	BUSINESS EDUCATION FORM 1 SCHEMES OF WORK – TERM 1

	WEEK
	LESSON
	TOPIC
	SUB-TOPIC
	LEARNING OBJECTIVES
	TEACHING/LEARNING
ACTIVITIES
	TEACHING/LEARNING
RESOURCES
	REFERENCES
	REMARKS

	
4
	
1-2
	
INTRODUCTION TO BUSINESS STUDIES

	
Meaning and importance of business studies
	
By the end of the lesson, the learner should be able to
· Explain the meaning of business studies
· Explain the importance of business studies in the society
	
· Teacher/learner discussions
· Visit to relevant business ventures in the immediate environment
· Answering relevant questions
· Group work on relevant tasks
	
· Relevant business environment
· Student’s book chapter 1
· Photos
	
· Longman explore book 1 pages 1-2
· Inventor KLB book 1 pages 1-3
· Certificate business studies book 1 pages 1-2
· KLB Top Mark series business studies pages 1
	

	

	
3
	
BUSINESS AND IT’S ENVIRONMENT
	
Meaning and purpose of a business
	
By the end of the lesson, the learner should be able to
· Explain the meaning and purpose of a business
	
· Discussions
· Definitions
· Visits to relevant business environment
· A talk by a relevant resource person
· Asking and answering questions
	
· Relevant business environment
· Relevant resource persons
· Pictures/photographs and diagrams
·
Charts
	
· Longman explore book 1 pages 4
· Inventor KLB book 1 pages 5
· Certificate business studies book 1 pages 4-5
· KLB Top Mark series business studies pages 4
	

	
5
	
1

	
BUSINESS AND IT’S ENVIRONMENT
	
Business Activities
	
By the end of the lesson, the learner should be able to
· identify and explain various business activities
	
· Visits to relevant business environment
· Talks from resource person
· Watching relevant business activities on television
· Viewing pictures, photos/diagrams
	
· Newspaper cuttings
· Diagrams
· Photographs
· Pictures
· Television
· Resource persons
· Relevant business environment
	
· Longman explore book 1 pages 5
· Inventor KLB book 1 pages 6
· Certificate business studies book 1 pages 7
· KLB Top Mark series business studies pages 5
	

	
	
2-3
	
BUSINESS AND IT’S ENVIRONMENT
	
Business Environment
· Internal
· External
	
By the end of the lesson, the learner should be able to identify various types of business environment
	
· Asking and answering quizzes
· Discussion
· Viewing pictures/photos/diagrams
· Visits to relevant business environment
· Talks by resource person
	
· Resource person
· Relevant newspaper cuttings
· Photographs
· Pictures
· Diagrams
· Relevant business environment
	
· Longman explore book 1 pages 5-8
· Inventor KLB book 1 pages 7-10
· Certificate business studies book 1 pages 8-14
· KLB Top Mark series business studies pages 4
	

	
6
	
1-2
	
BUSINESS AND IT’S ENVIRONMENT
	
Effects of various business environment on a business
	
By the end of the lesson, the learner should be able to explain how the various environments influence a business
	
· Talk from resource persons
· Doing short tests
· Writing essays
· Discussions
· Asking and answering questions
	· Talk by resource persons
· Pictures
· Photographs
· Diagrams
· Relevant business environment
· Newspapers
· Magazines
	
· Longman explore book 1 pages 10-11
· Inventor KLB book 1 pages 9
· Certificate business studies book 1 pages 8-14
· KLB Top Mark series business studies pages 4
	

	
	
3
	
BUSINESS AND IT’S ENVIRONMENT
	
Emerging issues and healthy environment
	
By the end of the lesson, the learner should be able to recognize the need for maintaining a healthy environment
	
· Visits to business environment
· Discussions
· Asking and answering questions
· Watching relevant videos
· Talk by a resource person
	
· Talk by resource persons
· Pictures
· Photographs
· Diagrams
· Relevant business environment
· Newspapers
· Magazines
	
· Longman explore book 1 pages 12-13
· Inventor KLB book 1 pages 9
· Certificate business studies book 1 pages 17-18
· KLB Top Mark series business studies pages 4
	

	
7
	
1-2
	
SATISFACTION OF HUMAN WANTS
	
Human Wants
	
By the end of the lesson, the learner should be able to explain the meaning and characterization of human wants
	
Discussions
Citing of relevant examples
Story telling
	
· Suitable charts and diagrams
· Chalkboard
· Pictures
· Photographs
	
· Longman explore book 1 pages 16-17
· Inventor KLB book 1 pages 12-13
· Certificate business studies book 1 pages 20-21
· KLB Top Mark series business studies pages 6
	

	

	
3
	
SATISFACTION OF HUMAN WANTS
	
Types of Human Wants
	
By the end of the lesson, the learner should be able to classify human wants
	
· Discussions
· Explanations
· Story telling on relevant events
· Asking and answering questions
· Studying relevant case studies
	
· Case studies
· Suitable charts
· Diagrams
· Pictures
· Models
· Photographs
	
· Longman explore book 1 pages 17-18
· Inventor KLB book 1 pages 14
· Certificate business studies book 1 pages 20
· KLB Top Mark series business studies pages 7
	

	
8
	
1-2
	
SATISFACTION OF HUMAN WANTS
	
Goods and Services
	
By the end of the lesson, the learner should be able to:
· Define goods and services
· Discuss characteristics of goods and services
· Differentiate between goods and services
	
· Definitions
· Discussions
· Observations
· Doing exercises
· Asking and answering questions
	
· Diagrams
· Pictures
· Chards
· Models
· Chalkboard
· Student’s book
	
· Longman explore book 1 pages 18-20
· Inventor KLB book 1 pages 15-16
· Certificate business studies book 1 pages 23
· KLB Top Mark series business studies page 6
	

	
	
3
	SATISFACTION OF HUMAN WANTS
	
Economic Resources
	
By the end of the lesson, the learner should be able to
· Define economic resources
· Explain characteristics of economic resources
	
· Definitions
· Discussions
· Doing exercises
· Asking and answering questions
· Talks from resource person
	
· Resource persons
· Relevant business environment
· Photographs
· Pictures
· Models
· Chalkboard
· Charts
	
· Longman explore book 1 pages 20-22
· Inventor KLB book 1 pages 17-18
· Certificate business studies book 1 pages 23
· KLB Top Mark series business studies page 6
	

	
9
	
1-2
	
SATISFACTION OF HUMAN WANTS
	
Classification of human Wants
	
By the end of the lesson, the learner should be able to discuss all types of economic resources
	
· Discussion on features of various types of economic resources
· Practical work
· Story telling
· Studying and discussing relevant case studies
· Visits to relevant business environment
	
· Business environment
· Relevant case studies
· Charts
· Pictures
· Resource persons
	
· Longman explore book 1 pages 20-22
· Inventor KLB book 1 pages 18-21
· Certificate business studies book 1 pages 24
· KLB Top Mark series business studies pages 24
	

	
	
3
	
SATISFACTION OF HUMAN WANTS
	
Scarcity and Choice
	
By the end of the lesson, the learner should be able to define and explain the concepts of scarcity and choice

	
· Story telling on choice
· Practical work for example learner writing his/her scales of preference
· Discussions
· Talks from resource persons

	
· Resource persons
· Relevant environment
· Suitable charts, and diagrams (case studies)
	
· Longman explore book 1 pages 20-22
· Inventor KLB book 1 pages 18-21
· Certificate business studies book 1 pages 24
· KLB Top Mark series business studies pages 24
	

	
10
	
1
	
SATISFACTION OF HUMAN WANTS
	
Opportunity Cost
	
By the end of the lesson, the learner should be able to:
· Define opportunity cost
· Discuss opportunity cost
	
· Story telling on opportunity cost
· Practical work e.g students writing their scales of preferences
· Discussions of the relevant issues from the topic
· Definition
· Illustration
	
· Charts
· Diagrams
· Chalkboard
· Pictures
· Photographs
· Real life experiences
	
· Longman explore book 1 pages 23
· Inventor KLB book 1 page 22
· Certificate business studies book 1 page 25
· KLB Top Mark series business studies page 7
	

	
	
2-3
	
SATISFACTION OF HUMAN WANTS
	
The relationship between scarcity choice and opportunity cost
	
By the end of the lesson, the learner should be able to relate the concepts of its scarcity choice and opportunity cost to real-life situation
	
· Illustrations
· Story telling, relevant events e.g scarcity and opportunity cost
· Modifying practical work to suit learner’s understanding
· Discussion of the relevant issues from the topic
	
· Real-life experiences
· Diagrams
· Charts
· Photographs
· chalkboard
· Pictures
	
· Longman explore book 1 page 23
· Inventor KLB book 1 page 22
· Certificate business studies book 1 pages 26-27

	

	11
	
1-3
	REVISION

	
12
	
1-3
	END-TERM EXAMINATION

	
13
	
1-3
	
CLOSING OF SCHOOLS

	

	
BUSINESS EDUCATION FORM 1 SCHEMES OF WORK – TERM 2

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
PRODUCTION
	
Meaning of Production
	
By the end of the lesson, the learner should be able to explain the meaning of production
	
· Discussions on relevant topical issues
· Visits to nearby factories to witness the production process
· Talks from a resource person
	
· Resource persons
· Relevant business environment
· Suitable chars and diagrams
· Case studies
	
· Longman explore book 1 page 26
· Inventor KLB book 1 page 23
· Certificate business studies book 1 page 30
· KLB Top Mark series business studies page 8
	

	
	
2-3
	
PRODUCTION
	
Utility
	
By the end of the lesson, the learner should be able to
· Define utility
· Distinguish between the different types of utility
	
· Definition
· Discussions
· Talk by resource person
· Classification of utility
	
· Pictures
· Diagrams
· Charts
· Resource persons
· Chalkboard and pieces of chalk
	
· Longman explore book 1 page 27
· Inventor KLB book 1 page 24
· Certificate business studies book 1 page 31
· KLB Top Mark series business studies page 8
	

	
2
	
1-2
	
PRODUCTION
	
Direct and Indirect Production
	
By the end of the lesson, the learner should be able to distinguish between direct and indirect production
	
· Discussion of relevant topical issues
· Visits to relevant business environment
· Talks from a resource persons
· Distinguishing between direct and indirect production
	
· Resource persons
· Relevant business environment
· Relevant topical issues
· Pictures
· Diagrams
· Charts
	
· Longman explore book 1 pages 26-27
· Inventor KLB book 1 pages 24-25
· Certificate business studies book 1 pages 32
· KLB Top Mark series business studies pages8
	

	
	
3
	
PRODUCTION
	
Levels of production and related occupation
	
By the end of the lesson, the learner should be able to
· describe the levels of production and occupation related to each other
	
· Discussions
· Talks from a resource persons
· Observing charts and diagrams
· Visits to nearby factories to witness production activities
· Sharing experience through story telling
	
· Resource person
· Suitable charts and diagrams
· Relevant business environment
· Other relevant text books
· Pictures
	
· Longman explore book 1 pages 29
· Inventor KLB book 1 pages 25-26
· Certificate business studies book 1 pages 32-34
· KLB Top Mark series business studies pages 8
	

	
3
	
1-2
	
PRODUCTION
	
Factors of Production
	
By the end of the lesson, the learner should be able to
· discuss factors of production and reward for each
	
· Explanation
· Talks from a resource person
· Visit to a relevant business
· Classification of factors of production
· Discussions
	
· Resource persons
· Suitable charts and diagrams
· Relevant business environment
· Pictures
	
· Longman explore book 1 pages 29
· Inventor KLB book 1 pages 27-29
· Certificate business studies book 1 pages 35-37
· KLB Top Mark series business studies pages 8-9
	

	
	
3
	
PRODUCTION
	
Division of Labour and Specialization
	
By the end of the lesson, the learner should be able to:
· Explain the role of division of labour in the production process

	
· Explanations
· Discussions
· Talks by a resource persons
· Doing exercises
· Writing essays
· Visits to nearby towns to witness the manufacturing process
	
· Relevant environment
· Resource person
· Suitable charts and diagrams
· Pictures
· Relevant newspaper cuttings
	
· Longman explore book 1 pages 32-33
· Inventor KLB book 1 pages 29-31
· Certificate business studies book 1 pages 37-39
· KLB Top Mark series business studies pages 8-9
	

	
4
	
1-2
	
PRODUCTION
	
Classification of goods and services produced in an economy

	
By the end of the lesson, the learner should be able to
· Classify goods and services produced in an economy.
	
· Classification of goods and services
· Visits to relevant business environment
· Discussions
· Talks from resource persons
· Questioning and answering
· Doing exercise
	
· Suitable charts and diagrams
· Relevant business environment e.g filling stations to see long diagrams trucks
· Resource persons
· Newspaper cuttings
	
· Longman explore book 1 pages 32-33
· Inventor KLB book 1 pages 29-31
· Certificate business studies book 1 pages 37-39
· KLB Top Mark series business studies pages 8-9
	

	
	
3
	
PRODUCTION
	
Emerging Issues
	
By the end of the lesson the learner should be able to
· identify emerging issues in the production process

	
· Visits to the relevant environment
· Talks from resource persons
· Doing exercise
· Writing essays
· Discussion
	
· Pictures
· Newspaper cuttings
· Relevant local environment
· Resource persons
· Diagrams and charts
·
	
· Longman explore book 1 pages 34
· Inventor KLB book 1 pages 33

	

	
5
	
1-2
	

ENTREPRENEURSHIP

	
Meaning and importance of entrepreneurship
	

By the end of the lesson, the learner should be able to
· Explain the meaning of entrepreneurships
· Discuss the importance of entrepreneurship of an economy
	
· Relevant discussions
· Visits to relevant business environment
· Examining case studies
· Listening to a resource person
· Story telling of relevant local examples by the students
	· Newspaper cuttings
· Diagrams
· Resource persons
· Pictures

	
· Longman explore book 1 pages 38-39
· Inventor KLB book 1 pages 34-35
· Certificate business studies book 1 pages 48
· KLB Top Mark series business studies pages 11
	

	
	
3
	
ENTREPRENEURSHIP
	
Characteristics of an Entrepreneur
	
By the end of the lesson, the learner should be able to
· describe the characteristics of an entrepreneur
	
· Sharing experience through story telling
· Discussions
· Talk from a resource person
· Examining case studies
· Descriptions
· Reading newspapers
	
· Guest speakers
· Diagrams
· Pictures
· Newspaper cuttings
· Relevant case studies
	
· Longman explore book 1 page 40
· Inventor KLB book 1 pages 36-37
· Certificate business studies book 1 pages 48-49
KLB Top Mark series business studies pages 11
	

	
6
	
1-2
	
ENTREPRENEURSHIP

	
Business Idea
	
By the end of the lesson, the learner should be able to
· generate business idea
	
· Visits to relevant business idea
· Talk by a resource person e.g Jua kali artisan
· Reading magazines and newspapers
· Examining and discussing case studies
· Brainstorming sessions
	
· Resource persons
· Relevant newspaper cuttings
· Relevant business environment
· Relevant case studies
	
· Longman explore book 1 pages 40-41
· Inventor KLB book 1 pages 37-39
· Certificate business studies book 1 pages 49-52
· KLB Top Mark series business studies page 11
	

	
	
3
	
ENTREPRENEURSHIP
	
Business Opportunity
	
By the end of the lesson, the learner should be able to
· Identify a business opportunity
	
· Discussions
· Writing essays
· Doing tests
· Asking and answering questions
· Talks by a resource person
· Reading newspapers
· Listening to radio
· Watching television
	
· Resource person
· Newspapers
· Magazines
· Radio/television
· Relevant business environment
· Relevant case studies
	
· Longman explore book 1 pages 42
· Inventor KLB book 1 pages 39
· Certificate business studies book 1 pages 52
· KLB Top Mark series business studies page 11
	

	
7
	
1-2
	
ENTREPRENEURSHIP
	
Evaluating a business opportunity
	
By the end of the lesson, the learner should be able to
· Evaluate business opportunity
	
· Relevant discussions
· Examining case studies
· Listening to resource persons
· Asking and answering questions
· Doing tests
	
· Relevant case studies
· Relevant newspaper cuttings
· Suitable diagrams/pictures
· Any other suitable resource
	
· Longman explore book 1 pages 43-44
· Inventor KLB book 1 pages 39-41
· Certificate business studies book 1 pages 52-55
· KLB Top Mark series business studies page 12
	

	
	
3
	
ENTREPRENEURSHIP
	
Need for Business Plan
	
By the end of the lesson, the learner should be able to
· Explain the importance of a business plan to entrepreneur
	
· Description
· Discussions on relevant topical issues
· Asking and answering questions
· Talk by resource person
· Writing essay
· Observing sample business plan
	
· Resource persons
· Sample plans
· Relevant newspaper cuttings
· Diagrams/pictures

	
· Longman explore book 1 pages 44
· Inventor KLB book 1 pages 39-41
· Certificate business studies book 1 pages 41-42
· KLB Top Mark series business studies page 58
	

	
8
	
1-2
	
ENTREPRENEURSHIP

	
Factors that influence entrepreneurial practices
	
By the end of the lesson, the learner should be able to:
· Discuss factors that may influence entrepreneurial practices
	
· Talks by resource person
· Discussions
· Examining of relevant case studies
· Asking and answering questions
· Story telling of relevant local examples
	
· Relevant case studies
· Guest speaker
· Relevant newspaper cuttings
· Suitable diagrams/pictures
	
· Longman explore book 1 pages 45-46
· Inventor KLB book 1 pages 42-44
· Certificate business studies book 1 pages 55-56
· KLB Top Mark series business studies page 12
	

	
	
3
	
ENTREPRENEURSHIP

	
Causes of business success
	
By the end of the lesson, the learner should be able to
· Discuss causes of business success
	
· Discussion
· Asking and answering
· Examining and discussing relevant local case studies
· Talks by resource persons
· Visits to relevant business environment
	
· Relevant business environment
· Relevant guest speakers
· Local case studies/environment
· Relevant newspaper cuttings
	

· Longman explore book 1 pages 46
· Inventor KLB book 1 pages 44-46
· Certificate business studies book 1 pages 56-57
· KLB Top Mark series business studies page 12
	

	
9
	
1
	
ENTREPRENEURSHIP
	
Ethical issues and role of ethical practices in business
	
By the end of the lesson, the learner should be able to
· Define business ethics
· Identify and discuss the role of ethical practices in business
	
· Explanations
· Discussions on relevant topical issues
· Definitions
· Listening to a resource person
· Story telling of relevant local examples by students

	
· Resource person
· Relevant business environment
· Relevant case studies
· Local environment
· Relevant newspaper cuttings
	
· Longman explore book 1 pages 47
· Inventor KLB book 1 pages 46-47

	

	
	
2-3
	
ENTREPRENEURSHIP
	
Emerging issues
	
By the end of the lesson, the learner should be able to:
· Identify and discuss modern development in business
	
· Discussion
· Asking and answering questions
· Story telling of relevant local example by the students
· Talks by a resource person
· Studying case studies

	
· Resource persons
· Relevant case studies
· Pictures
· Diagrams
· Charts
· Relevant business environment
	
· Longman explore book 1 pages 47-48

	

	
10
	
1
	
THE OFFICE
	
Meaning and importance of an office
	
By the end of the lesson, the learner should be able to,
· Define an office
(i) State the functions of an office
	
· A visit to the school office
· Discussions on the meaning and importance of an office
· Story telling
· Exemplification
· Illustrations

	
· Suitable pictures/charts/diagrams
· Case studies
· Relevant office environment
	
· Longman explore book 1 pages 51
· Inventor KLB book 1 pages 49
· Certificate business studies book 1 pages 87
· KLB Top Mark series business studies page 16
	

	
	
2-3
	
THE OFFICE
	
Functions of an office
	
By the end of the lesson, the learner should be able to
· explain the functions of an office
	
· Talks by a resource person
· Discussion
· Visit to the relevant office environment
· Studying case studies
· Doing short tests
	
· Suitable charts/pictures/diagrams
· Case studies
· Relevant office environment
· Real-life experience
· Resource person

	
· Longman explore book 1 pages 51-52
· Inventor KLB book 1 pages 49-55
· Certificate business studies book 1 pages 87-88
· KLB Top Mark series business studies page 16
	

	
11
	
1-2
	
THE OFFICE
	
Office planning and layout
	
By the end of the lesson, the learner should be able to discuss the various office layouts
	
· Discussions
· Doing tests
· Observing suitable charts/diagrams/pictures
· Talk from resource person
· Visits to relevant office environment
	
· Relevant office environment
· Suitable charts/ pictures/diagrams
· Case studies
· Resource persons
	
· Longman explore book 1 pages 52-54
· Inventor KLB book 1 pages 56-58
· Certificate business studies book 1 pages 88-92
· KLB Top Mark series business studies page 16
	

	
	3
	REVISION

	12
	1-3
	END TERM EXAMINATION

	
13
	
	
CLOSING OF SCHOOL

	

	
BUSINESS EDUCATION FORM 1 SCHEMES OF WORK – TERM 3

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
THE OFFICE
	
Office Equipment
	
By the end of the lesson, the learner should be able to
· Explain the meaning of office equipment and discuss office equipment
	
· Talks by a resource person
· Classification of equipment used in an office
· Discussions
· Sharing experience through story telling
· Visit to relevant office environment
	
· Pictures
· Photographs
· Diagrams
· Charts
· Resource persons
· Relevant office environment
· Real life experience
	
· Longman explore book 1 pages 54-55
· Inventor KLB book 1 pages 58
· Certificate business studies book 1 pages 94
· KLB Top Mark series business studies page 16
	

	
	
3-2
	
THE OFFICE
	
Communication Equipment
	
By the end of the lesson, the learner should be able to
· Explain the uses of various communication equipment
	
· Demonstration
· Dramatization or role-play
· Listening to a guest speaker
· Visit to relevant office environment
· Browsing the internet
	
· Resource person (computer)
· Mobile phones
· Telephones
· Fax machines
· Telex machine
· Radio call receivers
· Pictures
· Models
	
· Longman explore book 1 pages 58
· Inventor KLB book 1 pages 55-58
· Certificate business studies book 1 pages 94-96
· KLB Top Mark series business studies page 17
	

	
2
	
1
	
THE OFFICE
	
Correspondence Machines
	
By the end of the lesson, the learner should be able to
· Explain the use of various correspondence machines
	
· Demonstration
· Discussions
· Talks from resource person
· Visits to relevant office environment

	
· Diagrams
· Charts
· Resource persons
· Relevant office environment
· Models
· Realie
· Pictures
	
· Longman explore book 1 page 58
· Inventor KLB book 1 page 59
· Certificate business studies book 1 pages 95-96
· KLB Top Mark series business studies page 16
	

	
	
2-3
	
THE OFFICE
	
Mail room, reprographic and filing equipment
	
By the end of the lesson, the learner should be able to explain each of these equipments
	
	
	
· Longman explore book 1 pages 59-61
· Inventor KLB book 1 pages 59
· Certificate business studies book 1 pages 96-98
· KLB Top Mark series business studies page 16
	

	
3
	
1
	
THE OFFICE
	
The role of filing in an office
	
By the end of the lesson, the learner should be able to
· Discuss the role of filing in an office
	
· Illustrating the meaning of filing
· Discussions
· Relevant office environment
· Talks from a resource persons
· Studying case studies
	
· Relevant office environment
· Resource persons
· Relevant case studies
· Diagrams/charts pictures
· Realie
	
· Longman explore book 1 pages 61
· Inventor KLB book 1 page 55
· Certificate business studies book 1 page 98
· KLB Top Mark series business studies page 16
	

	
	
2-3
	
THE OFFICE
	
The role of manager and supervisor
	
By the end of the lesson, the learner should be able to
· Discuss the duties of a manager and a supervisor
· Describe essential qualities of a manger and a supervisors
	
· Talk by resource person e.g manager
· Discussions
· Visits to relevant office or business environment
· Studying relevant case studies
	
· Relevant cases studies
· Pictures
· Diagrams
· Charts
· Relevant resource persons
· Relevant resource person
	
· Longman explore book 1 pages 62-63
· Inventor KLB book 1 pages 62
· Certificate business studies book 1 pages
103
· KLB Top Mark series business studies page 17
	

	
4
	
1-3
	
THE OFFICE
	
Clerk, Secretaries, Receptionist and Messenger
	
By the end of the lesson, the learner should be able to
· Discuss the duties of clerk, secretary, receptionist and messenger
· Describe essential qualities of clerk, secretary receptionist and messenger
	
· Talks from resource person e.g clerical office secretary
· Discussions
· Visits to relevant business environment e.g school office
· Studying relevant case studies
· Asking and answering questions
· Doing short tests
	
· Guest speaker
· Picture/charts/diagrams
· Relevant business environment
· Case studies
	
· Longman explore book 1 pages 63-64
· Inventor KLB book 1 pages 63-64
· Certificate business studies book 1 pages
103-105
· KLB Top Mark series business studies page 18
	

	
5
	
1-2
	
THE OFFICE

	
Qualities of an office worker
	
By the end of the lesson, the learner should be able to
· Describe personal attributes, office etiquette and professionalism
	
· Discussions
· Visits to relevant office environment
· Asking and answering questions
· Listening to guest speakers
· Studying and examining relevant case studies
	
· Relevant business environment
· Pictures
· Charts
· Diagrams
· Newspaper cuttings
· Guest speaker
· Relevant case studies
	
· Longman explore book 1 pages 64-65
· Inventor KLB book 1 pages 64-65
· Certificate business studies book 1 pages
104
· KLB Top Mark series business studies page 18
	

	
	
3
	
THE OFFICE
	
Trends in Office Management
	
By the end of the lesson, the learner should be able to
· Discuss trends in office management

	
· Asking and answering questions
· Visits to relevant office environment
· Listening to guest speaker
· Examining case studies
	
· Resource person
· Relevant case studies
· Suitable charts/diagrams and pictures
· Newspapers
· Magazines
	
· Longman explore book 1 pages 65
· Inventor KLB book 1 pages 65-68
· Certificate business studies book 1 pages
105-106
· KLB Top Mark series business studies page 12
	

	
6
	
1-2
	
HOME TRADE
	
Meaning, importance and classification of home trade
	
By the end of the lesson, the learner should be able to
· Explain the meaning and importance of trade
· Classify trade
	
· Analyzing case studies
· Talks by a resource persons
· Visits to relevant business environment
· Story telling
· Discussions
	
Relevant case studies
Resource persons
Relevant case studies
Suitable charts/diagrams/pictures
	
· Longman explore book 1 pages 67-68
· Inventor KLB book 1 pages 70
· Certificate business studies book 1 pages
109-110
· KLB Top Mark series business studies page 19
	

	
	
3
	
HOME TRADE
	
Forms of Home trade
	
By the end of the lesson, the learner should be able to
· Explain form of home trade
	
· Talks by a resource person
· Studying local case studies
· Story telling
· Visits to relevant business environment
· Discussions
	
· Case studies
· Doing exercise
· Suitable charts and diagrams
· Pictures
· Resource person
· Relevant business environment
	
· Longman explore book 1 pages 67-68
· Inventor KLB book 1 pages 70
· Certificate business studies book 1 pages
110-111
· KLB Top Mark series business studies page 19
	

	
7
	
1
	
HOME TRADE
	
Small scale retailers
	
By the end of the lesson, the learner should be able to
· Explain the meaning and importance or small scale retailers
	
· Talks by a resource person
· Sharing experience through story telling
· Visits to relevant local environment
· Analyzing case studies
	
· Models
· Pictures
· Newspapers
· Magazines
· Relevant business environment
· Resource persons
· Relevant case studies
	
· Longman explore book 1 pages 69
· Inventor KLB book 1 pages 71
· Certificate business studies book 1 pages
113
· KLB Top Mark series business studies page 20
	

	
	
2-3
	
HOME TRADE
	
Small scale retailers without shops
	
By the end of the lesson, the learner should be able to
· Discuss retailers without shops

	
· Analyzing case studies
· Talks from a resource persons
· Visits to relevant business environment
· Sharing experience through story telling
· Discussions based on relevant issues on this topic
	
· Guest speakers
· Case studies
· Relevant business environment
· Real life experience
· Suitable diagrams/charts/pictures
	
· Longman explore book 1 pages 69-74
· Inventor KLB book 1 pages 71-74
· Certificate business studies book 1 pages
113-116
· KLB Top Mark series business studies page 20
	

	
8
	
1
	
HOME TRADE

	
Large scale retailers
	
By the end of the lesson, the learner should be able to
· Explain the meaning of and features of large scale retailers
	
· Visits to relevant business environment
· Analyzing case studies
· Talk from resource persons
· Discussions based on relevant issues
	
· Relevant business environment
· Resource persons
· Diagrams
· Pictures
· Charts
	
· Longman explore book 1 pages 74
· Inventor KLB book 1 pages 76
· Certificate business studies book 1 pages
117-122
· KLB Top Mark series business studies page 20
	

	
	
2-3
	
HOME TRADE

	
Large scale retailers
	
By the end of the lesson, the learner should be able to discuss various types of large scale retailers
	
· Talks from a resource person
· Analyzing case studies
· Asking and answering questions
· Writing essays
· Discussions on relevant case studies
· Visits to relevant business environment
	
· Newspapers
· Photographs
· Magazines
· Pictures
· Diagrams
· Resource persons
· Relevant case studies
	· Longman explore book 1 pages 74-78
· Inventor KLB book 1 pages 77-81
· Certificate business studies book 1 pages
117-123
· KLB Top Mark series business studies page 20

	

	
9
	
1
	
HOME TRADE

	
Functions of retailers
	
By the end of the lesson, the learner should be able to
· Discuss functions of retailer
	
· Asking and answering questions
· Visits to relevant case studies
· Talks from a resource person
· Discussions on relevant case studies
	
· Newspapers
· Case studies
· Relevant business environment
· Magazines
· Pictures
	
· Longman explore book 1 pages 78
· Inventor KLB book 1 pages 82
· KLB Top Mark series business studies page 21

	

	
	
2-3
	
HOME TRADE

	
Types and functions of wholesalers
	
By the end of the lesson, the learner should be able to
· Discuss the types and functions of the office
	
· Analyzing case studies
· Visits to relevant business environment
· Discussion on relevant topical issues
· Classification of wholesalers
· Listening to guest speakers
	
· Case studies
· Business environment
· Resource persons
· Pictures
· Diagrams
· Photographs
· Newspapers
	
· Longman explore book 1 pages 79-80
· Inventor KLB book 1 pages 83-86
· Certificate business studies book 1 pages
128-130
· KLB Top Mark series business studies page 22

	

	
10
	
1
	
HOME TRADE

	
Documents used in Home Trade
	
By the end of the lesson the learner should be able to
· Describe the documents used in home trade
	
· Demonstrations
· Visits to relevant office environment
· Discussions
· Listening to resource persons
· Story telling
· Analyzing case studies
	
· Relevant documents
· Relevant newspaper cuttings
· Diagrams
· Charts
· Pictures
· Resource persons
· Relevant business environment
	
· Longman explore book 1 pages 83
· Inventor KLB book 1 pages 86-100
· Certificate business studies book 1 pages
· KLB Top Mark series business studies page 22

	

	
	
2-3
	
HOME TRADE

	
Means of Payment
	
By the end of the lesson, the learner should be able to
· Explain the means of payment used in home trade and the circumstances under which they are used
	
· Explanations
· Discussion
· Analyzing case studies
· Visits relevant business environment
· Demonstrations
	
· Relevant case studies
· Resource persons
· Relevant business environment
· Suitable charts/diagrams/pictures
	
· Longman explore book 1 pages 83-90
· Inventor KLB book 1 pages 100-107
· Certificate business studies book 1 pages
153-159
· KLB Top Mark series business studies page 22
	

	
11
	
1-2
	
HOME TRADE

	
Terms of Payment
	
By the end of the lesson, the learner should be able to
· Explain the terms of payment used in home trade and circumstances in which they are used
	
· Discussions
· Analyzing case studies
· Visits to relevant business environment
· Talks from a resource person
· Writing essays
· Story telling
· Explanations
·
	
· Resource persons
· Relevant business environment
· Suitable charts/diagrams/pictures
· Relevant newspaper cuttings
· Documents such as cheques etc
	
· Longman explore book 1 pages 90-94
· Inventor KLB book 1 pages 108-114
· Certificate business studies book 1 pages
147-148
· KLB Top Mark series business studies page 23

	

	
	
3
	
HOME TRADE
	
Emerging Issues
	
By the end of the lesson, the learner should be able to
· Identify emerging issues in trade
	
· Discussion on relevant case studies
· Visits to relevant local environment
· Talks from a resource persons
· Other suitable resources
	
· Diagrams
· Pictures
· Resource persons
· Relevant business environment
· Relevant case studies
	
· Longman explore book 1 page 95

	

	
12
	
1-3
	
END-YEAR EXAMINATION

	
13
	
1-3
	
MARKING AND CLOSING OF SCHOOL

	

	
BUSINESS EDUCATION FORM 2 SCHEMES OF WORK – TERM 1

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1

	
1
	
FORMS OF BUSINESS UNITS
	
Definition and classification of business units
	
By the end of the lesson, the learner should be able to
· Define the term business unit
· Identify the various form of business units
	
· Story telling
· Review form 1 work” Business and its environment
· Definitions
· Discussions
	
· Resource persons
· Magazines
· Newspapers
· Journals
· Radio
· Pictures
· Photographs
	
· Inventor KLB book 2 page1
· Certificate business studies book 2 page 1
· Dynamics of business studies Bk 2 pg 1-4
· Gateway sec. Revision pg 77
	

	
	
2-3
	
FORM OF BUSINESS UNITS
	
Sole Proprietorship
	
By the end of the lesson, the learner should be able to
· Define the term sole proprietorship
· Discuss features of sole proprietorship
· Discuss formation, management and source of capital of sole proprietorship
	
· Debating
· Talks from resource persons
· Story telling
· Explanations
· Listening to business programmes on radio and television
· discussions
	
· Photographs
· Pictures
· Journals
· Case studies
· Radio& TV
· Resource persons
	
· Inventor KLB book 2 page 1-2
· Certificate business studies book 2 page 1-4
· Dynamics of business studies Bk 2 pg 5-7
· Gateway sec. Revision pg 78
	

	
2
	
1-2
	
FORM OF BUSINESS UNITS
	
Sole Proprietorship
	
By the end of the lesson, the learner should be able to:
· Discuss factors favoring establishment of sole proprietorship
· Discuss merits, demerits and dissolution of sole proprietorship
	
· Discussions
· Debating
· Talks from resource persons
· Story telling
· Explanations
· Listening to business programs on radio and television
	
· Journals
· Radio & T.V
· Case studies
· Pictures
· Photographs
	
· Inventor KLB book 2 page 2-3
· Certificate business studies book 2 page 4-5
· Dynamics of business studies Bk 2 pg 8-11
· Gateway sec. Revision pg 79-80
	

	
	
3
	
FORMS OF BUSINESS UNITS
	
Partnership
	
By the end of the lesson, the learner should be able to
· Define the term partnership
· Identify and discuss features of partnership
	
· Story telling
· Listening to radio and television
· Explanations
· Definitions
· Suggestions
· Discussions
· Talks from resource persons
· Reading journals, newspapers and magazines
	
· Case studies
· Newspapers
· Journals and magazines
· Business environment
· Student’s book chapter 1 & 2
· Pictures
· Photographs
· Radio, T,V

	
· Inventor KLB book 2 page 3-4
· Certificate business studies book 2 page 6-8
· Dynamics of business studies Bk 2 pg 13-14
· Gateway sec. Revision pg 80
	

	
3
	
1-2
	
FORMS OF BUSINESS UNITS
	
Partnership
	
By the end of the lesson, the learner should be able to discuss the following on partnership
· Ownership
· Formation
· Management
· Source of capital
	
· Story telling
· Talks from resource persons
· Reading journals, magazines and newspapers
· Listening to radio and television
· Observing pictures
	
· Resource persons
· Journals, newspapers & magazines
· Radio and television
· Pictures
· Photographs
	
· Inventor KLB book 2 page 4-6
· Certificate business studies book 2 page 7-9
· Dynamics of business studies Bk 2 pg 14-16
· Gateway sec. Revision pg 82
	

	
	
3
	
FORMS OF BUSINESS UNITS
	
Partnership
	
By the end of the lesson the learner should be able to discuss
· Types of partnerships
· Classification of partners
	
· Discussions
· Case studies
· Reading journals, magazines and newspapers
· Listening to radio business programs
· Watching business videos
· Doing exercises
	
· Magazines
· Journals
· Relevant business environments
· Video disks

	
· Inventor KLB book 2 page 4
· Certificate business studies book 2 page 10-13
· Dynamics of business studies Bk 2 pg 17-19
· Gateway sec. Revision pg 81
	

	
4
	
1-2
	
FORM OF BUSINESS UNITS

	
Partnership
	
By the end of the lesson the learner should be able to:
· Discuss factors that favour establishment of partnership
· Discuss reasons which lead to dissolution of partnership
· Discuss merits and demerits of partnership
	
· Explanations
· Reading journals, newspaper magazines
· Listening to business programs on radio
· Story telling
· Talks from resource persons
· Discussions

	
· Resource persons
· Newspaper, journals magazines
· Radio
· Case studies
· Pictures
	
· Inventor KLB book 2 page 6-7
· Certificate business studies book 2 page 14-16
· Dynamics of business studies Bk 2 pg 20-22
· Gateway sec. Revision pg 81
	

	
	
3
	FORM OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson, the learner should be able to:
· Define the term co-operatives
· Identify and discuss features of co-operative societies
	
· Discussions
· Explanations
· Definitions
· Story telling
· Talks from a resource persons
· Listening to business programs on radio
· Reading journal, newspapers and magazines
· Doing short texts
	
· Relevant business environment
· Pictures
· Photographs
· Case study
· Radio
· Resource persons
· Newspapers, magazine, journals
	
· Inventor KLB book 2 page 7-8
· Certificate business studies book 2 page 38
· Dynamics of business studies Bk 2 pg 42-44
· Gateway sec. Revision pg 88-89
	

	
5
	
1
	
FORM OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson, the learner should be able to
· Discuss the role of co-operatives societies
	
· Discussions
· Explanations
· talks from resource persons
· Story telling
· Studying relevant case studies
· Reading, journals, magazines and newspapers
	
· Journals
· Resource persons
· Pictures
· Magazines
· newspapers
	
· Inventor KLB book 2 page 9
· Certificate business studies book 2 page 33
· Dynamics of business studies Bk 2 pg 58
· Gateway sec. Revision pg 90
	

	
	
2-3
	
FORM OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson the learner should be able to discuss the following
· Formation
· Ownership
· Management
· Source of capital
	
· Talks from resource persons
· Story telling
· Discussions
· Reading journal, magazines and newspapers
· Listening to business programs on radio
	
· Resource persons
· Pictures
· Newspapers
· Journals
· Magazines
· Radio
· Student’s book chapter 1 & 2
	
· Inventor KLB book 2 page 8- 9
· Certificate business studies book 2 page 35-37
· Dynamics of business studies Bk 2 pg 45-47
· Gateway sec. Revision pg 91
	

	
6
	
1
	
FORM OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson the learner should be able to
· Identify and explain the principles of co-operative societies
	
· Explanation
· Emphasis
· Discussions
· Story telling
· Talks from resource persons
	
· Pictures
· Newspapers
· Journals
· Magazines
· Resource persons
	
· Inventor KLB book 2 page 8
· Certificate business studies book 2 page 39-40
· Dynamics of business studies Bk 2 pg 44
· Gateway sec. Revision pg 89
	

	
	
2-3
	
FORM OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson, the learner should be able to
· Name and discuss different types of co-operatives
· Point out functions of each type of co-operative
	
· Talks from resource personnel
· Explanations
· Discussions
· Identification
· reading journals, newspapers and magazines
· Story telling
	
· Journals
· Magazines
· Newspapers
· Pictures
· Resource persons
· Radio
	
· Inventor KLB book 2 page 10-14
· Certificate business studies book 2 page 40-43
· Dynamics of business studies Bk 2 pg 48-50
· Gateway sec. Revision pg 89-90

	

	
7
	
1-2
	
FORM OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson, the learner should be able to discuss
· Structure
· Problems
· Dissolution of co-operative societies
	
· Talks from resource persons
· Reading, journal newspapers and magazines
· Observing pictures and photographs
· Explanations
· Discussions
	
· Pictures
· Photographs
· Newspapers
· Journals
· Magazines
· Resource persons
	· Inventor KLB book 2 page 15
· Certificate business studies book 2 page 43, 46 and 48
· Dynamics of business studies Bk 2 pg 56-57
· Gateway sec. Revision pg 92
	

	
	
3
	
FORMS OF BUSINESS UNITS

	
Co-operatives
	
By the end of the lesson, the learner should be able to identify and discuss advantages and disadvantages of co-operative societies
	
· Explanation
· Talks from resource persons
· Doing short tests
· Discussions
	
· Photographs
· Pictures
· Resource person
· Magazine
	
· Inventor KLB book 2 page 14-15
· Certificate business studies book 2 page, 47- 48
· Dynamics of business studies Bk 2 pg 54-55
· Gateway sec. Revision pg 91
	

	
8
	
1
	

FORM OF BUSINESS UNITS

	
Companies
	
By the end of the lesson, the learner should be able to:
· Define the term company
· Name and discuss its features
	
· Discussions
· Explanations
· Talks from resource persons
· Reading journal, news paper & magazines
· Observation of picture and photographs
	
· Resource persons
· Newspapers
· Magazines
· Journals
· Student book chapter 1& 2
	· Inventor KLB book 2 page 15
· Certificate business studies book 2 page, 20-21
· Dynamics of business studies Bk 2 pg 23
· Gateway sec. Revision pg 82-83
	

	
	
2-3
	
FORM OF BUSINESS UNITS

	
Companies
	
By the end of the lesson, the learner should be able to
· Discuss formation of companies
	
· Explanations
· Observation of pictures
· Reading, journals, magazines and newspapers
· Watching business T V programs
· Listening to radio programs
· Discussion
· Explanations
· Observation of pictures
	
· Photos & Pictures
· Newspapers
· Magazines
· Journals
· Radio & T.V
· Resource persons
	
· Inventor KLB book 2 page 16-19
· Certificate business studies book 2 page, 22-28
· Dynamics of business studies Bk 2 pg 36-38
· Gateway sec. Revision pg 83-84
	

	
9
	
1
	
FORM OF BUSINESS UNITS

	
Private Limited
Company
	
By the end of the lesson, the learner should be able to:
· Describe private limited company
· Discuss the advantages and disadvantages of private limited company
	
· Reading journal magazine and newspapers
· Listening to radio business programs
· Discussions
· Explanations
· Descriptions
	
· Pictures
· Radio
· Newspapers
· Magazine
· Journals
	
· Inventor KLB book 2 page 19-20
· Certificate business studies book 2 page, 29
· Dynamics of business studies Bk 2 pg 24-27
· Gateway sec. Revision pg 84
	

	
	
2
	
FORM OF BUSINESS UNITS

	
Public Limited Company
	
By the end of the lesson, the learner should be able to:
· Describe public limited company
· Discuss the advantages and disadvantages of public limited company
	
· Discussions
· Observing pictures
· Watching television programs
· Listening to business radio programs
· Reading business journals and magazines
	
· Pictures
· Radio
· Newspapers
· Magazines
· Journals
	
· Inventor KLB book 2 page 21-22
· Certificate business studies book 2 page, 29
· Dynamics of business studies Bk 2 pg 28-32
· Gateway sec. Revision pg 85-87
	

	
	
3
	
FORM OF BUSINESS UNITS

	
Role of Stock Exchange
	
By the end of the lesson, the learner should be able to:
· Discuss stock exchange
· State roles of stock exchange as a market for securities
	
· Discussions
· Observing pictures
· Watching television programs
· Listening to business radio programs
· Reading business journals and magazines
	
· Pictures and photos
· Television
· Radio
· Magazines
· Journals
	
· Inventor KLB book 2 page 23-24
· Dynamics of business studies Bk 2 pg 28

	

	
10
	
1-2
	
FORM OF BUSINESS UNITS

	
Dissolution of companies and difference between private and public limited companies
	
By the end of the lesson, the learner should be able to:
· Discuss the circumstances leading to dissolution of public limited company
· State the differences between private and public limited companies
	
· Listening to business programs on radio and T,V
· Discussions
· Reading business journals and magazines
· Explanations
· Observing pictures
	
· Pictures and Photos
· Television
· Radio
· Magazines
· Journals
· Case studies
	
· Inventor KLB book 2 page 25
· Dynamics of business studies Bk 2 pg 40-41
· Certificate business studies book 2 page, 30-31
· Gateway sec. Revision pg 88

	

	
	
3
	
FORM OF BUSINESS UNITS

	
Public Corporation
	
By the end of the lesson, the learner should be able to
· Define public corporation
· Discuss its main features
· Describe a parastatal
	
· Discussions
· Observing pictures and photos
· Definitions
· Story telling
· Studying relevant case studies
· Talks from resource persons

	
· Journals
· Magazines
· Resource persons
· Pictures and photos
· Radio
· Television
	
· Inventor KLB book 2 page 26
· Dynamics of business studies Bk 2 pg 66-67
· Certificate business studies book 2 page, 49
· Gateway sec. Revision pg 93

	

	
11
	
1-2
	
FORM OF BUSINESS UNITS

	
Public Corporation
	
By the end of the lesson, the learner should be able to discuss:
· Formation
· Ownership Management
· Dissolution, advantages and disadvantages of public corporation
	
· Listening to business programs on radio
· Reading business journals and magazines
· Discussions
· Observations of pictures
· Studying relevant case studies
	
· Magazines
· Resource persons
· Pictures and photos
· Radio
· Television
· Journals
· Case studies
	
· Inventor KLB book 2 page 27-29
· Dynamics of business studies Bk 2 pg 67-74
· Certificate business studies book 2 page, 49-5
· Gateway sec. Revision pg 93
	

	
	
3
	
FORM OF BUSINESS UNITS

	
Trends in Forms of Business Units
	
By the end of the lesson, the learner should be able to discuss trends observable today in business ownership
	
· Observation
· Explanations
· Talks from resource persons
· Discussions
· Listening to business programs on radio and television
	
· Pictures & Photos
· Resource persons
· Radio
· Television
· Case studies
	
· Inventor KLB book 2 page 29
· Dynamics of business studies Bk 2 pg 60 and 76
· Certificate business studies book 2 page, 53-56
· Gateway sec. Revision pg 95-96
·
	

	
12
	
1-3
	
EXAMINATION

	
13
	
1-3
	
CLOSING OF TERM

	

	
BUSINESS EDUCATION FORM 2 SCHEMES OF WORK – TERM 2

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
GOVERNMENT AND BUSINESS
	
Definition and levels of Government participation
	
By the end of the lesson, the learner should be able to:
· Define the term Government
· Identify the levels of government participation
	
· Definition
· Discussions
· Doing short tests
· Talks from a resource persons
· Reading relevant newspaper cuttings and magazines
	
Students book (certificate) chapter 3
· Resource persons
· Relevant case studies
· Newspapers
· Journals
	
· Inventor KLB book 2 page 31
· Dynamics of business studies Bk 2 pg 81
· Certificate business studies book 2 page, 58
· Gateway sec. Revision pg 98
	

	
	
2
	
GOVERNMENT AND BUSINESS
	
Reasons for Government involvement in business
	
By the end of the lesson, the learner should be able to
· Identify and explain reasons for government involvement in business
	· Citing examples from local environment
· Explanations
· Discussing relevant case studies
· Visits to relevant business environment e.g (KEBS) office
	
· Resource persons
· Case studies
· Relevant business environment
· Journals
	
· Inventor KLB book 2 page 31
· Dynamics of business studies Bk 2 pg 81-82
· Certificate business studies book 2 page, 59-60
· Gateway sec. Revision pg 98

	

	
	
3
	
GOVERNMENT AND BUSINESS

	
Methods of government involvement in business
	
By the end of the lesson the learner should be able to:
· Give reasons why regulation of business activities is necessary
· Mention reasons why government trains business people
	
· Discussions
· Explanation
· Studying and discussion on relevant case studies and local examples
· Talks from resource persons
· Citing examples
	
· Relevant case studies
· Relevant resources
· Newspapers and business journals
· Resource persons
	
· Inventor KLB book 2 page 32-33
· Dynamics of business studies Bk 2 pg 83-84
· Certificate business studies book 2 page, 60-61
· Gateway sec. Revision pg 98
	

	
2
	
1-2
	
GOVERNMENT AND BUSINESS

	
Trade Promotion and Public Utilities
	
By the end of the lesson the learner should be able to:
· Describe what trade promotion is
· Discuss main public utilities
	
· Description
· Discussions on relevant case studies
· Talks from resource person
· Explanations
· Identification
· Reading relevant newspaper cuttings and magazines
· Visits to relevant business environment
	
· Resource persons
· Relevant business environment
· Newspapers
· Magazines
· Relevant case studies
	
· Inventor KLB book 2 page 34-36
· Dynamics of business studies Bk 2 pg 85-89
· Certificate business studies book 2 page, 62-65
· Gateway sec. Revision pg 98

	

	
	
3
	
GOVERNMENT AND BUSINESS

	
Merits and demerits of Government involvement in business
	
By the end of the lesson the learner should be able to discuss merits, and demerits of government involvement in business
	
· Discussions
· Talks from resource persons
· Explanations
· Reading relevant newspaper cuttings and magazines
· Citing examples
	
· Newspapers
· Magazines
· Relevant business environment
· Resource persons
	
· Inventor KLB book 2 page 34-36
· Dynamics of business studies Bk 2 pg 91-92
· Certificate business studies book 2 page, 67-68
· Gateway sec. Revision pg 99
	

	
3
	
1

	
GOVERNMENT AND BUSINESS

	
Consumer Protection
	
By the end of the lesson, the learner should be able to :
· Define consumer protection
· Discuss why consumers need protection
	
· Studying relevant case studies
· Reading relevant newspaper cuttings and magazines
· Talks from resource persons
· Visits to relevant business environment
· Discussions
	
· Resource persons
· Relevant case studies
· Newspapers
· Magazines
· Relevant business environment
	
· Inventor KLB book 2 page 38
· Dynamics of business studies Bk 2 pg 93-95
· Certificate business studies book 2 page, 68
· Gateway sec. Revision pg 99-100

	

	
	
2-3
	
GOVERNMENT AND BUSINESS

	
Methods of Consumer Protection
	
By the end of the lesson, the learner should be able to:
· Identify and discuss methods of consumer protection
· Discuss how consumers can protect themselves
	
· Talks from resource persons
· Reading relevant newspaper cuttings and magazines
· Discussing various concepts
· Discussing relevant case studies
	
· Relevant case studies
· Resource persons
· Newspapers
· Magazines
· Resource persons
	
· Inventor KLB book 2 page 39-40
· Dynamics of business studies Bk 2 pg 96-103
· Certificate business studies book 2 page, 69-70
· Gateway sec. Revision pg 99-101
	

	
4
	
1-2
	
TRANSPORT
	
Meaning and importance of transport
	
By the end of the lesson, the learner should be able to
· Define transport
· Identify and explain importance

	
· Discussions among learners
· Studying relevant case studies
· Talks from resource persons
· Relevant local environment visit
	
· Relevant environment
· Resource person
· Relevant case studies
	
· Inventor KLB book 2 page 42
· Dynamics of business studies Bk 2 pg 109-110
· Certificate business studies book 2 page, 72
· Gateway sec. Revision pg 103
	

	
	
3
	
TRANSPORT
	
Essentials of Transport
	
By the end of the lesson, the learner should be able to
· List essentials of transport
· Explain the essentials elements of transport
	
· Discussions
· Studying relevant case studies
· Talks from resource persons
· Observing pictures
	
· Relevant case studies
· Resource person
· Pictures
	
· Inventor KLB book 2 page 43
· Dynamics of business studies Bk 2 pg 110-113
· Certificate business studies book 2 page, 72
· Gateway sec. Revision pg 103
	

	
5
	
1-3
	
TRANSPORT
	
Land and Water Transport
	
By the end of the lesson the learner should be able to
· Define land and water transport
· State merits and demerits of land and water transport
	
· Definitions
· Discussions
· Visits to relevant local environment such as bus stations
· Talks from resource persons
· Studying and discussing relevant case studies
	
· Resource persons
· Relevant local environment
· Relevant studies
· Pictures
· Photos
· Realie
	
· Inventor KLB book 2 page 44-52
· Dynamics of business studies Bk 2 pg 114-140
· Certificate business studies book 2 page, 74-83
· Gateway sec. Revision pg 104-108
	

	
6
	
1
	
TRANSPORT
	
Air Transport and Containerization
	
By the end of the lesson, the leaner should be able to:
· Describe air transport and containerization
· Discuss merits and demerits of air transport and containerization
	
· Relevant discussions amongst the learners
· Discussing relevant case studies
· Talks from resource persons
· Visits to relevant local environment such as
	
· Resource persons
· Relevant case studies
· Pictures
· Photos
	
· Inventor KLB book 2 page 52-55
· Dynamics of business studies Bk 2 pg 140-145
· Certificate business studies book 2 page,83-84
· Gateway sec. Revision pg 109
	

	
	
2
	
TRANSPORT
	
Selection of means of Transport
	
By the end of the lesson, the learner should be able to
· Identify and discuss factors which influence choice of an appropriate means of transport
	
· Identification
· Relevant discussions amongst the learners
· Talks from resource person
· Discussing relevant case studies
	
· Local environment
· Resource persons
· Relevant case studies
· Pictures
	
· Inventor KLB book 2 page 55-56
· Dynamics of business studies Bk 2 pg 153-155
· Certificate business studies book 2 page,84-85
· Gateway sec. Revision pg 111
	

	
	
3
	
TRANSPORT
	
Trends in Transport
	
By the end of the lesson, the learner should be able to
· Identify trends in transport
	
· Discussion of current trends amongst learners
· Illustrating local examples
· Talks from resource persons
· Discussing relevant case studies
	
· Resource persons
· Relevant case studies
· Pictures
· Charts
· photos
· Relevant local examples
	
· Inventor KLB book 2 page 56-57
· Dynamics of business studies Bk 2 pg 146-152
· Certificate business studies book 2 page,85-87
· Gateway sec. Revision pg 112
	

	
7
	
1-2
	
COMMUNICATION
	
Meaning and importance of communication
	
By the end of the lesson, the learner should be able to
· Define communication
· Identify and explain the importance of communication
	
· Definitions
· Questioning and answers
· Discussions
· Lectures for explanations
	
· Local case studies
· Relevant business environment
· Relevant business environment
	
· Inventor KLB book 2 page 59-60
· Dynamics of business studies Bk 2 pg 163-164
· Certificate business studies book 2 page,90-91
· Gateway sec. Revision pg 115
	

	
	
3
	
COMMUNICATION
	
Lines of Communication
	
By the end of the lesson, the learner should be able to
· State and describe lines of communication
	
· Oral questions and answers
· Discussions
· Talks from resource persons
· Story telling
· Studying relevant case studies
· Role-play simulation and demonstration
	
· Resource persons
· case studies
· Pictures
· Radio
· Relevant business environment
	
· Inventor KLB book 2 page 61
· Dynamics of business studies Bk 2 pg 171-173
· Certificate business studies book 2 page, 92
· Gateway sec. Revision pg 116

	

	8
	
1
	
COMMUNICATION

	
Essential of effective communication
	
By the end of the lesson, the learner should be able to identify and explain essentials of effective communication
	
· Discussions
· Study relevant case studies
· Oral questions and answers
· Visits to areas of interest
· Talks from resource persons
	
· Resource persons
· Local case studies
· Computers
· Radio
· Relevant case study
	
· Inventor KLB book 2 page 61-62
· Dynamics of business studies Bk 2 pg 166
· Certificate business studies book 2 page, 99-100
· Gateway sec. Revision pg 116

	

	
	
2-3
	
COMMUNICATION
	
Oral and Written Communication
	
By the end of the lesson, the learner should be able to:
· Define oral and written communication
· Identify and discuss merits and demerits of oral and written communication
	
· Role-play, simulation and demonstration
· Story telling
· Visits to area of interest
· Listen to radio
· Reading newspapers, magazines
· Definition

	
· Relevant newspaper cuttings
· Radio
· Television
· Relevant business environment
· Magazines
· Resource persons
· Pictures
· Photographs
	
· Inventor KLB book 2 page 63-70
· Dynamics of business studies Bk 2 pg 174-175
· Certificate business studies book 2 page, 94-98
· Gateway sec. Revision pg 117-118

	

	
9
	
1-2
	
COMMUNICATION
	
Audio-visual Communication
	
By the end of the lesson, the learner should be able to
· Define audio-visual communication
· Discuss merits and demerits
	
· Viewing television
· Browsing the internet
· Visits to areas of interest for instant cyber cafes
· Talks from resource persons
· Discussions
· Lectures for explanation
	
· Cyber café
· Media house
· Resource persons
· Television
· Mobile phone
· Computer
	
· Inventor KLB book 2 page 71-74
· Dynamics of business studies Bk 2 pg 176-181
· Certificate business studies book 2 page, 104-105
· Gateway sec. Revision pg 118

	

	
	
3
	COMMUNICATION

	
Choosing appropriate means of communication
	
By the end of the lesson, the learner should be able to
· Identify factors that influence choice of appropriate means of communication
	
· Oral questions and answers
· Lecture for explanation
· Discussions
· Talks from resource persons
· Studying relevant case studies
	
· Resource persons
· Relevant case studies
· Local case studies
· Pictures
· Relevant business environment
	
· Inventor KLB book 2 page 74
· Dynamics of business studies Bk 2 pg 182-183
· Certificate business studies book 2 page, 103
· Gateway sec. Revision pg 119
	

	
10
	
1-2
	
COMMUNICATION

	
Barriers to effective communication
	
By the end of the lesson, the learner should be able to identify and discuss barriers to effective communication
	
· Lecture for explanations
· Reading newspaper, listening to radio and viewing television programs
· Discussions
· Role-plays, simulation
· Study relevant case studies
· Story telling
	
· Local case studies
· Resource persons
· Relevant business environment
· Newspapers
· Radio
· Television
· Computers
· Mobile phones
	
· Inventor KLB book 2 page 75-76
· Dynamics of business studies Bk 2 pg 167-169
· Certificate business studies book 2 page, 101-102
· Gateway sec. Revision pg 116

	

	
	
3
	
COMMUNICATION

	
Services that facilitate communication
	
By the end of the lesson, the learner should be able to identify and discuss services that facilitate communication
	
· Discussion
· Studying relevant case studies
· Story telling
· Lecture for explanations
· Listening to radio
	
· Relevant case studies
· Pictures
· Letters
· Cell phones
· Telephones
· Radio
	
· Inventor KLB book 2 page 77-80
· Dynamics of business studies Bk 2 pg 184-190
· Certificate business studies book 2 page, 104-106
· Gateway sec. Revision pg 119-120
	

	
11
	
1-2
	
COMMUNICATION

	
Trends in communication
	
By the end of the lesson, the learner should be able to:
· Identify current trends in communication
· Discuss the importance of current trends of communication
	
· Visiting cyber cafes
· Browsing the internet
· Studying relevant case studies
· Media houses may be visited
· Talks from resource persons
· Discussions
· Oral questions for explanations
	
· Pictures
· Local case studies
· Mobile phones
· Computers
· Relevant business environment
· Resource persons
	
· Inventor KLB book 2 page 80-82
· Dynamics of business studies Bk 2 pg 191-192
· Certificate business studies book 2 page, 107-110
· Gateway sec. Revision pg 121

	

	
	
3
	
COMMUNICATION
	
Revision
	
By the end of the lesson, the learner should be able to
· Answer questions related to communication
	
· Doing short test
· Oral questions and answer
· Talk from resource persons
	
	
	

	12
	
1-3
	
END TERM EXAMINATION

	
13
	
1-3
	
CLOSING OF SCHOOL

	

	
BUSINESS EDUCATION FORM 2 SCHEMES OF WORK – TERM 3

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1-3
	
WAREHOUSING
	
Definition and importance of warehouse
	
By the end of the lesson, the learner should be able to:
· Define warehousing
· Explain the importance of warehousing of business
	
· Discussion and brainstorming sessions
· Visits to relevant business environment e.g local warehouse
· Talks from resource persons
· Story telling by students of relevant local experiences
	
· Relevant business environment
· Resource persons e.g warehouse manager
· Pictures
· Charts
· Newspaper cuttings
	
· Inventor KLB book 2 page 83-84
· Dynamics of business studies Bk 2 pg 197-198
· Certificate business studies book 2 page, 112
· Gateway sec. Revision pg 124

	

	
2
	
1-2
	
WAREHOUSING
	
Types of Warehouses
	
By the end of the lesson, the learner should be able to
· Identify various types of warehouses
· Discuss merits and demerits of each type of warehouse
	
· Visits to relevant business environment
· Discussions
· Talks from resource persons
· Story telling
· Studying and discussing case studies
	
· Relevant business environments
· Pictures
· Photos
· Charts
· Diagrams
· Resource persons
· Newspaper cuttings
	
· Inventor KLB book 2 page 85-90
· Dynamics of business studies Bk 2 pg 202-208
· Certificate business studies book 2 page, 114-118
· Gateway sec. Revision pg 125-128
	

	
	
3
	
WAREHOUSING
	
Essentials of Warehouse
	
By the end of the lesson, the learner should be able to:
· Define the term essentials
· Illustrate fundamental features of warehouse
	
· Explanations
· Definitions
· Illustrations
· Discussions
· Talks from resource person
· Visits to relevant business environment
· Observing pictures
	
· Newspaper cuttings
· Resource persons
· Diagrams
· Charts
· Relevant case studies
· Pictures

	· Inventor KLB book 2 page 85
· Dynamics of business studies Bk 2 pg 199
· Certificate business studies book 2 page, 119-120
· Gateway sec. Revision pg 125
	

	
3
	
1
	
INSURANCE
	
Meaning of Insurance and its importance
	
By the end of the lesson, the learner should be able to
· Explain the concept of insurance
· Discuss the meaning of insurance
· Discuss the importance of insurance

	
· Discussions
· Definitions
· Talks from resource persons
· Explanations of relevant terms associated with insurance
· Illustrating the “pooling of risk” clearly
	
· Relevant case studies
· Resource persons
· Relevant newspaper cuttings
	
· Inventor KLB book 2 page 91-92
· Dynamics of business studies Bk 2 pg 212-215
· Certificate business studies book 2 page, 122-123
· Gateway sec. Revision pg 132
	

	
	
2-3
	
INSURANCE
	
Purpose and Principles of Insurance
	
By the end of the lesson, the learner should be able to:
· Explain the purpose of insurance
· Identify and explain principles of insurance
	
· Studying case studies
· Visits to relevant business environment such as an insurance company
· Talks from resource persons
· Discussions
· Explanations
· Filling insurance documents
	
· Insurance document
· Resource persons
· Relevant business environment
· Relevant case studies
· Relevant newspaper cuttings
	
· Inventor KLB book 2 page 93-98
· Dynamics of business studies Bk 2 pg 216-221
· Certificate business studies book 2 page, 125-127
· Gateway sec. Revision pg 135
	

	
4
	
1
	
INSURANCE
	
Life Assurance
	
By the end of the lesson, the learner should be able to:
· Define life assurance
· Explain the risk covered by life assurance
	
· Explanations
· Discussions
· Observing insurance documents
· Reading newspaper cuttings
· Visits to relevant business environment
· Viewing pictures, diagrams
	
· Pictures
· Relevant business environment
· Relevant newspaper cutting
· Diagrams
· Charts
· Insurance document
	
· Inventor KLB book 2 page 99-100
· Dynamics of business studies Bk 2 pg 229-232
· Certificate business studies book 2 page, 128
· Gateway sec. Revision pg 140-141
	

	
	
2-3
	
INSURANCE

	
General or Property Insurance
	
By the end of the lesson, the learner should be able to
· Define general insurance
· Explain the risks insured by general insurance
	
· Definitions
· Discussions
· Viewing pictures, charts and diagrams
· Visits to relevant business environment
· Illustrations
· Watching films
	
· Videos
· Newspaper cuttings
· Pictures, diagrams and charts
· Relevant business environment
· Case studies
	

· Inventor KLB book 2 page 99-100
· Dynamics of business studies Bk 2 pg 223-228
· Certificate business studies book 2 page, 128-130
· Gateway sec. Revision pg 137-140
	

	
5
	
1
	
INSURANCE
	
Re-insurance and co-insurance
	
By the end of the lesson, the leaner should be able to
· Define re-insurance and co-insurance
· Discuss re-insurance and co-insurance
	
· Talks from resource persons
· Viewing diagrams, charts, pictures
· Illustrations
· Explanations
· Definitions
· Discussions
· Visits to relevant business environment
	
· Diagrams
· Charts
· Resource persons
· Relevant business environment
· Relevant cutting
· Relevant case studies
· Pictures
	· Inventor KLB book 2 page 99-100
· Dynamics of business studies Bk 2 pg 239
· Certificate business studies book 2 page, 130
· Gateway sec. Revision pg 143

	

	
	
2-3
	
INSURANCE
	
Obtaining Insurance and compensation
	
By the end of the lesson, the learner should be able to:
· Describe procedure for obtaining an insurance policy
· Describe the procedure for making insurance claim
	
· Discussions
· Talk from people who have taken up policies and have made claims
· Studying case studies
· Filing insurance document
· Visits to relevant business environment
· Description

	
· Resource persons
· Relevant newspaper cutting
· Relevant business environment
· Relevant insurance documents
· Relevant case studies
	
· Inventor KLB book 2 page 108-109
· Dynamics of business studies Bk 2 pg 232-133
· Certificate business studies book 2 page, 132-133
· Gateway sec. Revision pg 141-142
	

	
6
	
1-2
	
PRODUCT PROMOTION
	
Meaning and importance of product promotion
	
By the end of the lesson the learner should be able to
· Define product
· Explain the importance of product promotion
	
· Definition of terms
· Sharing experiences through story telling
· Brainstorming sessions
· Studying relevant case studies
· Discussions
	
· Case studies
· Relevant local environment
· Student’s book chapter 8 (certificate b/studies
	

· Inventor KLB book 2 page 111
· Dynamics of business studies Bk 2 pg 244
· Certificate business studies book 2 page, 136
· Gateway sec. Revision pg 147

	

	
	
3
	
PRODUCT PROMOTION
	
Publicity and public Relations
	
By the end of the lesson, the learner should be able to
· Define publicity and public relations
· Discuss merits and demerits of publicity and public relations
	
· Talks from resource persons
· Dramatizing or role playing
· Studying relevant case studies
· Listening and watching various relevant programs
· Brainstorming sessions
	
· Radio
· Televeision
· Photos
· Resource persons
· Case studies
· Relevant business environment
	
· Inventor KLB book 2 page 128-129
· Dynamics of business studies Bk 2 pg 257
· Certificate business studies book 2 page, 159-161
· Gateway sec. Revision pg 155-156

	

	
7
	
1-2
	
PRODUCT PROMOTION
	
Personal selling
	
By the end of the lesson, the learner should be able to
· Define personal selling
· Discuss ways of carrying out personal selling
	
· Discussions
· Watching and listening to relevant programs
· Talks from resource persons
· Dramatizing role-playing
· Sharing experiences
· Studying relevant case studies
	
· Case studies
· Resource persons
· Radio television
· Newspapers
· Photos
· Charts
· Relevant business environment
	· Inventor KLB book 2 page 112-118
· Dynamics of business studies Bk 2 pg 252-260
· Certificate business studies book 2 page, 154-158
· Gateway sec. Revision pg 154

	

	
	
3
	
PRODUCT PROMOTION
	
Advertising and its Importance
	
By the end of the lesson, the learner should be able to:
· Define advertisement
· State importance of advertising
	
· Discussions
· Definitions
· Explanation
· Talks from resource persons
· Story telling
· Visits to relevant business environment
	
· Newspapers
· Resource persons
· Radio
· Televisions
· Relevant business environment

	
· Inventor KLB book 2 page 118
· Dynamics of business studies Bk 2 pg 246
· Certificate business studies book 2 page, 141-142
· Gateway sec. Revision pg 147-148
	

	
8
	
1
	
PRODUCT PROMOTION

	
Types of advertisement
	
By the end of the lesson, the learner should be able to identify and discuss types of advertising
	
· Talks from resource persons
· Dramatizing/role playing
· Listening and watching relevant advertisements on radio and television
· Sharing experience through story telling
· Discussions
	
· Resource persons
· Newspapers
· Posters
· Brochures
· Billboards
· Relevant business environment
· Radio
· Television
	
· Inventor KLB book 2 page 119
· Dynamics of business studies Bk 2 pg 247
· Certificate business studies book 2 page, 143
· Gateway sec. Revision pg 149
	

	
	
2-3
	
PRODUCT PROMOTION

	
Advertising Media
	
By the end of the lesson, the learner should be able to discuss different types of media for advertising
	
· Listening and watching advertisement on radio and television
· Sharing experience through story telling
· Discussions
· Reading newspapers
· Visits to relevant business environment
· Talks from resource persons
· Dramatizing or role play
	· Radio
· Television
· Newspapers/ magazines
· Posters
· Brochures
· Billboards
· Resource persons
· Relevant business environment
	
· Inventor KLB book 2 page 119
· Dynamics of business studies Bk 2 pg 247
· Certificate business studies book 2 page, 143
· Gateway sec. Revision pg 156-159
	

	
9
	
1
	
PRODUCT PROMOTION

	
Merits and demerits of advertising and advertising agencies
	
By the end of the lesson, the learner should be able to:
· State functions of advertising agencies
· Discuss merits and demerits of advertising

	
· Discussions
· Talks from resource persons
· Reports on visits and talks
· Dramatizing on role playing
· Listening and watching various advertisements on radio and television
· Visits to relevant business environment
	
· Relevant business environment
· Radio
· Television
· Resource persons
· Case studies
· Newspapers
· Posters
· Billboards
	
· Inventor KLB book 2 page 126-127
· Dynamics of business studies Bk 2 pg 249-250
· Certificate business studies book 2 page, 153-154
· Gateway sec. Revision pg 149
	

	
	
2-3
	
PRODUCT PROMOTION

	
Other types of product promotion
	
By the end of the lesson, the learner should be able to
· Identify and discuss other types of product promotions
	
· Viewing pictures
· Discussions
· Sharing experience through story telling
· Talks from resource persons
· Visits to relevant business environment
· Role playing relevant product promotion activities
	
· Resource persons
· Radio
· Television
· Credit cards
· Newspapers
· Relevant business environment
	
· Inventor KLB book 2 page 129-133
· Certificate business studies book 2 page, 166-167

	

	
10
	
1
	
PRODUCT PROMOTION

	
Choice of a promotion method
	
By the end of the lesson, the learner should be able to
· Discuss the factors which influence choice of promotion method
	
· Talks from resource persons
· Discussions
· Sharing experience through story telling
· Listening and watching various advertisement and television
	
· Resource persons
· Radio
· Television
· Newspapers
· Posters
· Relevant business environment
	
· Inventor KLB book 2 page 134
· Dynamics of business studies Bk 2 pg 249-250
· Certificate business studies book 2 page, 162-164
· Gateway sec. Revision pg 160
	

	
	
2-3
	
PRODUCT PROMOTION

	
Ethical issues in product promotions
	
By the end of the lesson, the learner should be able to
· Recognize the need for ethical practices in product promotion
	
· Discussion
· Talks from resource person
· Listening and watching various advertisement on radio and television
· Dramatizing or role-playing various product promotion activities
· Story telling
	
· Resource persons
· Radio
· Television
· Posters
· Billboards
· Relevant business environment
· Case studies
	· Inventor KLB book 2 page 135-136
· Dynamics of business studies Bk 2 pg 278-279
· Certificate business studies book 2 page, 164-165
· Gateway sec. Revision pg 161

	

	
11
	
1-2
	
PRODUCT PROMOTION

	
Trends in product promotion
	
By the end of the lesson, the learner should be able to
· Discuss, trends in product promotion
	
· Discussions
· Browsing, the internet using computer
· Observing pictures and photos
· Viewing diagrams and charts
· Reading newspaper
· Listening and watching various advertisement on radio and T.V
	
· Computers
· Pictures
· Diagrams
· Charts
· Radio
· Television
· Newspapers
· Relevant business environment
· Case studies
· Resource persons
	
· Inventor KLB book 2 page 136-138
· Dynamics of business studies Bk 2 pg 274-277
· Certificate business studies book 2 page, 165-166
· Gateway sec. Revision pg 161

	

	
	
3
	
REVISION

	
12
	
1-3
	
END – TERM EXAMINATION

	
13
	
1-3
	
CLOSING OF SCHOOL

	

	

BUSINESS EDUCATION FORM 3 SCHEMES OF WORK – TERM 1

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
DEMAND AND SUPPLY
	
Meaning of demand,
Factors influencing demand
	
By the end of the lesson, the learner should be able to
· Explain the meaning of demand state and explain factors which influence demand for a product
	
· Taking notes
· Visiting market
· Asking and answering questions
	
Market Text book
	
· Longman Explore Business studies students copy Pg 1-3
· KLB inventor secondary business studies students book Pg 1-5
	

	
	
2
	
DEMAND AND SUPPLY
	
The law of demand and derived demand
Joint demand
Demand schedule
	
By the end of the lesson, the learner should be able to
· State the law of demand
· Give the assumption of law of demand
· Differentiate derived and joint demand
· Define demand schedule
	
· Taking notes
· Asking and answering questions
· Sketching diagram of demand schedule
	
Text book
	
· Longman Explore Business studies students copy Pg 4-5
· KLB inventor secondary business studies students book Pg 5-7
	

	
	
3
	
DEMAND AND SUPPLY
	
Demand curves/ movement along the demand curves
	
By the end of the lesson the learner should be able to
· Describe demand curves
· Derive a demand curve from demand schedule
· Explain movement along the demand curve
	
· Drawing curves
· Taking notes
· Asking and answering questions
	
Text book curves/graphs
	
· Longman Explore Business studies students copy Pg 5-7
· KLB inventor secondary business studies students book Pg
	

	
	
4-1
	
DEMAND AND SUPPLY
	
Shift in the demand curve
Definition
Causes to increase (right
Cause to the left
	
By the end of the lesson the learner should be able to
· Describe the shift in the demand curve
· Explain causes of shift to the left and right
	
· Drawing curves and graphs
· Taking notes
· Asking and answering questions
	
Text book
Graphs
	

· Longman Explore Business studies students copy Pg 8-9
· KLB inventor secondary business studies students book Pg 8-9
	

	
2
	
2
	
DEMAND AND SUPPLY
	
Supply
	
By the end of the lesson the learner should be able to
· define the term supply
· State factors that influence supply of a product
	
· Asking and answering questions
· Taking notes
	
Text book
	
· Longman Explore Business studies students copy Pg 10-11
· KLB inventor secondary business studies students book Pg 10-14
	

	
	
3
	
DEMAND AND SUPPLY
	
Supply Schedule
Supply Curve
Movement along the supply curve
	
By the end of the lesson, the learner should be able to:
· Describe supply schedule
· Explain the movement along the supply curve
	
· Asking and answering questions
· Taking notes
	
Textbook
	
· Longman Explore Business studies students copy Pg 10-11
· KLB inventor secondary business studies students book Pg 14-15
	

	
	
4
	
DEMAND AND SUPPLY
	
Shift in Supply Curves
	
By the end of the lesson, the learner should be able to:
· Describe shift in supply curve
· Derive supply curve from supply schedule
· Distinguish between movement along a supply curve
	
· Drawing curves
· Taking notes
· Asking and answering questions
	
Text book curves
	
· Longman Explore Business studies students copy Pg 13-14
KLB inventor secondary business studies students book Pg 15-16
	

	
3
	
1

	
DEMAND AND SUPPLY
	
Equilibrium Price and quantity
Excess demand and supply
	
By the end of the lesson the learner should be able to:
· Determine equilibrium price and quantity
· State effects price above or below the equilibrium price
	
· Drawing the demand and supply curve
· Asking and answering questions
· Taking notes
· Discussions
	
· Graphs
· Text book
	
· Longman Explore Business studies students copy Pg 16-19
· KLB inventor secondary business studies students book Pg 14-16
	

	
	
2
	
DEMAND AND SUPPLY
	
Effects of shifts in the demand and supply curves on equilibrium price & quantity
Shift in demand
Positive shift
Negative shift
	
By the end of the lesson, the learner should be able to :
· Explain positive and negative shift in demand and the results
	
· Drawing the demand and supply curve
· Discussions
· Observing drawn curves on charts
· Taking notes
· Asking and answering questions
	
· Charts
· Textbooks
	
· Longman Explore Business studies students copy Pg 19-20
· KLB inventor secondary business studies students book Pg 17-18
	

	
	
3
&
4
	
DEMAND AND SUPPLY
	
Shift in supply
Positive
Negative
	
By the end of the lesson the learner should be able to

· Explain positive and negative shift in supply
	
· Drawing of supply and demand curves
· Observing drawn curves from the text book & charts
· Asking and answering questions
· Taking notes
	
· Charts
· Textbook
	
· Longman Explore Business studies students copy Pg 18-20
· KLB inventor secondary business studies students book Pg 20
	

	
4
	
1
	
DEMAND AND SUPPLY
	
Other methods of determining price of a product
· Price control
· Taxation
· Auction
· Tendering
· Haggling/bargaining

	
By the end of the lesson, the learner should be able to
· Explain other methods of determining price of a product
	
· Discussions
· Asking and answering questions
· Taking notes
· Taking photograph of auctioneers
	
· Text book
· Photograph
	
· Longman Explore Business studies students copy Pg 21
· KLB inventor secondary business studies students book Pg 21
	

	
	
2
	
DEMAND AND SUPPLY
	
Emerging issues
Unethical practices & integrity of traders & Revision questions
	
By the end of the lesson, the learner should be able to:
· Explain emerging issues
· Answer questions on the topic covered
	
· Asking and answering questions
· Discussions
· Taking notes
	
· Textbook
	
· Longman Explore Business studies students copy Pg 21-23

	

	
4
	
3
	
SIZE AND LOCATION OF A FIRM
	

Introduction
· Theory
An-industry
· A firm
Objectives of a firm
· Reasons around what to produce
What
How
Where
When
How much
	
By the end of the lesson, the learner should be able to:
· Define the terms, theory, a firm, industry
· Describe the objectives of a firm
· Explain the decisions around what to produce
	
· Asking and answering questions
· Discussions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 24-26
· KLB inventor secondary business studies students book Form 3 Pg 23
	

	
	
4
	
SIZE AND LOCATION OF A FIRM
	
Factors influencing the decision on what to produce
· Consumer preferences
· Government policies
· Level of competition
· Level of technology
· Economic factors
· Social, cultural financial liability
	
By the end of the lesson, the learner should be able to :
· Explain factors influencing decision on what to produce
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 24-26
· KLB inventor secondary business studies students book Form 3 pg 23-24
	

	
5
	
1
	
SIZE AND LOCATION OF A FIRM
	
Determining the size of a firm
Number of employees
Volume of output
Floor area covered by premises
Capital interested
Market share
Production Methods
Sales volume
	
By the end of the lesson, the learner should be able to:
· Explain different factors determining the size of a firm
	
· Asking and answering questions
· Discussions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 28
· KLB inventor secondary business studies students book Form 3 24-25
	

	
	
2
	
SIZE AND LOCATION OF A FIRM
	
The location of a firm
Factors that influence the location of a firm
Proximity to raw materials
Availability of labour
Nearness to the market
Nearness to the
	
By the end of the lesson, the learner should be able to
· Explain factors that influence the location of a firm
	
· Taking notes
· Discussions
· Asking and answering questions
	
· Taking notes
	
· Longman Explore Business studies students book 3copy Pg 28-30
· KLB inventor secondary business studies students book Form 3 25-27
	

	
	
3
	
SIZE AND LOCATION OF A FIRM
	
Localization of firms in an economy
Definition
Advantages
Disadvantages
	
By the end of the lesson the learner should be able to
· Define localization
· Explain the advantages and disadvantages of localization
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 30-31
· KLB inventor secondary business studies students book Form 3 27-28
	

	
	
4
&
1
	
SIZE AND LOCATION OF A FIRM
	
Delocalization of firms
Economies of scale
Advantages & disadvantages
Internal economies
Technical
Managerial
Marketing
Financial
Research
Welfare
Diversification
	
By the end of the lesson, the learner should be able to
· Define delocalization of firms
· Explain advantages and disadvantages of delocalization
· Define economies of scale
· Explain internal economies of scale
	
· Taking notes
· Discussions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 32-33
· KLB inventor secondary business studies students book Form 3 29-31
	

	
6
	
2

	
SIZE AND LOCATION OF A FIRM
	
External Economies
Diseconomies of scale
Internal diseconomies
Managerial
High-overhead cost
Slow decision
Increased risk
Wastage
Problems of getting factors of production
	
By the end of the lesson, the learner should be able to:
· Explain external economies of scale
· Define diseconomies of scale
· Explain internal diseconomies of scales
	
· Taking notes
· Asking and answering questions
	
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 33-34
· KLB inventor secondary business studies students book Form 3 31-32
	

	
	
3
	
SIZE AND LOCATION OF A FIRM
	
External diseconomies of scale
· Scramble for raw materials
· Non-availability of kind for expansion
· Competition
· Targets during wars
· Existence of small firms in the economy
· Size of the market
· Nature of products
· Flexibility
· Simplicity in organization
· Small capital
· Self control
· Government support
	
By the end of the lesson, the learner should be able to:
· Explain external diseconomies of scale
· Explain reasons for existence of small firms in economy
	
· Asking and answering
· Discussions
· Taking notes
	
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 35-36
· KLB inventor secondary business studies students book Form 32-33
	

	
	
4
	
SIZE AND LOCATION OF A FIRM
	
Implication of product activities on the environment
· Pollution
· Air
· Noise
· Environmental degradation
· Social effects
· Depletion of energy sources
· Solid waste
Pollution
	
By the end of the lesson the learner should be able to:
· discuss the implications of production activities on the environment and community
	
· Discussion
· Asking and answering questions
· Taking notes
· Visiting a manufacturing firm
· Listening to resource persons
· Taking photographs
	
· Text book
· Photographs
· Resource persons
	
· Longman Explore Business studies students book 3copy Pg 36-37
· KLB inventor secondary business studies students book Form 33-35
	

	
7
	
1
	
SIZE AND LOCATION OF A FIRM
	
Maintaining a healthy environment
· Check on pollution
· Security
· Required resource
· Good interpersonal relation
· Measures to appreciate the negative impact of production activities to the environment
· Emerging issues
	
By the end of the lesson, the learner should be able to:
· Discuss the ways of main training healthy environment and articulating the negative impacts
· Explain the emerging issues
	
· Taking notes
· Asking and answering questions
· Discussion
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 36-39
· KLB inventor secondary business studies students book Form3 36-38
	

	
	
2
	
PRODUCT MARKETS
	
Definition
Elements dictating market sellers, buyers and product
Types and features of product markets
Perfect competition
	
By the end of the lesson, the learner should be able to:
· Define the term production, market, commodity
· Describe how nature of buyers, sellers and product determine the type of market
· Explain perfect competition market
· State its features
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 43-46
· KLB inventor secondary business studies students book Form3 40-42
	

	
	
3
	
PRODUCT MARKETS
	
Monopoly market structure
· Definition
· Price discrimination
· Basis of market separation
· Sources of monopoly power
	
By the end of the lesson, the learner should be able to:
· Define monopoly market structure
· Explain how price discrimination is done in monopoly
· Market structure
· Explain the sources of monopoly markets

	
· Asking answering questions
· Taking notes
· discussions
	
· textbook
	· Longman Explore Business studies students book 3copy Pg 46-47
· KLB inventor secondary business studies students book Form3 42-45
	

	
	
4
	
PRODUCT MARKETS
	
Monopolistic Competition.
Oligopoly
	
By the end of the lesson, the learner is supposed to define
· Monopolistic competition market, oligopoly
· Explain the characteristics of monopoly and oligopoly markets
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 47-49
· KLB inventor secondary business studies students book Form3 45-49
	

	
8
	
1
	
PRODUCT MARKETS
	
The kinked demand curve
Emerging issues
	
By the end of the lesson, the learner should be able to:
· Describe the kinked demand curve
· Draw the curve showing the demand curve
· Explain the emerging issues in product markets
	
· Sketching the curve
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 49
· KLB inventor secondary business studies students book Form3 47-49
	

	
	
2
	
CHAIN DISTRIBUTION
	
Definition of
· Distribution
· Channel of distribution
· Function of channel of distribution
· General channel
· Local agricultural products
· Imported agricultural products
· Locally manufactured goods
· Imported manufactured goods
	
By the end of the lesson the learner should be able to:
· Define distribution
· State functions of channels of distribution
· Sketch the channels of distribution
	
· Charts of sketched channels of distribution
· Asking and answering questions
· Taking notes
· Discussions
	
· Charts
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 53-55
· KLB inventor secondary business studies students book Form3 49-53
	

	
	
3
	
CHAIN DISTRIBUTION
	
Roles played by intermediaries in the distribution chain
· Reducing transaction between producers & consumer
· Breaking bulk
· Accumulating bulk
· Risk taking
· Providing finance
· Passing information
· Product promotion
· Storage variety
	
By the end of the lesson, the learner should be able to:
· Explain roles played by intermediaries in the distribution chain
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 55-56
· KLB inventor secondary business studies students book Form3 54-57
	

	
	
4
	
CHAIN DISTRIBUTION
	
Factors that may influence choice of distribution of channels
· Nature of goods
· Nature of market
· Government policies
· Nature of competition
· Cost of channel
· Need to break bulk
· Emerging issues
· Corruption
· Counterfeit
· Outsourcing
· Ecommerce
· HIV and Aids
	
By the end of the lesson, the learner should be able to:
· Explain the different factors that may influence choice of distribution channels
· Explain the emerging issues
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 55-56
· KLB inventor secondary business studies students book Form3 57-58
	

	
9
	
1
	
NATIONAL INCOME
	
Meaning
Gross Domestic Product
Gross National Product
Pre-capital income
	
By the end of the lesson the learner should be able to:
· Give meaning of national income
· GNP,GDP, pre-capital income
	
· Discussion
· Teacher explaining the meanings
· Asking and answering questions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 60-56
· KLB inventor secondary business studies students book Form3 59-66
	

	
	
2
	
	
Circular flow of Income
Two sector economy
· Assumptions
· Infections
· Leakages
· Savings
· Government
	
By the end of the lesson the learner should be able to:
· Describe circular flow of income
· State the assumptions of two circular or flow of income
· Define infections and leakages
· Explain savings government as an injection of leakage
	
· Asking and answering questions
· Discussions
· Taking notes
· Teacher explaining
· Injections and leakages/savings
· Sketching the two sector economy circular flow of income
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 61-62
· KLB inventor secondary business studies students book Form3 60-62
	

	
	
3
	
CHAIN DISTRIBUTION
	
Circular glow of income investment
Foreign trade
Equilibrium national income
S+T+M=I+X+G
S=saving
T=taxes
M-Imports
I=Investments
X=Exports
G= Government expenditure
	
By the end of the lesson, the learner should be able to
· Explain, investment, foreign trade
· Describe equilibrium national income
	
· Asking and answering questions
· Discussions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 62
· KLB inventor secondary business studies students book Form3 62-63
	

	
	
4
	
CHAIN DISTRIBUTION
	
Measurement of National income
Expenditure approach
National income= C+I+G+(X-M)
Problems of expenditure approach
	.
By the end of the lesson, the learner should be able to:
· Describe expenditure approach in measuring national income
· Explain problems associated with expenditure approach
	
· Discussions
· Taking notes
· Asking and answering questions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 63-64
· KLB inventor secondary business studies students book Form3 64-65
	

	
10
	
1
	
CHAIN DISTRIBUTION
	
Income approach
I=G.N.I
-Depreciation
Problems of income approach
	
By the end of the lesson, the learner should be able to Describe:
· Income approach
· Explain problems associated with income approach
	
· Discussion
· Taking notes
· Asking and answering questions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 63
· KLB inventor secondary business studies students book Form3 64-65
	

	
	
2
	
CHAIN DISTRIBUTION
	
The output method
Problems of using output approach
	
By the end of the lesson the learner should be able to:
· Describe the out-put method in measuring national income
· Explain problems associated with output approach
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 65-66
· KLB inventor secondary business studies students book Form3 63-64
	

	
	
3
	
CHAIN DISTRIBUTION
	
Uses of National income statistics
· Indicators of standards of living
· Comparing standards of living in different countries
· Assessing the performance of economy over time
· Assisting the government to practice economy
	
By the end of the lesson, the learner should be able to:
· Describe the uses of national income statics
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 67-68
· KLB inventor secondary business studies students book Form3 66-67
	

	
	
4
	
CHAIN DISTRIBUTION
	
Problems encountered in measuring the national income

	
By the end of the lesson, the learner should be able to:
· Explain factors which influence the level of national income
· Discuss emerging issues in national income
	
· Asking and answering questions
· Take notes
· Discussions
	
· Text book
	
· KLB inventor secondary business studies students book Form3 66-67
	

	
11
	
1
	
CHAIN DISTRIBUTION
	
Factors which influence the level of national income
· Labour supply
· Level of technology
· Amount and quality of capital
· Entrepreneurship and development
· Political stability
· Abundance of natural resources
· Emerging issues
	
By the end of the lesson, the learner should be able to:
· Explain factors which influence the level of national income
· Discuss emerging issues in national income.
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 68-69
· KLB inventor secondary business studies students book Form3 68-70
	

	
	
2
-
4
	
CHAIN DISTRIBUTION
	
Taking questions on the topics covered
	
By the end of the lesson, the learner should be able to:
· Answer questions on the topics covered
	
· Asking and answering questions
· Taking notes
· Discussion
	
· Full-scalp
· Pens
· Chalk board
	
Revision text
High flyer

	

	
12-13
	
	

REVISION AND END OF TERM EXAMS

	

	

BUSINESS EDUCATION FORM 3 SCHEMES OF WORK – TERM 2

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
 &
2
	
POPULATION AND EMPLOYMENT
	
Introduction basic concepts
Fertility
Mortality
Growth rates
	
By the end of the lesson, the learner should be able to:
· Define the term
· Fertility
· State factors that may influence fertility rates
· Define mortality
· Discuss mortality
· Define growth rates
· Describe factors that may lead to high birth rates
· Describe factors that may lead to decline in birth rates
	
· Asking questions
· Taking notes
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 73-74
· KLB inventor secondary business studies students book Form3 71
	

	
	
3
&
4
	
POPULATION AND EMPLOYMENT
	
Optimum population
Under-population

	
By the end of the lesson the learner should be able to:
· Describe optimum population
· Describe under-population
· Explain factors which are likely to lead to under-population
· Demerits of under population
	
· Asking questions
· Taking notes
	
· Text book
· Journals
· Magazines
· Newspapers
	
	

	
2
	
1
	
POPULATION AND EMPLOYMENT
	
Over-population
Definition
Advantages
Disadvantages
	
By the end of the lesson, the learner should be able to
· Define over-population
· Explain advantages of over-population
· Explain disadvantages of over-population
	
· Asking and answering questions
· Taking notes
· Discussions
· Reading journals and magazines on population census
	
· Text book
· Journals
· Magazines
	
· Longman Explore Business studies students book 3copy Pg 75-77
· KLB inventor secondary business studies students book Form3 75-76
	

	
	
2
	
POPULATION AND EMPLOYMENT
	
Young population
Factors leading to young population
Challenges ageing population
	
By the end of the lesson, the learner should be able to
· explain factors leading to young population
· Describe ageing population
· State problems of ageing population
	
· Reading journals on population
· Reading magazines and newspapers on population
· Asking and answering questions
· Taking notes
	
· Journals
· Magazines
· Newspapers
· Text book
	

· Longman Explore Business studies students book 3copy Pg 76-77
· KLB inventor secondary business studies students book Form3 78-79
	

	
	
3
	
POPULATION AND EMPLOYMENT
	
Declining population
Factors leading to declining population
Effects of declining population
Population structure
	
By the end of the lesson, the learner should be able to:
· State the factors leading to declining population
· Explain the effects of declining population
· Describe population on structure
	
· Reading journals on population
· Reading magazines and newspapers
· Asking and answering questions
· Taking notes
	
· Journals
· Magazines
· Newspapers
· Text book
	
· Longman Explore Business studies students book 3copy Pg 76
· KLB inventor secondary business studies students book Form3 79-80
	

	
	
4
&
1
	
POPULATION AND EMPLOYMENT
	
Implications of population size and structure on development
· Positive
· Negative
	
By the end of the lesson, the learner should be able to:
· Explain positive and negative implication of population size and structure on development sketch vicious circle of rapid population
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 77-78
· KLB inventor secondary business studies students book Form3 81-82
	

	
3
	
2
	
EMPLOYMENT AND UN EMPLOYMENT
	
Definition of employment, unemployment
Types of unemployment
Seasonal functional
Structural cyclical
Real wage
Involuntary
Disguised
Residual
Erratic
	
By the end of the lesson, the learner should be able to:
· Define terms
Employment
Unemployment
· Describe different types of unemployment
	
· Asking and answering questions
· Taking notes
· Discussion
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 77-78
· KLB inventor secondary business studies students book Form3 84-86
	

	
	
3
	
POPULATION AND EMPLOYMENT
	
Causes of unemployment
· Rapid population
· Low demand for goods & services
· Job selection
· Inappropriate technology
· Inappropriate education system
· Seasonality of jobs
· Technology
	
By the end of the lesson, the learner should be able to
· Explain the cause of unemployment
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 87-88
· KLB inventor secondary business studies students book Form3 87-88
	

	
	
4
	
POPULATION AND EMPLOYMENT
	
Saving unemployment problems
Population control
Education reforms
Appropriate technology
Diversification of economic activities
Increase government expenditure
Employment creation
	
By the end of the lesson, the learner should be able to describe how unemployment problems can be solved
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 81-82
· KLB inventor secondary business studies students book Form3 89-90
	

	
4
	
1
	
POPULATION AND EMPLOYMENT
	
Emerging issues
Hiv & Aids
Reduced family sizes
Population census
Unemployment
Gender
Corruption
	
By the end of the lesson, the learner should be able to;
· Explain the emerging issues on population and employment
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 82-83
	

	
	
2
&
3
	
NET WORTH OF A BUSINESS
	
Assets
Liabilities
Capitals
Book keeping
Education
	
By the end of the lesson, the learner should be able to
Explain the meaning of the terms
Assets, liabilities capital
Derive the book keeping equation
	· Asking and answering questions
· Taking notes
· discussions
	
· Text book
· Observing pictures of assets, houses and money
	
· Longman Explore Business studies students book 3copy Pg 86-88
· KLB inventor secondary business studies students book Form3 92-96
	

	
	
4
	
NET WORTH OF A BUSINESS
	
Balance sheet
Format, order of formation
	
By the end of the lesson, the learner should be able to:
· Prepare a simple balance sheet in the order of permanency and liquidity
	
· Taking notes
· Discussions
·
· Asking and answering questions
	
· Text book
· Newspaper
	
· Longman Explore Business studies students book 3copy Pg 88-89
· KLB inventor secondary business studies students book Form3 97-99
	

	
5
	
1
	
NET WORTH OF A BUSINESS
	
Importance of balance
Relationship between book keeping equation and the balance sheet
Net worth of business
Emerging issues
	
By the end of the lesson, the learner should be able to:
· To relate the accounting equation to balance sheet
· State the importance of balance sheet
· Explain the meaning of net worth of a business
· State the emerging issues
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 90-91
· KLB inventor secondary business studies students book Form3 99-100
	

	
	
2
	
BUSINESS TRANSACTIONS
	
Meaning of Business transactions
Cash & Credit transactions
Effects of transaction on balance sheet
	
By the end of the lesson, the learner should be able to:
· Explain the meaning of business transaction
· Distinguish between cash and credit transactions
· Determine the effects of transactions on the balance sheet
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 96-99
· KLB inventor secondary business studies students book Form3 103-108
	

	
3
	
	
NET WORTH OF A BUSINESS
	
Changes in Capital
Drawing
Additional investment
	
By the end of the lesson, the learner should be able to:
· Discuss changes in capital resulting from drawings
· Additional investment
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 99-101
· KLB inventor secondary business studies students book Form3 108-109
	

	
	
4
	
NET WORTH OF A BUSINESS
	
Changes in capital profits, losses
Initial and final capital
	
By the end of the lesson, the learner should be able to:
· Discuss how profits and loss change capital
· Determine initial and final capital of the business
· Explain the emerging issues
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 101-103
· KLB inventor secondary business studies students book Form3 110-111
	

	
6
	
1
	
NET WORTH OF A BUSINESS
	
Revision Question
	
By the end of lesson the learner should be able to:
· Answer questions on the topics covered
	· Questions and answering
	
· Full scalp
· Pens
· Question papers
	
· Longman Explore Business studies students book 3copy Pg 105-107
· KLB inventor secondary business studies students book Form3 111-116
	

	
	
2
	
LEDGER
	
Introduction
Meaning and purpose of the ledger
Format of a ledger account
	
By the end of the lesson, the learner should be able to:
· Explain the meaning and purpose of a ledger
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 108-109
· KLB inventor secondary business studies students book Form3 117-118
	

	
	
3
&
$
	
LEDGER
	
Rules of recording
Transactions in ledger accounts
Assets
Liability
Capital
Expenses
Revenues
	
By the end of the lesson, the learner should be able to:
· Explain the rules of recording business transactions in a ledger account
	
· Discussions
· Taking notes
· Asking and answering questions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 111
· KLB inventor secondary business studies students book Form3 118-119
	

	
7
	
1
	LEDGER
	
The concept of double entry
Recording business transactions in the ledger
· Sales
· Sale Returns
	
By the end of the lesson, the learner should be able to:
· Explain the concept of double entry
· Record business transaction in various ledger accounts
· Sales and sales returns
	
· Taking notes
· Discussions
· Asking and answering questions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg110- 111, 115,116
· KLB inventor secondary business studies students book Form3 120-126, 128,130
	

	
	
2
	
LEDGER
	
Recording of stock in ledger accounts
· Purchases
· Purchases returns
	
By the end of the lesson, the learner should be able to
· Record purchases and purchases returns in the ledger
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 113, 114,116
· KLB inventor secondary business studies students book Form3 126, 127,129
	

	
	
3
	
LEDGER
	
Recording expenses, returns and drawing in the ledger accounts
	
By the end of the lesson, the learner should be able to:
· Record expenses, revenues and drawing in the ledger accounts
	
· Taking notes
· Discussions
· Asking questions and answering
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 113, 114,116
· KLB inventor secondary business studies students book Form3 130-132
	

	
	
4
	
LEDGER
	
Balancing ledger accounts
· With one item
Opening balances
Uses of the ledger accounts
	
By the end of the lesson the learner should be able to:
· Record transaction with one item, opening balances
· Balance of the ledger accounts
· State the uses of ledger accounts
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Textbook
	
· Longman Explore Business studies students book 3copy Pg 113, 119-123
· KLB inventor secondary business studies students book Form3 pg 133-137
	

	
8
	
1
	
LEDGER
	
Trial Balance
Definition
Purpose
Limitations
	
By the end of the lesson, the learner should be able to:
· Define the terms trial balance
· State purposes of trial balance
	
· Asking questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 124-126
· KLB inventor secondary business studies students book Form3 137-139
·
	

	
	
2
	
LEDGER
	
Classification of ledger accounts
Classes of accounts
	
By the end of the lesson the learner should be able to:
(i) Classify accounts
· Discuss the various types of ledgers

	
· Asking and answering questions
· Taking notes
· Discussion
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 127-128
· KLB inventor secondary business studies students book Form3 pg 139-141
	

	
	
3
&
4
	
LEDGER
	
Revision Questions
Emerging issues
	
By the end of the lesson, the learner should be able to:
· Answer questions in the topics covered
· Explain the emerging issues
	
· Answering questions
· Taking notes
· Discussions
	
· Text book
	
· Longman Explore Business studies students book 3copy Pg 131-137
· KLB inventor secondary business studies students book Form3 pg 142-149
	

	WEEK 9-13 REVISION AND EXAMINATIONS

	

BUSINESS EDUCATION FORM 3 SCHEMES OF WORK – TERM 3

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
&
2
	
THE CASH BOOK
	
Introduction
Types of cash book
-single column cash book
Purpose of cash book
	
By the end of the lesson, the learner should be able to;
· Explain the meaning and purpose of a cash-book
· Record transaction in single-column cash-book
	
· Asking and answering questions
· Taking notes
· Observing sample of cash book
	
· Text book
· Cash book
	
· Longman Explore Business studies students book 3copy Pg 138-139
· KLB inventor secondary business studies students book Form3 150-152
	

	
	
3
&
4
	
THE CASH BOOK
	
The two column cash-book
	
By the end of the lesson, the learner should be able to:
· Record transactions in the two column cash-book
	
· Taking notes
· Answering and asking questions
· Observing sample of cash-book
	
· Text book
· Cash book
	
· Longman Explore Business studies students book 3copy Pg 139-140
· KLB inventor secondary business studies students book Form3 153-154
	

	
2
	
1
&
2
	
THE CASH BOOK
	
Three column cash book
	
By the end of the lesson, the learner should be able to:
· Record transactions in the three column cash-book
· Explain the purpose of three column cash book
	
· Asking and answering questions
· Taking notes
· Observing sample cash-book
	
· Cash-book
· Text book
	
· Longman Explore Business studies students book 3copy Pg 140
· KLB inventor secondary business studies students book Form3 161
	

	
	
3
&
$
	
THE CASH BOOK
	
Central
Entry
Emerging issues
	
By the end of the lesson, the learner should be able to:
· Explain the term contra-entry
· Explain the emerging issues
	
· Asking and answering questions
· Discussions
· Taking notes
· Observing sample of cash-book
	
· Cash – book
· Text book

	
· Longman Explore Business studies students book 3copy Pg 141-145

	

	END OF SYLLABUS
REVISION AND EXAMS

	

	
BUSINESS EDUCATION FORM 4 SCHEMES OF WORK – TERM 1

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
Source document
· Invoice
· Credit note
· Debit note
· Receipt
· Payment voucher
· Cash sales slip
· Petty cash voucher
· Statement of account
· Advice note
	
By the end of the lesson, the learner should be able to:
· Define source document
· Describe the source documents used in business transaction
	· Observing the different source documents
· Discussions
· Taking notes
· Asking and answering questions
· Listening to resource persons
	
· Copy of invoice
Receipt
Statement of accounts
Resource person
Text book
	
· Secondary business studies inventor book 4 pg 1-7
· Longman Explore Business studies Book 4 pg 1-3
	

	
	
2
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
Books of original entry
· Sales journal
· Sales returns
	
By the end of the lesson the learner should be able to:
· Define the books of original entry
· Prepare the sales journal and sales returns journal
· Post the information in the ledgers account and general ledger
	
· Taking examples on preparing the journal
· Preparing the journal
· Taking notes
· Asking and answering questions
	
· Text book
	
· Secondary business studies inventor book 4 pg 8-13
· Longman Explore Business studies Book 4 pg 4-7
	

	
	
3
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
Purchase Journal
Purchase returns journals
	
By the end of the lesson, the learner should be able to:
· Prepare purchases journal and purchases returns journal
· Post the information on the ledger accounts and general ledger
	
· Taking examples on how to prepare the journal
· Taking notes
· Asking and answering questions
	
· Text book
	
· Inventor 4 secondary business studies pg 14-18 student book
· Longman Explore Business studies Book 4 pg 8-10
	

	
	
4
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
Cash Receipt journal
Cash payment journal
	
By the end of the lesson, the learner should be able to:
· Prepare cash payment & receipt journal
· Post the information to the general ledger

	
· Taking examples on how to prepare the journal
· Taking notes
· Asking and answering questions
· Preparing the journals
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 19-24 student book
· Longman Explore Business studies Book 4 pg 11-16
	

	
2
	
1
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
Cash books
· Single
· Two-three
· Petty analysis
	
By the end of the lesson the learner should be able to:
· Prepare petty cash book
· Posting information to ledger accounts
	
· Taking examples to prepare petty cash book and analysis cash book
· Asking and answering questions
· Taking notes
· Preparing the cash books
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 25-35 student book
· Longman Explore Business studies Book 4 pg 16
	

	
	
2
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
General Journal(journal proper
· Purchase of a fixed asset & sales of fixed assets on credit
· Opening entries & closing entries
	
By the end of the lesson, the learner should be able to:
· Define general journal
· Give the format of general ledger
· Post information to the General journal
	
· Preparing the General Journal
· Taking examples
· Taking notes
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 36-41 student book 4
· Longman Explore Business studies Book 4 pg 17-19
	

	
	
3
	
SOURCE DOCUMENTS AND BOOKS OF ORIGINAL ENTRIES
	
Importance of journals & Emerging issues
Taking revision questions
	
By the end of the lesson, the learner should be able to:
· -state the importance of journals
· Give emerging issues in source document & book of original entry
· Tackle Answer questions on the review questions
	
· Taking notes
· Answering questions
· Selected from the text
· Discussions
	
· Text book
· Full scap
	
· Inventor 4 KLB secondary business studies pg 41,44-51 student book 4
· Longman Explore Business studies Book 4 pg 17-19
	

	
3
	
4
&
1
	
FINANCIAL STATEMENTS
	
Introduction to Financial statements
· Trading Account
· Format importance trading
· Importance of financial statement
	
By the end of the lesson, the learner should be able to:
· Define financial statements
· Identify the various financial statements
· Explain concept of trading period and account
· Describe the format of preparing trading accounts
· State importance of trading account
	
· Observing different financial statements from news papers/magazines
· Asking and answering questions
· Taking notes
	
· Newspaper
· Magazines
· Text book
	
· Inventor 4 KLB secondary business studies pg 54-60 student book 4
· Longman Explore Business studies Book 4 pg 29-34
· Dynamics if Business studies form 4 pg 2,16
	

	
	
2
	
FINANCIAL STATEMENTS
	
Net profit or loss
· Profit or loss A/c
Importance
	
By the end of the lesson the learner should be able to:
· Describe profit & loss
· Explain how its obtained
· Describe the format of preparing profit and loss account
· State the importance of profit and loss A/c
	
· Asking and answering questions
· Taking notes
· Taking examples
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 54-60 student book 4
· Longman Explore Business studies Book 4 pg 34-38
· Dynamics if Business studies form 4 pg 32-40
	

	
	
3
	
FINANCIAL STATEMENTS
	
Balance sheet
· Importance
· Formats
	
By the end of the lesson the learner should be able to:
· Define the term balance sheet
· Describe the formats of preparing balance sheet
· State importance of balance sheet
	
· Asking and answering questions
· Taking notes
· Analyzing information on magazines and newspapers
	
· Text book
· Newspaper
· Magazines
	
· Inventor 4 KLB secondary business studies pg 67-68 student book 4
· Longman Explore Business studies Book 4 pg 39-42
· Dynamics if Business studies form 4 pg 41-46
	

	
	
4
	
FINANCIAL STATEMENTS
	
Types of capital
· Working capital
· Borrowed capital
· Capital owned
	
By the end of the lesson, the learner should be able to:
· Define the term capital
· Explain and calculate the different working capital
	
· Taking notes
· Taking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 68-69 student book 4
· Longman Explore Business studies Book 4 pg 43-45
· Dynamics if Business studies form 4 pg 72-73
	

	
4
	
1
	
FINANCIAL STATEMENTS
	
Basic financial Rations
Definition
Importance
Types
Margins
Mark-ups
Working capital
Ratio (current ratio importance
	
By the end of the lesson the learner should be able to:
· Define financial ratios, margins and mark-ups
· Calculate margins mark-up and current ratio
· State the importance of each
· Describe relationship between mark-up & margin
	
· Copying examples
· Discussions
· Asking and answering questions
	
· Text book
	

· Inventor 4 KLB secondary business studies pg 70-75 student book 4
· Longman Explore Business studies Book 4 pg 46-49
· Dynamics if Business studies form 4 pg 75-78
	

	
	
2
	
FINANCIAL STATEMENTS
	
Date of stock turn-over
Return on capital
Acid test
Quick ratio
	
By the end of the lesson, the learner should be able to:
· Define the financial ratios
· Calculate the ratios
· State the importance of rate of stock turn-over
· Return on capital & acid test
	
· Taking notes
· Doing examples
· Summarizing the formulae on charts
· Asking questions
	
· Text book
· Charts
	
· Inventor 4 KLB secondary business studies pg 79-81 student book 4
· Longman Explore Business studies Book 4 pg 49-50
· Dynamics if Business studies form 4 pg 78-82
	

	
	
3
	
FINANCIAL STATEMENTS
	
Emerging issues
Revision Questions
	
By the end of the lesson, the learner should be able to:
· Explain the emerging trends in financial statement
· Answer set questions on the top covered
	
· Asking and answering questions
· Discussions
· Taking notes
	
	
· Longman Explore Business studies Book 4 pg 51

	

	
	
4
	
MONEY AND BANKING
	
Introduction
Definition
- Banking
-Money
Barter trade
Limitations/merits
	
By the end of the lesson, the learner should be able to:
· Define the terms money and banking
· Explain the barter trade
· State merits of barter trade
· State limitations of barter trade
	
· Observing samples of money (coins and notes
· Observing pictures of barter trade
· Visiting banks
· Taking notes
· Asking and answering of questions
· Listening to resource persons
	
· Money (coins or notes
· Pictures
· Banks
· Resource persons(bank)
	

· Inventor 4 KLB secondary business studies pg 91-94 student book 4
· Longman Explore Business studies Book 4 pg 60-61
· Dynamics if Business studies form 4 pg 145-147
	

	
5
	
1

	
MONEY AND BANKING
	
Meaning and characteristics of money
-definitions
Characteristics
Complexity
Acceptability
Disability
Profitability
Stability
Homogeneity
Durability
Malleability
Congnisability
	
By the end of the lesson, the learner should be able to:
· Give various definitions of money
· Explain different characteristics of money
	
· Money- coins & notes observation
· Visiting banks
· Listening to resource persons
· Taking notes
· Asking notes
· Asking and answering
· Observing charts on summary of characteristics of money
	· sample of money (coins & note)
· Banks
· Charts
· Resource persons

	
· Inventor 4 KLB secondary business studies pg 41-96 student book 4
· Longman Explore Business studies Book 4 pg 62-63
· Dynamics if Business studies form 4 pg 151-153
	

	
	
2
	
MONEY AND BANKING
	
Demand and supply for money
· Transactive precautionary speculative
· Measures to regulate supply of money
· Open market operations
· Special deposits
· Bank rate
	
By the end of the lesson, the learner should be able to:
· Define money
· Explain reasons for holding money
· Define the supply of money
· Explain ways in which central bank regulates supply of money
	
· Asking and answering questions
· Note making
· Listening to resource persons
	
· Banks
· Text book
	
· Inventor 4 KLB secondary business studies pg 97-99 student book 4
· Longman Explore Business studies Book 4 pg 64-66
· Dynamics if Business studies form 4 pg 154-158
	

	
	
3
	
MONEY AND BANKING
	
Banking
· Definition
· Development of banking
· Commercial banks
· Services offered by commercial banks
· Accepting deposits
· Current accounts
· Advantages
· Disadvantages

	
By the end of the lesson, the learner should be able to:
· Define banking
· Discuss development of banking
· Give examples of different banks in Kenya
· Explain the commercial banks
· Explain services offered by commercial banks
	
· Listening to resource persons
· Asking and answering questions
· Note taking
· Visiting banks
	
· Banks
· Resource persons
· Text book
	

· Inventor 4 KLB secondary business studies pg 99-102 student book 4
· Longman Explore Business studies Book 4 pg 66-67,70
· Dynamics if Business studies form 4 pg 160-161,173-177
	

	
	
4
	
MONEY AND BANKING
	·
· Saving A/c
· Fixed deposit Account
	
By the end of the lesson, the learner should be able to:
· Define savings and fixed deposits accounts
· Give advantages and disadvantages of each
	
· Listening to resource persons
· Asking and answering questions
· Note taking
· Visiting banks
	
· Banks
· Resource persons
· Text book
	
· Inventor 4 KLB secondary business studies pg 103-105 student book 4
· Longman Explore Business studies Book 4 pg 69-70
· Dynamics if Business studies form 4 pg 177-179
	

	
6
	
1
	
MONEY AND BANKING
	
· Lending of money
· Safe keeping of valuable items
· Trustee services
· Acting as a guarantor/referee
· Acts as intermediaries (sellers & borrowers provision of foreign exchange
· Offering credit cards
	
By the end of the lesson, the learner should be able to:
· Explain the functions of commercial banks
	
· Asking and answering questions
· Taking notes
· Visiting banks
	
· Banks
· Text book
· Resource persons
	
· Inventor 4 KLB secondary business studies pg 105,108-109 student book 4
· Longman Explore Business studies Book 4 pg 68-69
· Dynamics if Business studies form 4 pg 162-170
	

	
	
2
	
MONEY AND BANKING
	
Money transfer facilities
· Standing order
· Credit transfer
· Telegraphic
· Electronic fund transfer
· Cheque
	
By the end of the lesson, the learner should be able to:
· Explain different methods of money transfer
	
· Sampling different facilities
· Asking and answering questions
· Note making
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 106 student book 4
· Longman Explore Business studies Book 4 pg 68
· Dynamics if Business studies form 4 pg 163-165
	

	
	
3
	MONEY AND BANKING
	
Non-banking financial institutions
· Agricultural finance -corporation
· The industrial commercial development ICDC, K,W,F,T. KIE,DFI, SACCOS
· Functions of non-bank financial institutions
	
By the end of the lesson, the learner should be able to;
· Discuss the non-bank financial institution
· State the differences between non-bank financial institution and commercial banks
· State the similarities
	
· Note making
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 109-112 student book 4
· Longman Explore Business studies Book 4 pg 71-72
· Dynamics if Business studies form 4 pg 182-189-190
	

	
	
4
	
MONEY AND BANKING
	
Differences and similarities between commercial banks and non-banking financial institutions
	
By the end of the lesson, the learner should be able to:
· State the difference between commercial banks and non-banking financial institutions
· State similarities
	
· Note making
· Asking and answering questions
· Listening to the resource persons
	
· Resource persons
· Text book
	
· Inventor 4 KLB secondary business studies pg 113 student book 4
· Longman Explore Business studies Book 4 pg 72
· Dynamics if Business studies form 4 pg 189-190
	

	
7
	
1
	
MONEY AND BANKING
	
The central bank
· Definition
· Functions

	
By the end of the lesson, the learner should be able to:
· Define the term central bank
· Explain the functions of central bank
	
· Note taking
· Asking and answering questions
· Listening to resource persons
	
· Text book
· Resource persons
	
· Inventor 4 KLB secondary business studies pg 113-116 student book 4
· Longman Explore Business studies Book 4 pg 72
· Dynamics if Business studies form 4 pg 192-201
	

	
	
2
	
MONEY AND BANKING
	
The monetary policy
· Bank rate
· Open market operations
· Cash/liquidity
· Ratio requirement
· Compulsory deposit
· Selective credit
· Control
· Directives
· Requests
	
By the end of the lesson, the learner should be able to:
· Explain different monetary policies
	
· Note taking
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 113-116 student book 4 pg 116-118

	

	
	
3
	
MONEY AND BANKING
	
Trends in banking
· Electronic cheque
· Insurance cover
· Credit and debit cars
· ATMs
· Branches banking mergers & restructuring
· E. banking
· Mobile banking packaging banking
· Unsecured loans
· Front office
· Services FOSA
· Pesa point
· Customer care
	
By the end of the lesson, the learner should be able to:
· Explain trends in banking
	
Observing samples e.g ATM, Mobile phones, visiting banks, pesa points
ATM’s
Asking and answering questions
Taking notes
	
· ATM card
· Mobile phones
· Banks
	
· Inventor 4 KLB secondary business studies pg 118-121 student book 4
· Longman Explore Business studies Book 4 pg 76-77
· Dynamics if Business studies form 4 pg 179-182
	

	
	
4
	
MONEY AND BANKING
	
Emerging issues
· Internet & banking
· Mobile banking
· Bank security
· Privatization of government owned banks
	
By the end of the lesson, the learner should be able to
· Explain the emerging trends
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Text books
	
· Longman Explore Business studies Book 4 pg 78
	

	
8
	
1
	
PUBLIC FINANCE
	
Introduction
· Definition
· Purpose
	
By the end of the lesson the learner should be able to:
· Define public finance
· Explain the purpose of public finance
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 125-126 student book 4
· Longman Explore Business studies Book 4 pg 83-84
· Dynamics if Business studies form 4 pg 207-211
	

	
	
2
	
PUBLIC FINANCE
	Sources of public finance
Government borrowing
Taxes
Fines imposed by courts on offenders
Rent and rates
License
Dividends & profit
	
By the end of the lesson, the learner should be able to:
· Describe the various sources of public finance
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 126-128 student book 4
· Longman Explore Business studies Book 4 pg 83-84
· Dynamics if Business studies form 4 pg 211-213
	

	
	
3
	
PUBLIC FINANCE
	
Government expenditure
Categories of government expenditure
Sanctions
Flexibility
Economy
Proper financial management
Maximum social benefit
	
By the end of the lesson, the learner should be able to:
· Define the term government expenditure
· Categorize government expenditure
· Explain principles of government expenditure
	
· Discussions
· Listening to resource person from financial department
· Asking and answering questions
· Taking notes
	
· Text book
· Resource persons
	
· Inventor 4 KLB secondary business studies pg 128-130 student book 4
· Longman Explore Business studies Book 4 pg 86-88
· Dynamics if Business studies form 4 pg 213-218
	

	
	
4
	
PUBLIC FINANCE
	
TAX
Definition
Purpose
Principles
	
By the end of the lesson, the learner should be able to:
· Define taxation
· Explain purpose of taxation
· Explain principles of taxation
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	

· Inventor 4 KLB secondary business studies pg 130-133 student book 4
· Longman Explore Business studies Book 4 pg 88-90
· Dynamics if Business studies form 4 pg 219-221
	

	
9
	
1
&
2
	
PUBLIC FINANCE
	
Classification of taxes
· Impact
· Direct
· indirect
	
By the end of the lesson, the learner should be able to:
· explain direct and indirect taxes
· State advantages and disadvantages of taxes
	
· Discussions
· Asking and answering questions
· Taking notes
· Teacher uses pay slips to explain indirect taxes
	
· Text book
· Pay slip
	
· Inventor 4 KLB secondary business studies pg 135-141 student book 4
· Dynamics if Business studies form 4 pg 223-229
	

	
	
3
&
4
	
PUBLIC FINANCE
	
According to structure (tax rate)
· Progressive
· Regressive
· Proportional
	
By the end of the lesson, the learner should be able to:
· Explain various taxes
· Progressive
· Regressive
· Proportion
· State advantages of each
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 133-135 student book 4
· Longman Explore Business studies Book 4 pg 88-90
· Dynamics if Business studies form 4 pg 221-223
	

	10
	
1
	
PUBLIC FINANCE
	
Emerging issues
· Increase in public expenditure
· Accountability
· Tax evasion
· Sources of revenue
	
By the end of the lesson, the learner should be able to;
· Explain various emerging issues
· Give examples
	
· Discussions
· Taking notes
· Answering and asking questions

	
· Text book
	
· Longman Explore Business studies Book 4 pg 95-97

	

	
	
2
-
4
	
PUBLIC FINANCE
	
Revision
	
By the end of the lesson, the learner should be able to:
· Answer questions on topics covered
	
· Answering questions
	
· Full scaps
· Question papers
· Pens
	
· Longman Explore Business studies Book 4 pg 99

· Inventor 4 KLB secondary business studies pg 144

	

	WEEK 12-13 REVISION AND END TERM EXAM (MODELLED IN KCSE FORMAT)

	

	
BUSINESS EDUCATION FORM 4 SCHEMES OF WORK – TERM 2

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
INFLATION
	
Meaning
Consumer price
Index
Determination of average price
· Simple average
· Weighted average
	
By the end of the lesson the learner should be able to
· Explain the meaning of inflation
· Determine consumer price index
	
· Teacher Explanation
· Inflation
· Teacher determining consumer price index
· Asking and answering questions
	
· Text books
	
· Inventor 4 KLB secondary business studies pg 145-149 student book 4
· Longman Explore Business studies Book 4 pg 101-103
· Dynamics if Business studies form 4 pg 238-240
	

	
	
2
&
3
	
INFLATION
	
Types and causes of inflation
· Demand pull
· Cost push
· Imported inflation structural
	
By the end of the lesson, the learner should be able to
· Explain the causes of inflation
	
· Teacher giving examples of inflation
· Asking questions
· Taking notes
· Answering questions
	
· Text books
	
· Inventor 4 KLB secondary business studies pg 149-152 student book 4
· Longman Explore Business studies Book 4 pg 105-107
· Dynamics if Business studies form 4 pg 240-246
	

	
	
4
	
INFLATION
	
Levels of inflation
· Moderate galloping
· Hyper inflation
· Creeping
· Rapid/persistent
	
By the end of the lesson, the learner should be able to explain the levels of inflation
	
· Asking questions
· Answering questions
· Taking notes
· Teacher giving examples by what people experience
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 152 student book 4
· Longman Explore Business studies Book 4 pg 107
· Dynamics if Business studies form 4 pg 240-246
	

	
2
	
1
	
INFLATION
	
Effects of inflation in an economy
· Positive
· negative

	
By the end of the lesson, the learner should be able to explain the effects of inflation
	
· Asking questions
· Answering questions
· Taking notes
· Discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 154-156 student book 4
· Longman Explore Business studies Book 4 pg 108
	

	
	
2
	
INFLATION
	
Controlling inflation
Monetary policy
	
By the end of the lesson, the learner should be able to:
· Describe monetary policy
· Explain measures that are used to control inflation
	
· Asking questions
· Answering questions
· Taking notes
· Discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 157-159 student book 4
· Longman Explore Business studies Book 4 pg 110-111

	

	
	
3
	
INFLATION
	
Fiscal policy
Statutory policy
	
By the end of the lesson, the learner should be able to:
· Describe fiscal and statutory policy (non-monetary policy)
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 157-159 student book 4
· Longman Explore Business studies Book 4 pg 110-111
	

	
	
4
	
INFLATION
	Emerging issues
Inflation & food security
Price controls
Inflation and poverty
HIV and AIDs
Revisions questions
	
By the end of the lesson, the learner should be able to
· Explain emerging issues in inflation
	
· Discussions
· Taking notes
· Asking and answering questions
	· Text book
	
· Longman Explore Business studies Book 4 pg 112-113

	

	
3
	
1
	
INTERNATIONAL TRADE
	
Introduction
-Advantages
Disadvantages
	
By the end of the lesson, the learner should be able to:
· Define the term international trade
· Explain the advantages and disadvantages
	
· Taking notes
· Discussions
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 163-164 student book 4
· Longman Explore Business studies Book 4 pg 116-118
· Dynamics if Business studies form 4 pg 257-264
	

	
	
2
	
INTERNATIONAL TRADE
	
Terms of trade
Definition
Computation of terms of trade
Factors determining the terms of trade between countries
	
By the end of the lesson, the learner should be able to:
· Define the term
 – Terms of trade
· Compute terms of trade
· Explain factors determining terms of trade between countries

	
· Asking and answering questions
· Taking notes
· Discussions
· Taking examples on determining terms of trade
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 164-167 student book 4
· Longman Explore Business studies Book 4 pg 118-120
· Dynamics if Business studies form 4 pg 266-268
	

	
	
3
	
INTERNATIONAL TRADE
	
Reasons for differences in
· Terms of trade between countries
· Unfavorable and unfavorable terms of trade
	
By the end of the lesson the learner should be able to
· Explain the differences between countries
· Nature of commodity being exported and imported
· Shift in demand for country’s export
· Total quantity supplied
	
· Discussions
· Taking examples
· Asking and answering questions
	
· Text books
	
· Inventor 4 KLB secondary business studies pg 167-168 student book 4
· Longman Explore Business studies Book 4 pg 120-121
· Dynamics if Business studies form 4 pg 268-270
	

	
	
4
	
INTERNATIONAL TRADE
	
Balance of payments
Definitions
Balance of payments account
Components of balance of payments
Balance of payment on current A/c
	
By the end of the lesson the learner should be able to
· Define balance of payments
· Describe balance of payments A/C
· Explain balance of payment on current account
	
· Discussions
· Taking notes
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 168-169 student book 4
· Longman Explore Business studies Book 4 pg 122
· Dynamics if Business studies form 4 pg 271
	

	
4
	
1
	
INTERNATIONAL TRADE
	
Capital Account
Official settlement A/c
	
By the end of the lesson, the learner should be able to
· Describe capital accounts
· Official settlement A/c
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 169-171 student book 4
· Longman Explore Business studies Book 4 pg 122-123
· Dynamics if Business studies form 4 pg 271-272
	

	
	
2
	
INTERNATIONAL TRADE
	
Balance of payments
Disequilibrium
Causes of balance of payment deficit
	
By the end of the lesson, the learner should be able to;
· Describe balance of payments disequilibrium
· Explain causes of balance of payment deficit
	
· Taking notes
· Discussions
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 171-172 student book 4
· Longman Explore Business studies Book 4 pg 124-125
· Dynamics if Business studies form 4 pg 273-275
	

	
	
3
	
INTERNATIONAL TRADE
	
Balance of payments disequilibrium surplus
	
By the end of the lesson, the learner should be able to:
· Explain causes of payment surplus
	
· Taking notes
· Asking and answering questions
· Discussions
	
· Text book
	
· Longman Explore Business studies Book 4 pg 123-124
· Dynamics if Business studies form 4 pg 275-276
	

	
	
4
	
INTERNATIONAL TRADE
	
Correcting balance of disequilibrium
	
By the end of the lesson, the learner should be able to
· Explain how balance of payment disequilibrium
	
· Discussion
· Taking notes
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 124-125 student book 4
· Longman Explore Business studies Book 4 pg 124-125
· Dynamics if Business studies form 4 pg 276-278
	

	
5
	
1
	
INTERNATIONAL TRADE
	
Terms of sale in International trade
· Low, F.O.R, D.D,F.A.S,F.O.B, C&F,C.I.F, landed in Bond, Franco O.N.O
	
By the end of the lesson, the learner should be able to:
· Explain terms of sales used in international trade
	
· Asking and answering questions
· Taking notes
· Discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 725-176 student book 4
· Longman Explore Business studies Book 4 pg 125-126
· Dynamics if Business studies form 4 pg 279-281
	

	
	
2
	
INTERNATIONAL TRADE
	
· Documents used in international trade
· Import license
· Bill of lading
· Certificate of origin
· Commercial invoice
· Pro-forma invoice
· Freight note
	
By the end of the lesson, the learner should be able to:
· Describe different document used in international trade
	
· Observing samples of the documents
· Asking and answering questions
· Taking notes
	
· Text books
	
· Inventor 4 KLB secondary business studies pg 176-179 student book 4
· Longman Explore Business studies Book 4 pg 126-127
· Dynamics if Business studies form 4 pg 282-288

	

	
	
3
&
4
	
INTERNATIONAL TRADE
	
· International financial institutions
· IMF
· ADB
	
By the end of the lesson, the learner should be able to:
· Explain functions of financial institutions
· IMF
· State advantages of the institutions
· State disadvantages
	
· Taking notes
· Asking and answering question
	
· Text books
	
· Inventor 4 KLB secondary business studies pg 180-181 student book 4
· Longman Explore Business studies Book 4 pg 127-130
· Dynamics if Business studies form 4 pg 289-292
	

	
6
	
1
	
INTERNATIONAL TRADE
	
African Development Fund
IBRD word bank
	
By the end of the lesson, the learner should be able to:
· Describe this financial institutions
· State the functions and objectives
	
· Discussions
· Teacher explains forms of economic integration
· Taking notes
· Asking and answering questions

	
· Text book
	
· Inventor 4 KLB secondary business studies pg 181 student book 4
· Longman Explore Business studies Book 4 pg 131-132
· Dynamics if Business studies form 4 pg 292
	

	
	
2
&
3
	
INTERNATIONAL TRADE
	
Forms of economic integration
· Free trade area
· Common market
· Custom unions
· Economic union
· Common monetary system
	
By the end of the lesson, the learner should be able tot:
· Describe various forms of integration
	
· Teacher explains forms of economic integration
· Taking notes and asking questions
· Discussion
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 182-183 student book 4
· Longman Explore Business studies Book 4 pg 133-134
· Dynamics if Business studies form 4 pg 293-294

	

	
	
4
	
INTERNATIONAL TRADE
	
Importance of economic integration to a country
Enjoy economies of scales
Attracts new industries
Adopt new technology
Advantages of money unions
Joint public utility
	
By the end of the lesson, the learner should be able to recognize the importance of economic integration
	
· Discussion
· Teacher explains importance of economic integrations
· Asking and answering questions
	
· Text book
	
· Longman Explore Business studies Book 4 pg 135
· Dynamics if Business studies form 4 pg 294-296

	

	
7
	
1
	
INTERNATIONAL TRADE
	
Free trade
Definition
Advantages
Disadvantages
	
By the end of the lesson, the learner should be able to:
· Define freed trade
· State advantages and disadvantages of free trade
	
· Taking notes
· Asking and answering questions
· Teaching explaining free trade
· discussions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 184student book 4
· Longman Explore Business studies Book 4 pg 135-136
· Dynamics if Business studies form 4 pg 297-298
	

	
	
2
	
INTERNATIONAL TRADE
	
Trade Restrictions
· Reasons &methods
	
By the end of the lesson the learner should be able to:
· [bookmark: _GoBack]Define the term trade restriction, explain methods of trade restrictions
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 185-187 student book 4
· Longman Explore Business studies Book 4 pg 137-138
· Dynamics if Business studies form 4 pg 299-301

	

	
	
3
	
INTERNATIONAL TRADE
	
Advantages and disadvantages of trade restriction
	
By the end of the lesson, the learner should be able to:
· State advantages and disadvantages
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 187-188 student book 4
· Longman Explore Business studies Book 4 pg 138
· Dynamics if Business studies form 4 pg 301-303
	

	
	
4
	
INTERNATIONAL TRADE
	
Trends in international trade
Liberalization EPZ website/Ecommerce
Advantages & disadvantages
	
By the end of the lesson, the learner should be able to:
· Explain the newly emerging trends
· State advantages and disadvantages of the trends
	
· Discussions
· Use of mobile phones to access internet
· Asking and answering questions
· Taking notes
	
· Text book
· Mobile phones
	
· Inventor 4 KLB secondary business studies pg 188-189 student book 4
· Longman Explore Business studies Book 4 pg 139-143
· Dynamics if Business studies form 4 pg 307-308
	

	
8-3
	
REVISION AND MOCKS SET IN KCSE MODELS

	

	
BUSINESS EDUCATION FORM 4 SCHEMES OF WORK – TERM 3

	WEEK
	LESSON
	TOPIC
	SUB - TOPIC
	OBJECTIVES
	LEARNING/TEACHING ACTIVITIES
	LEARNING/TEACHING RESOURCES
	REFERENCES
	REMARKS

	
1
	
1
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Introduction
Economic growth indicators
Terms used
	
By the end of the lesson, the learner should be able to:
· Define economic growth
· Explain indicators
· Define terms used
	
· Teacher explaining
· Economic growth and development
· Taking notes
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg student book 4
· Longman Explore Business studies Book 4 pg 147
· Dynamics if Business studies form 4 pg 311-312

	

	
	
2
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Economic Development
Definition
Indicators
Differences between economic growth and economic development
	
By the end of the lesson, the learner should be able to define
· Define economic development
· Explain indicators
· State differences between growth and economic development
	
· Discussions
· Asking and answering questions
· Taking notes
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 196student book 4
· Longman Explore Business studies Book 4 pg 149-151

	

	
	
3
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Underdevelopment
Definition
Characteristics
	
By the end of the lesson, the learner should be able to:
· Define underdevelopment
· State characteristics
	
· Discussions
· Asking and answering questions
· Taking questions
· Taking notes
· Reading magazines and journals
	
· Magazines
· Journals
· Text book
	
· Inventor 4 KLB secondary business studies pg 196-200 student book 4
· Longman Explore Business studies Book 4 pg 151-153
· Dynamics if Business studies form 4 pg 314-317

	

	
	
4
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Goals of development
· Provision of basic human wants, increase pre-capital income
· Employment
· Self-sufficiency
· Reducing poverty
	
By the end of the lesson, the learner should be able to:
· Explain goals of development
	
· Reading journals of 2030 vision
· Asking and answering questions
· Taking notes
· Surfing internet
	
· Text book
· Journals
· Magazines
· Computers (internet)
	
· Longman Explore Business studies Book 4 pg 154-155
· Dynamics if Business studies form 4 pg 317

	

	
2
	
1
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Factors that may hinder development
-low natural resource endowment
Capital
Poor technology
Human resource
	
By the end of the lesson, the learner should be able to:
· Explain factors that may hinder development
	
· Reading journals
· Magazines, newspapers, textbook
· Asking and answering questions
· Taking notes
	
· Text book
· Computers
(internet)
Journals
Magazines
Newspapers
	
· Inventor 4 KLB secondary business studies pg 200-202 student book 4
· Longman Explore Business studies Book 4 pg 155-157
· 2
· Dynamics if Business studies form 4 pg 321-323

	

	
	
2
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Development planning
· Definition
· Characteristics of good development plan
	
By the end of the lesson, the learner should be able to:
· Define plan development planning
· State characteristics of good development planning
	
· Reading journals
· Magazines and newspaper on vision 2030 & planning
· Asking and answering questions
· Taking notes
	
· Text book
· Journals
· Magazines
· Newspaper
	
· Inventor 4 KLB secondary business studies pg 202student book 4
· Longman Explore Business studies Book 4 pg 157-158

	

	
	
3
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Need for development planning
	
By the end of the lesson, the learner should be able to:
· Describe the need for development planning
	
· Discussions
· Taking notes
· Asking and answering questions
· Reading journals
· Magazines on vision 2030
	
· Magazines
· Text book
· Journals
	· Inventor 4 KLB secondary business studies pg 203-204student book 4
· Longman Explore Business studies Book 4 pg 158-159
· Dynamics if Business studies form 4 pg 324-325
	

	
	
4
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Problems encountered in development planning
· Corruption
· Lack of sufficient data
· Shortage of funds
· Over protection
· Inadequate technical skills
· Inadequate political goodwill
	
By the end of the lesson the learner should be able to:
· Explain problems facing development planning
	
· Discussions
· Taking notes
· Asking and answering questions
	
· Text book
	
· Inventor 4 KLB secondary business studies pg 204-206 student book 4
· Longman Explore Business studies Book 4 pg 160-161
· Dynamics if Business studies form 4 pg 326-327

	

	
3
	
1
	
ECONOMIC DEVELOPMENT AND PLANNING
	
Emerging issues
HIV & Aids
Environment and economic development
Women empowerment
Accuracy and reliability
	
By the end of the lesson, the learner should be able to:
· Explain emerging issues in economic development and planning
	
· Discussions
· Taking notes
· Asking and answering questions
	
· Text book
	
· Longman Explore Business studies Book 4 pg 161-162

	

	
4-13 REVISION AND TAKING OF NATIONAL EXAMINATIONS

84

