CURRICULUM GUIDE SOCIAL STUDIES

LEVEL 3

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOTIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Family Families in the Community	Define the term family. Identify different types of families that make up the	Collecting pictures of the different types of families in their communities.	Appreciate the contribution of others by working in groups to complete a	The name of my community is Mocha Arcadia. It is made up of	Naming the persons that make up their families. Identifying and	Complete the following. My family is made up of,,	Language Arts Write a composition on the topic "My community".
	community.	Drawing and labeling stick figures to show the different types of families in	family tree of the various types of families in their communities.	many people. These people belong to a family.	discussing types of families. Displaying picture, chart or	is called a family. Match the following.	Art and Craft Drawing and making models of their community
		their communities. Drawing pictures to show they	Show respect for one another by listening and participating in	There are different types of families in Mocha Arcadia. The	family tree with different types of families. Answering oral	Section A (1) Single (2) Nuclear	Science Living and Non-living things. People – Living Houses – Non –
		types of family.	class discussion.	three types of families that most people belong to in Mocha	questions e.g. How many persons make up your family?	(3) Extended	Living.

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
			Willingness to	Arcadia are:-	Making family	Section B	
			accept the	Nuclear,	trees of the		Mathematics
			family type to	Single Parent	different types	(1) Parents with	Groups e.g.
			which they	and Extended	of families.	children.	
			belong by	families.		(2) D	
			sharing their	T. C		(2) Parents,	2 groups of 5s
			experiences.	Types of		Grandparents,	
				<u>Families</u> Nuclear		aunts, uncle	(111) (111)
				Family is		(3) One parent	(111) (1111)
				made up of		and children.	2 groups of 4s
				mother, father		and children.	2 groups or 4s
				and children.		OR	
				una cimaren.		Match the picture	
				Single Parent		to the type of	
				Family is		family	
				made up of			
				mother or			
				father and		Single Parent	
				children			
						Nuclear	
				Extended		Nuclear	
				Family is			
				made up of		Extended	
				grandparents,			
				uncle, aunt cousins and			
				children.			
				Cilliuicii.			

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Ethnicgroups that make up families in the Community.	Identify and name the ethnic groups that make up families in a community. Discussing the history of some families in the community.		Appreciate and co-operate with each other Show willingness to share ideas with each other. Appreciate each other family history.	It is the rights of every child to be a part of a family. Ethnic Groups Different ethnic groups live in communities Blacks East Indians Amerindians Portuguese Chinese Europeans Every family has a history. This helps us to know where we came from and where we are going. Even though we are from	Observing picture of the ethnic groups that live in their community. Naming the ethnic groups observed in the picture. Talking about family history e.g. family names, dress and favourite food Discussing the history of some important families in their	Match picture with name card. Chinese Blacks Portuguese Amerindians Europeans	INTEGRATION Language Art Making sentences about each ethnic group, e.g. The East Indians came from India. Spelling Afro-Guyanese Portuguese Chinese Mathematics Bar-graphs Picto-graph Science Parts of the body - Eye - Ear - Skin
				different ethic groups,	community.	L'ast muians	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				we are all Guyanese and should live in love and unity.	Making short sentences (orally and in writing) about the ethnic groups in their community.	Complete the following sentences (1) My community is made up of ethnic groups. (2) I am an/ a Guyanese.	
Family History	Discuss the history of their family. Discuss jobs parents and grandparents were engaged in List traditional clothing of their family.	Writing information on where their parents and grandparents lived before. Collecting and displaying clothing worn in the past and present by parents and grandparents.	Be aware that each family in the community has a history. Show appreciation for each other family by listening to other pupils on their family.	Our fore- parents came from different part of the world. The East Indians came from India The Blacks came from West Coast Africa.	Using the world map or globe to show the different continents and countries their fore-parents came from. Discussion on where parents and grandparents live before.	Make and display dolls dressed in different types of clothing worn by parents and grandparents (Pupils can use old marvex bottles and scraps of cloth to make dolls.) Write a paragraph on the lives of your grandparents.	Science Food groups. Composition Writing paragraph on their grand-parents Poetry Making poems on their parents and grand-parents.

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
	List favourite		Show respect	Portuguese	Discussing	Draw one of your	<u>Grammar</u>
	food, colour, and		for their	came from	some of the	grand parents and	Making sentences
	music of their	Writing sentences	families by	Madeira.	work our	write a sentence	about their
	families	about favourite	willing		parents and	to say what you	parents and
		food, colour and	contributing to	The	grandparents	like about him or	grand-parents
		music of their	class discussion	Amerindians	did or are doing	her.	
		parents and	on the family.	came from	and the schools		<u>Craft</u>
		grandparents.		Asia.	the attended.	Match column	Identifying fabric
						with column B	
				Our parents	Listing	Column A	Arts
				and	favourite food,		Drawing one of
				grandparents	colour, and	East Indians	their grand-
				attend	music of their		parents.
				different	parents and	Chinese	
				schools in the	grandparents.	D1 1	Music
				community	XX7 *.*	Blacks	Listening to
				and out of the	Writing		music that was
				community.	information	Amerindians	listened to by
				C 1 - 41- :	about their	C I D	their parents and
				Some clothing	parents and	Column B	grand-parents.
				worn by our parents and	grandparents.	Dragon dance	Singing some of the songs.
				1	Collecting and	Dragon dance	the songs.
				grandparents in the past and	displaying		Physical
				present are:-	clothes worn in	Sari	Education
				Sari	the past and	San	Moving the body
				Sail	present by	Turban	according to the
				Shalwar	parents and	i ui vaii	music.
				Silaiwai	-	 Mari-Mari	music.
					grandparents.	Mari-Mari	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Dhoti			
					Listening to		Dancing
				Turban	stories, poems		Dancing some of
					and songs about		the dances done
				Some food	our parents and		by our parents
				used by our	fore-parents		and grand-
				parents and			parents years ago.
				grandparents	Making poems		
				in the past and	and songs about		
				present are:-	our parents and		
				Cook-up rice	grandparents.		
				Metagee	Listening to		
					some of the		
				Roti and curry	music our		
					parents and		
				Garlic Pork	grandparents		
					listened to in		
				Dhol	the past and		
				_	present.		
				Pepperpot	. ·		
					Dancing some		
				Some music	of the dance our		
				our parents	parents and		
				and grand	grandparents		
				parents listen	danced to in the		
				to in the past	past and		
				and present	present.		
				are:-			

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Jazz			
				Classic			
				Calypso			
				Soca			
				Chutney			
				Ghazal			
				Bhajan			
				Kassida			
				Our parent and grandparents performed certain dances in the past and present. Some of these are:- Nagara			
				Nat-rag			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	EVALUATION	INTEGRATION
				Mari-Mari			
				Katak			
				Waltz			
				Baboon			
				Cannon Crow dance			
				Dragon Dance.			

TODIC		OBJECTIVE		CONTENT	METHOD/	EXAL HATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Politness	Identify ways	Collecting of	Willingness to	We must	Placing pupils	Re-arrange these	Language Arts
Respect for	they can show	pictures persons	show respect to	show respect	into groups and	words to make a	Listening and
Older Persons	respect to older	showing respect	older persons	to persons	presenting them	sentence	writing stories
	persons	to older persons.	by dramatizing	who are older	with situations	I, be, to, person,	about persons
			what they do.	than we.	for discussion,	courteous, older.	who show respect
	Discuss why it is	Drawing pictures			e.g. A old man		to older persons.
	important for	of how they	Appreciate	We show	wants to cross	Write two	Re-arranging
	them to show	would show	older persons	respect to	the road. What	sentences to say	words to form
	respect to senior	respect to older	by writing	older persons	will you do?	how you respect	sentences.
	person	persons	sentences to say	by:-	Why?	older persons	
			how they would	1. Being		Complete the	Comprehension
		Writing sentences	respect them.	Courteous	Listing ways we	Acrostic	Reading and
		to say how they		to them	can show	R-	answering
		would respect			respect for older	E-	questions on
		older persons		2. Not	persons	S-	related passages
		D 4: 1		calling	D 1:	P- Principle	D II
		Dramatizing how		them	Reading stories	E-	Reading
		they would show		names and	of persons who	C- Courteous	Reading passages
		respect to older		throwing	show respect to	T- Trust	and sentences.
		persons.		missiles at them.	older persons.	Carry what way will	Duama
				them.	Listoning to and	Say what you will do or say in the	Drama Role- playing
					Listening to and making	following cases.	given situations
					poems/rhymes	1. An old	given situations
					in which	woman wants	
					persons	to get into a	
					displayed	bus but her	
					respect to older	feet were	
					persons.	hurting her.	
	<u> </u>				persons.	murting ner.	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				3. By			
				helping	Collecting and	2. Mr. James is	
				those who	drawing picture	walking in the	
				cannot	of persons	opposite	
				cross the	showing respect	direction to	
				road and	to older	you on the	
				cannot get	persons.	same street	
				into a bus			
				because of	Writing		
				various	sentences to say		
				reasons.	how they show		
					respect to older		
				Teacher can	persons		
				make up			
				situations to	Role-playing		
				show how	incidents where		
				they can show	respects was		
				respect to	shown to older		
				older persons	persons.		
					X7: '4' 1		
					Visiting and		
					observing a home for senior		
					citizens.		
					Citizens.		

TOPIC		OBJECTIVE			METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Our	Define the term	Writing the	Appreciate the	A community	Touring their	Complete the	Language Arts
Community	Community.	definition of the	community in	forms part of	communities	sentences.	Composition and
Location of		term community.	which they live	an			comprehension
our	Locate their		by saying what	Administra-	Shading on a	My community is	
Community.	community in the	Writing the	they will do to	tive Region.	map of Guyana	found in Region	Reading
	Administrative	names of	up keep it.	e.g. Good	the Region in	number	Picture study
	Region.	communities	~	Hope is in	which they		
		found in the	Show respect	Region Two.	community is	The name of the	Mathematics
	Listing some	Administrative	for the people	The name of	found.	Region is	Sets
	communities	Region in which	that live in their	region two is	N (1 ·	T : 4 41 :11	Communities
	found in the	they live.	communities.	Pameroon/Su	Making a map of their	List three villages that are closed to	found in region
	region in which they live.	Drawing a plan of		p-enaam			four. Agricola
	they live.	Drawing a plan of their			community.	your community.	Eccles
		communities.			Writing	Write a	Better Hope
		communities.			sentences about	composition on	Detter Hope
		Locating their			their	Your	Art and Craft
		communities on a			community.	Community	Making a model
		map of Guyana.					of their
		ı J			Inserting their		community.
					community on a		
					map of Guyana.		
					Making a chart		
					to show the		
					number of		
					villages that		
					surrounds their		
					community.		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Landmarks	Defining	Collecting	Appreciate the	A boundary	Touring the	Make a plan of	Art and Craft
and	landmarks and	pictures and	importance of	is a line used	community to	your community	Drawing scenes
Boundaries in	boundaries.	landmarks and	landmarks and	to separate	identify	and insert	of conservation.
our		boundaries in	boundaries by	places.	boundaries and	landmarks and	Drawing
Community	Identify	their	encouraging		landmarks.	boundaries (this	landmarks.
	landmarks and	communities.	others to care	A landmark is		can be a group	
	boundaries in		for them	a noticeable	Discussing the	effort)	Composition
	their communities	Drawing	~-	object used to	importance of		Writing letters
	- · · · · · · · · · · · · · · · · · · ·	landmarks and	Show respect	mark places.	boundaries and	Write a letter to	
	Briefly explaining	boundaries of	for others by	Some	landmarks.	your friend telling	Comprehension
	their importance.	their	listening and	landmarks are	T : .:	him/her about the	Reading and
	D	communities.	participating in	buildings,	Listing	landmarks found	answering
	Discussing ways	W.i.i.	class	trees, signs,	landmarks	in your	questions on
	in which landmarks and	Writing sentences on the land marks	discussions on landmarks and	cornerstones,	found in the community.	community.	Communities.
	boundaries can be	and boundaries	boundaries in	bridges, monuments	Making a model	Match the	Spelling
	conserved.	found in their	their	and ponds.	of the	landmarks with	Spelling words
	conscived.	communities.	communities.	and ponds.	community	names.	such as Buildings,
		communities.	communities.	Landmarks	indicating	names.	bridge, landmarks
				are important	landmarks and		oriage, ianamarks
				to a	boundaries (this		<u>Science</u>
				community	can be a group	Bridge	Trees in our
				because they	effort).	2114.84	Community.
				help us to			
				locate places.	Reading and		
					completing the		
					exercise in the	Pond	
					text		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				We can	"Social Studies		
				conserve our	for our		
				landmarks	children Bk. 3		
				by:-	pgs. 14-15.		
				Not			
				destroying	Discussing	Building	
				them.	ways in which		
					landmarks can		
				Not	be conserved.		
				vandalizing			
				them nor	Writing		
				encouraging	sentences on the	Mountain	
				others to do	conservation of		
				SO.	landmarks.		
					e.g.		
				Maintaining	The men are re-		
				buildings and	building the		
				bridges.	bridge in their		
					community.		
						Tree	
						Draw a scene that	
						depicts	
						conservation.	
						Write two	
						sentences to tell	
						how you will	
						conserve your	
						landmarks.	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Physical	Identify and	Drawing one of	Appreciate the	Every	Touring the	List four physical	English
Features in	describe physical	the physical	physical	community	community to	features found in	<u>Language</u>
Our	features of their	features of their	features of their	has physical	identify	your community.	Sentence
Community	community.	community.	community by	features.	physical	***	Construction
			not destroying	Some of these	features.	Write two	G 111
			them.	features are	0 11 '4'	sentences to	Spelling
				slopes,	Oral description	describe any one	Slopes
				mountains,	of the physical features	of the physical features	Mountain Savannah
				plains, rivers, hills,	observed in the	identified.	Savailliali
				savannahs,	community.	identified.	Art and craft
				islands and	community.	Draw your	Making a model
				swamps.	Drawing one of	community and	of their
				S W WILLPS	the physical	insert some	community.
				These	features	physical features	
				Physical	observed in the		
				features help	community.		
				to form our			
				lands.	Drawing the		
					layout of the		
				_	land.		
Plants and	List the plants	Drawing and	Show	Content can	Listing some	Make a folio on	Science 1
Animals in	and animals	naming the plants	appreciation for	be taken form	plants found in	plants and	Plants and
our	found in their	and animals	the plants and	the text	their	animals found in	animals around
Community	community	found in their	animals of their	"Social	community.	your	us.
	Discuss how	community.	community by	Studies for		community. (This	
	these are taken		saying how they would care for	our Children		can be a group exercise)	
	care of.		them.	Bk. 3" pages 18-21.		exercise)	
	care or.		unciii.	10-41.			

Writing sentences about the uses of these plants and animals. Writing sentences of these plants and animals. Writing sentences on how these plants animals can be cared for. Writing sentences on how these plants animals Writing sentences and animals Writing sentences and animals Construction Writing sentences and animals Sentence Reading and aniswering questions on plants animals Writing sentences and animals Sentence Reading and animals found in their community. Sentence Comprehensic Reading and animals found in their community.	TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
Discuss the uses of these plants and animals. Writing sentences on how these plants animals can be cared for. Drawing and naming plants and animals found in their community. Drawing and naming plants and animals found in their community. Writing sentences on how these plants animals can be cared for. Writing sentences on how these plants animals can be cared for. Writing sentences and animals found in their community. Writing sentences and animals found in their community. Writing sentences about the uses of plants and animals found in their community. Writing sentences about the uses of plants and animals found in their community. Mathematics Set of domestic animals	TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Sheep, cat goat, dog. Sheep, cat goat, dog. Sheep, cat goat, dog. Children Bk. 3 Pgs. 18-21	TOPIC	Discuss the uses of these plants	SKILLS Writing sentences about the uses of these plants and animals. Writing sentences on how these plants animals	ATTITUDE	CONTENT	Listing some animals found in their community. Drawing and naming plants and animals found in their community. Writing sentences about the uses of plants and animals found in their community. Reading and completing exercise in the text "Social studies for our Children Bk. 3	found in the	colouring plants and animals. English language Sentence Construction Comprehension Reading and answering questions on plants animals . Mathematics Sets Set of domestic animals Sheep, cat

Learning the Name the animals Se	INTEGRATION
following poem. Greetings Hello Mr. Cat, Did you catch a rat? The cat did not speak to me He quietly	
poem. picture Greetings Hello Mr. Cat, Did you catch a rat? The cat did not speak to me He quietly	Set of animals
Greetings Hello Mr. Cat, Did you catch a rat? The cat did not speak to me He quietly	used for food
Hello Mr. Cat, Did you catch a rat? The cat did not speak to me He quietly	
Hello Mr. Cow, Why did you shake your head and bow? The cow did not speak to me She switched her tail to hit a fly. Hello Mr. Tree, Will you talk to me? The tree	Cow, pig sheep, goat, fish
answered not	
Remained	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
					rooted in the spot. Well, well, well, I think I can tell Things seem normal here. (By Krishna Nand Prasad)	Write the names of three plants that are used for food in your community. Write the names of three animals that are used for food in your community.	
Leaders in the Community	Define who is a leader. Identify and name leaders in yours community. Write short sentence on leaders.	Drawing pictures of leaders in your community. Dramatizing the roles of leaders in the community. Listing qualities of good leaders.	Respect and obey leaders in your community. Co-operate with leaders.	A leader is a person who works with members of the community to make plans, listen to their (members) problems and give help.	Defining who is a leader. Identifying leaders in the community. Writing short sentences about leaders in the community.	Name two leaders in your community. Name three qualities a good leader should have. Compile a folio of pictures with community leaders. (Group work).	Language Arts Write a composition on any one of the following leaders - Head-teacher - Nurse - Pandit/Priest/ Moulvi - Mayor/ Captain/ Village Chairman

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Some leaders	Discussion on	Write three	Spelling
				in the	qualities of a	sentences to say	Priest
				community	good leader.	why it is	Moulvi
				are:		important for the	Justice
				- Head-	Drawing	leaders to work	
				teachers,	pictures of	with members of	
				Nurse	leaders in the	the community.	
					community.		
				- Religious			
				leaders	Listing qualities		
				Moulvi	of a good		
				Pandit	leader.		
				Priest/			
				Pastor	Discussion on		
					ways in which		
				- Justice of	pupil's will/can		
				Peace	show respect		
					for leaders.		
				- Village	5		
				Chairman	Demonstrating		
					how a leader		
				- Mayor,	should behave.		
				ъ.	D 1		
				- Doctor	Discussing why		
				C	it is important		
				- Captain	for leaders to		
					work with		
					members of the		
					community.		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	EVALUATION	INTEGRATION
				Leaders have roles and they demonstrate certain behaviours.			
				- Clean- liness			
				- Honesty			
				- Fairness - Hard- working			
				- Politeness - Humility			
				Leaders work with members.			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Services in	Discuss the	Writing the	Show respect	A service is a	Teacher can	Name three	Reading
our	meaning of the	names of the	for others by	job that some	take students on	community	Reading from text
Community	term 'service'.	people involved	listening to their	people do to	a tour of the	workers found in	book
		in services	contributions to	help other	community to	your community.	
	Listing services	offered by the	class	people.	observe services		Composition
	offered by the	community.	discussion.		offered.	Write two	Picture study
	community and			Services are	(Students can	sentences on why	Writing a
	identifying the	Making a chart of	Show	important to	be taken to	these workers are	composition on
	workers involved	the services	appreciation for	our	places such as	important to your	one of the
	in these services.	offered by the	the service	community.	the health	community.	services provided
		community and	offered by the	These	Centre, other		by the
	Explain the	the people	community.	services	schools etc.)	Choose the	community.
	importance of the	involved in these		provide		correct answer	
	kind of jobs these	services.	Show	satisfaction		1. The worker	Comprehension
	people do.		appreciation	for the	Resource	who transport	Reading and
	Discuss the		and respect for	community	persons can be	us is called	answering
	importance of		people and the	needs.	invited to		questions about
	these services to		kind of jobs		discuss with	A. Nurse	the Community
	the community.		they do.	Some services	pupils services	B. Teacher	Services.
				provided by	offered by the	C. Driver	
				the	community.	2 77	<u>Grammar</u>
				community	D	2. The person	Sentence
				are:-	Discussing,	who cares for	Construction.
				Health Education	reading and	us when we are sick is	A4
					completing exercise in the	called the	Art Drawing a
				Transporta- tion	text book	caned the	Drawing a community
				Business	ICAL DOOK		worker.
							WUIKEI.
				Water Supply			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Communicat-	"Social Studies	A. Teacher	<u>Drama</u>
				ion	for our	A. Nurse	Role-playing one
				Security	Children"	B. Driver	of the community
				Sanitation	pgs.23-25		workers at work.
				Recreation		Match the	
					Making chart	workers in	
				Teacher is	for their	Column A with	
				involved in	classroom on	the services they	
				the service of	community	provide in column	
				Education	services and the	В.	
					people that are		
				The Nurse	involved.	COLUMN A	
				works in the		Policeman	
				Health	Naming the		
				Service	services	Driver	
					provided in the		
				The teacher	community and	Teacher	
				helps us to	discussing the		
				learn.	importance of	COLUMN B	
					these services to	Transportation	
				The nurse	the people in		
				looks after us	the community.	Education	
				when we are		~ .	
				sick.	Naming the	Security	
					workers		
					involved in the		
					various		
					services.		

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES		INTEGRATION
TOPIC	KNOWLEDGE		ATTITUDE	CONTENT		Name the services in the pictures and the persons involved in providing these services	INTEGRATION

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Development	Identify	Writing sentences	Show	We must	Touring the	Write a letter to a	Reading
in our	developments in	about the	appreciation for	develop and	community to	friend living in	Reading passages
Community	our community.	development in	the	maintain our	identify	another	about their
		their community.	developments	community.	infrastructure-	community	community.
	Discuss how		that have taken		buildings,	telling him/her	
	these can be	Making a picture	place in their	We must:-	roads, tracks	about new	<u>Writing</u>
	maintained or	chart of the	community by	Build new	creeks etc.	development in	I must not litter
	developed.	developments that	saying how they	bridges if		your community.	my community.
		have taken place	would maintain	necessary.	Discussing		
	Explain the	in their	these		ways how these	Write two	Composition
	importance of	community.	developments.	Maintain	can be	sentences on what	Writing letters.
	maintaining			private and	improved.	you will do in	
	buildings.			public	***	order to maintain	Art
				buildings by	Writing	or develop your	Collecting and
				repairing and	sentences about	community.	pasting pictures to
				painting them	ways in which	W	make chart.
				D:14 4	infrastructure	Write two	C
				Build and	can be	sentences on how	<u>Grammar</u>
				maintain	maintained	self-help activities can	Sentence
				roads, tracks and trails.	Digayagina tha		construction.
				and trails.	Discussing the importance of	improve the community.	Haalth
				Signs and	maintaining	Community.	Health Education
				symbols on	(historic)		Keeping our
				buildings	buildings.		surroundings
				must be	oundings.		clean.
				maintained			Cicuii.
	1	1		1	l		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Self-help	Collecting		
				activities help	pictures of		
				to improve	recent		
				our	developments in		
				community.	the community		
				These self	to make a		
				help groups	picture chart for		
				can assist in	their class.		
				repairing			
				bridges,	Reading and		
				fences, roads,	completing		
				cutting trails	activities in text		
				and tracks.	book <u>"Social</u>		
					studies for our		
					children Bk. 3"		
					Chapter 4 pg.		
					28		
					Finding out		
					about		
					development in		
					other		
					communities.		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Health and	Identify ways by	Demonstrating	Appreciate the	We need to	Identify	Make a sentence	Physical
Safety	which people rest	ways of keeping	ways of keep	rest, exercise	different forms	about what the	Education
Rest and	and exercise.	our bodies fit.	our bodies fit.	and sleep in	of exercise from	persons are doing	Exercising the
Exercise				order to keep	picture.	in the picture.	body.
	Discuss how the	Writing two form	Show respect	healthy.			
	absence of rest	of exercise you	for other by	***	Pupils	Complete the	Language Arts.
	and exercise can	do at home.	listening while	When we rest,	discussing ways	sentences I rest	Completing
	affect our lives.	XX7 :4:	others share	exercise and	how thing rest,	by	sentences.
		Writing one	their views on	sleep we are able to work	exercise, and	Two kinds of	Malrina
		sentence to say how you rest.	the absence of rest and	better at	sleep.	exercise I do are:-	Making sentences.
		now you lest.	exercise can	school, office,	Discussing what	1.	sentences.
		Drawing different	affect our lives.	factory and in	rest, exercise	1.	<u>Science</u>
		forms of exercise	affect our fives.	the field.	and sleep do to	2.	Rest and
		and rest that they	Co-operate with	the field.	our bodies.	2.	Exercise.
		do.	one another in	We rest by:-			
			making a	1. taking a	Writing short		<u>Art</u>
			montage.	walk	sentences on		Making a
				2. lying	how people rest		montage
				3. read a	and exercise.		
				book			<u>Writing</u>
				4. listening	Drawing		I must rest and
				to the	pictures to show		exercise so as to
				radio	what form of		keep my body
				5. Watching	exercises they		Healthy.
				television	do.		

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALITATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				We exercise	Demonstrating		
				by:-	how they rest		
				- Walking	and exercise.		
				- Running			
				- Doing	Making a		
				press-ups	montage of		
				- Squatting	various forms		
				- Swimm-	of rest and		
				ing	exercise done		
				- Cycling	by people.		
				Tr. 1 1 C			
				The lack of exercise and			
				rest can cause			
				us to get 1. Fat and			
				out			
				of shape.			
				or snape.			
				2. To have a			
				poor			
				digestive			
				system.			
				3. To have			
				stiff joints			
				4. To get ill			
				quickly.			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				5. To have poor circulation of the blood.6. To die.			
Foods in the Community	Identify basic foods use by people in the community and categorise them. Identify foods that can be preserved. Discuss ways how these foods are preserved. Say why we preserve foods.	Collecting pictures of presented foods. Writing the names of basic foods used by people in the community. Writing sentences on how to preserve certain foods.	Willing to collect pictures of preserved foods. Willing to discuss with other how foods are preserved.	People in my community use bread, meat milk, peas, eggs, green and nuts, ground provision for food. Some foods that can preserved are: - meat, - fish - vegetables - fruits	Classifying food under the following heading 1. Energy giver 2. Protective food 3. Body Builders Listing the basic foods used by people in the community.	Answer the following questions. Which of these is a body-building food? (a) fruit juice (b) butter (c) meat One way of preserving food is by it. (a) Drying (b) Eating (c) Dumping	Science Foods that are good for our bodies. Naming preservative e.g. salt, vinegar and sun. Spelling Pickling Canning Freezing Smoking Language Arts Composition Writing paragraph on

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				We preserve	Discussing	Say one way how	"My favourite
				foods by	ways how these	these foods are	dish".
				smoking,	foods are	preserved	Picture study.
				pickling,	preserved.	(a) fish	
				freezing and		(b) fruits	Reading
				canning.	Discussing why	(c) green	Reading textbook
				There are	foods are	vegetables	
				other ways	preserved.		<u>Art</u>
				foods can		Draw one of the	Drawing and
				preserved.	Reading chapter	following and	colouring foods.
					6 page 47-49 in	label it	
				When we	the text "Social	(a) fish	
				preserve food	Studies. For	(b) fruit	
				they do not	Our Children	(c) an egg	
				spoil, they last	Book 3".	(d) a glass with	
				longer.		milk	
					Answering		
					questions		
					orally.		
					(Teacher may		
					set these		
					questions) or Teacher can		
					have a large picture with		
					different kinds		
					of food and ask		
					students the		
					following		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
					questions		
					orally.		
					Name the food		
					that you see in		
					the picture.		
					XXII: 1 0.1		
					Which of these		
					foods can be		
					preserved?		
					In what way can		
					these foods be		
					preserved?		
					r		
					What other food		
					can be		
					preserved in the		
					same way?		
					Resource		
					person can be invited to talk to		
					students on		
					food that are		
					good for their		
					bodies.		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Dangerous	Identify	Drawing	Willing to	We must	Naming some	Name the	Reading
substances in	dangerous	dangerous	participate in	avoid playing	dangerous	following	Reading labels
the home	substances that	substances.	group activities	with or using	substances that	substances.	and say what they
	can be found in		by collecting	dangerous	can be found n	1.	mean.
	the home.	Making labels for	specimens/	substances	the home.		
		dangerous	sample of	can harm us			Mathematics
	Discuss why you	substances.	dangerous	or even kill	Discussing the		Calculating
	should avoid	***	substance.	us.	dangers of some	2.	measurements
	using or playing	Writing sentences	C1	G C.1	substances.		e.g. If Pat takes
	with these	on how these	Show	Some of these	****		5ml of cough
	dangerous	substances affect	appreciation for	dangerous	Writing		syrup a day. How
	substances.	the body.	other pupils	substances	sentences on	3.	many ml will she
		Collect	contribution by	are:-	how these substances	3.	take in 4 days.
		specimens/sample	listing to them while they	- in liquid form e.g.	affect us.		<u>Science</u>
		of dangerous	contribute to	alcohol	affect us.		Using senses e.g.
		substances.	class	kerosene	Displaying	Complete the	smelling
		substances.	discussion.	oil	specimens/	following.	Sincing
		Making a chart	aiseassion.	- Rat poison	samples of	Tonowing.	Art
		with dangerous	Willing to	- Tablets	dangerous	Dangerous	Drawing and
		substance	participate in	and	substances	substances can	labeling
		labeling the items	class discussion	medicines	found in the	cause me to:-	dangerous
		on a chart.	on why we		home.	1.	substances found
			should avoid	Dangerous			in the home.
			using or playing	substances	Reading labels	2.	
			with dangerous	can cause us	e.g. dosage		
			substances.	to:-	expiring date,	Make three	
				- Loose our	danger sign etc.	warming labels	
				lives.		for any product.	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	EVALUATION	INTEGRATION
				Get ill.Damage our skin.Be crippled.	Making and displaying charts with dangerous substances found in the home.	Draw two dangerous substances found in your home and label them. Match label to substance.	Language ArtsMaking sentencesCompleting sentences
				- Loose our sense		Alcohol	
						Tablets	
						Worm Oil	
						Disinfectant	

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Travel Safety	List safety rules	Drawing traffic	Willing to obey	When	Reading articles	Name the	Language Arts
	that must obey	signs and writing	traffic rules so a	travelling on	(from the	following traffic	- Picture study
	when travelling	their meanings.	to avoid	the road we	newspapers)	signs	- Composition-
	on the road.		accidents.	must always	about persons		paragraph
		Read traffic		obey the	who disobeyed		- Comprehen-
	Identify traffic	incidents that	Willing to	traffic rules.	traffic rules and	1.	sion
	signs.	occur on our road	participate in	We must:-	the		
		from the	class discussion	1. Avoid	consequences		<u>Writing</u>
	Discussing the	newspapers.	on disobey	rushing on	that are		I must obey all
	consequence that		traffic rules.	and off	resulted.		traffic rules
	may result from	Making a folio		vehicles when		2.	
	disobeying traffic	with traffic	Show respect	embarking	Discussing the		<u>Art</u>
	rules.	incidents that	for other pupils'	and	consequences		- Making folio
		occur on our	contribution to	disembarking.	that may result		- Drawing
		roads.	class		when traffic		traffic signs
			discussion.	2. Wear	rules are	3.	
		Role-playing how		something	disobeyed.		<u>Mathematics</u>
		they should		white or light			Addition e.g. If
		behave when they		coloured	Making up		15 persons died in
		are on the road.		clothes at	poems and	4.	April, 12 died in
				nights.	songs about		May and 13 died
				2 01 1	traffic.		in June. How
				3. Obey the	.		many persons
				corb-drill.	Listening to	_	died altogether?
				4 77 41	resource person	5.	G 1 D :
				4. Use the	from the traffic		Graphs- Drawing
				pedestrian	department of		and interpreting
				crossing.	the Guyana		graphs to show
					Police Force.		the number of

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				5. Avoid	Answering	Write a paragraph	people died on
				travelling in	questions orally	on why we should	the road and the
				overload	and in writing	obey traffic laws.	years in which
				vehicles.	after the		they died.
					resource person	Make a folio of	
				When we	finish speaking.	traffic accidents	Reading
				disobeyed the		that occur. (This	Reading articles
				traffic rules	Touring the	may be done in	and listening to
				we put our	area to identify	groups)	stories about
				lives and	traffic signs.		persons who
				other persons'		Study the graph	disobeyed traffic
				life at risk.	Role-playing	carefully then	rules.
				37 1	incidents that	answer the	
				You and	occur on the	questions	
				others can be	road; how they should behave	Niverban of minit	
				seriously		Number of pupil died on the road.	
				injured.	when they are on the road.	died on the road.	
				Persons can	on the road.	1. How many	
				be charged	Making chart	died in	
				and taken the	and graphs.	January?	
				court for	Answering	January:	
				disobeying	questions base		
				traffic laws.	on the chart.	2. How many	
				traffic laws.	on the chart.	pupils died in	
						March?	

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
						3. How many	
						boys in	
						February?	
						4	
						4. How many	
						girls died in	
Dealing with	Tell in their own	Dramatizing	Appreciation	A stranger is a	Reading stories	January?	T amount of the
strangers	words who is a	How you should	the fact that	person whom	and answering	Writing two sentences why	Languages Arts Writing sentences
Strangers	stranger.	deal with	stranger can	you do not	the questions	you should not	- Picture study
	Stranger.	strangers.	give us things	know.	base on these	accept articles	Comprehen-
	Say how the can	strangers.	that are	KIIOW.	stories.	from strangers.	sion.
	identify strangers.	Writing two	harmful.	Some	Stories.	from strangers.	51011.
	racitity strangers.	sentences about	nama.	strangers:-	Discussing why	Collect pictures	Reading
	Discuss why they	how strangers try	Willing to	1. Look at you	they should not	of strangers trying	Articles from
	should not accept	to get them to do	participant in	all the time.	accept things	to get children to	newspapers.
	articles from	things.	class discussion		from strangers.	go with them or	ii wapup eta.
	strangers.	J. Gar	or why they	2. Try to be		do things for	Spelling
		Reading and	should not	friendly to	Discussing how	them. (Students	drugs
		answering	accept article	you.	strangers try to	can make a chart	strangers
		questions based	from strangers.		get you to do	with the pictures).	behaviour
		on stories.		3. Offer you	things.	,	
				items such as			
				sweets, food,	Viewing		
				clothing.	pictures of		
					strangers trying		
				4. Try to tell	to get children		
				you that they	to go with them		
				know your	or do things for		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				parents or	them.		
				they are			
				related to you.	Role-playing		
					how you should		
				We should	deal with		
				avoid taking	strangers.		
				things from			
				strangers.	Collecting and		
				These may be	reading		
				harmful to us.	newspaper		
				For example	clippings		
				some	related to		
				strangers may	incidents where		
				ask us to	children were		
				transport	taken away by		
				drugs, guns	strangers.		
				and other			
				illegal	Listening to		
				substances.	resource person		
					telling stories of		
					children who		
					were taken		
					away by		
					strangers.		

TODIC		OBJECTIVE		CONTENT	METHOD/	EXAL HATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Environment	Explain why we	Collecting picture	Aware that we	Clean	Listing ways in	Write two	Language Arts
-al	should keep our	of clean	are all	surrounds	which their	sentences on what	Writing sentences
cleanliness	community clean.	community.	responsible for	help to make	surroundings	you will do to	
Keeping our			keeping our	a clean and	can be kept	keep your	Poetry
Community	Discussing ways	Collecting	community	healthy	clean.	community clean.	Poems on keeping
Clean.	we can dispose	pictures of poor	clean.	community.			the surrounds
	our garbage in	garbage disposal.			Discussing the	Listen to this	clean.
Disposing our	our community.		Aware that	We must:-	importance of	song carefully	
Garbage		Making poster	garbage is		keeping their	then answer the	<u>Music</u>
	List the	and slogan about	dangerous to	1. Keep our	surroundings	questions (The	Sing the song
	consequence of	keeping their	our health.	yards	clean.	words of this song	Rubbish in the
	poor garbage	community clean.		clean and	*** ***	can be used as a	River (by Paschal
	disposal.			free of	Writing and	poem). "Rubbish	Jordon) or any
		Writing sentences		weeds.	Reading	in the River"(by	other related
	Listing some of	about keeping		2. Dispose of	sentences on	Paschal Jordon. From The Guyana	songs.
	the things we get	their community		garbage	how they would	Human Right	G •
	not off as	clean.		safety.	keep their	Education)	Science V
	garbage.			C1	surroundings		Keep our
				Garbage includes all	clean. Making a montage of a	Rubbish in The River	environment
				the things that	clean	CHORUS	clean.
				we do not.	surrounding.	Mammy, don't throw	Writing
				we do not.	Surrounding.	out your rubbish in	It is all of us
				When we	Listing the	the river Mammy, don't throw	responsibility to
				throw things	things people	out your rubbish in	keep our
				that we do not	get rid off as	the gutter.	surroundings
				want on the	garbage.	Pappy, don't throw	clean.
				streets, in the	5410450.	out your rubbish in	VIOUII.
				trenches and		the river	
	l .	1		a chones and	<u> </u>		

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES		INTEGRATION
TOPIC	KNOWLEDGE		ATTITUDE	drains we create health hazards. Rats and roaches breed in rotten food and food containers. Mosquitoes breed in containers	Identifying how people dispose their garbage from the picture. Discussing the consequences of poor garbage disposal. Making slogan and poster	EVALUATION Pappy, don't throw out your rubbish in the gutter Not so long ago in Guyana, things were better; People used to keep their premises clean. Pointer brooms to sweep out the dust and clean the litter, An' back-yard fire to bu'n and keep a clean scene.	INTEGRATION
				such as cans and bottles. that hold rainwater. Poor garbage disposal can cause us to: Have an unhealthy community Breathe insects such as flies	about keep their community clean. Collecting newspaper clipping or garbage disposals. Planning and implementing a clean up day (for their school community).	What we seeking is a different, different matter: Everybody throwing stuff 'pon de road; Sweetie paper, corncurl packet and clothes in tatter, An' pon de seawall, man, is councy by load! Guyanese, we playing snail-fever never meet we! Don't we know that TB is on the rise?	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				- Get us sick - Spread diseases We can dispose of our garbage by 1. Burying them. 2. Recycling them. 3. Burning them.	Listening to songs and poems about keeping our community cleaning.	If we don't clean up, an' the nasty water get we, Is cholera and typhoid up to we eyes! Name one disease you can get by throwing rubbish in the river. Name another place people throw rubbish other than the river.	
						Write two sentences on what you will do to keep your community clean. List two things that could happen if we have poor garbage disposal.	

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Our Nation	List some	Collecting	Be aware that	Guyana has	Listing some of	Match column A	Spelling
National	National Events	pictures to show	when we	many	the National	with column B.	Easter
Event	in Guyana.	how National	participate in	National	Events in	COLUMN A	Phagwah
		Events are	National Events	Events.	Guyana.	Easter	Christmas
	Discuss the	observed.	we are	These events			Hindu
	importance of		promoting a	help us to	Discussing why	Phagwah	
	these National	Demonstrating	common	have unity	theses National		
	Events.	how some of	culture.	and to foster	Events are	Eid-ul-Aza	Composition
		these National		our culture as	important to us.	COLLINALD	Writing a
	Say how these	Events are	Willingness to	Guyanese		COLUMN B	paragraph on a
	National Events	observed.	demonstrate	when we	Discussing how	Muslim	National Event.
	are observed in	D	how some	participate in	theses National	C1	
	their Community.	Drawing and	National Events	them.	events are	Christian	Comprehension
		colouring pictures	are observed in	C C (1	observed in	Hindu	Reading and
		of national events	their	Some of these	their	Timuu	answering
		being observed.	community.	national	Community.	Write a paragraph	questions based on National
				events are:-	Dramatizina	on how one of the	Events.
		Compiling a folio	Appreciate the	Christmas –	Dramatizing how some of	National Events	Making sentences
		of National	ways some	This is a	these National	was observed in	about National
		Events in	National Events	Christian	Events are	your Community.	Events.
		Guyana.	are observed.	National	observed.		Lvents.
		Guyana.	are observed.	Holiday. It is	obscived.	Reading chapter 5	Reading
			Willingness to	the	Drawing and	page 39 from the	Reading from
			participate in	celebration of	colouring	text "Social	articles from the
			school activities	the birth of	picture of	Studies for Our	Newspapers etc.
			to mark these	Jesus Christ.	national event	children", and	
			National		being observed.	answer the	
			Events.		<i>y</i>	questions.	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				This day is	Teacher may		<u>Drama</u>
				deserved on	place pupils in	(Teacher can	Role-playing,
				the 25 th	groups to	allow pupils to do	miming how
				December	compile a folio	the activities in	some of the
				every year.	on one of the	the text book)	National Events
					national events		are observed.
				Phagwah – is	of Guyana.	Say what	
				the festival of	(Each group	National Events	<u>Art</u>
				colours. It is	can do a	the pictures are	Drawing and
				when Hindus	different	associated with	colouring pictures
				sprinkle	National		of how National
				powder or a	Event).	1.	Events are
				liquid called			observed.
				abeer on one	Making an		
				another.	acrostic about		Making folio
				Phagwah is a	one of the		
				time of joy. It	National Event	2.	Collecting and
				is a	e.g.		sorting pictures of
				celebration of	E –		National Events.
				good over	A – Aspiration		
				evil.	S – Standards		
				F:1 1 4	T –	3.	
				Eid-ul-Aza-	E – Energetic		
				This is a	R –		
				Muslim	Dooding and		
				Festival. It is	Reading and	1	
				the festival of	answering	4.	
				sacrifice.	questions based		
					on Newspaper		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Muslims keep	articles etc on		
				themselves	National Events		
				and surrounds	in Guyana.		
				clean and tidy			
				before the	Collecting		
				festival takes	sorting and	5.	
				place. The	discussing		
				Muslims	pictures	Answer the	
				sacrifice	depicting	following	
				animals and	National Events	questions	
				offer prayers	in Guyana.		
				to Allah. The		1. Christmas is	
				meat is given	Participating in	to Christians	
				to the poor	school activities	as Phagwah is	
				and needy.	to mark these	to	
					National	. *** 1	
				Easter- This	Events.	A. Workers	
				is Christian	***	B. Hindu	
				National	Writing	C. Muslims	
				Holiday.	sentences about	2 (1 : 4	
				Easter marks	these National	2. Christmas	
				the	events.	Day is	
				Resurrection	M-1-:1-	observed on	
				of the Lord,	Making cards for the various	the	
				Jesus Christ. Easter	National	every year.	
					Events.	(a) 25 th December	
				Monday is known in	Events.	(b) 1 st Aprils	
						(c) 23 rd February.	
				Guyana for		(c) 23 February.	

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				kite, flying.			
						Make a folio of	
				Guyana is		one of the	
				made up of		national event	
				many ethnic		celebrated in	
				groups		Guyana.	
				however, all			
				persons of the			
				community			
				take part in			
				kite-flying.			
				Heritage			
				Days			
				East Indian-			
				This day			
				reminds us of			
				the East			
				Indians who			
				came to			
				Guyana from			
				India. Theses			
				East Indians			
				came to			
				Guyana on the			
				5 th May, 1838			
				to work as			
				Indentured			
				Immigrants			

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALITATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				on the sugar			
				estate for a			
				period of time			
				but many of			
				the stayed and			
				help to			
				develop our			
				country,			
				Guyana.			
				May Day or			
				Labour Day-			
				This day is			
				celebrated by			
				workers all			
				over the			
				world. On			
				May Day			
				workers			
				march			
				through the			
				streets and			
				then they end			
				with a massed			
				gathering for			
				speeches by			
				the Trade			
				Union			
				Leaders.			

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Special Week	Name some	Making a chart to	Willing to	Some Special	Listing some	Write a paragraph	Language Arts
	Special "Weeks"	show the various	participate in	weeks	special weeks	on one of the	Comprehension
	observed in your	weeks observed	activities	deserved in	observed in the	weeks observed	Reading
	Community.	by your	organized by	my	Community.	in your	And answering
		community.	the community	community		community.	questions from
	Discuss how		to mark the	are:-	Discussing what		new paper article.
	people in your	Writing sentences	various weeks.	1. Health	happens during	Complete the	Composition
	community	about the various		Week.	theses weeks.	following	writing a
	observed these	weeks deserved in		2. Energy		During Republic	paragraph on one
	week.	their community.		Week.	Writing	Weekand	of the weeks
					sentences about	in our	observed in their
		Making slogans		3. Republic	the activities	community.	Community.
		to indicate the		Week.	during these		
		week.		4 0	weeks.	Make a slogan to	Art
				4. Common-	T. 1	indicate the week.	Making slogan to
				Wealth	Teacher can put	D 101 / 5	indicate the week.
				week.	pupils with	Read Chapter 5	**7 *4*
				5 D 1	groups for them	page 41 in the	Writing
				5. Road	to make a charts o show the	text <u>"Social</u>	This week is
				Safety Week.	various weeks	Studies for our	youth week.
				WEEK.	observed by the	children book 3." (Pupils may	Dooding
				6. Caricom	community.	answer the	Reading Reading from text
				Week.	Community.	questions orally	-book and
				W CCK.	Making slogans	or in writing).	Newspaper
				7. Youth	to indicate the	or in writing).	articles.
				Week.	week.		articles.
				WOOK.	WOOK.		
	l .	1		1	1		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				People in my	Reading and		
				community	answering		
				observe these	questions from		
				week by	text books and		
				organizing	newspaper		
				and	articles about		
				participating	the various		
				in parades/	weeks observed		
				rallies,	in their		
				concerts and	community.		
				video shows.			
					Singing songs		
				Other are	about the		
				involved	various weeks		
				cleaning the	e.g. Youth		
				community.	Week-Youths		
					are Important		
				Groups in the	to Guyana.		
				Community	Youths are		
				organize and	important to Guyana,		
				participate	Youths are		
				debates, radio	important to		
				and television	Guyana Youths are		
				programmes	important to		
				seminars and	Guyana, Youths are		
				workshops.	important to		
					Guyana.		
					To help one another		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Tours, outings and picnics are organized for school children and family members.	To develop Guyana To protect Guyana and possess it forever We are important to Guyana We are important to Guyana		
					To help one another, To develop Guyana, To protect Guyana And possess it forever.		
					Teacher and students can discuss the song means to them.		
					Teacher can ask students questions such as:- Why are youths important to Guyana?		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
The Weather	Identify weather	Drawing weather	Show	There are	Identify weather	Study the weather	Science
Weather	symbols.	symbols.	willingness to	different	symbols.	record for two	The weather.
Symbols			participate in	weather		days. Then	
	State the meaning	Writing the	making weather	symbols	Discussing the	answer the	Language Arts
	of the weather	meaning of these	chart.	which help us	meaning of the	questions.	Studying charts
	symbols.	symbols.	XX7:11: 1	to understand	weather		Writing sentences
	T 4 4 41	N 1 : 41	Willing to be	the weather.	symbols.		Completing
	Interpret weather charts with	Making weather chart.	prepared for the different	These	Studying and		sentences.
	symbols.	chart.	weather	symbols show us what the	interpreting weather chart.		Comprehension
	Symbols.		conditions.	weather is	weather chart.		Reading and
			Conditions.	like. Some of	Making weather		Answering
				these symbols	charts.		question.
				are:-			1
					Touring the		Spelling
					community to		Cloudy
					find out about		Breezy
					the weather.		Windy
				Clear no			Symbols
				cloud	Making		
					sentences about		Mathematics
					the weather e.g.		Charts
				Doubles aloudes	Today is		A4
				Partly cloudy	Monday. It is very windy .		Arts Drawing weather
					very windy.		Symbols
							Symbols
				Mostly cloudy			
				223-3 223			

TOPIC		OBJECTIVE	T	CONTENT	METHOD/	EVALUATION	INTEGRATION
10116	KNOWLEDGE	SKILLS	ATTITUDE	COMIEM	STRATEGIES		
					Draw the	Which day was	<u>Writing</u>
					symbol to show	hotter?	Today is
					the weather e.g.		Monday.
						Which day was	It is a rainy
				Very Cloudy		wetter?	
						XX/1-:-11 1-	
						Which day do	
					Interpreting	you think had the better weather?	
				Calm	Interpreting maps with	Why?	
				Callii	weather	vv iiy !	
					symbols e.g.	Match the	
					symbols e.g.	symbols with	
						their meaning.	
				Breezy			
				Windy		1	
				Very Windy			

TOPIC	OBJECTIVE			CONTENT	METHOD/	EVALUATION	INTECDATION
	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
					Name the area that is very cloudy.		
				Rainy	Which areas have lots of		
					sunshine?		
				Sunny	Which area is windy?		
					Listening and watching the	(a) Very Windy	
					weatherman on radio and	(b) Windy	
					television.	(c) Sunny	
					Listening to resource person(s). Talking about the weather. Teacher may ask questions after.	(d) Partly Cloudy	