GEOGRAPHY SCHEMES OF WORK

FORM THREE 2012

TERM I
REFERENCES:

1. Secondary Geography KLB BK 3
2. Certificate Geography BK 3
3. Macmillan BK 3
	WK
	LSN
	TOPIC/S-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	
	REPORTING AND REVISION OF LAST TERM’S EXAMINATIONS
	

	2
	1
	Statistical Methods
Compound/cumulative bar graphs
	By the end of the lesson the learner should be able to:-
Describe how data is presented using a compound bar graph
	Drawing of graphs
Discussion

Taking notes
	Graphs
Textbooks
	KLB BK 3 Pg 4
Cert Geog BK 3
Pg 1-3
Macmillan BK 3
Pg 1-2
	

	
	2
	Advantages and disadvantages of using comparative bar graphs
	By the end of the lesson the learner should be able to:-

Explain the advantages and disadvantages of using cumulative bar graphs to present data
	Drawing of graphs

Discussion

Taking notes
	Graphs

	KLB BK 4 Pg 2-3

Cert Geog BK 3

Pg 3-4

Macmillan BK 3

Pg 1-2
	

	
	3
	Proportional circles
	By the end of the lesson the learner should be able to:-

Describe how data is presented using proportional circles
	Drawing of graphs

Discussion

Observation of diagrams
	Charts

Statistical abstracts
	KLB BK 3 Pg 2-3

Cert Geog BK 3

Pg 4-7

Macmillan BK 3

Pg
	

	
	4
	Advantages and disadvantages of using proportional circles to present data
	By the end of the lesson the learner should be able to:-

State the advantages and disadvantages of using proportional circles to present data
	Drawing of graphs

Discussion

Observation of diagrams
	Charts
	KLB BK 3 Pg 2-5

Cert Geog BK 3

Pg 7-8

Macmillan BK 3

Pg 3
	

	3
	1
	Pie charts/

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

Describe how data is presented using pie charts
	Drawing of graphs

Discussion

Observation of diagrams
	Graphs

Charts
	KLB BK 3 Pg 2-3

Cert Geog BK 3

Pg 8-14

Macmillan BK 3
	

	
	2
	Advantages and disadvantages of using pie charts
	By the end of the lesson the learner should be able to:-

Discuss the advantages and disadvantages of using pie charts in presenting data
	Drawing of graphs

Discussion

Observation of diagrams
	Graphs

Charts
	KLB BK 3 Pg 3-4

Cert Geog BK 3

Pg 14-15

Macmillan BK 3

Pg
	

	
	3
	Map Work

Interpretation of physical features on topographical maps
	By the end of the lesson the learner should be able to:-

Interpret landforms and vegetation on topographical maps
	Identification of various vegetations on topographical maps

Discussion, Observation topographical maps
	Topographical maps
	KLB BK 3 Pg 14

Cert Geog BK 3

Pg 16-26

Macmillan BK 3

Pg 7-8
	

	
	4
	Drainage

Economic activities and settlement
	By the end of the lesson the learner should be able to:-

Interpret drainage, economic activities and settlement on topographical maps
	Drawing of diagrams showing drainage pattern
Discussion

Identifying economic activities, Identifying settlement patterns
	Topographical maps
Charts
	KLB BK 3 Pg 14-19
Cert Geog BK 3

Pg 26-34
Macmillan BK 3

Pg 9
	

	4
	1
	Map reduction and enlargement
	By the end of the lesson the learner should be able to:-

Reduce a map area

Enlarge a map area
	Drawing of a diagram

Discussion

	Topographical maps

Textbooks
	KLB BK 3 Pg 22

Cert Geog BK 3

Pg 34-41
	

	
	2
	Drawing a cross section
	By the end of the lesson the learner should be able to:-

Draw a cross section between any two given points
	Drawing a cross section

Discussion
	Topographical maps

Graph papers

Geometrical instruments
	KLB BK 3 Pg 22-26

Cert Geog BK 3

Pg 41-44
	

	
	3
	Calculation and interpretation of a vertical exaggeration and gradient
	By the end of the lesson the learner should be able to:-

Calculate and interpret vertical exaggeration and gradient on maps
	Discussion

Taking notes

Calculation
	Topographical maps
	KLB BK 3 Pg 26-28

Cert Geog BK 3

Pg 45-47

Macmillan BK 3

Pg 17
	

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

Determine and interpret the inter-visibility of areas covered by the map
	Discussion

Calculation
	Topographical maps
	KLB BK 3 Pg 28

Cert Geog BK 3

Pg 50-54

Macmillan BK 3

Pg 18
	

	5
	1
	External Land Forming Processes

Weathering

Factors influencing weathering

Types and processes of weathering

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

Discuss the factors influencing weathering

Identify the various types and processes of mechanical weathering
	Discussion

Taking notes
	Charts
	KLB BK 3 Pg 30-32

Cert Geog BK 3

Pg 56-58

Macmillan BK 3

Pg 21
	

	
	2
	Processes Involved in Mechanical Weathering

Block disintegration

Exploitation

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

Discuss block disintegration, exfoliation and thawing and freezing
	Discussion

Exposition

Drawing of diagrams
	Charts

Models
	KLB BK 3 Pg 30-34

Cert Geog BK 3

Pg 56
	

	
	3
	Crystal growth

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

Explain the processes of crystal growth and slaking
	Discussion

Taking notes

Drawing diagrams
	Simple models

Charts
	KLB BK 3 Pg 32-33

Cert Geog BK 3

Pg 56-57
	

	
	4
	Pressure Release

Chemical weathering

Solution

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

Discuss pressure release under mechanical weathering

Discuss solution and carbonation process under chemical weathering
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 34

Cert Geog BK 3

Pg 57-60
	

	6
	1
	Hydrolysis

Oxidation

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

Describe the hydrolysis, oxidation and hydration under chemical processes
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 35

Cert Geog BK 3

Pg 60

Macmillan BK 3

Pg 24
	

	
	2
	Biological Weathering

Plant activity

Animal activity

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

Explain the processes of biological weathering
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 36-37

Cert Geog BK 3

Pg 61-62

Macmillan BK 3

Pg 25
	

	
	3
	Significance of weathering

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

Explain the significance of weathering
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 36-37

Cert Geog BK 3

Pg 61-62

Macmillan BK 3

Pg 25
	

	
	4
	Mass Wasting

Factors affecting mass wasting
	By the end of the lesson the learner should be able to:-

Identify and explain the factors that influence mass wasting
	Discussion

Taking notes

	Charts

Models
	KLB BK 3 Pg 39-40

Cert Geog BK 3

Pg 65

Macmillan BK 3

Pg 27
	

	7
	1
	Types and Processes of Mass Wasting

Slow mass wasting

Soil creep

Scree creep

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

Explain the various forms of rapid mass wasting
	Discussion

Taking notes

Drawing diagrams

	Charts

Models
	KLB BK 3 Pg 40

Cert Geog BK 3

Pg 65-68

Macmillan BK 3

Pg 29
	

	
	2
	Rapid Mass Wasting

Earth flows

Mud flows

Avalanches

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

Explain the various forms of rapid mass wasting
	Discussion

Taking notes

Drawing diagrams

	Charts
	KLB BK 3 Pg 43-45

Cert Geog BK 3

Pg 71-72

Macmillan BK 3

Pg 33
	

	
	3
	Effects of Mass Wasting on Physical and Human Environment
	By the end of the lesson the learner should be able to:-

Discuss the effects of mass wasting
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 43-45

Cert Geog BK 3

Pg 71-72

Macmillan BK 3

Pg 33
	

	
	4
	The Hydrological Cycle

Definition

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

Describe how the various processes involved in the input process
	Discussion

Taking notes

	Charts

models
	KLB BK 3 Pg 45

Cert Geog BK 3

Pg 71-72

Macmillan BK 3

Pg 33

	

	8
	1
	Output Processes

Evaporation

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

Describe the output processes in the hydrological cycle
	Discussion

Taking notes

Drawing diagrams

	Charts
	KLB BK 3 Pg 46

Cert Geog BK 3

Pg 73

Macmillan BK 3

Pg 35
	

	
	2
	Internal Transfers

Interception

Run-off

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

Describe the output process in the hydrological cycle
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 43-45

Cert Geog BK 3

Pg 73
	

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

Discuss the importance of the hydrological cycle
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 49-50

Cert Geog BK 3

Pg 73

Macmillan BK 3

Pg 36
	

	
	4
	Action of Rivers

Definition of terms used in rivers
	By the end of the lesson the learner should be able to:-

Define terms, rivers, catchment area, source mouth, permanent and seasonal rivers, tributaries
	Discussion

Taking notes

	Charts

Models
	KLB BK 3 Pg 52-53

Cert Geog BK 3

Pg 76

Macmillan BK 3

Pg
	

	9
	1
	Work of a River

River erosion

Processes of river erosion

Hydraulic

Corrosion

Solution

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

Identify and explain the processes of river erosion
	Discussion

Taking notes

	Charts

models
	KLB BK 3 Pg 51-52

Cert Geog BK 3

Pg 75-76

Macmillan BK 3

Pg 37
	

	
	2
	Types of Rivers Erosion

Head ward erosion

Vertical erosion

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

Explain the three types of river erosion
	Discussion

Taking notes

	Charts

Models
	KLB BK 3 Pg 52-53

Cert Geog BK 3

Pg 76

Macmillan BK 3

Pg
	

	
	3
	Factors affecting the rate of river erosion
	By the end of the lesson the learner should be able to:-

Explain the factors that influence the rate of erosion
	Discussion

Taking notes

	Charts

Simple Models
	KLB BK 3 Pg 51-52

Cert Geog BK 3

Pg 77-78

Macmillan BK 3

Pg 37
	

	
	4
	River Transportation

Processes involved in river transportation

Solution, Suspension,

Traction, Saltation

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

Explain the four processes involved in river transportation
	Discussion

Taking notes

	Charts

Models
	KLB BK 3 Pg 53-54

Cert Geog BK 3

Pg 84

Macmillan BK 3

Pg 38
	

	10
	1
	River deposition

Development of river profiles

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

Describe how the river deposits its load

Identify the youthful stage of a river
	Discussion

Taking notes

Drawing diagrams
	Charts

Simple Models
	KLB BK 3 Pg 54

Cert Geog BK 3

Pg 84
	

	
	2
	Features formed in the youthful stage of a river

Gorges

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

Describe how gorges and potholes are formed at the youthful stage of a river
	Discussion

Drawing diagrams

	Charts

Simple Models
	KLB BK 3 Pg 55

Cert Geog BK 3

Pg 79-84

Macmillan BK 3
	

	
	3
	V-shaped valley

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

Explain how the V-shaped valleys and waterfalls and rapids are formed
	Discussion

Question and answer

Drawing of diagrams

	Charts

Simple Models
	KLB BK 3 Pg 55-60

Cert Geog BK 3

Pg 81-82

Macmillan BK 3

Pg 41
	

	
	4
	Mature Stage

Features formed

Wider valleys

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

Explain the formation of wider valleys and gentler gradient
	Discussion

Taking notes

Drawing of diagrams

	Charts

Models
	KLB BK 3 Pg 60-65

Cert Geog BK 3

Pg 84-92

Macmillan BK 3

Pg 39
	

	11
	1
	Concave Banks

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

Explain hoe the concave and interlocking spurs are formed
	Discussion

Taking notes

Drawing of diagrams

	Charts

Models
	KLB BK 3 Pg 60-65

Cert Geog BK 3

Pg 84-92

Macmillan BK 3

Pg 39
	

	
	2
	Old Stage

Features formed at the old stage

Alluvial fans

Meanders

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

Explain formation of alluvial fans, meanders and oxbow lakes
	Discussion

Taking notes

Drawing of diagrams

	Charts

Models
	KLB BK 3 Pg 60-65

Cert Geog BK 3

Pg 84-90

Macmillan BK 3

Pg 40
	

	
	3
	Natural Levees

Flood plains

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

Explain the formation of natural levees, flood plains and deltas
	Discussion

Taking notes

Drawing of diagrams

	Charts

Models
	KLB BK 3 Pg 60-65

Cert Geog BK 3

Pg 84-90

Macmillan BK 3

Pg 40
	

	
	4
	Types of Deltas

Arcuate delta

Bird’s foot delta

Esturine delta

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

Explain the formation of various types of deltas
	Discussion

Taking notes

Drawing of diagrams

	Charts

Models
	KLB BK 3 Pg

Cert Geog BK 3

Pg 91-92

Macmillan BK 3

Pg
	

	12
	1
	River Capture
	By the end of the lesson the learner should be able to:-

Explain the formation of river capture
	Discussion

Taking notes
	Charts
	KLB BK 3 Pg 72-77

Cert Geog BK 3

Pg 101-102
	

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

Discuss on the occurrence of river rejuvenation
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 66-67

Cert Geog BK 3

Pg 93-97

Macmillan BK 3

Pg 51
	

	
	3
	Drainage Patterns
	By the end of the lesson the learner should be able to:-

Discuss on the various drainage patterns in a river
	Discussion

Taking notes

Drawing of diagrams

	Charts
	KLB BK 3 Pg 68-72

Cert Geog BK 3

Pg 99-101

Macmillan BK 3

Pg 53
	

	
	4
	Significance of Rivers and the Resultant Features
	By the end of the lesson the learner should be able to:-

Discuss the importance of rivers and the resultant features
	Discussion

Taking notes

	Charts
	KLB BK 3 Pg 72-77

Cert Geog BK 3

Pg 101-103

Macmillan BK 3

Pg 58
	

	13
	1-4
	Revision of the techniques of answering questions in Map Work
	By the end of the lesson the learner should be able to:-

Answer questions related to map work
	Discussion

Taking notes

	Map extracts
	KLB BK 3 Pg 1-3

Cert Geog BK 3

Pg 1-3
	

	
	
	SCHOOL CLOSES FOR APRIL HOLIDAY
	

GEOGRAPHY SCHEMES OF WORK

FORM THREE 2012

TERM II
REFERENCES:

1. Secondary Geography KLB BK 3

2. Certificate Geography BK 3

3. Macmillan BK 3

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

	1
	
	REPORTING OF STUDENTS, CATS AND REVISION OF LAST TERM’S EXAMINATIONS
	

	2
	1
	Lakes

Definition

Formation and classification of lakes

Lakes due to tectonic movement
	By the end of the lesson the learner should be able to:-

Define a lake

Explain how lakes are formed from tectonic movement
	Discussion

Taking notes

Drawing of diagrams

	Charts

Wall maps
	KLB BK 3 Pg 78-80

Cert Geog BK 3

Pg 177

Macmillan BK 3

Pg 61
	

	
	2
	Lakes due to:

Volcanic activity

Glaciation

Wave deposition

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

Discuss how lakes are formed due to volcanic activity, glaciation, wave deposition and wind erosion
	Discussion

Taking notes

	Charts

Simple models
	KLB BK 3 Pg 80-84

Cert Geog BK 3

Pg 163

Macmillan BK 3

Pg
	

	
	3
	Lakes formed by:

Human

Meteorites

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

Explain the formation of lakes by humans, meteorites, damming of landslides
	Discussion

Taking notes

	Charts

chalkboard
	KLB BK 3 Pg 84-85

Cert Geog BK 3

Pg 182-183

Macmillan BK 3

Pg
	

	
	4-5
	Significance of lakes to human activities
	By the end of the lesson the learner should be able to:-

Discuss the significance of lakes to human activities
	Discussion

Taking notes

	Charts

	KLB BK 3 Pg 85-88

Cert Geog BK 3

Pg 182-184

Macmillan BK 3

Pg 65
	

	3
	1&2
	Oceans, Seas and their Coasts

Definition

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

Define oceans, seas and coasts

Describe the natured of ocean waters
	Discussion

Taking notes

	Charts

Atlas

Wall maps
	KLB BK 3 Pg 95-97

Cert Geog BK 3

Pg 104-106

Macmillan BK 3

Pg 70
	

	
	3
	Characteristics and distribution of ocean currents
	By the end of the lesson the learner should be able to:-

Identify the major ocean currents and their characteristics
	Discussion

Taking notes

Drawing diagrams

	Charts

Atlas

Wall maps
	KLB BK3Pg 98-101

Cert Geog BK 3

Pg 108-110

Macmillan BK 3

Pg 71
	

	
	4
	Tides

Types of tides

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

Identify the four types of tides

Identify the causes of tides
	Discussion

Taking notes

Drawing diagrams

	Charts

Wall maps
	KLB BK 3

Pg 98-101

Cert Geog BK 3

Pg 110-113

Macmillan BK 3

Pg 73
	

	
	5
	Waves

Types of waves

Wave action

Wave erosion

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

Define what is a wave

Identify the two types of waves

Identify wave erosion processes
	Discussion

Taking notes
	Charts

Wall maps
	KLB BK 3

Pg 103-104

Cert Geog BK 3

Pg 110-113

Macmillan BK 3

Pg 73
	

	4
	1
	Wave erosion and the resultant features

Wave erosion processes

Corrasion

Hydraulic

Attrition

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

Explain wave erosion processes
	Discussion

Taking notes

Drawing diagrams

	Charts

Wall maps
	KLB BK 3

Pg 104

Cert Geog BK 3

Pg 113-114

Macmillan BK 3

Pg 76
	

	
	2
	Resultant features from wave erosion

Cliffs

Wave cut plat forms

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

Describe the formation of cliffs, wave cuts platforms and blow holes
	Discussion

Taking notes

Drawing diagrams

	Charts

Wall maps

Simple models
	KLB BK 3

Pg 104-107

Cert Geog BK 3

Pg 114-115

Macmillan BK 3
Pg 78
	

	
	3
	Caves

Arches stacks and stumps
	By the end of the lesson the learner should be able to:-

Explain the formation of caves, arches stucks and stumps
	Discussion

Taking notes

Drawing diagrams

	Charts

Wall maps
	KLB BK 3

Pg 105-107

Cert Geog BK 3

Pg 115-116

Macmillan BK 3

Pg 78
	

	
	4
	Wave transportation

Long shore drift

Wave deposition and resultant features
	By the end of the lesson the learner should be able to:-

Discuss wave transportation
	Discussion

Taking notes

Drawing diagrams

	Charts

Simple models
	KLB BK 3

Pg 107-108

Cert Geog BK 3

Pg 116-118

Macmillan BK 3

Pg 79
	

	
	5
	Resultant features of wave deposition

Beaches

Spits

Mud flats

Tombolo

Bar, dune belts

Salt marshes

Cuspates

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

Explain the various features resulting from wave deposition
	Discussion

Taking notes

	Charts

Exposition
	KLB BK 3

Pg 108-111

Cert Geog BK 3

Pg 118-122

Macmillan BK 3

Pg 80
	

	5
	1
	Types of coasts

Submerged coasts

Submerged upland coasts

Factors influencing the evolution of coasts
	By the end of the lesson the learner should be able to:-

Identify the types of coasts
	Discussion

Taking notes
	Charts
	KLB BK 3

Pg 110-112

Cert Geog BK 3

Pg 122-126

Macmillan BK 3

Pg 82
	

	
	2
	Submerged lowlands coasts

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

Discuss the features of submerged lowland coasts and emerged coasts
	Discussion

Taking notes
	Charts
	KLB BK 3

Pg 110-112

Cert Geog BK 3

Pg 122-126

Macmillan BK 3

Pg 82
	

	
	3
	Coral coasts

Coral reefs

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

Identify and discuss the various types of coral reefs i.e. coral reefs and fringing reefs
	Discussion

Taking notes

Drawing diagrams
	Charts

Simple models
	KLB BK 3

Pg 114-115

Cert Geog BK 3

Pg 130-132

Macmillan BK 3

Pg 84
	

	
	4
	Barrier reefs

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

Discuss the barrier reefs and atolls as the types of coral reefs
	Discussion

Taking notes

Drawing diagrams
	Charts

Simple models
	KLB BK 3

Pg 115-116

Cert Geog BK 3

Pg 132-133

Macmillan BK 3

Pg 84
	

	
	5
	Significance of oceans, coasts and coastal features
	By the end of the lesson the learner should be able to:-

Explain the importance of oceans, coasts and their coastal features
	Discussion

Taking notes
	Charts

Atlas
	KLB BK 3

Pg 117-119

Cert Geog BK 3

Pg 134-138

Macmillan BK 3

Pg 87
	

	6
	1
	Action of Wind and Water in Arid Areas
	By the end of the lesson the learner should be able to:-

Define what is a desert

Classify deserts
	Discussion

Taking notes
	Charts

Atlas
	KLB BK 3

Pg 120-121

Cert Geog BK 3

Pg 137-138

Macmillan BK 3

Pg 89
	

	
	2
	Action of wind in arid areas

Wind erosion

Processes of wind erosion

Abrasion

Attrition

Deflation

Features resulting from wind erosion

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

Describe wind erosion processes

Describe how a rock pedestal is formed
	Discussion

Taking notes

Drawing diagrams
	Exposition

Models
	KLB BK 3

Pg 121-122

Cert Geog BK 3

Pg 138-140

Macmillan BK 3

Pg 89
	

	
	3
	Ventifalts

Mushroom block

Zeugens

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

Describe the formation of ventifalts, mushroom block, zeugens, yardangs
	Discussion

Taking notes

Drawing diagrams

© Education Plus Agencies

	Charts

Models
	KLB BK 3

Pg 121-122

Cert Geog BK 3

Pg 139-141

Macmillan BK 3

Pg 91
	

	
	4
	Deflation hollows

Wind transportation

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

Explain the formation of deflation hollows

Discuss wind transportation

Outline factors that influence wind deposition
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 125

Cert Geog BK 3

Pg 143-144

Macmillan BK 3

Pg 92
	

	
	5
	Deposition features

Dunes

Draas

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

Discuss the features formed from wind deposition
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3 Pg 126

Cert Geog BK 3

Pg 144-145

Macmillan BK 3

Pg 141-147
	

	7
	1
	Action of water in arid areas and resultant features
	By the end of the lesson the learner should be able to:-

Describe the formation of inselbergs, mesas and buttes and wadis
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 127-128

Cert Geog BK 3

Pg 147-149
	

	
	2
	Gorges

Wadis

Inland drainage basins and related features

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

Explain the formation of gorges, wadis, inland drainage basins and related features and playas
	Discussion

Taking notes

Drawing diagrams
	Charts

Models

Atlas
	KLB BK 3

Pg 129-130

Cert Geog BK 3

Pg 150-152

Macmillan BK 3

Pg 95
	

	
	3
	Significance of features resulting from water and wind in arid areas
	By the end of the lesson the learner should be able to:-

Explain significance of features of wind and water action in arid areas
	Discussion

Taking notes
	Charts

Models
	KLB BK 3

Pg 130

Cert Geog BK 3

Pg 152
	

	
	4
	Action of water in limestone areas

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

Discuss the process of underground water

Identify and explain the factors influencing the underground water

	Discussion

Taking notes
	Charts

Models
	KLB BK 3

Pg 132-136

Cert Geog BK 3

Pg 154-156

Macmillan BK 3

Pg 96
	

	
	5
	Springs, wells and boreholes

Artesian basins

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

Discuss the formation of springs, wells, boreholes and artesian basins

Identify the significance of underground water
	Discussion

Taking notes

Drawing diagrams
	Charts

Expositions
	KLB BK 3

Pg 137-138

Cert Geog BK 3

Pg 154-156

Macmillan BK 3

Pg 96
	

	8
	1
	Karst scenery

Factors influencing development of Karst Scenery

Surface features in limestone areas

Grikes and clints

Swallow holes

Dry valleys

Dolines

Uvalas
Polge

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

Discuss the factors that influence the development of Karst scenery

Identify and discuss the surface features in limestone areas
	Discussion

Taking notes

Drawing diagrams
	Charts

Expositions

Models
	KLB BK 3

Pg 139-148
Cert Geog BK 3

Pg 162-163
Macmillan BK 3

Pg 97-100
	

	
	2
	Underground features in limestone areas

Phreatic caves

Underground caves and caverns

Stalactile and stalagmites

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

Discuss the underground features in the Karst scenery
	Discussion

Taking notes
	Charts

Models
	KLB BK 3

Pg 139-140
Cert Geog BK 3

Pg 162-163
Macmillan BK 3

Pg 97-100
	

	
	3
	Significance of resultant features in the Karst scenery
	By the end of the lesson the learner should be able to:-

Outline the significance of features formed in the Karst scenery
	Discussion

Taking notes

	Charts

	KLB BK 3 Pg 140

Cert Geog BK 3

Pg 163

Macmillan BK 3

Pg 100
	

	
	4
	Glaciation

Glacial erosion processes

Plucking

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

Identify and describe processes of glacial erosion
	Discussion

Taking notes

	Charts

Models
	KLB BK 3

Pg 142-145

Cert Geog BK 3

Pg 164-166

Macmillan BK 3

Pg 100-101
	

	
	5
	Glacial Transportation

Moraines

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

Explain the process in which glacier transport its materials
	Discussion

Taking notes

	Charts

Models
	KLB BK 3

Pg 145-146
Cert Geog BK 3

Pg 167
	

	9
	1
	Resultant features of glaciation in highland areas

Corrie

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

Explain the formation of a pyramidal peak and a corrie
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 146-147

Cert Geog BK 3

Pg 168-169

Macmillan BK 3

Pg 104
	

	
	2
	Hanging valleys

Roche moutonee

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

Explain the formation of hanging valleys, roche moutonee and crag and tail
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 147-148
Cert Geog BK 3

Pg 169

Macmillan BK 3

Pg 105
	

	
	3
	Fjords

Glacial troughs

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

Discuss the formation of fjords, glacial troughs and rock basins
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 146-148

Cert Geog BK 3

Pg 168-169

Macmillan BK 3

Pg 106
	

	
	4
	Glaciation in low lands

Erratics

Till

Boulder train

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

Describe glaciation in the lowlands and explain the formation of erratics, till and boulder train
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 149-150

Cert Geog BK 3

Pg 173-174

Macmillan BK 3
	

	
	5
	Drumlins, Kames and Eskers

Outwash plains

Crag and tail

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

Describe the formation of drumlins, kames and eskers, outwash plains, crag and tail

State the significance of glaciation
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLB BK 3

Pg 156-162

Cert Geog BK 3

Pg 174-175

Macmillan BK 3

Pg
	

	10
	1
	Soil

Definition

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

Define what is soil

Identify the various soil forming process
	Discussion

Taking notes

	Charts

Models
	KLB BK 3

Pg 155-158

Cert Geog BK 3

Pg 193-194

Macmillan BK 3
	

	
	2
	Soil formation through

Weathering

Decomposition

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

Explain the various ways in which soil is formed
	Discussion

Taking notes

Drawing diagrams
	Charts

Models
	KLBBK3Pg158-160

Cert Geog BK 3

Pg 195-196

MacmillanBK3Pg196
	

	
	3
	Factors influencing soil formation
	By the end of the lesson the learner should be able to:-

Explain the various factors that influence soil formation
	Discussion

Taking notes
	Charts

Samples
	KLBBK3Pg160-162

Cert Geog BK 3

Pg 198-199

MacmillanBK3Pg112
	

	
	4
	Soil properties

Texture

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

Discuss on soil texture and soil structure
	Discussion

Taking notes
	Charts

Samples
	KLB BK 3

Pg 162-163

Cert Geog BK 3

Pg 198
	

	
	5
	Soil colour

Water and air

Porosity

Temperature

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

Discuss soil colour, water and air, porosity, temperature and lime content
	Discussion

Taking notes

	Charts

Samples
	KLB BK 3

Pg 163-164

Cert Geog BK 3

Pg 201-202

Macmillan BK 3

Pg 112
	

	11
	1
	Soil profile
	By the end of the lesson the learner should be able to:-

Identify and discuss the four soil profile layers and discuss factors influencing soil profile
	Discussion

Taking notes

Drawing diagrams on soil profile
	Charts

Models
	KLB BK 3 Pg 162

Cert Geog BK 3

Pg 204-207
Macmillan BK 3

Pg 115
	

	
	2
	Soil catena

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

Discuss on soil catena and soil degradation
	Discussion

Taking notes

Drawing diagrams
	Charts

	KLB BK 3

Pg 163-164

Cert Geog BK 3

Pg 208-209
	

	
	3
	Soil erosion

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

State the causes of soil erosion

Discuss types of soil erosion
	Discussion

Taking notes
	Charts

	KLB BK 3

Pg 167-168

Cert Geog BK 3

Pg 209-210

Macmillan BK 3

Pg 118
	

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

List the various soil classifications

Describe the three classification of soil
	Discussion

Taking notes
	Charts

Soil sample

	KLB BK 3

Pg 168-171

Cert Geog BK 3

Pg 212-213
	

	
	5
	Significance of soils
	By the end of the lesson the learner should be able to:-

Explain various significance of soils
	Discussion

Taking notes
	Charts

	KLB BK 3 Pg 179

Cert Geog BK 3

Pg 210
	

	12
	1
	Soil conservation and management
	By the end of the lesson the learner should be able to:-

Differentiate between soil conservation and management

Identify and explain various ways of conserving and managing soil
	Discussion

Taking notes
	Charts

	KLB BK 3

Pg 215-216
	

	
	2-5
	REVISION
	

GEOGRAPHY SCHEMES OF WORK

FORM THREE 2012

TERM III
REFERENCES:

1. Secondary Geography KLB BK 3

2. Certificate Geography BK 3

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

	1
	
	SCHOOL OPENS
	

	2
	1
	Agriculture
Factors influencing agriculture

Physical factors
	By the end of the lesson the learner should be able to:-
Explain the physical factors that influence agriculture
	Discussion

Notes taking
	Atlas

Wall maps
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 227-228
	

	
	2
	Human factors

Types of agriculture

Arable farming

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

Explain factors that influence agriculture (human)

Explain various forms of subsistence arable farming
	Discussion

Notes taking
	Atlas

Wall maps
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 229-231
	

	
	3
	Commercial arable farming
	By the end of the lesson the learner should be able to:-

Explain various forms of commercial arable farming
	Discussion

Notes taking
	Atlas

Photographs
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 231-234
	

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

Discuss the various forms of livestock farming
	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 235-238
	

	
	5
	Crop farming

Tea farming in Kenya

Requirements for tea cultivation
	By the end of the lesson the learner should be able to:-

Explain the physical and human factors that are required for tea cultivation
	Discussion

Notes taking
	Wall map of Kenya
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 242-243
	

	3
	1
	Cultivation

Harvesting

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

Discuss tea under cultivation, harvesting and processing
	Discussion

Notes taking
	Atlas

Tea cutting
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 243-245
	

	
	2
	Distribution of tea farming areas in Kenya

Marketing

Importance of tea to Kenya’s economy

Problems facing tea farming
	By the end of the lesson the learner should be able to:-

State the areas where tea is grown in Kenya

Give the marketing bodies of tea

Explain the significance of tea to Kenya’s economy

State problems that face tea farming
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 246-248
	

	
	3
	Sugarcane farming in Kenya

Conditions that favour sugar cane growing
	By the end of the lesson the learner should be able to:-

Discuss the factors that favour sugar cane growing
	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 249-250
	

	
	4
	Cultivation of sugar cane

Harvesting

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

Discuss sugar cane under; cultivation, harvesting and processing
	Discussion

Notes taking
	Cane cutting
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 250-251
	

	
	5
	Distribution of areas farming sugar cane

Marketing of sugar

Importance of sugar to Kenya’s economy
	By the end of the lesson the learner should be able to:-

State the areas in Kenya where sugar cane is grown

Explain how marketing of sugar is done

Give the significance of sugar to Kenya’s economy
	Discussion

Notes taking
	Oral exposition

Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 251-252
	

	4
	1
	Problems facing sugar cane farming
	By the end of the lesson the learner should be able to:-

Discuss the problems that face sugar cane farming
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 253
	

	
	2
	Maize farming in Kenya

Physical and human requirements for growing maize
	By the end of the lesson the learner should be able to:-

Explain the requirements for growing of maize
	Discussion

Notes taking
	Oral exposition

Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 254-255
	

	
	3
	Maize cultivation

Harvesting

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

Discuss maize under; cultivation, harvesting and processing
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 255-256
	

	
	4
	Distribution of maize farming areas

Marketing of maize

Importance to Kenya’s economy
	By the end of the lesson the learner should be able to:-

Give areas in Kenya where maize is grown

Give the marketing bodies of maize

Give the significance of maize to Kenya’s economy
	Discussion

Notes taking
	Map of Kenya
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 258-259
	

	
	5
	Problems facing maize farming
	By the end of the lesson the learner should be able to:-

Explain the problems facing maize farming
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 260
	

	5
	1
	Cocoa farming in Ghana

Physical and human conditions that favour the growth of cocoa
	By the end of the lesson the learner should be able to:-

Explain the factors that favour cocoa growing in Ghana
	Discussion

Notes taking

Drawing the map of Ghana
	Atlas

Map
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 261-262

	

	
	2
	Cultivation of cocoa

Harvesting

Distribution of cocoa farming in Ghana
	By the end of the lesson the learner should be able to:-

Discuss cocoa growing under cultivation, harvesting and distribution
	Discussion

Notes taking
	Map of Ghana
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 262-264
	

	
	3
	Problems facing cocoa growing in Ghana
	By the end of the lesson the learner should be able to:-

Discuss the problems facing cocoa growing in Ghana
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 264-265
	

	
	4
	Oil palm in Nigeria

Conditions favouring oil palm farming
	By the end of the lesson the learner should be able to:-

Discuss the conditions that favour oil palm farming in Nigeria
	Discussion

Notes taking
	Atlas

Chart showing Nigeria map
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 265-266
	

	
	5
	Cultivation

Harvesting

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

Discuss oil palm farming under cultivation, harvesting and processing
	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 2666-267
	

	6
	1
	Distribution of oil palm farming areas in Nigeria

Marketing of palm oil

Importance of palm oil to Nigeria’s economy
	By the end of the lesson the learner should be able to:-

State the areas in Nigeria where oil palm is grown

State the significance of oil palm farming in Nigeria
	Discussion

Notes taking
	A map of Nigeria
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 268-269
	

	
	2
	Problems facing oil palm farming
	By the end of the lesson the learner should be able to:-

Discuss the problems facing oil palm in Nigeria
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 270
	

	
	3
	Coffee farming in Kenya and Brazil

Distribution of coffee growing areas in Kenya and Brazil

Factors favouring coffee growing in Kenya and Brazil
	By the end of the lesson the learner should be able to:-

State the areas where coffee is grown in Kenya and Brazil

Explain the factors that favour coffee growing in Kenya and Brazil
	Discussion

Notes taking

Finding Brazil in the atlas
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 271-272
	

	
	4
	Methods of coffee production

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

Discuss the method of coffee production in Kenya and Brazil

Marketing of coffee in Kenya and Brazil
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 273-274
	

	
	5
	Significance of coffee to economies of Kenya and Brazil

Problems facing coffee farming in Kenya and Brazil
	By the end of the lesson the learner should be able to:-

Explain the role of coffee to the economies of Kenya and Brazil

Explain the problems facing coffee farming in Kenya and Brazil
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 275-277
	

	7
	1
	Wheat farming in Kenya and Canada

Distribution of wheat growing areas

Factors favouring wheat growing
	By the end of the lesson the learner should be able to:-

Identify the areas where wheat is grown in Kenya and Canada

State and explain the physical and human factors that favour wheat growing in Kenya and Canada
	Discussion

Notes taking
	Map of Kenya and Canada

Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 278-280
	

	
	2
	Wheat production methods

Marketing of wheat

Role of wheat in economies of Kenya and Canada
	By the end of the lesson the learner should be able to:-

Explain method of production of wheat

Marketing of wheat and role of wheat in economies of Kenya and Canada
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 281-282
	

	
	3
	Problems facing wheat farming
	By the end of the lesson the learner should be able to:-

Explain the problems facing wheat farming
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 282-283
	

	
	4
	Horticultural farming in Kenya and the Netherlands

Characteristics of horticultural farming

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

State the characteristics of horticulture

Explain the factors favouring horticulture in Kenya and the Netherlands
	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 284-285
	

	
	5
	Cultivation

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

Discuss horticulture in cultivation and marketing
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 285-286
	

	8
	1
	Role of horticulture in the economies of Kenya and Netherlands

Problems facing horticulture farming
	By the end of the lesson the learner should be able to:-

Explain the role of horticulture in the economies of Kenya and Netherlands

Explain the problems facing horticulture farming
	Discussion

Notes taking
	Oral exposition

Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 288-289
	

	
	2
	Livestock farming

Pastoralism in Kenya

Characteristics

Factors influencing pastoral farming in Kenya
	By the end of the lesson the learner should be able to:-

Give the characteristics of pastoralism

Explain the factors that influence pastoral farming in Kenya
	Discussion

Notes taking
	Map of Kenya
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 290-291
	

	
	3
	Products of pastoral farming

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

Give the products of pastoral farming

Explain the problems facing pastoralism in Kenya
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 292-293
	

	
	4
	Measures taken to improve pastoral farming in Kenya
	By the end of the lesson the learner should be able to:-

Explain the measures taken to improve pastoral farming in Kenya
	Discussion

Notes taking
	Map of Kenya
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 294
	

	
	5
	Dairy farming

Characteristics

Factors influencing dairy farming in Kenya and Denmark
	By the end of the lesson the learner should be able to:-

State the characteristics of dairy farming

Explain the factors that influence dairy farming in Kenya and Denmark
	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 295-297
	

	9
	1
	Distribution of dairy farming

Dairy products

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

Identify areas where dairy farming is carried out in Kenya and Denmark

Identify the dairy products

Give the marketing bodies of dairy products
	Discussion

Notes taking
	atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 297-300
	

	
	2
	Role of dairy farming in the economies of Kenya and Denmark
	By the end of the lesson the learner should be able to:-

Explain the significance of dairy farming in Kenya and Denmark
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 301-302
	

	
	3
	Problems facing dairy farming in Kenya and Denmark
	By the end of the lesson the learner should be able to:-

Explain the problems facing dairy farming in Kenya and Denmark
	Discussion

Notes taking
	Map of Kenya
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 302-304
	

	
	4
	Problems facing dairy farming in Kenya and Denmark and their possible solutions
	By the end of the lesson the learner should be able to:-

Explain the problems facing dairy farming in Kenya and Denmark and their possible solutions
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 305
	

	
	5
	Beef farming

Characteristics

Factors favouring beef farming in Kenya and Argentina
	By the end of the lesson the learner should be able to:-

State the characteristics of beef farming

Explain the factors that favour beef farming in Kenya and Argentina

	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 305-307
	

	10
	1
	Distribution of beef farming in Kenya and Argentina

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

Identify the areas in Kenya and Argentina where beef farming is carried out
	Discussion

Notes taking
	Atlas
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 308-309
	

	
	2
	Role of beef farming in economies of Kenya and Argentina
	By the end of the lesson the learner should be able to:-

Explain the role of dairy farming to the economies of Kenya and Argentina
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 309-310
	

	
	3
	Problems facing beef farming in Kenya and Argentina
	By the end of the lesson the learner should be able to:-

Explain the problems facing beef farming in Kenya and Argentina
	Discussion

Notes taking
	Oral exposition
	Sec. Geo KLB BK 3

Pg

Certificate Geo BK 3

Pg 311
	

	
	4
	Statistical Methods

Age-sex pyramid

(Absolute value method)
	By the end of the lesson the learner should be able to:-

Draw the age-sex pyramid using absolute value method
	Discussion

Drawing the age-sex pyramid
	Statistical abstracts
	Sec. Geo KLB BK 4
Pg

Certificate Geo BK 4
Pg 1-2
	

	
	5
	Age-sex pyramid using percentage value method
	By the end of the lesson the learner should be able to:-

Draw the age-sex pyramid using the percentage value method and give the advantage and disadvantages of age-sex pyramid
	Discussion

Drawing the age-sex pyramid
	Statistical abstracts
	Sec. Geo KLB BK 4

Pg

Certificate Geo BK 4

Pg 4-5
	

	11
	1
	Dot maps
	By the end of the lesson the learner should be able to:-

Draw a dot map

Give the advantages and disadvantages of dot maps
	Discussion

Drawing
	Abstracts of dot maps
	Sec. Geo KLB BK 4

Pg

Certificate Geo BK 4

Pg 6-8
	

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

Draw choropleth maps

State the advantages and disadvantages of choropleth maps
	Discussion

Drawing choropleth maps
	Statistical abstracts
	Sec. Geo KLB BK 4

Pg

Certificate Geo BK 4

Pg 8-10
	

	
	3-5
	END YEAR EXAMINATIONS
	

	12
	
	END YEAR EXAMINATIONS
	

PAGE
5

