
GEOGRAPHY SCHEMES OF WORK

FORM FOUR 2025
TERM I
REFERENCES:

1. Secondary Geography KLB BK 4
2. Certified Geography BK 4
3. Comprehensive Geography BK 4

TERM ONE, FORM FOUR
	WK
	LSN
	TOPIC/S-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	
	OPENING OF SCHOOL

REVISION OF END YEAR 2024 EXAMS
	

	2
	1
	 Land Reclamation and Rehabilitation

Definitions

Reasons for reclaiming and rehabilitating land
	By the end of the lesson the learner should be able to:-
Define land reclamation and land rehabilitation

State reasons for reclaiming land
	Class discussion

Making notes
	Textbooks

Blackwall

Oral exposition
	KLB BK 4 Pg 6-8
Cert Geog BK 4

Pg 11-15
Compre Geog BK 4

Pg 10
	

	
	2
	Methods of land reclamation and rehabilitation in Kenya
	By the end of the lesson the learner should be able to:-
Identify and explain methods used to reclaim land in Kenya as well as rehabilitating land
	Class discussion

Observations

Making notes

Oral exposition
	Textbooks

Blackwall

Charts
	KLB BK 4 Pg 13-19

Cert Geog BK 4

Pg 24-28

Compre Geog BK 4

Pg 10-14
	

	
	3
	Case Studies

Mwea Tebere irrigation scheme
	By the end of the lesson the learner should be able to:-
State factors for the location of Mwea scheme

State the problems facing the scheme
	Class discussion

Observations

Making notes
	Textbooks

Blackwall

Map of Kenya

Photographs
	KLB BK 4 Pg 9-11

Cert Geog BK 4

Pg 16-21

Compre Geog BK 4

Pg 10-12
	

	
	4
	Perkerra Irrigation Scheme
	By the end of the lesson the learner should be able to:-
State factors for the location of the scheme

State the problems facing the scheme
	Class discussion

Observations

Making notes
	Textbooks

Blackwall

Map of Kenya

Photographs
	KLB BK 4 Pg 11-13

Cert Geog BK 4

Pg 21-22

Compre Geog BK 4

Pg 14-15
	

	
	5
	Irrigation farming in Kenya
	By the end of the lesson the learner should be able to:-
State the significance of irrigation farming in Kenya

Discuss problems facing irrigation farming in Kenya
	Class discussion

Oral exposition

Making notes
	Textbooks

Blackboard
	KLB BK 4 Pg 13

Cert Geog BK 4

Pg 22-23

Compre Geog BK 4

Pg 14-15
	

	3
	1
	Land reclamation in the Netherlands
	By the end of the lesson the learner should be able to:-
Discuss how a polder is reclaimed in the Netherlands
	Class discussion

Drawing map

Making notes
	Textbooks

Blackwall

Charts

Maps
	KLB BK 4 Pg 19-21

Cert Geog BK 4

Pg 26-28

Compre Geog BK 4

Pg 16
	

	
	2
	Fishing

Definition of

- Fishing

- Fisheries

Factors influencing fishing
	By the end of the lesson the learner should be able to:-
Define fishing and fisheries

State factors influencing fishing
	Class discussion

Making notes
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 22-25

Cert Geog BK 4

Pg 33-35

Compre Geog BK 4

Pg 17-18
	

	
	3
	Types of fish

Major fishing grounds of the world

- Atlantic fishing

 grounds
	By the end of the lesson the learner should be able to:-
Explain types of fish

Account for the location of major fishing ground of the world
	Class discussion

Making notes
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 28-32

Cert Geog BK 4

Pg 36-38

Compre Geog BK 4

Pg 19-28
	

	
	4
	Major fishing grounds

Pacific grounds
	By the end of the lesson the learner should be able to:-
Account for the location of pacific fishing grounds
	Class discussion

Drawing maps

Making notes
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 32-33

Cert Geog BK 4

Pg 39-41

Compre Geog BK 4

Pg 28-40
	

	
	5
	Methods of fishing

Traditional methods
	By the end of the lesson the learner should be able to:-
Explain traditional methods of fishing
	Class discussion

Observations

Making notes
	Textbooks

Blackwall

photographs
	KLB BK 4 Pg 27-28

Cert Geog BK 4

Pg 44-45

Compre Geog BK 4

Pg 42-44
	

	4 CAT 1 EXAMS

	5
	1
	Methods of fishing

Modern methods
	By the end of the lesson the learner should be able to:-
Identify and discuss modern methods of fishing
	Class discussion

Observations

Making notes
	Textbooks

Blackwall

Photographs
	KLB BK 4 Pg 26-27

Cert Geog BK 4

Pg 45-46

Compre Geog BK 4

Pg 44-49

	

	
	2
	Fresh waters and marine fisheries in East Africa

Significance of fishing industry in Kenya
	By the end of the lesson the learner should be able to:-
Discuss fresh water and marine fisheries in East Africa

Explain significance of fishing in Kenya
	Class discussion

Observations

Making notes
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 35-44

Cert Geog BK 4

Pg 47-52

Compre Geog BK 4

Pg 49-54
	

	
	3
	Problems facing fishing in Kenya and their possible solutions
	By the end of the lesson the learner should be able to:-
State problems facing fishing in Kenya

State their possible solutions
	Class discussion

Making notes
	Textbooks

Blackwall

	KLB BK 4 Pg 44-47

Cert Geog BK 4

Pg 52-56

Compre Geog BK 4

Pg 55-57
	

	
	4
	Fishing in Japan in comparison with Kenya

Management and conservation of freshwater and marine fisheries
	By the end of the lesson the learner should be able to:-
Account for fishing in Japan

Compare fishing in Japan and Kenya

State conservation and management of fisheries
	Class discussion

Observations

Making notes
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 47-49

Cert Geog BK 4

Pg 57-60

Compre Geog BK 4

Pg 57-62
	

	
	5
	Wildlife and Tourism

Definition of wildlife

Factors influencing wildlife in East Africa
	By the end of the lesson the learner should be able to:-
Define wildlife

State factors influencing wildlife in East Africa
	Class discussion

Making notes
	Textbooks

Blackwall

Maps
	KLB BK 4 Pg 50-52

Cert Geog BK 4

Pg 61-63

Compre Geog BK 4

Pg 57-62
	

	6
	1
	National Parks, Game Reserves and Sanctuaries in East Africa

Significance of wildlife
	By the end of the lesson the learner should be able to:-
Locate the national parks, game reserves and sanctuaries in East Africa

State significance of wildlife
	Class discussion

Making notes

Observation

Drawing map of East Africa
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 53-59

Cert Geog BK 4

Pg 64-70

Compre Geog BK 4

Pg 76-81
	

	
	2
	Problems facing wildlife in East Africa

Management and conservation of wildlife in East Africa
	By the end of the lesson the learner should be able to:-
Explain problems facing wildlife in East Africa

Discuss management and conservation measures of wildlife in East Africa
	Class discussion

Making notes
	Textbooks

Blackwall

	KLB BK 4 Pg 54-59

Cert Geog BK 4

Pg 65-70

Compre Geog BK 4

Pg 76-81
	

	
	3
	Tourism

Definition of tourism

Types of tourism:

Domestic, eco-tourism and international tourism

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

Discuss types of tourism
	Class discussion

Making notes

Class presentation
	Textbooks

Blackwall

Maps
	KLB BK 4 Pg 59-64
Cert Geog BK 4

Pg 71-73
Compre Geog BK 4

Pg 82-83

	

	
	4
	Factors influencing tourism in Kenya
	By the end of the lesson the learner should be able to:-
State factors influencing tourism in Kenya
	Class discussion

Making notes
	Textbooks

Blackwall

Atlas
	KLB BK 4 Pg 62-64

Cert Geog BK 4

Pg 72-73

Compre Geog BK 4

Pg 84-86
	

	
	5
	Tourists attractions in Kenya

Significance of tourism
	By the end of the lesson the learner should be able to:-
Identify and discuss tourists attractions in Kenya

Explain the significance of tourism
	Class discussion

Making notes

Drawing map of Kenya
	Textbooks

Chalkboard

Charts/maps
	KLB BK 4 Pg 64-67

Cert Geog BK 4

Pg 73-75

Compre Geog BK 4

Pg 86-93
	

	7
	1
	Problems facing and associated with tourism in Kenya

Future of tourism in Kenya
	By the end of the lesson the learner should be able to:-
Identify and discuss problems facing and associated with tourism in Kenya

Discuss the future of tourism
	Class discussion

Making notes
	Textbooks

Blackwall

	KLB BK 4 Pg 70-74

Cert Geog BK 4

Pg 75-77, 83-86

Compre Geog BK 4

Pg 93-96
	

	
	2
	Tourism in Switzerland
	By the end of the lesson the learner should be able to:-
Discuss tourism in Switzerland and future of tourism in Switzerland
	Class discussion

Making notes

Drawing map of Switzerland
	Textbooks

Blackwall

Charts

Atlas
	KLB BK 4 Pg 70-74

Cert Geog BK 4

Pg 78-83

Compre Geog BK 4

Pg 99
	

	
	3
	Comparison of tourism between Kenya and Switzerland
	By the end of the lesson the learner should be able to:-
Compare and contrast tourism in Kenya and Switzerland
	Class discussion

Making notes

Oral exposition
	Textbooks

Blackwall

Wall chart
	KLB BK 4 Pg 74

Cert Geog BK 4

Pg 83-87

Compre Geog BK 4

Pg 100-102
	

	
	4
	Energy

Sources and forms of energy
	By the end of the lesson the learner should be able to:-
Define energy

Identify and discuss types/forms of energy
	Class discussion

Making notes
	Textbooks

Blackwall

Charts
	KLB BK 4 Pg 75-82

Cert Geog BK 4

Pg 88-98

Compre Geog BK 4

Pg 103-109
	

	
	5
	Hydro-Power projects in Kenya and Uganda
	By the end of the lesson the learner should be able to:-
Identify various hydropower projects in Kenya and Uganda
	Class discussion

Making notes

Drawing maps
	Textbooks

Atlas

Charts
	KLB BK 4 Pg 83-86

Cert Geog BK 4

Pg 99-103

Compre Geog BK 4

Pg 110-115
	

	8 HALF TERM

	9
	1
	Geothermal Power Projects in Kenya
	By the end of the lesson the learner should be able to:-
Identify the Geothermal Power projects in Kenya
	Class discussion

Making notes

Drawing map of Kenya
	Textbooks

Blackwall

Charts

Atlas
	KLB BK 4 Pg 85-86
Cert Geog BK 4

Pg 103-104
Compre Geog BK 4

Pg 112-113
	

	
	2
	Hydro-Power projects in Africa

Significance of energy
	By the end of the lesson the learner should be able to:-
Locate other hydro-electric power projects in Africa

Explain significance of energy
	Class discussion

Making notes

Observation

Drawing map of Africa
	Textbooks

Blackwall

Charts

Atlas
	KLB BK 4 Pg 86-89

Cert Geog BK 4

Pg 104-105

Compre Geog BK 4

Pg 114-116
	

	
	3
	Energy Crisis
	By the end of the lesson the learner should be able to:-
Define energy crisis

Discuss effects of energy crisis

Discuss solutions to energy crisis
	Class discussion

Making notes

Oral exposition
	Textbooks

Blackwall

	KLB BK 4 Pg 89-90

Cert Geog BK 4

Pg 105-107

Compre Geog BK 4

Pg 116
	

	
	4
	Management and conservation of energy
	By the end of the lesson the learner should be able to:-
Discuss the management and conservation measures of energy
	Class discussion

Making notes

Oral exposition
	Textbooks

Blackwall

	KLB BK 4 Pg 91-92

Cert Geog BK 4

Pg 107-108

Compre Geog BK 4

Pg 119
	

	
	5
	Industry

Definition of industry

Industrialization

Reasons for industrialization
	By the end of the lesson the learner should be able to:-
Define industry and industrialization

State reasons for industrialization
	Class discussion

Making notes

Oral exposition
	Textbooks

Chalkboard
	KLB BK 4 Pg 93-97

Cert Geog BK 4

Pg 112-115

Compre Geog BK 4

Pg 121-126
	

	10
	1
	Factors influencing location and development of industries
	By the end of the lesson the learner should be able to:-
Identify and discuss factors influencing the location and development of industries
	Class discussion

Making notes

Oral exposition
	Textbooks

Chalkboard
	KLB BK 4 Pg 96-97

Cert Geog BK 4

Pg 114-116

Compre Geog BK 4

Pg 123-126
	

	
	2
	Types of Industries

Distribution of Industries in Kenya
	By the end of the lesson the learner should be able to:-
Discuss types of industries

Account for the distribution of industries in Kenya
	Class discussion

Making notes

© Education Plus Agencies

	Textbooks

Blackwall

Atlas
	KLB Bk4 Pg 97-102

Cert Geog BK 4

Pg 116-124

Compre Geog BK 4

Pg 126-127
	

	
	3
	 Significance of industrialization section in Kenya

Problems of industrialization and possible solutions
	By the end of the lesson the learner should be able to:-
Explain significance of industrialization in Kenya

Discuss problems of industrialization and suggest their possible solutions
	Class discussion

Making notes
	Textbooks

Chalkboard
	KLB BK 4

Pg 108-112

Cert Geog BK 4

Pg 123-128

Compre Geog BK 4

Pg 136-143
	

	
	4
	Cottage Industry in India
	By the end of the lesson the learner should be able to:-
Identify and discuss cottage industries in India
	Class discussion

Making notes
	Textbooks

Black wall

Atlas

Charts
	KLB BK 4

Pg 113-114

Cert Geog BK 4

Pg 128-129

Compre Geog BK 4

Pg 143-145
	

	
	5
	Jua-Kali Industry in Kenya
	By the end of the lesson the learner should be able to:-
Identify Jua-kali industries in Kenya

Explain importance of the Jua kali industries in Kenya
	Class discussion

Making notes
	Textbooks

Black wall

Charts

Photographs

	KLB BK 4

Pg 103-105

Cert Geog BK 4

Pg 121-123

Compre Geog BK 4

Pg 142-143
	

	11
	1
	Iron and Steel Industry in the Ruhr Region of Germany
	By the end of the lesson the learner should be able to:-
Account for the location of iron and steel industry in the Ruhr region of Germany
	Class discussion

Making notes

Drawing map of Germany
	Textbooks

Atlas

Black wall
	KLB BK 4

Pg 114-116

Cert Geog BK 4

Pg 130-132

Compre Geog BK 4

Pg 145-147
	

	
	2
	Car Manufacture and Electronics Industry in Japan
	By the end of the lesson the learner should be able to:-
Identify car and electronics industry in Japan

State factors influencing the location of industries in Japan
	Class discussion

Making notes

Drawing map of Japan
	Textbooks

Black wall

Atlas
	KLB BK 4

Pg 116-119

Cert Geog BK 4

Pg 132-137

Compre Geog BK 4

Pg 147-151
	

	
	3
	Transport and communication

Definition of transport and communication

Means of transport:

Road transport
	By the end of the lesson the learner should be able to:-
Define transport and communication

Discuss road as a means of transport
	Class discussion

Making notes
	Textbooks

Map of Africa

Charts

photographs
	KLB BK 4

Pg 119-121

Cert Geog BK 4

Pg 138-142

Compre Geog BK 4

Pg 152-154
	

	
	4
	Railway transport
	By the end of the lesson the learner should be able to:-
Discuss railway as a means of transport
	Class discussion

Making notes

Observation
	Textbooks

Black wall

Atlas

Photographs
	KLB BK 4

Pg 121-123

Cert Geog BK 4

Pg 142-144
	

	
	5
	Pipeline transport, lifts and escalators
	By the end of the lesson the learner should be able to:-
Discuss pipeline, lifts and escalators as means of transport
	Class discussion

Making notes
	Textbooks

Black wall

Atlas

Photographs
	KLB BK 4

Pg 126-127

Cert Geog BK 4

Pg 144-145

Compre Geog BK 4

Pg 161
	

	12
	1
	Air Transport in Africa
	By the end of the lesson the learner should be able to:-
Discuss air transport in Africa and identify problems facing it
	Class discussion

Making notes
	Textbooks

Black wall

Atlas

Photograph
	KLB BK 4

Pg 124-126

Cert Geog BK 4

Pg 152-154

Compre Geog BK 4

Pg 160
	

	
	2
	Water Transport
	By the end of the lesson the learner should be able to:-
Discuss water as a mode of transport and state problems facing it
	Class discussion

Making notes

Observation
	Textbooks

Black wall

Photograph
	KLB BK 4

Pg 123-124

Cert Geog BK 4

Pg 146-152

Compre Geog BK 4

Pg 156-159
	

	
	3
	Major Lines of Transport in Africa
	By the end of the lesson the learner should be able to:-
Identify and locate major road and air lines in Africa

	Class discussion

Making notes

Observation

Drawing map of Africa
	Textbooks

Black wall

Atlas

Charts
	KLB BK 4

Pg 129-134

Cert Geog BK 4

Pg 145-146

Compre Geog BK 4

Pg 162
	

	
	4
	Types of Communication

Role of Transport and Communication in Economic Development
	By the end of the lesson the learner should be able to:-
Discuss main types of communications

Outline the role of transport and communication in economic development of Africa
	Class discussion

Making notes

Observation
	Textbooks

Black wall

Photograph

Gadgets of communication, mobiles
	KLB BK 4

Pg 127-136

Cert Geog BK 4

Pg 154-157

Compre Geog BK 4

Pg 177-180
	

	
	5
	Problems facing transport and communication in Africa

Efforts to solve these problems
	By the end of the lesson the learner should be able to:-
State problems facing transport and communication in Africa

Discuss efforts being made to solve these problems
	Class discussion

Making notes
	Textbooks

Chalkboard
	KLB BK 4

Pg 136-138

Cert Geog BK 4

Pg 162-165

Compre Geog BK 4

Pg 181-183
	

	13-14 PRE-MOCK AND SCHOOL CLOSURE

TERM TWO,FORM FOUR
	WK
	LSN
	TOPIC/S-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	
	OPENING OF SCHOOL FOR 2ND TERM
	

	2
	1
	Population

Definition of population

Factors influencing distribution of population in East Africa
	By the end of the lesson the learner should be able to:-
Define population

Explain factors influencing population distribution in East Africa
	Class discussion

Making notes
	Textbooks

Black wall

Atlases

	KLB BK 4

Pg 162-164

Cert Geog BK 4

Pg 195-197

Compre Geog BK 4

Pg 209-212
	

	
	2
	Fertility

Mortality

Population growth
	By the end of the lesson the learner should be able to:-
Define population growth

Discuss how fertility and mortality influence population
	Class discussion

Making notes
	Textbooks

Chalkboard

	KLB BK 4

Pg 165-169

Cert Geog BK 4

Pg 197-199

Compre Geog BK 4

Pg 212-215
	

	
	3
	Migration
	By the end of the lesson the learner should be able to:-
Define migration

Explain migration as a factor of population growth

State causes of migration

Discuss types of migration

Explain the effects of migration
	Class discussion

Making notes
	Textbooks

Black wall

	KLB BK 4

Pg 169-171

Cert Geog BK 4

Pg 199-205

Compre Geog BK 4

Pg 215-216
	

	
	4
	Population structure of Kenya
	By the end of the lesson the learner should be able to:-
Describe Kenya’s population structure
	Class discussion

Making notes
	Textbooks

Black wall

Charts

	KLB BK 4

Pg 177-178

Cert Geog BK 4

Pg 205-212

Compre Geog BK 4

Pg 216-219
	

	
	5
	Consequences of population growth and structure
	By the end of the lesson the learner should be able to:-
Discuss the consequences of population growth and structure
	Class discussion

Making notes
	Textbooks

Black wall

	KLB BK 4

Pg 178-180

Cert Geog BK 4

Pg 212-213

Compre Geog BK 4

Pg 216-219
	

	3
	1
	Population of Sweden
	By the end of the lesson the learner should be able to:-
Explain the factors influencing population in Sweden
	Class discussion

Making notes

Drawing map of Sweden
	Textbooks

Black wall

Chart

	KLB BK 4

Pg 184-185

Cert Geog BK 4

Pg 213-214

Compre Geog BK 4

Pg 229
	

	
	2
	Population trend between Kenya and Sweden
	By the end of the lesson the learner should be able to:-
Compare and contrast population trends of Kenya and Sweden
	Class discussion

Making notes

Observation
	Textbooks

Chalkboard

Chart

	KLB BK 4 Pg 184

Cert Geog BK 4

Pg 214

Compre Geog BK 4

Pg 231
	

	
	3
	Population data and pyramid (Age-Sex)
	By the end of the lesson the learner should be able to:-
Present data using age-sex pyramid
	Class discussion

Making notes

Question and answer
	Textbooks

Chalkboard

Chart
	KLB BK 4

Pg 177-179

Cert Geog BK 4

Pg 214-215
	

	
	4
	Settlement

Definition of settlement and urbanization

Factors influencing settlement
	By the end of the lesson the learner should be able to:-
Define settlement and urbanization

State factors influencing settlement and settlement patterns
	Class discussion

Making notes
	Textbooks

Black wall
	KLB BK 4

Pg 186-188

Cert Geog BK 4

Pg 217-220

Compre Geog BK 4

Pg 234-236
	

	
	5
	Major urban centres in East Africa

Factors influencing distribution of major urban centres in East Africa
	By the end of the lesson the learner should be able to:-
Account for the distribution of urban centres in East Africa

Identify major urban centres in East Africa
	Class discussion

Making notes
	Textbooks

Black wall

Atlas
	KLB BK 4

Pg 193-196

Cert Geog BK 4

Pg 223-224

Compre Geog BK 4

Pg 236-238
	

	4
	1
	Internal structure of an ideal urban centre

Thika town (industrial town)
	By the end of the lesson the learner should be able to:-
Describe the internal structure of an ideal urban centre

Account for growth and functions of Thika town as industrial centre
	Class discussion

Making notes
	Textbooks

Black wall

Photographs

Charts
	KLB BK 4

Pg 197-198
Cert Geog BK 4

Pg 224-225
Compre Geog BK 4

Pg 236-238
	

	
	2
	Kisumu Town as a lake port

Eldoret town as agricultural and collecting centre
	By the end of the lesson the learner should be able to:-
Account for growth of Kisumu town as a lake port

Account for growth of Eldoret town as an agricultural centre
	Class discussion

Making notes
	Textbooks

Black wall

Atlas

Photographs
	KLB BK 4

Pg 198-200

Cert Geog BK 4

Pg 226-228

Compre Geog BK 4

Pg 235-238
	

	
	3
	Cities

Nairobi and New York
	By the end of the lesson the learner should be able to:-
Compare and contrast the growth and functions of Nairobi and New York cities
	Class discussion

Making notes
	Textbooks

Chalkboard

Atlas
	KLB BK 4

Pg 201-207

Cert Geog BK 4

Pg 223-233

Compre Geog BK 4

Pg 225-256

	

	
	4
	Ports

Mombasa and Rotterdam
	By the end of the lesson the learner should be able to:-
Compare and contrast the growth and functions of Mombasa and Rotterdam ports
	Class discussion

Making notes

Question and answer
	Textbooks

Black wall

Atlas
	KLB BK 4

Pg 207-212

Cert Geog BK 4

Pg 234-238

Compre Geog BK 4

Pg 256-263
	

	
	5
	Urbanization
	By the end of the lesson the learner should be able to:-
Discuss the effects of urbanization
	Class discussion

Making notes
	Textbooks

Chalkboard
	KLB BK 4

Pg 212-215

Cert Geog BK 4

Pg 238-240

Compre Geog BK 4

Pg 238-240
	

	5
	1
	Management and conservation of environment

Definition of:

Environment

Management

Conservation

-Why manage and

 conserve environment
	By the end of the lesson the learner should be able to:-
Define environment, management and conservation

State reasons for managing and conserving environment
	Class discussion

Making notes
	Textbooks

Chalkboard
	KLB BK 4

Pg 216-218

Cert Geog BK 4

Pg 241-243

Compre Geog BK 4

Pg 268-270
	

	
	2
	Major environment hazards

Floods

Lightening
	By the end of the lesson the learner should be able to:-
Outline causes, effects and control measures of floods and lightening
	Class discussion

Making notes
	Textbooks

Chalkboard

Photographs
	KLB BK 4

Pg 224-227

Cert Geog BK 4

Pg 243-245

Compre Geog BK 4

Pg 270-275
	

	
	3
	Windstorms

Pests and diseases
	By the end of the lesson the learner should be able to:-
Discuss the causes, effects and control measures of windstorms and pests and diseases
	Class discussion

Making notes
	Textbooks

Chalkboard
	KLB BK 4

Pg 228-230

Cert Geog BK 4

Pg 245-247

Compre Geog BK 4

Pg 275-281
	

	
	4
	Pollution
	By the end of the lesson the learner should be able to:-
Discuss the types, causes, effects and control measures of pollution
	Class discussion

Making notes
	Textbooks

Black wall

Photographs
	KLBBK4Pg230-239

Cert Geog BK 4

Pg 247-251

Compre Geog BK 4

Pg 281-286
	

	
	5
	Measures taken to manage and conserve environment in Kenya
	By the end of the lesson the learner should be able to:-
State the measures taken to manage and conserve environment in Kenya
	Class discussion

Making notes
	Textbooks

Black wall
	KLBBK4Pg236-240

Cert Geog BK 4

Pg 252-255

Compre Geog BK 4

Pg 286-290
	

	6
	1
	Review of the topic

Environment
	By the end of the lesson the learner should be able to:-
Answer questions based on the topic
	Class discussion

Questioning and answering
	Textbooks

Black wall

Past papers
	KLB BK 4

Pg 216-240
	

	
	2-5
	Revision on rivers and hydrological cycle
	By the end of the lesson the learner should be able to:-
Discuss various stages and features of a river and hydrological cycle
	Class discussion

Answering Questions
	Textbooks

Black wall

Past papers
	Question papers
	

	7
	1-5
	Revision on Karst Scenery
	By the end of the lesson the learner should be able to:-
Discuss various landforms of karst scenery and answer questions
	Class discussion

Answering Questions
	Textbooks

Black wall

Past papers
	Question papers
	

	8
	1-5
	Revision on Map work
	By the end of the lesson the learner should be able to:-
Read and interpret topographical maps
	Observation

Answering Questions
	Textbooks

Black wall

Past papers
	Question papers
	

	9
	1-5
	Revision on faulting and earthquakes
	By the end of the lesson the learner should be able to:-
Discuss faulting process and earthquakes
	Class discussion

Answering Questions
	Textbooks

Black wall

Past papers
	Question papers
	

	10
	1-5
	Revision on statistics and photograph work
	By the end of the lesson the learner should be able to:-
Draw, analyze and interpret statistical methods, photographs
	Class discussion

Answering Questions
	Textbooks

Black wall

Past papers
	Question papers/books
	

	11,

,

12

	1-5
	Mock Exams and revision
	By the end of the lesson the learner should be able to:-
Answer questions set in mock exams
	Class discussion

Answering Questions
	Black wall

Past papers
	Marking schemes
	

	13-14
	
	SCHOOL CLOSES FOR AUGUST HOLIDAY
	

GEOGRAPHY SCHEMES OF WORK

FORM FOUR 2013
TERM III
REFERENCES:

1. Secondary Geography KLB BK 4

2. Certified Geography BK 4

3. Comprehensive Geography BK 4

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

	1
	1-5
	Revision of mock geography papers from other districts
Paper 1
	By the end of the lesson the learner should be able to:-
Answer questions set in paper 1
	Answering questions

Asking questions
	Black wall
Mock papers

Text books

Marking schemes
	Mock papers

Paper 1
	

	2
	1-5
	Revision of mock geography papers from other districts

Paper 2
	By the end of the lesson the learner should be able to:-
Answer questions set in paper 2
	Answering questions

Asking questions
	Black wall

Mock papers

Text books

Marking schemes
	Mock papers

Paper 2
	

	3
	1-5
	Revision of mock geography papers from other districts

Paper 1
	By the end of the lesson the learner should be able to:-
Answer questions set in paper 1
	Answering questions

Asking questions
	Black wall

Mock papers

Text books

Marking schemes
	Mock papers

Paper 1
	

	4
	1-5
	Revision of mock geography papers from other districts

Paper 2
	By the end of the lesson the learner should be able to:-
Answer questions set in paper 2
	Answering questions

Asking questions
	Black wall

Mock papers

Text books

Marking schemes
	Mock papers

Paper 2
	

	5
	1-5
	Revision of mock geography papers from other districts

Paper 1
	By the end of the lesson the learner should be able to:-
Answer questions set in paper 1
	Answering questions

Asking questions
	Black wall

Mock papers

Text books

Marking schemes
	Mock papers

Paper 1
	

	6
	1-5
	Revision of mock geography papers from other districts

Paper 2
	By the end of the lesson the learner should be able to:-
Answer questions set in paper 2
	Answering questions

Asking questions
	Black wall

Mock papers

Text books

Marking schemes
	Mock papers

Paper 2
	

	7-12
	
	KCSE EXAMINATIONS
	

PAGE
9

