

SCHEME OF WORK
Name of teacher: TEACHER.AC									Name of School: TEACHER.AC WEBSITE
Year: 													TERM: 1 - 4
Class/Stream: FORM THREE										Subject: ENGLISH LANGUAGE
	Competence
	General Objective
	Month
	Week
	Main Topic
	Sub – topic
	Periods
	
Teaching Activities
	
Learning Activities
	T/L Materials
	References
	Assessment

	Remarks

	1.0 LISTEN TO , ANALYZE TEXT AND RELATE THEM TO REALLY SITUATIONS
	A learner should be able to listen ,understand and respond to text from different sources
	January
	3rd - 4th
	1.0 listening for information from different sources
	1.1 Listening for a specific I information
1.2 listening for general information
	12
	· Introduce new vocabulary using texts, songs or games
· Learners are to be guided on listening to a text especially a text based on challenges facing Youths like HIV/AIDS, STDs forms of Child labour and Effects of drug abuse in the society.
· Arrange the learners in groups to react on text based on challenges facing Youths in the society.
· Lead the learners to acquire the general idea from the text.
	· Learners to listen and note new vocabularies.
· The given task should be done in groups under the supervision of a teacher.

· The derived vocabulary has to be applied in regard to the text

· The general theme of the text is to be outlined.
	· Text from various contents like HIV/AIDS, Child labour Child Abuse newspapers, journals etc
	[bookmark: OLE_LINK13][bookmark: OLE_LINK14]Oxford Secondary English Form Three
	Are the learners able to identify new vocabularies from the text?
	

	Competence
	General Objective
	Month
	Week
	Main Topic
	Sub – topic
	Periods
	
Teaching Activities
	
Learning Activities
	T/L Materials
	References
	Assessment

	Remarks

	
	Learners should be able to express themselves orally and writing using appropriate language in various settings and situations.
	FEBRUARY MARCH
	1ST WEEK- 2nd
	2.0 Using Language Content and style in Speaking
	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Participating in Debates, Dialogues , Impromptu speeches and discussions
	12
	· Interviews and
dialogues
· on current events are to
be demonstrated
· Debates are to
organized following appropriate procedures
· Topics are to be
prepared and meaning of impromptu speech should be given and the way it is conducted.
· Divide learners into
group and lead them to select group leaders.
	· Learners are to in pairs to practice; interviews/ dialogues under the guidance of the teacher.
· The chairperson, the secretary and time keeper are to be selected to lead the debate.
· Learners are to practice speaking while others listen.
· Issues discussed in debates should be written in a logical way.
	Different samples of interviews and speeches
	Oxford Secondary English Form Three
	Are the learners able to conduct
interviews and speak appropriately?
	

	
	Learners be able to read and understand slightly complex texts.
	FEBRUARY
	3RD- 4TH
	3.0 READING INFORMSTION FROM DIFFERENT SOUSOURCES
	3.1 Reading intensively for comprehension
	12
	· Tests on a variety of issues like causes of environmental degradation ,
· a forestation, global warming and women harassment are to be presented.
· From the texts, new vocabulary should be introduced.
· Learners are to be guided in writing summary on the board
· Independent level of reading of each learner using proficiency texts are to be identified
	· Learners are to read books on their own under the guidance of the teacher
· Learners should read texts and discuss the correct answers in groups.
	· Varieties of texts in various contexts.

	Oxford Secondary English Form Three
	Are the learners able to write summary on the text selected?
	

	
	
	MARCH
	1ST- 2ND
	
	MID TERM TEST AND BREAK
	
	

	Competence
	General Objective
	Month
	Week
	Main Topic
	Sub - topic
	Periods
	
Teaching Activities
	
Learning Activities
	T/L Materials
	References
	Assessment

	Remarks

	
	
	MARCH
	3RD 4TH-
	4.0 READING LITERAL WORKS
	4.1 Identifying Form and Content
4.2 I denitrifying the main features of different genres
4.3 Context and style

	12
	· Learners to be
brainstormed on the covers and back pages of various literal texts to analyze; Title, setting Plot.
· Genres of Literature such
as Novels , short Stories, Plays and Poetry are to be described
· Learners are to be assigned
roles in finding outcome common Literary terms and their descriptions related to various genres analyzing various styles used and Diction
	· React to brainstorms from the teacher.
· Different questions on genres of literature are to be answered.
· Students are to go to Library and identify various genres such as Novels , short Stories, Plays and Poetry
	Literary works
	[bookmark: OLE_LINK19][bookmark: OLE_LINK20]Oxford Secondary English Form Three
	Are the learners able to categorize various literal texts correctly?
	

	Competence
	General Objective
	Month
	Week
	Main Topic
	Sub - topic
	Periods
	
Teaching Activities
	
Learning Activities
	T/L Materials
	References
	Assessment

	Remarks

	Use appropriate Language context and style in expression.
	Use appropriate Language context and style.
	APRIL
	1st – 4th
	5.0 Writing using appropriate language context and s style.
	5.1 Writing a narrative Composition/ essay
5.2 Writing an Expository composition
5.3

	48
	· Composition models
are to be used to brainstorm on how to organize ideas in an essay format.
· Provide various topics to Learners to select and discuss them in groups hence write them individually.
· Learners are to be guided to correct spellings and other technical errors (proof reading) from their written texts.
· Learners are to be guided on listing the main points which support the topic and those which oppose as written by the learners.

	· Learners to react on the brain storm.
· Learners to select various topics to discuss.
· Learners to identify errors and correct them.
· Learners list the main points which support the topic and those which oppose.
	Samples of ; essays, creative writings, expository essays, descriptive essays and argumentative essays
	[bookmark: OLE_LINK29][bookmark: OLE_LINK30][bookmark: OLE_LINK1][bookmark: OLE_LINK2]Oxford Secondary English Form Three , Newspapers, Journals , Magazines
	· Are the learners able to use appropriate language in writing main points in a composition?
	

	
	
	MAY
	1ST - 4TH
	
	5.3 Writing descriptive compositions
5.4 Writing argumentative composition
5.5 Creative writing
	
	· Learners are to brainstorm on the kind of written works they would write on eg creative writing
· Letter writing, writing official business transactions letters.

	· Learners to react on the brainstorm.

· Learners to practice creative writing like; Letter writing, writing official business transactions letters
	Samples of creative writings
	Oxford Secondary English Form Three ,
	Are the learners able to practice creative writing?
	

	Competence
	General Objective
	Month
	Week
	Main Topic
	Sub - topic
	Periods
	
Teaching Activities
	
Learning Activities
	T/L Materials
	References
	Assessment

	Remarks

	
	
	JUNE- MID JULY
	
	
	
	
	
TERMINAL EXAMS AND LONG VACATION

	[bookmark: _Hlk345488036]Use English language to to construct ideas and provide subject matter information in written form
	Learners should be able to write letters to editor.
	[bookmark: OLE_LINK27][bookmark: OLE_LINK28]JULY
	3rd
	6.0 WRITING FORMAL LETTERS
	Writing letters to editor
	6
	· The teacher to guide the
learners to brainstorm why people write letters, types of letters and issues that one can write about in letters to the editors
· A teacher to write on the
board ideas on writing letters to the editor.
· The teacher to introduce the
format of letters to the editors.
· After drafting, learners to
revise/edit their letters with the help of the teacher
· The teacher to display the
letters for learners to reads in their own time
	· Learners to read sample letters.

· Learners to choose a topic on which to write a letter to the editor.
	
	
	
	

	Competence
	General Objective
	Month
	Week
	Main Topic
	Sub - topic
	Periods
	
Teaching Activities
	
Learning Activities
	T/L Materials
	References
	Assessment

	Remarks

	
	
	[bookmark: OLE_LINK25][bookmark: OLE_LINK26]JULY
	4TH
	
	6.2 Writing Business Transaction letters.
	6
	· Using sample letters, the
teacher to introduce the format and purpose of business transaction letters.

· The teacher to go round
the class assisting the learners on how to write a business transaction letter.
	· Learners to ;
· choose a topic to
write on
· Learners to draft their
Letters

· Edit their own written
letters
	Sample Business
transaction letters
	Oxford Secondary
English Form Three
	Is the learner able to write business transaction letters?
	

	
	
	AUG -SEP
SEP.
	
	
	
	
	
REVISION

	
	
	OCT.
	1ST – 2ND
	
	
	
	
MID TERM EXAM AND BREAK

	
	
	OCT.
	3RD – 4TH
	
	
	
	
REVISION

	
	
	NOV- DEC
	1ST- 2ND
	
	
	
	
REGIONAL EXAMINATION

	
	
	
	3RD - 4TH
	
	
	
	
ANNUAL LONG VACATION

2
VISIT https://teacher.ac to DOWNLOAD more FREE materials
