LESSON 2 GRADE FOUR LESSON PLAN TERM THREE
LEARNING AREA
:SOCIAL
SCIENCES[HISTORY }
GRADE

:04
DURATION

:TEN HOURS
[TWO AND A HALF WEEKS}
CONTENT

:DEMOCRACY AND HUMAN RIGHTS IN THE SCHOOL AND COMMUNITY

TOPIC
: HERITAGE

KEY QUESTIONS

: 1.Design the following activities around Heritage in the school and community with reference to the following -Dramatized poetry, music, debate
 prepared and unprepared speech ,praise singing etc
	LO S AND ASSESSMENT STANDARDS
 LO 3: HISTORICAL

INTERPRETATION

AS 1: Recognises that there can

be two points of view about the

same event in the past [source

interpretation]

AS 2: Selects and give reasons

for the selection of key objects

which represent an aspect of the

past and of the local area being

studied {representation of the past}
WITHIN

LO 1:

GEOGRAPHICAL ENQUIRY
AS 1: Identify

information from

various sources eg

maps, atlases and

books [finds

sources]

AS 2: Organises

information under

given headings

[works with

sources]

As 6: Uses

information from

sources (including

Resources

	TEACHING AND LEARNING ACTIVITIES
ACTIVITY 1

The teacher brings to class pictures depicting events of significance in the country {past and present}

Learners identify different dates on which these events are celebrated ,explain significance of each date/event

The teacher consolidates by supplying them with correct answers as to why we should celebrate them as our heritage

Activity 2

The teacher groups learners according to the above activities .Learners are guided by the teacher in the process of composing relevant heritage activities which talk to the school and its community.

ACTIVITY 3

The teacher organizes a day for performances .The teacher consolidates and affirms good values

ACTIVITY 4

Learners design a collage depicting and re-living heritage activities of the celebration day in groups . Performing celebratory activities and adjudication by a selected panel

Barriers to learning
Barriers to learning
	DETAILS OF ASSESSMENT

Informal response to oral questions asked by the teacher

Celebrating
Reciting
Debating

Performing celebratory activities and adjudication by a selected panel and designing a collage or poster as a project
Expanded opportunities and reflections

	
	
	

	
	
	

RESOURCES

:Pictures ,books ,community,
BARRIERS TO LEARNING

:

EXPANDED OPPORTUNITIES AND REFLECTIONS

:

