CONTACT/WHATSAPP 0743505350 FOR MORE SCHEMES OF WORK AND LESSON PLANS
	LONGHORN GRADE FOUR
SOCIAL STUDIES SCHEMES OF WORK
TERM 	TWO	 YEAR 				 SCHOOL 				

	Week
	Lsn
	Strand/Theme
	Sub strand
	Specific learning outcomes
	Key inquiry Questions
	Learning experiences
	Learning Resources
	Assessment methods
	Refl

	1
	1
	CULTURE AND SOCIAL ORGANIZATIONS
	Culture: Aspects of traditional culture in the county
	By the end of the sub-strand, the learner should be able to:
a) identify aspects of traditional culture in the County
b) describe aspects of traditional culture in the County
d) appreciate aspects of
traditional culture in the
County
	1. What are the aspects of
traditional culture?
2. Why is culture important
to us?

	Learners are guided to:
• Brainstorm in pairs to identify aspects of traditional culture in
the County. (dressing , food, housing, artefacts, sports and
games, festivals and
ceremonies)
• Work in groups to describe aspects of traditional culture in
the County.
• Discuss in groups the
importance of aspects of
traditional culture in the
County.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 52-59
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Culture: Aspects of traditional culture in the county
	By the end of the sub-strand,
the learner should be able to:
a) identify aspects of traditional culture in the County
b) describe aspects of traditional culture in the County
d) appreciate aspects of
traditional culture in the
County
	1. What are the aspects of
traditional culture?
2. Why is culture important
to us?

	Learners are guided to:
• Brainstorm in pairs to identify aspects of traditional culture in
the County. (dressing , food, housing, artefacts, sports and
games, festivals and
ceremonies)
• Work in groups to describe aspects of traditional culture in
the County.
• Discuss in groups the
importance of aspects of
traditional culture in the
County.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 52-59
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Importance of traditional culture
	By the end of the sub-strand,
the learner should be able to:
a) examine the importance of
aspects of traditional culture in the County
b) appreciate aspects of
traditional culture in the
County
	1. What are the aspects of
traditional culture?
2. Why is culture important
to us?

	• Discuss in groups the
importance of aspects of
traditional culture in the
County.
• Collect and record aspects of traditional culture in the
community.(pictures ,songs, artefacts, dress, food, paintings)
• Display different aspects of traditional culture in class
• Conduct peer assessment of the displays.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 52-59
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	2
	1
	
	Importance of traditional culture
	By the end of the sub-strand,
the learner should be able to:
a) examine the importance of
aspects of traditional culture in the County
b) appreciate aspects of
traditional culture in the
County
	1. What are the aspects of
traditional culture?
2. Why is culture important
to us?

	• Discuss in groups the
importance of aspects of
traditional culture in the
County.
• Collect and record aspects of
traditional culture in the
community.(pictures ,songs,
artefacts, dress, food,
paintings)
• Display different aspects of traditional culture in class
• Conduct peer assessment of the displays.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 52-59
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	The school – History of the school
	By the end of the sub-strand, the learner should be able to:
a) narrate the history of the
school
b) uphold the core values of the school

	How was our school started?
	Learners are guided to:
• Carry out a research on “The
history of the school”
• Share the history of the school
with others in class
• Create a journal on the history
of the school

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 59-68
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	School motto and core values
	By the end of the sub-strand, the learner should be able to:
a) interpret the school
motto and core values
of the school
b) uphold the core values of the school
	In which ways can we exhibit core values of our school?
	• Use digital devices to develop a
poster on the school motto and
core values and display it in
class
• Peer assess the best poster

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 59-68
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	3
	1
	
	The school routine
	By the end of the sub-strand, the learner should be able to:
a) describe the daily
routine of the school
b) uphold the core values of the school

	How is our school daily routine?
	• Create a school daily routine
chart
• Sing songs on the school
achievements

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 59-68
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	RESOURCES AND ECONOMIC ACTIVITIES
	Resources in the County- main resources in the county
	By the end of the sub-strand, the learner should be able to:
a) identify the main resources
found in the county
b) develop desire to conserve
resources in the county

	How could we conserve resources found in the county?
	Learners are guided to:
• Use appropriate media to
identify the main resources
found in the county
• Write a report on the identified main resources found in the
county
• Collect and display samples of resources in learning
corners.(observe safety)
• Brainstorm in groups on how to
conserve the resources found in the county.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 69-74
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Resources in the County-main resources in the county
	By the end of the sub-strand, the learner should be able to:
a) identify the main resources
found in the county
b) develop desire to conserve
resources in the county

	How could we conserve resources found in the county
	Learners are guided to:
• Use appropriate media to
identify the main resources
found in the county
• Write a report on the identified main resources found in the
county
• Collect and display samples of resources in learning
corners.(observe safety)
• Brainstorm in groups on how to
conserve the resources found in the county.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 69-74
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	4
	1
	
	Economic activities in the county- main economic activities in the county
	By the end of the sub-strand, the learner should be able to:
a) identify the main economic
activities carried out in the
county
b) explain the importance of
main economic activities
carried out in the county
c) develop desire to participate in economic activities in the county

	How important are the
economic activities in the
county?

	Learners are guided to:
• Use appropriate media to
identify the main economic activities in the county
• Explore the local environment and use other sources to identify the main economic activities carried out
• Write a report on the identified main economic activities
• Play relevant educational
computer games on economic activities carried out in the county
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 75-80
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Economic activities in the county- main economic activities in the county
	By the end of the sub-strand, the learner should be able to:
a) identify the main economic
activities carried out in the
county
b) explain the importance of
main economic activities
carried out in the county
c) develop desire to participate in economic activities in the county

	How important are the
economic activities in the
county?

	
• Discuss in groups the
importance of main economic
activities in the county.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 75-80
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Trade in the County – methods of trade in the county
	By the end of the sub- strand the learner should be able to;
a) identify methods of trade in
the county
b) explore the benefits of trade in the County

	What are the benefits of
trade in the County?

	Learners are guided to:
• Brainstorm in groups on
methods of trade in the County (Barter & Currency)
• Discuss in pairs the benefits of trade in the County
• Visit a trading centre to learn more about trading activities and report back
• Role-play trading activities.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 81-87
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	5
	1
	
	Trade in the County - methods of trade in the county
	By the end of the sub- strand the learner should be able to;
a) identify methods of trade in
the county
b) explore the benefits of trade in the County

	What are the benefits of
trade in the County?

	Learners are guided to:
• Brainstorm in groups on
methods of trade in the County (Barter & Currency)
• Discuss in pairs the benefits of trade in the County
• Visit a trading centre to learn more about trading activities and report back
• Role-play trading activities.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 81-87
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Trade in the County- lawful trading activities in the county
	By the end of the sub- strand the learner should be able to;
a) explore the benefits of trade in the County
b) appreciate lawful trading
activities in the County

	What are the benefits of
trade in the County?

	Learners are guided to:
• Brainstorm in groups on
methods of trade in the County (Barter & Currency)
• Discuss in pairs the benefits of trade in the County
• Visit a trading centre to learn more about trading activities and report back
• Role-play trading activities.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 81-87
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Industries in the county
	By the end of the sub-strand, the learner should be able to:
a) identify industries in the
County
b) explain the benefits of
industries in the County

	How could we benefit from
industries in the County?

	Learners are guided to:-
• Brainstorm in pairs and identify industries in the County.
• Discuss in groups the benefits of industries in the County.
• Visit and take photos or video clips of industries found in the County
• Create a journal of industries
visited and share with others in class and school.
• Collect and display sample
products from industries in the classroom.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 88-94
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	6
	1
	
	Industries in the county
	By the end of the sub-strand, the learner should be able to:
a) identify industries in the
County
b) explain the benefits of
industries in the County

	How could we benefit from
industries in the County?

	Learners are guided to:-
• Brainstorm in pairs and identify industries in the County.
• Discuss in groups the benefits of industries in the County.
• Visit and take photos or video clips of industries found in the County
• Create a journal of industries
visited and share with others in class and school.
• Collect and display sample
products from industries in the classroom.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 88-94
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Industries in the county – products from industries in the county
	By the end of the sub-strand, the learner should be able to:
a) explain the benefits of
industries in the County
b) appreciate products from
industries in the county

	How could we benefit from
industries in the County?

	Learners are guided to:-
• Brainstorm in pairs and identify industries in the County.
• Discuss in groups the benefits of industries in the County.
• Visit and take photos or video clips of industries found in the County
• Create a journal of industries
visited and share with others in class and school.
• Collect and display sample
products from industries in the classroom.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 88-94
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Enterprise project at school – identifying and enterprise project
	By the end of the sub-strand, the learner should be able to:
a) actively participate in
initiating an enterprise
project at school
b) actively participate in an
enterprise project at the
school

	How could we start an enterprise project at school?
	Learners are guided to:
• Brainstorm in groups and identify enterprise project that can be undertaken at school.
• Search in the Internet and other sources to find out examples of enterprise projects undertaken
in schools.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	7
	MID TERM

	8
	1
	
	Enterprise project at school - identifying and enterprise project
	By the end of the sub-strand, the learner should be able to:
a) actively participate in
initiating an enterprise
project at school
b) actively participate in an
enterprise project at the
school
	
How could we start an enterprise project at school?
	Learners are guided to:
• Brainstorm in groups and identify enterprise project that can be undertaken at school.
• Search in the Internet and other sources to find out examples of enterprise projects undertaken
in schools.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Planning and enterprise project at school
	By the end of the sub-strand, the learner should be able to:
a) actively participate in
initiating an enterprise
project at school
b) actively participate in an
enterprise project at the
school
	How could we start an enterprise project at school?
	• Plan for a viable enterprise
project at school.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Planning and enterprise project at school
	By the end of the sub-strand, the learner should be able to:
a) actively participate in
initiating an enterprise
project at school
b) actively participate in an
enterprise project at the
school
	How could we start an enterprise project at school?
	• Plan for a viable enterprise
project at school.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	9
	1
	
	Sharing responsibility for an enterprise project
	By the end of the sub-strand, the learner should be able to:
a) actively participate in an
enterprise project at the
school

	How can we share responsibilities in an enterprise project at school?
	• Share responsibilities on the
planned enterprise project.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Managing and enterprise projects
	By the end of the sub-strand, the learner should be able to:
a) uphold ethics in managing
the enterprise project money
at the school
b) appreciate collective efforts
in the success of enterprise
project at school
	How could we manage an enterprise project in an honest way?
	• Discuss in groups ethical practices to be observed in managing the enterprise project
money.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Upholding ethics in managing the enterprise project money at school
	By the end of the sub-strand,
the learner should be able to:
a) uphold ethics in managing
the enterprise project money at the school
b) appreciate collective efforts
in the success of enterprise
project at school
	How can we manage an enterprise project in an honest way?
	• Discuss in groups ethical practices to be observed in managing the enterprise project
money.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	10
	1
	
	Evaluating the success of an enterprise project at school
	By the end of the sub-strand,
the learner should be able to:
a) uphold ethics in managing
the enterprise project money at the school
b) appreciate collective efforts
in the success of enterprise
project at school
	How can we evaluate the success of an enterprise project?

	• Undertake the enterprise project
at school and evaluate its success.
• Participate in the school entrepreneurship week
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Evaluating the success of an enterprise project at school
	By the end of the sub-strand,
the learner should be able to:
a) uphold ethics in managing
the enterprise project money at the school
b) appreciate collective efforts
in the success of enterprise
project at school
	How can we evaluate the success of an enterprise project?

	• Undertake the enterprise project
at school and evaluate its success.
• Participate in the school entrepreneurship week
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 96-106
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	POLITICAL SYSTEMS AND CHANGE
	Community leadership: Community leaders
	By the end of the sub-strand, the learner should be able to:
a) identify community leaders in the County
b) desire to support good
community leadership in the
County.

	Who is a community leader?
	Learners are guided to:
• Brainstorm in groups and identify leaders in the community(Council of Elders, Religious and Cultural Leaders)

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 107-118
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	11
	1
	
	Community leadership: Community leaders
	By the end of the sub-strand, the learner should be able to:
a) identify community leaders in the County
b) desire to support good
community leadership in the
County.

	Who is a community leader?
	Learners are guided to:
• Brainstorm in groups and identify leaders in the community(Council of Elders, Religious and Cultural Leaders)

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 107-118
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Community leadership: Duties of community leaders
	By the end of the sub-strand, the learner should be able to:
a) state the duties of community leaders in the County
b) desire to support good
community leadership in the
County.

	What are the duties of a good leader in the community?
	Learners are guided to:
• Discuss in groups duties of
community leaders and do
class presentation

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 107-118
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Community leadership: Qualities of a good leader in the community
	By the end of the sub-strand, the learner should be able to:
a) state qualities of a good leader in the community
b) desire to support good
community leadership in the
County.

	What are the qualities of a good leader in the community?
	• Find out qualities of a good leader
from the community and other sources
• Discuss in groups and identify
qualities of a good leader in the
community

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 107-118
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	12
	1
	
	Community leadership: Qualities of a good leader in the community
	By the end of the sub-strand, the learner should be able to:
a) state qualities of a good leader in the community
b) desire to support good
community leadership in the
County.

	What are the qualities of a good leader in the community?
	• Role - play good leadership in the
community
• Design and display a poster on qualities of good leadership in the
community
• Find out more about good leadership
in the community from parents or guardians and report.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 107-118
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	CITIZENSHIP
	Good citizenship in school
	By the end of the sub-strand, the learner should be able to:
a) identify qualities of good
citizenship in school
b) demonstrate qualities of good citizenship in school
c) appreciate qualities of good
citizenship in school.

	How could you demonstrate
good citizenship in school?

	learners are guided to:
• Brainstorm in groups and identify qualities of good citizenship in school
• Discuss in groups how to become a good citizen in school
• Write an essay on a good digital citizen (using technology in a positive way) and share the essays in class.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 119-125
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Good citizenship in school
	By the end of the sub-strand, the learner should be able to:
a) identify qualities of good
citizenship in school
b) demonstrate qualities of good citizenship in school
c) appreciate qualities of good
citizenship in school.

	How could you demonstrate
good citizenship in school?

	
learners are guided to:
• Brainstorm in groups and identify qualities of good citizenship in school
• Discuss in groups how to become a good citizen in school
• Write an essay on a good digital citizen (using technology in a positive way) and share the essays in class.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 119-125
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	13
	1
	
	A Good digital citizen
	By the end of the sub-strand, the learner should be able to:
a) identify qualities of good
citizenship in school
b) demonstrate qualities of good citizenship in school
c) appreciate qualities of good
citizenship in school.

	How could you demonstrate
good citizenship in school?

	learners are guided to:
• Brainstorm in groups and identify qualities of good citizenship in school
• Discuss in groups how to become a good citizen in school
• Write an essay on a good digital citizen (using technology in a positive way) and share the essays in class.
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 119-125
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Human rights: Cultural practices that violate child rights in the community
	By the end of the sub-strand, the learner should be able to:
a. Explain the meaning of cultural practices
b. Identify cultural practices that are harmful to children
c. Desire to learn about different cultural practices
	What are cultural practices?

Which cultural practices are harmful to children?
	learners are guided to:
• Use appropriate statements to identify cultural practices that violate child rights in the
community.
• Discuss in groups ways in which children are abused in the community.(Slavery, Child
Trafficking, child labour,
Sexual abuse, abuse of children with special needs)
• Use appropriate case study (real or imaginary) to identify harmful cultural practices in the community. (Early and
forced marriages, Female
genital mutilation,)
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 125-136
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Human rights: How children are abused in the community
	By the end of the sub-strand, the learner should be able to:
a. Explain the meaning of child abuse
b. Discuss ways through which children are abused
	How are children abused In the community?

How can I protect myself and others in the community?
	• Interact with a resource person
and discuss forms of child abuse and protection in the
community.
• Recite poems on child
protection.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 125-136
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	
	
	Human rights: effects of child abuse in the society
	By the end of the sub-strand, the learner should be able to:
a. Identify effects of child abuse in the society
b. Give ideas on how we can assist children who have been abused in the society
c. Be willing to educate the society against this vice
	What are the effects of child abuse?

What can be done to help the children who have been abused in the society?
	• Interact with a resource person
and discuss forms of child abuse and protection in the
community.
• Recite poems on child
protection.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 125-136
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	14
	1
	
	Human rights: child rights
	By the end of the sub-strand, the learner should be able to:
a. State the meaning of child rights
b. Explain why children need to be given responsibilities
Participate in campaign against child abuse
	What are some of the child rights?

What are some of the responsibilities that can be given to children?
	• Interact with a resource person
and discuss forms of child abuse and protection in the
community.
• Recite poems on child
protection.

	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 125-136
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	2
	
	Peace: FACTORS THAT PROMOTE PEACE IN SCHOOL
	By the end of the sub-strand, the learner should be able to:
a) identify factors that promote peace in school
b) uphold peace in school
c) appreciate living together in peace in the society

	How can we live in peace
with others in school?

	Learners are guided to:
• Discuss in groups ways of
promoting peace in school
• Role play a peaceful situation
• Use digital devices to create
communication messages on
peace and display them at
strategic points in the school
compound
• Participate in national and
international events on Peace.
• Find out from parents and
guardians the importance of
upholding peace
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 137-153
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

	
	3
	
	Peace: creating community messages on peace
	By the end of the sub-strand, the learner should be able to:
a. Explain ways of passing peace message in school
b. Create communication message on peace
Desire to be a peace ambassador in school
	How could the messages of peace be spread in school?
	Learners are guided to:
• Discuss in groups ways of
promoting peace in school
• Role play a peaceful situation
• Use digital devices to create
communication messages on
peace and display them at
strategic points in the school
compound
• Participate in national and
international events on Peace.
• Find out from parents and
guardians the importance of
upholding peace
	Local and extended environment, mas, realia, photographs, artefacts, newspapers, approved textbooks
Longhorn SST Learners Bk Grd. 4 Pg. 137-153
	Oral questions, Teacher made test, observation, project work, checklist, portfolio
	

