


WEEKLY HOME STUDY PACKAGE - WEEK 1 (05/07/21 – 09/07/21)

Subject	ENGLISH	Year/Level	10
Strand	READING & VIEWING		
Sub-strand	Mass Media- Cartoon		
Content Learning Outcome	<ul style="list-style-type: none"> Describe effectiveness of the different types of media. Discuss the advantage and disadvantage of the different types of mass media. Illustrate the usage of each media. 		

LESSON NOTES/ACTIVITY:

Cartoon

- Are creative drawings or pictures with humorous or sometimes serious lessons
- The purpose is to make people laugh. It is a form of entertainment.
- Show humor through: characters (odd/silly behavior, words), situations (funny/silly), cartoonist etc.

Types of newspaper Cartoons

- Single frame** – only one frame or picture.
- Cartoon Strip** - has two or more frames or pictures separately. Readers have to follow sequence of events.

Cartoon 1


Cartoon 2


The 1st image shows a single frame cartoon about veggies talking against junk food (fries) while second image is a cartoon strip with 3 different images/ scenes of a teenager being bored of social media but no thoughts of leaving it for even a minute.

Activity Questions

(10 MARKS)

Cartoon 1

Cartoon 2


With reference to the 2 cartoon images given above, answer the following questions

1. Name and differentiate between the two types of cartoons shown above? (2 marks)

2. State two things that makes each cartoon humorous. (2 marks)

3. Do you like reading cartoons or comics? Justify your answer. (2 marks)

4. What is your favorite comic and why? (1 mark)

5. Why do you think cartoons are important? (1 mark)

6. Which section of the newspaper would you find comics in? (1 mark)
