

(Knowledge for Development)

KIBABII UNIVERSITY

UNIVERSITY EXAMINATIONS

**2021 /2022 ACADEMIC YEAR
THIRD YEAR FIRST SEMESTER
PART TIME CLASS**

MAIN EXAMINATION

FOR THE DEGREE OF BACHELOR OF EDUCATION (ARTS)

COURSE CODE: ENG 313

COURSE TITLE: SPECIAL METHODS

DATE: 23/5/2022

TIME: 2:00- 4:00 PM

INSTRUCTIONS TO CANDIDATES

Answer Question **ONE** and any other **TWO** Questions. Avoid duplication of materials.

TIME: 2 Hours

This Paper Consists of 2 Printed Pages. Please Turn Over. ►

KIBU observes **ZERO** tolerance to examination cheating

1. (a) Prepare a lesson plan for an oral lesson in English for form two (15 mks)

(b) Outline the rationale for the following parts in a scheme of work (6 mks)
 - (i) Objectives
 - (ii) Reference
 - (iii) Learning resources
(c) Justify the integrated approach to teaching English and literature in secondary schools in Kenya (10 mks)
2. Analyse the interactionist theory and its implication to pedagogy (20 mks)
3. Discuss the principles of an acceptable test/examination using examples from secondary schools examination (20 mks)
4. (a) You want to teach a writing lesson, describe the activities that you will involve the learners in during your presentation (12 mks)

(b) The four language skills are complementary. Discuss this truth (8 mks)
5. Give a link between the national goals of education and the objectives of teaching English in secondary schools of Kenya (20 mks)
6. Discuss the challenges of teaching English in secondary schools using integrated approach and how to counteract them (20 mks)