GEOGRAPHY SCHEMES OF WORK

FORM TWO 2012

TERM I
REFERENCES:

1. Secondary Geography KLB BK 2
2. Certificate Geography BK 2
3. Golden Tips BK 2
4. Gateway BK 2
5. School Certificate BK 2

	WK
	LSN
	TOPIC/S-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-4
	REPORTING AND REVISION OF LAST TERM’S EXAMINATIONS
	

	2
	1
	Introduction to internal land forming processes
Earth movement

Causes of earth movement
	By the end of the lesson the learner should be able to:-
Define earth movement
Explain causes of earth movement
	Illustration 

Discussion

Taking notes

Question and answer
	Charts 
Textbooks
	Cert Geog BK 2

Pg 1-5

KLB BK 2 Pg 1-2
Golden Tips BK 2
Pg 58
	

	
	2
	Results of earth movement
	By the end of the lesson the learner should be able to:-

Explain five results of earth movement
	Discussion

Taking notes

Question and answer
	Charts 

Textbooks
	Cert Geog BK 2

Pg 1-5

KLB BK 2 Pg 1-2

Golden Tips BK 2

Pg 58
	

	
	3
	The continental drift theory
	By the end of the lesson the learner should be able to:-

Define continental drift

Draw a diagram showing continental drift
	Drawing sketches

Taking notes

Question and answer
	Charts 

Textbooks

School atlas
	Cert Geog BK 2

Pg 6-8

KLB BK 2 Pg 3-4

Golden Tips BK 2

Pg 59
	

	
	4
	Plate tectonic
	By the end of the lesson the learner should be able to:-

Define plate tectonic

Explain causes of plate tectonic
	Drawing sketches

Taking notes

Question and answer
	Charts 

Textbooks

Black wall 
	Cert Geog BK 2

Pg 6-8

KLB BK 2 Pg 3-4

Golden Tips BK 2

Pg 58
	

	3
	1
	Plate tectonic
	By the end of the lesson the learner should be able to:-

Explain theories that explain plate tectonic 
	Drawing sketches

Taking notes

Question and answer
	Charts 

Textbooks

Black wall
	Cert GeogBK2Pg7-8

KLB BK 2 Pg 3-4

Golden Tips BK 2

Pg 59
	

	
	2
	Folding
	By the end of the lesson the learner should be able to:-

Define fold and folding

Identify types of folds
	Discussion

Taking notes

Illustration 
	Charts 

Textbooks

Black wall
	Cert Geog BK 2

Pg 7-8

KLB BK 2 Pg 11-12

Golden Tips BK 2

Pg 60
	

	
	3
	Features resulting from folding

i) Rolling plains

ii) Ridge and valley 

     landscape

iii) Fold mountains
	By the end of the lesson the learner should be able to:-

Explain these features

Draw these features
	Discussion

Taking notes

Question and answer

Sketching 
	Black wall

Textbooks
	Cert Geog BK 2

Pg 13-14

KLB BK 2 Pg 9

Golden Tips BK 2

Pg 62
	

	
	4
	Theories explaining formation of fold mountains
	By the end of the lesson the learner should be able to:-

Identify theories explaining formation of fold mountains and explain these theories
	Discussion

Taking notes

Question and answer
	Black wall

Textbooks
	Cert Geog BK 2

Pg 13-14

KLB BK 2 Pg 9

Golden Tips BK 2

Pg 62
	

	4
	1
	Formation period of fold mountains
	By the end of the lesson the learner should be able to:-

Explain the three period and give example of each period
	Discussion

Taking notes

Question and answer
	Black wall

Textbooks
	Cert GeogBK2Pg15

KLB BK 2 Pg 8

Gateway Pg 25-26

Golden Tips BK 2

Pg 62
	

	
	2
	Inter-montane plateaus

Inter-montane basin 
	By the end of the lesson the learner should be able to:-

Explain how these features form
	Question and answer
	Black wall

Textbooks

Charts 
	Cert Geog BK 2

Pg 14-16

KLB BK 2 Pg 8

Gateway Pg 25-26

Golden Tips BK 2

Pg 62
	

	
	3&4
	Distribution of fold mountains in the world

Significance of folding
	By the end of the lesson the learner should be able to:-

Identify where fold mountains are found on the atlas

Explain the importance of folding to human activity
	Discussion

Taking notes

Question and answer
	Black wall

Textbooks

Atlas 
	Cert Geog BK 2

Pg 16-17

KLB BK 2 Pg 12-13

Gateway Pg 25-26

Golden Tips BK 2

Pg 63
	

	5
	1&2
	Faulting
	By the end of the lesson the learner should be able to:-

Differentiate between fault and faulting

Identify types of faults

Explain the types of faults
	Illustration 

Discussion

Taking notes

Question and answer
	Black wall

Textbooks

Charts 
	Cert Geog BK 2

Pg 18-20

KLB BK 2 Pg 14-16

Gateway Pg 24

Golden Tips BK 2

Pg 63-64
	

	
	3&4
	Features resulting from faulting
	By the end of the lesson the learner should be able to:-

Describe fault scarps, sleps, blocks and tilt blocks
	Discussion

Taking notes

Question and answer

Illustration 
	Charts 

Textbooks
	Cert Geog BK 2

Pg 20-22

KLB BK 2 Pg 16-17

Gateway Pg 23

Golden Tips BK 2

Pg 64
	

	6
	1
	Resulting features of faulting

Rift valley
	By the end of the lesson the learner should be able to:-

Define rift valley

Explain theories put forward to explain the formation of rift valley
	Illustration 

Taking notes

Question and answer
	Charts

Atlas 

Textbooks
	Cert Geog BK 2

Pg 24

Gateway Pg 24-25

Golden Tips BK 2

Pg 64-65
	

	
	2
	The Great Rift Valley

The Gregory Rift Valley
	By the end of the lesson the learner should be able to:-

Identify where the great Rift Valley is found
	Illustration 

Question and answer
	Atlas

Lesson notes

Black wall
	Cert Geog BK 2

Pg 24-27

KLB BK 2 Pg 20-22

Golden Tips BK 2

Pg 65
	

	
	3
	Significance of faulting
	By the end of the lesson the learner should be able to:-

Explain the importance of faulting on human activities
	Illustration 

Taking notes

Question and answer
	Lesson notes

Black wall

Textbooks

Atlas 
	
	

	
	4
	Vulcanicity
	By the end of the lesson the learner should be able to:-

Differentiate between volcanicity and vulcanicity

Identify types of vulcanicity
	Discussion

Taking notes

Question and answer
	Black wall

Textbooks

Lesson notes
	Cert Geog BK 2

Pg 30

KLB BK 2 Pg 24-25

Golden Tips BK 2

Pg 66
	

	7
	1
	Intrusive features
	By the end of the lesson the learner should be able to:-

Define intrusive features and give examples
	Discussion

Taking notes

Question and answer
	Black wall

Textbooks

Lesson notes
	Cert Geog BK 2

Pg 33-34

KLB BK 2 Pg 32-33

Gateway Pg 30-31
	

	
	2
	Intrusive features

Sill

Dyke

Laccoliths
	By the end of the lesson the learner should be able to:-

Describe the formation of the named features

Draw these features
	Discussion

Taking notes

Question and answer
	Charts 

Textbooks

Lesson notes
	Cert Geog BK 2

Pg 33-34

KLB BK 2 Pg 32-33

Gateway Pg 30-31
	

	
	3
	Laccoliths

Batholiths

Phacoliths

Lopoliths
	By the end of the lesson the learner should be able to:-

Describe the formation of the named features

Draw these features
	Discussion

Taking notes

Question and answer
	Charts 

Textbooks

Lesson notes
	Cert Geog BK 2

Pg 35-38

KLB BK 2 Pg 25-27

Golden Tips BK 2 Pg 67
	

	
	4
	Extrusive features


	By the end of the lesson the learner should be able to:-

Define extrusive features and give examples
	Discussion

Taking notes

Question and answer
	Charts 

Textbooks

Lesson notes
	Cert Geog BK 2

Pg 35

Golden Tips BK 2 Pg 67
	

	8
	1
	Acid lava

Plug domes

Composite
	By the end of the lesson the learner should be able to:-

Describe the named features

Draw sketches well labeled
	Discussion

Drawing 

Question and answer
	Charts 

Black wall
Lesson notes
	Cert Geog BK 2

Pg 35-38

KLB BK 2 Pg 25-27

Golden Tips BK 2 Pg 67
	

	
	2
	Volcanoes 
	By the end of the lesson the learner should be able to:-

Define volcanoes

Identify classification of volcanoes
	Discussion

Drawing 

Question and answer
	Textbooks

Black wall

Lesson notes
	Cert Geog BK 2

Pg 35-36

KLB BK 2 Pg 25-26

Golden Tips BK 2 Pg 67
	

	
	3
	Volcanic depressions

Crater and Caldera 
	By the end of the lesson the learner should be able to:-

Define crater and caldera and differentiate

Describe how they are formed
	Discussion

Note taking

Question and answer
	Charts/models

Black wall

Lesson notes
	Cert Geog BK 2

Pg 44

KLB BK 2 Pg 29

Golden Tips BK 2 Pg 67
	

	
	4
	Minor Volcanic Features
	By the end of the lesson the learner should be able to:-

Describe fumaroles and solfafara and moffete 
	Discussion

Note taking

Diagram drawing
	Textbooks 

Black wall

Lesson notes
	Cert Geog BK 2

Pg 47-50

Gateway Pg 32

Golden Tips BK 2 Pg 67
	

	9
	1
	Minor volcanic features

Hot springs, steam jet and geysers
	By the end of the lesson the learner should be able to:-

Describe how these features have been formed
	Discussion

Note taking

Question and answer
	Textbooks 

Black wall

Lesson notes
	Cert Geog BK 2

Pg 47-50

Gateway Pg 32

Golden Tips BK 2 Pg 68
	

	
	2
	Distribution of volcanoes
	By the end of the lesson the learner should be able to:-

Identify on the map the distribution of volcanic features
	Note taking

Question and answer
	Textbooks 

Black wall

Atlas 
	Cert Geog BK 2

Pg 51

KLB BK 2 Pg 34-35
	

	
	3
	Importance of vulcanicity
	By the end of the lesson the learner should be able to:-

Explain the significance of vulcanicity on human activity
	Discussion

Note taking
	Textbooks 

Black wall

Lesson notes
	Cert Geog BK 2

Pg, 68-69
School cert Pg 66-67
	

	
	4
	Earthquakes
	By the end of the lesson the learner should be able to:-

Define earthquakes

Explain causes of earthquake
	Discussion

Note taking
	Textbooks 

Charts 

Lesson notes
	Cert Geog BK 2

Pg 55-56

Gateway Pg 32-33

Golden Tips BK 2 Pg 71-72
	

	10
	1
	Types of earthquake waves

Primary

Secondary

Longitudinal 
	By the end of the lesson the learner should be able to:-

Explain the main types of waves
	Discussion

Note taking

Question and answer
	Textbooks 

Black wall

Lesson notes
	Cert Geog BK 2

Pg 56

KLB BK 2 Pg 38-39

School Cert Pg71-74

Golden Tips BK 2 Pg 72
	

	
	2
	Measurement of earthquakes
	By the end of the lesson the learner should be able to:-

Explain how earthquake is measured
	Discussion

Note taking

Question and answer
	Textbooks 

Black wall

Lesson notes
	Cert Geog BK 2

Pg 56

KLB BK 2 Pg 38-39

School Cert Pg71-74

Golden Tips BK 2 Pg 72
	

	
	3
	World distribution of earthquakes
	By the end of the lesson the learner should be able to:-

Identify world distribution of earthquakes
	Discussion

Note taking

Question and answer
	Textbooks 

Black wall

Atlas 
	KLB BK 2 Pg 42

School Cert Pg75-77

Golden Tips BK 2 Pg 7-8
	

	
	4
	Effects of earthquakes
	By the end of the lesson the learner should be able to:-

Explain the effects of earthquakes
	Discussion

Note taking

Question and answer
	Textbooks 

Black wall

Atlas 
	KLB BK 2 Pg 42

School Cert Pg75-77

Golden Tips BK 2 Pg 7-8
	

	11
	1
	Map Work
	By the end of the lesson the learner should be able to:-

Define direction and bearing

Explain the traditional and modern methods of showing the direction
	Illustration 

Note taking

Question and answer
	Textbooks 

Black wall


	Cert Geog BK 2

Pg 62-64

KLB BK 2 Pg 42

Golden Tips BK 2 Pg 78
	

	
	2&3
	Types of Bearing

True, magnetic and grid north
	By the end of the lesson the learner should be able to:-

Explain the types of bearing and calculate these bearing
	Illustration 

Question and answer
	Topographical maps

Compass
	Cert Geog BK 2

Pg 64-68

KLB BK 2 Pg 44
	

	
	4
	Calculation of Bearing
	By the end of the lesson the learner should be able to:-

Calculate trues, grid and magnetic bearing
	Illustration 

Discussion 

Question and answer
	Textbooks 

Black wall


	Cert Geog BK 2

Pg 66-68

KLB BK 2 Pg 44-45

School Cert BK 2

Pg 84-86
	

	12
	1
	Location and position of places
	By the end of the lesson the learner should be able to:-

Use longitudes and latitudes to find location of places
	Drawing diagrams

Sketching

Observing
	Lesson notes

Topographical map
	Cert Geog BK 2

Pg 68-70

KLB BK 2 Pg 46-47

Compre Pg 65-66
	

	
	2
	Map work and Reference
	By the end of the lesson the learner should be able to:-

Define grid reference

Use the method to locate places
	Sketching

Observing
	Lesson notes

Topographical map
	School Cert BK 2 

Pg 

Compre Geog 

Pg 67-68
	

	
	3
	Methods of representing relief on topographical map

Contour

Formline

Trigonometrical
	By the end of the lesson the learner should be able to:-

Identify relief features using the named method on a topographical map
	Drawing diagrams

Note taking

Observing

Question and answer
	Lesson notes

Topographical map

Textbooks 
	Cert Geog BK 2

Pg 71

KLB BK 2 Pg 52

Golden Tips Pg 9

School Cert BK 2

Pg 93-96
	

	
	4
	Hachures 

Pictorial

Spot height 
	By the end of the lesson the learner should be able to:-

Identify relief features using the named method on a topographical map
	Drawing diagrams

Note taking

Observing

Question and answer
	Lesson notes

Topographical map

Textbooks 
	Cert Geog BK 2

Pg 71

KLB BK 2 Pg 52

Golden Tips Pg 9

School Cert BK 2

Pg 93-96
	

	13
	1
	Methods of representing relief

Hill shading

Layer tinting 
	By the end of the lesson the learner should be able to:-

Identify relief using the named methods
	Drawing sketches

Maps

Note taking
	Lesson notes

Topographical map

Textbooks 
	Cert Geog BK 2

Pg 73

KLB BK 2 Pg 52-53

Golden Tips Pg 9
	

	
	2
	Cliff

Rock drawing
	By the end of the lesson the learner should be able to:-

Identify relief using the named methods
	Drawing sketches

Maps

Note taking
	Lesson notes

Topographical map

Textbooks 
	Cert Geog BK 2

Pg 73

KLB BK 2 Pg 52-53

Golden Tips Pg 9
	

	
	3
	Types of slopes

Gentle

Steep

Even

Concave and convex


	By the end of the lesson the learner should be able to:-

Differentiate the named slopes from the topographical map
	Question and answer
	Lesson notes

Topographical map


	School Certificate BK 2 Pg 98-101
	

	
	4
	Photographical Work
	By the end of the lesson the learner should be able to:-

Define photograph and the use
	Observing photos

Discussion 
Note taking

Question and answers
	Teacher’s notes

Photographs  
	Cert Geog BK 2

Pg 76-78

KLB BK 2 Pg 54-55

Golden tips Pg13-14
	

	14
	1
	Parts of the photographs
	By the end of the lesson the learner should be able to:-

Identify parts of the photograph
	Observing photos

Note taking

Question and answers
	Lesson notes

Photographs 

Textbooks  
	Cert Geog BK 2

Pg 78

Golden tips Pg13-14
	

	
	2
	Uses of photographs
	By the end of the lesson the learner should be able to:-

Explain the uses of photographs
	Observing photos

Note taking

Question and answers
	Lesson notes

Black wall  
	Cert Geog BK 2

Pg 79

Golden tips Pg17
	

	
	3&4
	Limitation in the use of photographs
	By the end of the lesson the learner should be able to:-

Explain the limitations of use of photographs
	Observing photos

Note taking

Question and answers
	Lesson notes

Black wall  
	School Certificate BK 2 Pg 114-115
	

	15
	1-4
	REVISION
	

	16
	1-4
	REVISION
	


GEOGRAPHY SCHEMES OF WORK

FORM TWO 2012

TERM II
REFERENCES:

1. Secondary Geography KLB BK 2

2. Certificate Geography BK 2

3. Golden Tips BK 2

4. Gateway BK 2

5. School Certificate BK 2

	WK
	LSN
	TOPIC/S-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-4
	REPORTING AND REVISION OF LAST TERM’S EXAMINATIONS
	

	2
	1
	Photograph
	By the end of the lesson the learner should be able to:-

Definition of photograph

Identify types of photographs
	Discussion

Note taking

Observing photos
	Photos

Black wall
	Cert Geog BK 2

Pg 76-77

KLB BK 2 Pg 55-56

Golden Tips Pg 73
	

	
	2
	Photograph Work
	By the end of the lesson the learner should be able to:-

Identify photographs aerial
	Discussion

Note taking
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 78-79

KLB BK 2 Pg 57

Golden Tips Pg 14
	

	
	3
	Parts of the Photographs
	By the end of the lesson the learner should be able to:-

Draw parts of a photograph
	Discussion

Note taking

Question and answer
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 78-79

KLB BK 2 Pg 57

Golden TipsPg15-16
	

	
	4
	Parts of the Photographs
	By the end of the lesson the learner should be able to:-

Describe parts of the photograph
	Discussion

Note taking

Question and answer
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 78-79

KLB BK 2 Pg 57

Golden TipsPg15-16
	

	3
	1
	Interpretation of photograph
	By the end of the lesson the learner should be able to:-

Estimate sizes of features on photographs
	Discussion

Note taking

Question and answer
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 79-80

KLB BK 2 Pg 58

Golden Tips Pg 15
	

	
	2
	Interpretation of photographs
	By the end of the lesson the learner should be able to:-

Draw a sketch from a photograph
	Sketching

Observing the photos
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 79-80

KLB BK 2 Pg 58

Golden Tips Pg 15
	

	
	3
	Interpretation of the photographs
	By the end of the lesson the learner should be able to:-

Identify  physical features from the photos
	Discussion

Note taking

Question and answer
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 79-80

KLB BK 2 Pg 58

Golden Tips Pg 15
	

	
	4
	Interpretation of the photographs
	By the end of the lesson the learner should be able to:-

Identify human activities from the photos
	Observing photos

Note taking

Question and answer
	Photos

Black wall

Textbooks 
	Cert Geog BK 2

Pg 81-83

KLB BK 2 Pg 59-60

Golden TipsPg17-18
	

	4
	1
	Statistical methods
	By the end of the lesson the learner should be able to:-

Draw comparative line graph
	Discussion

Note taking
	Graph papers

Textbooks 
	Cert Geog BK 2

Pg 90-91

KLB BK 2 Pg 64

Golden Tips Pg 21
	

	
	2
	Statistical methods 

Comparative line graph
	By the end of the lesson the learner should be able to:-

Analyze and interpret data from comparative line graph
	Discussion

Note taking

Question and answer
	Black wall

Exercise books 
	Cert Geog BK 2

Pg 92-93

KLB BK 2 Pg 65

Golden Tips Pg 30
	

	
	3
	Statistical methods 

Comparative line graph
	By the end of the lesson the learner should be able to:-

State advantages and disadvantages of graphs
	Discussion

Note taking

Question and answer
	Black wall

Graph papers
	Cert Geog BK 2

Pg 92-93

KLB BK 2 Pg 65

Golden Tips Pg 30
	

	
	4
	Comparative Bar Graph
	By the end of the lesson the learner should be able to:-

Draw a comparative bar graph

Interpret and analyze the graph

State the advantages and disadvantages
	Drawing on the graph
	Graph papers

Black wall
	Cert Geog BK 2

Pg 140-141

KLB BK 2 Pg 65-66

Golden Tips

Pg 30-31
	

	5
	1
	Divided rectangle

Simple divided rectangles
	By the end of the lesson the learner should be able to:-

Draw a simple divided rectangle
	Drawing graphs

Note books

Question and answer
	Black wall

Charts  
	Cert Geog BK 2

Pg 96-97

KLB BK 2 Pg 67

Golden Tips Pg 31

School Cert BK 2

Pg 141-142
	

	
	2
	Compound divided rectangles
	By the end of the lesson the learner should be able to:-

Present statistical data using the divided rectangles
	Discussion

Question and answer
	Black wall

Textbooks 

Notebooks 
	Cert Geog BK 2

Pg 98-99

KLB BK 2 Pg 67-68

Golden Tips Pg 31
	

	
	3
	Compound divided rectangles
	By the end of the lesson the learner should be able to:-

Explain the advantages of using compound divided rectangle
	Note taking

Question and answer
	Black wall

Textbooks 
	Cert Geog BK 2

Pg 99

KLB BK 2 Pg 69

Golden TipsPg31-32

School Cert BK 2

Pg 143-144
	

	
	4
	Compound divided rectangles
	By the end of the lesson the learner should be able to:-

State the disadvantages of using compound divided rectangle
	Note taking

Question and answer
	Black wall

Textbooks 
	Cert Geog BK 2

Pg 99

KLB BK 2 Pg 69

Golden TipsPg31-32

School Cert BK 2

Pg 143-144
	

	6
	1
	Climate
	By the end of the lesson the learner should be able to:-

Differentiate between wealth and climate

Explain factors that affect climate 

- Latitude

- Altitude
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 
	Cert Geog BK 2

Pg 102-103

KLB BK 2 Pg 71-73

Golden TipsPg43-47

School Cert BK 2

Pg 145-146
	

	
	2
	Climate
	By the end of the lesson the learner should be able to:-

Explain factors that affect climate

Continentality, 

Ocean currents

Distance from water mass
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 
	Cert Geog BK 2

Pg 102-103

KLB BK 2 Pg 71-73

Golden TipsPg43-47

School Cert BK 2

Pg 145-146
	

	
	3&4
	Climate
	By the end of the lesson the learner should be able to:-

Explain factors that affect climate

Human activities
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 
	Cert Geog BK 2

Pg 102-103

KLB BK 2 Pg 71-73

Golden TipsPg43-47

School Cert BK 2

Pg 145-146
	

	7
	1
	Climatic region
	By the end of the lesson the learner should be able to:-

Identify climatic region of Kenya 
	Discussion 

Map drawing

Question and answer
	Black wall

Atlas  
	Cert Geog BK 2

Pg 108-111

KLB BK 2 Pg 77-78
	

	
	2
	Climatic region
	By the end of the lesson the learner should be able to:-

Draw and indicate these regions
	Discussion 

Map drawing

Question and answer
	Atlas 

Textbooks 
	School Cert BK 2

Pg 147-151
	

	
	3&4
	Climatic regions of Kenya 
	By the end of the lesson the learner should be able to:-

Describe the characteristics of climatic region of Kenya
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  
	School Cert BK 2

Pg 147-151
	

	8
	1
	Major climatic regions of the world
	By the end of the lesson the learner should be able to:-

Describe characteristics of hot climates

Equatorial

Tropical monsoon
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  
	Cert Geog BK 2

Pg 113-116

KLB BK 2 Pg 79-80

Golden TipsPg50-56
	

	
	2
	Tropical Maulithe Savannah
	By the end of the lesson the learner should be able to:-

Locate these region

Describe the characteristics of these regions
	Note taking

Question and answer
	Black wall

Atlas  
	Cert Geog BK 2

Pg 117-119

KLB BK 2 Pg 82-83

School Cert BK 2

Pg 157
	

	
	3
	Tropical desert
	By the end of the lesson the learner should be able to:-

Locate this region

Describe the characteristic of this region
	Note taking

Question and answer
	Black wall

Atlas  
	Cert Geog BK 2

Pg 117-119

KLB BK 2 Pg 82-83

School Cert BK 2

Pg 157
	

	
	4
	Warm temperate climate
	By the end of the lesson the learner should be able to:-

Identify on the map where found

Describe the characteristics of region
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  

Textbooks
	Golden Tips Pg 52
	

	9
	1
	Warm temperate climates
	By the end of the lesson the learner should be able to:-

Identify where found on the world

Describe the characteristics of China type of climate
	Note taking

Question and answer

© Education Plus Agencies


	Black wall

Atlas  
	Cert Geog BK 2

Pg 120-122

KLB BK 2 Pg 84-86

Golden Tips Pg 52
	

	
	2
	Cool temperate climates
	By the end of the lesson the learner should be able to:-

Identify on the map where found

Describe the characteristics of the cool temperate Western margin and temperate continental
	Discussion

Note taking

Question and answer
	Black wall

Atlas  

Teacher’s notes
	Cert Geog BK 2

Pg 125-128

KLB BK 2 Pg 89-90

Golden Tips Pg 53
	

	
	3
	Cool temperate
	By the end of the lesson the learner should be able to:-

Identify where found
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  
	Cert Geog BK 2

Pg 125

KLB BK 2 Pg 89-90

Golden Tips Pg 53
	

	
	4
	Cool temperate
	By the end of the lesson the learner should be able to:-

Explain the characteristics of the Western margin and temperate continental
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  
	Cert Geog BK 2

Pg 125

KLB BK 2 Pg 89-90

Golden Tips Pg 53
	

	10
	1
	Mountane climates
	By the end of the lesson the learner should be able to:-

Identify where found

Describe the characteristics
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  

Lesson notes
	Cert Geog BK 2

Pg 134-135

KLB BK 2 Pg 92-93

Golden Tips Pg 55
	

	
	2
	Micro climates
	By the end of the lesson the learner should be able to:-

Explain microclimate and how they affect climate
	Discussion 

Note taking

Question and answer
	Black wall

Atlas  

Lesson notes
	Cert Geog BK 2

Pg 134-135

KLB BK 2 Pg 92-93

Golden Tips Pg 55
	

	
	3
	Aridity and desertification
	By the end of the lesson the learner should be able to:-

Define aridity and desertification
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 

Lesson notes
	Cert Geog BK 2

Pg 134-135

KLB BK 2 Pg 92-93

Golden TipsPg55-56
	

	
	4
	Aridity and desertification
	By the end of the lesson the learner should be able to:-

Explain causes of aridity
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 

Lesson notes
	Cert Geog BK 2

Pg 134-135

KLB BK 2 Pg 92-93

Golden TipsPg55-56
	

	11
	1&2
	Aridity and desertification
	By the end of the lesson the learner should be able to:-

Explain the effects and possible solution to aridity and desertification
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 

Lesson notes
	Cert Geog BK 2

Pg 136-138

KLB BK 2 Pg 94

Golden Tips Pg 56
	

	
	3&4
	Climate change
	By the end of the lesson the learner should be able to:-

Define climate change

Explain the causes and impact of climate change on physical and human environment


	Discussion 

Note taking

Question and answer
	Textbooks 

Lesson notes
	Cert Geog BK 2

Pg 139-144

KLB BK 2 Pg 94-96
	

	12
	1
	Effects of climate change
	By the end of the lesson the learner should be able to:-

Discussing consequences of climate change

Explain possible evidence of effects of climatic change
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 

Lesson notes
	Cert Geog BK 2

Pg 144-146

KLB BK 2 Pg 96
	

	
	2
	Vegetation
	By the end of the lesson the learner should be able to:-

Define vegetation

Explain the types of vegetation
	Discussion 

Question and answer
	Photos

Charts 

Lesson notes
	Cert Geog BK 2

Pg 147-148

KLB BK2 Pg99-100

Golden Tips Pg 125

School Cert BK 2 

Pg 185-187
	

	
	3&4
	Factors influencing vegetation
	By the end of the lesson the learner should be able to:-

Explain the physiographic factors influencing vegetation 
	Discussion 

Note taking

Question and answer
	Black wall

Textbooks 

Lesson notes
	Cert Geog BK 2

Pg 149-150

KLB BK 2 

Pg 100-101

Golden Tips Pg 125
	

	13
	
	END OF TERM EXAMS
	

	
	
	
	By the end of the lesson the learner should be able to:-


	
	
	
	


GEOGRAPHY SCHEMES OF WORK

FORM TWO 2014
TERM III
REFERENCES:

1. Secondary Geography KLB BK 2

2. Certificate Geography BK 2

3. Golden Tips BK 2

4. Gateway BK 2

5. School Certificate BK 2

6. Teachers guide

	WK
	LSN
	TOPIC/S-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-4
	REPORTING AND REVISION OF LAST TERM’S EXAMINATIONS
	

	2
	1
	Vegetation
Edaphic factors and biological
	By the end of the lesson the learner should be able to:-

Identify factors influencing vegetation
	Debating

Oral exposition

Making and taking notes
	Students book

Black wall

Illustration
	Cert Geo Pg151

Comprehensive Geo.

F2 Pg 146-150

Teacher’s guide

Pg 43-45

Gateway Pg 61-62
	

	
	2
	Vegetation in Kenya
	By the end of the lesson the learner should be able to:-

Identify factors influencing vegetation distribution in Kenya
	Discussing

Group work

Listening

Question and answer

Taking notes
	Lesson notes

Map students note book
	Cert Geo Pg153-154

Comprehensive Geo.

F2 Pg 151-152

Teacher’s guide

Pg 43-45
	

	
	3
	Vegetation types in Kenya
	By the end of the lesson the learner should be able to:-

Identify forest vegetation and savanna vegetation in Kenya
	Group discussion

Listening

Question and answer
	Map 

Black wall

Lesson notes
	Cert Geo Pg154-155

Comprehensive Geo.

F2 Pg 153

Teacher’s guide

Pg 43-45
	

	
	4
	Vegetation types

Semi arid and arid vegetation
	By the end of the lesson the learner should be able to:-

Identify the vegetation types of Kenya
	Discussion

Note taking

Question and answer
	Lesson notes
Black wall

Map 
	Cert Geo Pg156-157
Comprehensive Geo.

F2 Pg 151-153
Teacher’s guide

Pg 43-45
	

	3
	1
	Vegertation type in Kenya

Heathod 

Moorland
	By the end of the lesson the learner should be able to:-

Identify the vegetation types of Kenya 
	Discussion

Note taking

Question and answer
	Lesson notes

textbook

Map 
	Cert Geo Pg 157

Comprehensive Geo.

F2 Pg 153-155
	

	
	2
	Vegetation type

Swamp vegetation

Riverine vegetation
	By the end of the lesson the learner should be able to:-

Identify vegetation types of Kenya
	Discussion

Note taking

Question and answer
	Black wall

Lesson notes

textbook

Map 
	Golden Tips Pg 127

Cert Geo Pg 157

Comprehensive Geo.

F2 Pg 153-155
	

	
	3
	Vegetation type

Swamp vegetation

Riverine vegetation
	By the end of the lesson the learner should be able to:-

Draw the map of Kenya and place the vegetation type
	Drawing the map of Kenya and shading
	Students exercise books
	Golden Tips Pg 127

Cert Geo Pg 157

Comprehensive Geo.

F2 Pg 153-155
	

	
	4
	Major vegetation region of the world
	By the end of the lesson the learner should be able to:-

Discuss the characteristics of rain forest and monsoon forest
	Discussion

Note taking

Question and answer
	Lesson notes

Students book

Map 
	Golden Tips 

Pg 127-128

Cert Geo 

Pg 159-160

Comprehensive Geo.

F2 Pg 156-158


	

	4
	1
	Uses of rain forest and monsoon forests
	By the end of the lesson the learner should be able to:-

State the uses of these forests
	Discussion

Note taking

Question and answer
	Lesson notes

textbook
	Golden Tips 

Pg 131-132

Cert Geo Pg161-163
	

	
	2
	Forests

Coniferous
	By the end of the lesson the learner should be able to:-

Describe the characteristics of coniferous forests and temperate
	Discussion

Note taking

Question and answer
	Atlas 

textbook

Map 
	Cert Geo 

Pg 166-167

Comprehensive Geo.

F2 Pg 160-161
	

	
	3
	Temperate forest
	By the end of the lesson the learner should be able to:-

Describe temperate and coniferous forest
	Discussion

Note taking

Question and answer
	Atlas 

textbook

Map 
	Cert Geo 

Pg 166-167

Comprehensive Geo.

F2 Pg 160-161
	

	
	4
	Temperate and coniferous forests
	By the end of the lesson the learner should be able to:-

Explain the uses of these forests
	Discussion

Note taking

Question and answer
	textbook

lesson notes 
	Golden Tips

Pg 131-132

Comprehensive Geo.

F2 Pg 160-161
	

	5
	1
	Forests

Mangrove 

Deciduous
	By the end of the lesson the learner should be able to:-

Locate on the map where they are found

Discuss the characteristics of these forests
	Discussion

Note taking

Identifying zones

Oral exposition 
	Atlas 

Teaching guide

Lesson notes 
	Cert Geo Pg 165 &

161-162

Comprehensive Geo.

F2 Pg 157-161

Golden Tips

Pg 128-129
	

	
	2
	Mixed forests

Mountane
	By the end of the lesson the learner should be able to:-

Locate and discuss the characteristics of mixed and mountane forest
	Discussion

Note taking

Identifying zones

Oral exposition 
	Atlas 

Teaching guide

Lesson notes 
	Cert Geo 

Pg 167


	

	
	3
	Grass lands
	By the end of the lesson the learner should be able to:-

Locate  tropical grassland is located on the map

Discuss the characteristics of the tropical grassland
	Question and answer

Note taking

Identifying zones
	Atlas 

Teaching guide

Lesson notes 
	Cert Geo BK2 

Pg 168

Comprehensive Geo.

F2 Pg 162

Golden Tips Pg 129
	

	
	4
	Temperate grassland
	By the end of the lesson the learner should be able to:-

Identify names of the grassland in different parts of the world

Discuss the characteristics of these grassland

State the uses of temperate grassland
	Discussion

Note taking

Question and answer 
	Atlas 

Textbooks

Lesson notes 
	Cert Geo 

Pg 170-172

Comprehensive Geo.

F2 Pg 162-164

Golden Tips

Pg 130
	

	6
	1
	Desert vegetation

Tropical desert
	By the end of the lesson the learner should be able to:-

Locate where its found on the map

Identify the characteristics 

State the uses of desert vegetation
	Discussion

Question and answer 
	Atlas/maps

Photographs 

Lesson notes 
	Cert Geo Pg173-177

Comprehensive Geo.

F2 Pg 165-168

Golden Tips 

Pg 130-131
	

	
	2
	Arctic Desert
	By the end of the lesson the learner should be able to:-

Locate where its found on the map

Identify the characteristics 

State the uses of desert vegetation
	Discussion

Question and answer 
	Atlas/maps

Photographs 

Lesson notes 
	Cert Geo Pg173-177

Comprehensive Geo.

F2 Pg 165-168

Golden Tips 

Pg 130-131
	

	
	3&4
	Mountain vegetation
	By the end of the lesson the learner should be able to:-

Draw sketches

Identify vegetation region on the map

Discuss the characteristics of the vegetations

State the uses of mountain vegetation

Identify factors that influence vegetation on the mountain
	Discussion

Note taking 
	Textbooks 

Photographs 

Lesson notes 
	Cert Geo 

Pg 177-180

Golden Tips 

Pg 131
	

	7
	1
	Mediterranean

Vegetation 
	By the end of the lesson the learner should be able to:-

Identify vegetation regions

Describe the characteristics of the vegetation
	Discussion

Note taking

Question and answer 
	Atlas/Map

Textbooks

Lesson notes 
	Cert Geo BK 2

Pg 163-164

School Certificate.

BK 2 Pg 210

Golden Tips

Pg 128
	

	
	2
	Significance of vegetation
	By the end of the lesson the learner should be able to:-

Explain the significance of vegetation
	Discussion

Note taking
	Black wall

Lesson notes 
	Cert Geo BK 2

Pg 180

School Certificate.

BK 2 Pg 220

Golden Tips Pg 131

Comprehensive Geo
	

	
	3
	Field work
	By the end of the lesson the learner should be able to:-

Carry out a field work on the study of vegetation in the local area
	Field study of the local environment
	Local environment 
	Cert Geo BK 2

Pg 181-183

School Certificate.

BK 2 Pg 221

Comprehensive Geo

BK 2 Pg 170-172
	

	
	4
	Forest and Forestry
	By the end of the lesson the learner should be able to:-

Define the terms forest and forestry
	Discussion

Question and answer
	Photographs

Textbooks
	Cert Geo BK 2 

Pg 185

School Certificate.

BK 2 Pg 222

Comprehensive Geo

BK 2 Pg 173
	

	8
	1
	Factors that influence the distribution of forests
	By the end of the lesson the learner should be able to:-

Explain the factors that influence forest distribution
	Discussion

Note taking

Question and answer
	Textbooks

Lesson notes
	Cert Geo BK 2

Pg 185

School Certificate.

BK 2 Pg 223

Golden Tips Pg 132
	

	
	2
	Types of forests
	By the end of the lesson the learner should be able to:-

Identify the types of forests and where they are located
	Discussion

Question and answer
	Textbooks

Lesson notes

Black wall
	Cert Geo BK 2

Pg 185-186

School Certificate.

BK 2 Pg 225-228

Golden Tips Pg 132
	

	
	3
	Tropical hardwood forests
	By the end of the lesson the learner should be able to:-

Identify the characteristics and location of tropical hardwood
	Interpreting photographs

Making notes
	Photos

Maps
	Comprehensive Geo BK 2 Pg 177

School Certificate.

BK 2 Pg 225

Golden Tips Pg 132
	

	
	4
	Temperate hardwood forests
	By the end of the lesson the learner should be able to:-

Identify the characteristics and location of temperate hardwood forests
	Discussion

Note taking

Question and answer
	Atlas 

Photographs
	Comprehensive Geo BK 2 Pg 177

Cert Geo BK 2

Pg 186

School Certificate.

BK 2 Pg 227

Golden Tips Pg 132
	

	9
	1
	Coniferous Forest
	By the end of the lesson the learner should be able to:-

Identify characteristics and location of coniferous forest
	Discussion

Question and answer
	Atlas 

Photographs

Lesson notes
	Comprehensive Geo BK 2 Pg 178

Cert Geo BK 2

Pg 186-187

School Certificate.

BK 2 Pg 227-228
	

	
	2
	Montane Forest
	By the end of the lesson the learner should be able to:-

Identify the characteristics of montane forests
	Discussion

Note taking

Question and answer
	Textbooks

Lesson notes

Black wall
	Cert Geo BK 2

Pg 1867

Golden Tips Pg 133
	

	
	3
	Importance of forest and forest products
	By the end of the lesson the learner should be able to:-

Discuss the significance of forest and forest products in Kenya
	Oral exposition

Note taking

Observing forest products
	Textbooks

Sample of forest product
	Comprehensive Geo BK 2 Pg 178-179

Cert Geo BK 2

Pg 190-192

School Certificate.

BK 2 Pg 239-240

Golden Tips Pg 133
	

	
	4
	Problems facing forestry in Kenya
	By the end of the lesson the learner should be able to:-

Identify and explain problems facing forestry in Kenya
	Discussion

Note taking

Oral exposition
	Textbooks

Black wall
	Comprehensive Geo BK 2 Pg 179-182

Cert Geo BK 2

Pg 192-193

School Certificate.

BK 2 Pg 241

Golden Tips Pg 134


	

	10
	1
	Management of forests in Kenya
	By the end of the lesson the learner should be able to:-

Demonstrate willingness to manage forests 
	Discussion

Note taking

Class debate
	Textbook

Black wall
	Comprehensive Geo BK 2 Pg 182-186

Cert Geo BK 2

Pg 193-194

School Certificate.

BK 2 Pg 241-242

Golden Tips Pg 134
	

	
	2
	Conservation of forests in Kenya
	By the end of the lesson the learner should be able to:-

Describe various ways of conserving forests
	Discussion

Note taking
	Textbook

Black wall

Lesson notes
	Cert Geo BK 2

Pg 195-196

School Certificate.

BK 2 Pg 241-242

Golden Tips 

Pg 134-135
	

	
	3
	Forestry in Canada
	By the end of the lesson the learner should be able to:-

State the characteristics of softwood in Canada
	Discussion

Note taking


	Lesson notes

Map
	Cert Geo BK 2

Pg 199-200

School Certificate.

BK 2 Pg 242-244
	

	
	4
	Comparison of softwood in Kenya and Canada
	By the end of the lesson the learner should be able to:-

Give comparison of factors favouring development of softwood in Kenya and Canada

Mode of exploitation
	Discussion

Note taking

Class debate
	Textbook

Black wall

Lesson notes
	Comprehensive Geo BK 2 Pg 90-191

Cert Geo BK 2

Pg 199-201

School Certificate.

BK 2 Pg 247-248

Golden Tips Pg 135
	

	11
	1
	Softwood in Kenya and Canada
	By the end of the lesson the learner should be able to:-

Identify the economic importance of forestry and problems experienced
	Discussion

Note taking
	Textbooks
Black wall

Lesson notes
	Cert Geo BK 2

Pg 201-202
School Certificate.

BK 2 Pg 247-248
	

	
	
	END OF TERM EXAMS
	


PAGE  
19

