the end of the lesson, the learner should be able to: Listen to a passage Answer questions based on the comprehension Discuss and compile ideas for an oral report on the dangers of drugs and substance abuse	Listening to oral reports Writing oral reports Discussion Asking and answering questions	Text books Audio tapes <i>© Education Plus Agencies</i>	Advancing in English Book 4 students book Page 40-41 Teachers Book page 42-43	
	4	Study Skills	Studying riddles	By the end of the lesson, the learner should be able to: Study the riddles given carefully Identify the features of riddles Identify the of riddles	Posing riddles Discussing functions of riddles Asking and answering questions	Text books Taped riddles	Advancing in English Book 4 students book Page 41-42 Teachers Book page 45 Gateway secondary revision book page 23-24	
	5	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage carefully Answer questions based on the passage Use new words in sentences of their own	Reading a passage Constructing sentences Discussion Asking and answering questions	Text books Dictionary Wall charts	Advancing in English Book 4 students book Page 43-45 Teachers Book page 46-47 Gateway secondary revision book page 57-71	
	6	Grammar	Interrogative pronouns (who, whom and whose)	By the end of the lesson, the learner should be able to: Use the Interrogatives to ask questions Fill in gaps with the	Gap filling Discussion asking questions	Text books Flash cards Extracts from various texts	Advancing in English Book 4 students book Page 45-48 Teachers Book page 47-48 Gateway secondary revision book page 90	

				Interrogative				
	7	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Analyze the themes and plots in 'martyr'	Reading text Discussing and analyzing themes and plots in given text books	prescribed set texts Audio tapes Video tapes	A half a day and other stories	
	8	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Discuss Style Characterization in the given set texts	Reading text Discussing Style & Characterization	prescribed set texts Audio tapes Video tapes	A half a day and other stories	
7	1	Writing	Punctuating quotations	By the end of the lesson, the learner should be able to: Punctuate quotations from books, journals and newspapers Integrate quotations in a short paragraph	Writing journals Discussion on how to use quotations Answering and asking questions	Text books Extracts from various texts	Advancing in English Book 4 students book Page 48-52 Teachers Book page 48-49 Gateway secondary revision book page 155-157	
	2	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the proverbs of men and women Identify features of the proverbs Answer questions based on the proverbs Give oral presentation/report on men and women	Listening to comprehension Presenting of proverbs Discussion Asking and answering questions	Text books Resource persons Flash cards Wall charts	Advancing in English Book 4 students book Page 53 Teachers Book page 50-52 Gateway secondary revision book page 55-71	
	3	Study Skills	Themes in oral narratives	By the end of the lesson, the learner should be able to: Read common themes in oral narratives Discuss common themes in oral narratives	Reading narratives Discussing themes common in oral narratives Asking and answering questions	Text books Resource person Wall charts	Advancing in English Book 4 students book Page 53-54 Gateway secondary revision book page 11-35	
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage on marine animals Answer questions based on the passage Extend and consolidate their range of vocabulary	Reading the comprehension passage Writing answers Discussion Asking and answering questions	Supplementary readers Text books Magazines	Advancing in English Book 4 students book Page 55-58 Teachers Book page 54-55 Gateway secondary revision book page 90	

	5	Grammar	Interrogative pronouns (which and what)	By the end of the lesson, the learner should be able to: Use the Interrogative pronouns to ask questions Fill in gaps with correct Interrogative pronouns	Gap filling Constructing sentences asking and answering questions	Text books Extracts from prescribed texts	Advancing in English Book 4 students book Page 58-60 Teachers Book page 55-56 Gateway secondary revision book page 90	
	6	Writing	Punctuating headings	By the end of the lesson, the learner should be able to: Use correct Punctuation to present titles and main headings Write a composition on careers under given headings	Writing a composition Punctuating headings Discussion Answering and asking questions	Text books articles magazines	Advancing in English Book 4 students book Page 60-62 Teachers Book page 56 Gateway secondary revision book page 158	
	7	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Analyze the plot themes in ‘A meeting in the dark’	Reading text Discussing plot and themes in the prescribed set texts Note taking Answering and asking questions	prescribed set texts Audio tapes Video tapes	A half a day and other stories	
	8	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Discuss Characterization in the prescribed set texts	Reading given texts Discussing Characterization in the set texts Answering and asking questions	texts (set texts) Audio tapes Video tapes	A half a day and other stories	
8	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen to the passage on ways of eradicating poverty Take notes on what can be done to eradicate poverty Give an oral report on what has been done	Listening to comprehension Taking notes Reading aloud Asking and answering questions	Text books Audio tapes charts	Advancing in English Book 4 students book Page 63 Teachers Book page 57-58 Gateway secondary revision book page 60	
	2	Study Skills	Critical reading	By the end of the lesson, the learner should be able to: Read a passage critically Answer questions based on the passage	Reading a passage Answering questions Discussion Asking and answering questions	Text books Supplementary readers	Advancing in English Book 4 students book Page 63-64 Teachers Book page 59-60 Gateway secondary revision book page 39	
	3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the passage ‘mercy’s defective heart’ Answer questions based on the	Reading the comprehension Answering questions Discussion Asking and answering questions	Dictionaries Wall charts Text books	Advancing in English Book 4 students book Page 64-67 Teachers Book page 59-60 Gateway secondary revision book page 55-77	

				passage Extend and consolidate their range of vocabulary				
	4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read the comprehension passage Answer questions based on the comprehension	Reading the comprehension Answering questions based on the comprehension Discussion Asking and answering questions	Pre-reading texts Text books	Advancing in English Book 4 students book Page 64-68 Teachers Book page 60 Gateway secondary revision book page 91-92	
	5	Grammar	Relative pronouns (whom and who)	By the end of the lesson, the learner should be able to: Use the Relative pronouns whom and who correctly on sentences Fill in gaps with correct relative pronouns	Gap filling Writing Discussion asking and answering questions	Text books Charts Flash cards Extracts from set texts	Advancing in English Book 4 students book Page 68-70 Teachers Book page 60-61 Gateway secondary revision book page	
	6	Writing	Recipes	By the end of the lesson, the learner should be able to: Demonstrate understanding of a recipe and its layout Plan, organize and write a recipe of a favorite dish	Discussing the procedure of writing a recipe Writing recipes Discussions Asking and answering questions	Audio tapes Text books Sample recipe extracts	Advancing in English Book 4 students book Page 70-72 Teachers Book page 61 Gateway secondary revision book page 165	
	7	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Discussing the stylistic devices in 'A meeting in the dark'	Reading texts Discussion of stylistic devices Answering and asking questions	Prescribed set texts Audio tapes Video tapes	A half a day and other stories	
	8	Reading	Intensive reading A half a day	By the end of the lesson, the learner should be able to: Discussing plot of 'letter to my sisters'	Reading texts Discussion of plots in the set texts	Prescribed set texts Audio tapes Video tapes	A half a day and other stories	
9	1	Listening And Speaking	Listening comprehension	By the end of the lesson, the learner should be able to: Listen keenly to an initiation song Answer questions based on the poem Identify features of the initiation songs Discuss how initiation is done in various communities	Listening to a song Discussion on initiation Responding to questions asked Note taking	Text books Audio tapes charts resource person extracts of songs	Advancing in English Book 4 students book Page 73 Teachers Book page 62	
	2	Listening And Speaking	Negotiating skills	By the end of the lesson, the learner should be able to: Master the tips of good	Discussing negotiating skills Writing Responding to questions	Text books Magazines Articles	Advancing in English Book 4 students book Page 73-75 Teachers Book page 63-64	

				negotiation Use negotiation skills in class discussion	asked	charts		
	3	Study Skills	Character and characteristics in oral narratives	By the end of the lesson, the learner should be able to: Read the story Discuss the character traits of characters	Discussing character traits Reading a narrative Note taking Responding to questions asked	Text books Oral literature books Charts	Advancing in English Book 4 students book Page 75-77 Teachers Book page 64 Gateway secondary revision book page 11-14	
	4 & 5	Reading	Reading comprehension (poem)	By the end of the lesson, the learner should be able to: Reading a poem carefully Answer questions based on the poem Extend and consolidate their range of vocabulary	Reading the poem Answering questions Discussion Writing	Text books Dictionary Supplementary readers	Advancing in English Book 4 students book Page 64-65 Teachers Book page Gateway secondary revision book page 91-92	
	6	Grammar	Relative pronouns (which and that)	By the end of the lesson, the learner should be able to: Demonstrate the ability to use the relative pronouns 'which and that' to join sentences	Discussion Joining sentences using relative pronouns Writing asking and answering questions	Text books Flash cards Extracts from set texts	Advancing in English Book 4 students book Page 77-79 Teachers Book page 64-65 Excelling in English book 4 page 57-59 New integrated English book 4 page 22-26 Gateway secondary revision book page 91-92	
	7	Reading	Intensive reading Optional set texts	By the end of the lesson, the learner should be able to: Discussing the themes Style Plot in the Optional set texts	Discussion Note taking	Prescribed set texts Audio tapes Video tapes	Optional set texts	
	8	Reading	Intensive reading Optional set texts	By the end of the lesson, the learner should be able to: Discuss characterization in the optional set texts	Discussion Note taking	Prescribed set texts Audio tapes Video tapes	Optional set texts	
10	1	Listening And Speaking	Listening comprehension Turn talking	By the end of the lesson, the learner should be able to: Listen keenly to the conversation Answer questions from the passage Hold a class discussion Demonstrate the ability to take	Listening comprehension Answering questions Turn taking Discussions	Text books Audio tapes charts	Advancing in English Book 4 students book Page 8 Teachers Book page 69-70 Excelling in English book 4 page 121 New integrated English book 4 page 146	

				turns				
2	Study Skills	Interpretive reading	By the end of the lesson, the learner should be able to: Read a passage interpretively so as to bring out emotions portrayed by the characters	Reading a passage Discussion Responding to questions	Pre-reading extracts Text books Dictionary	Advancing in English Book 4 students book Page 84-85 Teachers Book page 71 Gateway secondary revision book page 37-40		
3	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read a passage Answer questions based on the passage	Reading a passage Answering questions Discussion	Text books Pre-reading extracts Dictionary	Advancing in English Book 4 students book Page 85-89 Teachers Book page 71-72		
4	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Identify new vocabulary Infer meaning of the vocabulary Demonstrate the ability to use the vocabulary	Reading the vocabulary Discussion Word studying Writing	Text books Pre-reading extracts Charts	Advancing in English Book 4 students book Page 85-89 Teachers Book page 71-72 Gateway secondary revision book page 55-71		
5	Grammar	Participle phrases	By the end of the lesson, the learner should be able to: Use Participle phrases to modify nouns Fill in gaps using Participle phrases	Reading vocabulary Discussion Word studying Writing	Text books Dictionary Charts	Advancing in English Book 4 students book Page 89-91 Teachers Book page 72-73 Excelling in English book 4 page 115-117 New integrated English book 4 page 67-70 Gateway secondary revision book page 130-132		
6	Writing	E-mails	By the end of the lesson, the learner should be able to: Demonstrate the understanding of features of an e-mail Write an email using the correct layout	Discussion Writing E-mails Responding to questions asked	Text books Computer Sample e-mails	Advancing in English Book 4 students book Page 92-93 Teachers Book page 73 Excelling in English book 4 page 115-59-60 New integrated English book 4 page 134 Gateway secondary revision book page 176		
7 & 8	Reading	Intensive reading Optional set texts	By the end of the lesson, the learner should be able to: Discuss Plot Characterization	Discussion Note taking	Prescribed set texts Audio tapes Video tapes	Optional set texts		

				Themes style				
11	1	Listening And Speaking	Listening comprehension 'impromptu speech'	By the end of the lesson, the learner should be able to: Listen keenly to the passage Answer questions based on the passage Prepare and present an impromptu speech	Listen to impromptu speeches Presentation Discussion Writing	Text books Audio tapes	Advancing in English Book 4 students book Page 94-95 Teachers Book page 75	
	2	Study Skills	Intensive reading	By the end of the lesson, the learner should be able to: Read the passage carefully Answer questions based on the passage Extend and consolidate their vocabulary	Intensive reading Answering questions Discussion	Pre-reading extracts Text books	Advancing in English Book 4 students book Page 95-96 Teachers Book page 76	
	3 & 4	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read a passage Identify stylistic devices used Answer questions based on the passage	Reading comprehension Answering questions Discussion	Pre-reading extracts Text books	Advancing in English Book 4 students book Page 96-99 Teachers Book page 76-77	
	5	Grammar Writing	Revision (test)	By the end of the lesson, the learner should be able to: Answer grammar questions correctly Write a recipe using the correct format	Writing answers Discussion Responding to questions	Magazines Text books Flash cards Charts	Advancing in English Book 4 students book Page 99-100 Teachers Book page 78-80 Excelling in English book 4 page 39 New integrated English book 4 page 39 Gateway secondary revision book page 74-146	
	6	Listening And Speaking	Listening comprehension 'impromptu speech'	By the end of the lesson, the learner should be able to: Listen keenly to the passage Answer questions based on the passage Discuss how children's rights are violated and give solutions	Listening Discussion Writing responding to questions asked	Text books Audio tapes Newspapers	Advancing in English Book 4 students book Page 101 Teachers Book page 81-82	
	7 & 8	Reading	Intensive reading Optional set texts	By the end of the lesson, the learner should be able to: Discuss Plot	Discussion Note taking	Prescribed set texts Audio tapes Video tapes	Optional set texts	

				Characterization Themes style in the optional set texts				
12	1	Study Skills	Tone & attitude in a play	By the end of the lesson, the learner should be able to: Identify tone Identify attitude of characters in a play	Role playing Discussing tone and attitude Writing Responding to answers	Audio tapes Text books Charts	Advancing in English Book 4 students book Page 101-103 Teachers Book page 82-83 Gateway secondary revision book page 50	
	2	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read a passage carefully Answer questions based on the passage	Reading comprehension Answering questions Discussion	Pre-reading extracts Text books Charts	Advancing in English Book 4 students book Page 103-106 Teachers Book page 83	
	3	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Infer meaning of the vocabulary Extend and consolidate vocabulary	Reading vocabulary Discussion of new words Filling in the crossword puzzle	Text books Dictionary Charts	Advancing in English Book 4 students book Page 103-106 Teachers Book page 83	
	4	Grammar	Gerunds	By the end of the lesson, the learner should be able to: Identify gerund used in sentences Turn verbs into gerunds Complete sentences with gerunds	Gap filling Discussion Writing	Text books Flash cards	Advancing in English Book 4 students book Page 106-108 Teachers Book page 83-84 Gateway secondary revision book page 176	
	5	Writing	E-mails	By the end of the lesson, the learner should be able to: Write and send an email applying for the post of a librarian	Discussion Writing E-mails Responding to questions	Text books A Computer connected to the internet Sample e-mails Charts	Advancing in English Book 4 students book Page 108-109 Teachers Book page 83-84 Gateway secondary revision book page 176	
	6	Listening And Speaking	Listening to a song	By the end of the lesson, the learner should be able to: Listen keenly to the song Answer questions based on the song Identify the use of hyperbole in the sun Act out issues in the song	Listening to songs Adding songs Discussion Writing responding to questions asked	Text books Audio tapes Charts	Advancing in English Book 4 students book Page 110 Teachers Book page 85-86	
	7 & 8	Reading	Intensive reading Optional set texts	By the end of the lesson, the learner should be able to: Characterization, Plot, Themes style in the optional set texts	Discussion Note taking	Prescribed set texts Audio tapes Video tapes	Optional set texts	

13	1	Study Skills	Style in oral narratives	By the end of the lesson, the learner should be able to: Read the oral narrative Identify the use of song, opening formula, repetition, dialogue and suspense	Reading oral narratives Identify style Discussion Note taking	Sample song and opening formula Text books Charts	Advancing in English Book 4 students book Page 111-113 Teachers Book page 86 Gateway secondary revision book page 11-30		
	2	Reading	Reading comprehension	By the end of the lesson, the learner should be able to: Read a passage carefully Answer questions based on the passage	Reading passage Discussion Answering questions from the passage Writing	Pre-reading texts Text books	Advancing in English Book 4 students book Page 113-117 Teachers Book page 87		
	3	Reading	Building vocabulary	By the end of the lesson, the learner should be able to: Identify new vocabulary Infer meaning of the vocabulary Extend and consolidate a wide range of vocabulary	Reading vocabulary words Discussion	Text books Dictionary	Advancing in English Book 4 students book Page 113-117 Teachers Book page 87		
	4	Grammar	Endings of adjectives	By the end of the lesson, the learner should be able to: Identify typical endings of adjectives Use them to form adjectives Use adjectives in sentences	Gap filling Discussion Writing Asking and answering questions	Extracts from set books Text books Flash cards Charts	Advancing in English Book 4 students book Page 117-119 Teachers Book page 89 Gateway secondary revision book page 116-117 Excelling in English page 6 New integrated English book 4 page 223		
	5	Writing	Faxes	By the end of the lesson, the learner should be able to: Demonstrate the understanding of the feature of a fax Write a fax using the recommended format	Discussion Writing faxes Responding to questions asked	Text books Fax machine Sample fax	Advancing in English Book 4 students book Page 119 Teachers Book page 90 New integrated English book 4 page 134		
	6 & 7	Reading	Intensive reading	By the end of the lesson, the learner should be able to: Analyze and discuss Characterization, Plot, Themes style in the optional set texts	reading set texts Discussion Note taking	Prescribed set texts Audio tapes Video tapes	Optional set texts		
14 - 15		REVISION AND PRE_MOCK EXAMINATIONS							

ENGLISH, F4, 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 PREMOCK						
2-9		TOPICAL EXAMS AND REVISION OF FORM 1 AND 2 WORK						
10		MOCK EXAMINATIONS						
14		PREPARATION OF REPORTS AND CLOSING						

1.

ENGLISH, F4, 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 TERMS EXAMS						
2- 4		EXTENSIVE REVISION ON THE SET BOOKS						
5- 6		TOPICAL EXAMS AND REVISION OF FORM 3 WORK						
7		PREPARATION FOR KCSE						
8		KCSE EXAMINATIONS						