PRIMARY FOUR SOCIAL STUDIES SCHEMES OF WORK TERM 1

WK	PD	THEME	TOPIC	COMPETENCES	CONTENT	ACTIVITIES	T/L AIDS	REF	REM
1	1 & 2	LIVING TOGETHE R	LOCATION OF OUR DISTRICT	By the end of the lesson, the learner:- Names his /her district. States the neighbouring districts Draws the map of his/her district showing divisions/ municipalities/counties.	 My district is Kampala /Wakiso. Found near the shores of Lake Victoria. Neighbouring districts are:- Wakiso, Mukono, Mpigi,Luwero etc. A map of our district to be drawn. 	- Children answer oral questions. - Children draw a map of their district showing divisions/ counties.	- A chart showing the map of your district	s.s.t syllabus pg 2 Fountain s.s.t Mk pps bk 4 pg 2 Monitor s.s.t bk 4 Atlas.	
2				 Give the functions of the district. Mention requests of people in the district. Give a brief history of the district. 	Functions of the district Administrative unit. Creates employment. Commercial centre. Easy delivery of social services. Requests of people Medical care Education Security Transport Communication Piped water	- Answer oral and written questions about the given content.			
3			LOCATION OF OUR DISTRICTS.	 Identify places e.g. Compares rural and urban districts. 	 Important places District headquarters Schools Police stations Health centres Cultural centres 	- Monitoring important places and where they are located Visiting those places.	Pictures from text booksCharts.Our environment	s.s.t syllabus page 2 mk primary s.s.t bk 4 pg 1 and 2.	

			 Names the instrument used to find direction. Names the cardinal and semi- cardinal points. Draws a compass and names directions. States other ways of finding direction. 	- Cultural historical sites - Markets - Radio stations - Places of work A compass is used to show direction. Cardinal points are main points of a compass. Semi- cardinal points. Cardinal points. Cardinal points are South, North, West, East, Semi cardinal points are Sest, Semi cardinal points are Sest, Semi cardinal points are SE,SW,NE,NW	- Drawing and naming the compass points Using bodily parts to locate directions Using the sun and shadow to tell directions.	Body parts Chart Sun shadows	s.s.t syllabus pg 2 primary s.s.t bk 4 pg 1 & 2.
4	LOCATIO	Maps and pictures.	 Define s a map Defines pictures Draws pictures of maps. Explains why signs &symbols are used on the map State the important feature of the map. 	 A map is a representation / drawing of an object as seen and drawn from above. A picture is a drawing of an object as seen from all sides. PicturesMap 	- Drawing & naming the compass points - Illustrate pictures of maps - Mentioning important features on the map Giving	- Charts - Real objects e.g desks, tables, houses etc.	Mk pupils bk 4 pg 2 and 3

5	1 PHYSIC L FEATUF S.	RE	 Defines physical Gives examples of physical features. Draw map symbols for physical features. States categories of physical features. 	Important features of a map - Key - Scale - Compass - Title/ heading. A Physical features are natural land forms of an area. Example[les Drainage features A Rivers A Lakes Coceans Seas Relief features Hills Mountains Plateau Valleys plains	reasons why symbols are used on a map. Defining physical features. Drawing and naming map symbols Visiting some of the physical features in the neighbourho od.	Pictures from tect books.	s.s.t syllabus pg 5 Fountain s.s.t pg 10 Monitor SSTpg 5.	
		Influence of physical features on climate and animals	Tells how physical features influence climate. Tells how physical features affect animal life	 A diagram showing the formation of relief rainfall. How physical features affect animal life. ▲ Some provide water to animals. ▲ Some provide shelter ▲ Some provide food. 	- Telling how physical features affect climate	Charts Text books	Mk bk 4 pg 21.	
		Dangers of physical features / Uses of physical features.	Give s dangers of physical features. Tells uses of physical features.	Uses of physical affect animal life. They attracttourists. Some mts provide fertile soils for	Identifying dangers	A chart showing relief rainfall	s.s.t syllabus pg 5 Fountain sstpupil's book 4	

5	3	PHYSICA L	CARING FOR PHYSICAL FFATURES	- Gives ways of caring for physical features.	agriculture. Some water bodies provide fishing grounds. Some physical features act as hunting grounds. Some are sources of minerals. Dangers Mountains causes land slides. Some physical features hide dangerous wild animals. Some mountains erupt cause death. Ways of protecting the environment.	- Listening ways of	- Text books - Charts in the	pg 10. Mk standard sst ppls bk 4 pg 21 s.s.t syllabus pg 5
3	& 4							pg 5 Teacher's collection.

	WEAT R	THE Elements of weather	Defines weather. Tells elements of weather. Describes people who study about weather conditions. Names the main meteorological centre.	degradation. Educate the public on the dangers of encroachment. Weather is the condition of the atmosphere at a given time in a given place. Elements / factors/ weather makers. Rainfall Temperature Wind Sunshine Air pressure Cloud cover Humidity Entebbe – main meteorological centre.	Defining weather - Telling the elements of weather	A weather Chart Environment.		
6	1 Weath	ner Temperature	 Defines temperature. Tells how temperature is measured Names types of thermometers. Identifies liquids used in thermometers. 	 ▲ Temperature is the hotness or coldness of a place or an object. ♣ Temperature is measured in degress. ♣ Thermometer is an instrument that is used to measure temp. Types of thermometer ♠ Six's thermometer minimum & maximum thermometer. ♠ Clinical thermometer liquid is used in thermometers ♠ Mercury ♠ Alcohol 	- Defining temperature - Naming the instruments that measure - Identifying liquids used in thermometer - Naming types of thermometer	- Pictures from text bks - Environment - Charts	Mk bk 4 Pg 27	

	2 & 3 & 4	Sun shine & rain fall	 Defines sunshine rainfall. Tells how sunshine& rainfall are measured. States the uses of sunshine & rainfall. Gives dangers of sunshine and rainfall. Draws sunshine recorder and rain gauge. Identifying processes that help in the formation of rainfall. 	 ♣ Suns shine is the sun's heat energy received on the earth's surface. ♣ Rainfall is the amount of rain that falls in a certain area at a given time Weather instruments Sun shine – sunshine recorder Rain fall – Rain gauge 	- Defining sunshine and rainfall Drawing - Observing	Charts Text books	Mk sst bk 4 pg 29 and 22.	
				Uses of sunshine A Dries clothes & crops A Solar energy productionetc Uses of rainfall A Softens the ground for easy cultivation. A Main source of water etc. Dangers of sun shine spoils our crops etc				
				Dangers of rainfall ▲ Land slides ▲ Floods ▲ Death etc. Processes ▲ Evaporation ▲ Transpiration ▲ Condensation				
7	1	Types of rainfall and their formation.	Identifies the types of rainfall.Describes the formation of	Types of rainfall ▲ Relief rainfall ▲ Convectional rainfall.	Identifying types of rainfall. Describing	Charts Text books	Mk primary sst bk 4 pg 20.	

			rain fall	 ♣ Cyclonic rainfall Formation ♣ Relief rainfall is formed and received in highlands. ♣ Convectional rain fall is received around water bodies and forests. ♣ Cyclonic – formed and received in plains 	the formation of rainfall			
2		Measuring rainfall	 Tells units for measuring rainfall. Draws a rain gauge 	 ♠ Rainfall is measured in millimeters. ♠ Rain gauge is used to measure rainfall ♠ 	- Telling units for measuring rain fall Drawing a rain gauge	Charts Text books	Mk primary sst bk 4 pg 22.	
3 & 4	WEATHE R	WIND	- Defines wind - Tells types of wind	Wind is moving air. Types of wind A Galley wind A Hurricane wind A Land and sea breezes.	Defining wind Telling types of wind Mentioning uses and dangers of wind.	Pictures from text bks	Km bk 4 pg 26	
			Uses of windDangers of wind	Uses of wind A For winnowing A Formation of rainfall A Moves boats A Pollinates flowers A Dries away bad smell				
				Dangers of wind Too much wind; ♣ Force boats to capsize ♣ Speeds up spread of diseases				

8	1	WEATHE R	Instruments for measuring wind	 Identifies weather instruments for measuring wind Draws and names weather instruments for wind 	 ♣ Pollutes the atmosphere. ♣ Leads to soil erosion ♣ Blows roofs off our houses. ♣ Wind vane –wind direction ♣ Wind sock- strength of wind/ direction ♠ Anemometer – wind speed 	Identifying instruments for measuring wind Visiting a weather station drawing	Charts	Mk bk 4 pg 25	
	2	WEATHE R	Clouds	 Defines clouds Tells types of clouds. Tells importance and dangers of clouds. 	Clouds are droplets of water vapour which keep floating in the atmosphere Types of clouds Nimbus Cirrus Stratus Cumulus Cumulo- nimbus Importance of clouds. Keep earth warm etc. Dangers Cause rushing of aero planes Heavy storms etc.	- Defining clouds - Telling types of clouds - Telling importance and dangers of clouds.	Pictures from text bks	Mk primary s.s.t ppls bk 4 pg. 17	
	3	WEATHE R	Influence of weather on people's activities	Gives ways how weather affects people's activities	 ♣ Farming Too much rainfall can destroy crops ♣ Dressing * People in hot areas put on light clothes while those in cold areas put on heavy clothes. ♣ People who work in open areas are 	Giving ways & weather affects people's activities	Text books		

			1			T		T	1
					affected by sunshine and rainfall.				
	4		Stevenson screen	 Defines a Stevenson screen. Draws a Stevenson screen. Identifies weather instruments kept in a Stevenson screen 	 A wooden box / structure for keeping delicate weather instruments Thermometers Barometer Hygrometer 	- Drawing - Defining Stevenson screen Identifying	Chart pictures from text books	Mk sst bk 4 pg 33.	
9	1	WEATHE R	Seasons and corresponding activities	 Defines seasons Identifies the period& seasons last. Tells the number of seasons in a year. Tells activities done in each season by farmers. 	 Seasons are period of time in a year when the conditions are experienced. Seasons usually last for 3-4 months. Two seasons are experienced in our district i.e. wet season and dry season Activities done Dry season Harvesting ready crops Drying yields Ploughing 9 preparing land. Seed storing Repairing machines. Wet season Planting ,spraying, weeding, prunning 	- Defining seasons - Identifying seasons Telling activities done	Text books	Mk bk 4 pg 34 - 35	
				-					

PRIMARY FOUR SOCIAL STUDIES SCHEMES OF WORK TERM 2

WK	PD	THEME	TOPIC	COMPETENCES	CONTENT	ACTIVITIES	T/L AIDS	REF	REM
1 1	1 & 5	VEGETAT ION IN OUR DISRITCT	VEGETATION	COMPETENCES Learners explain the term vegetation. State different kinds of vegetation Mention uses of vegetation. State human activities that affect vegetation. Outline ways of caring for vegetation	CONTENT Vegetation is the plant cover of an area. Kinds of vegetation - Forest - Swamps - Bushes - Crops grass Uses of vegetation - Source of herbs - Sources of fire wood - Sources of food - Helps in rainfall formation Improves soil fertility - Helps to control soil	- Explaining the term vegetation. - Stating the kinds of vegetation. - Stating human activities that affect vegetation. - Outlining was of caring for vegetation.	- Our environment	REF Fountain primary s.s.t for Uganda bk 4 pg 18	REM
					- Provides grass for thatching houses Provides electric poles etc. How people affect vegetation Through bush burning - Through over grazing Through afforestation.				

					- Through deforestation Through over cultivation Through pollution Through pollution Through building houses - Through industrialization Ways of caring for vegetation A void pollution - Practice afforestation and re-afforestation - Watering vegetation - Treaming - Fencing - Mulching - A void bush burning				
2	1 to 5	PEOPLE IN OUR DISTRICT	The stone age	 ♣ Tell what stone age is ♣ Outline the stages of Stone Age. ♣ State the important discoveries in each stage. ♣ Draw some tools used by early man. ♣ Define archeology ♣ Tell how archeology is done. ♣ How they got their food and the food they ate. ♠ Define Stone Age sites. ♠ Name the different Stone Age 	Stone age is the period when early man used stone tools. Stages. A Early stone age / old The middle stone age The new Stone Age / late stone age period. Old stone age. Needs of man in this stage.	- Defining different terms Drawing Stone Age period Mention the different discoveries in different Stone Age stages Give the different Stone Age sites Use a map to	A amp showing stone age sites in Uganda	Atlas New primary s.s.t P.4 pg 29.	

sites.	i) Shelter	observe where		
sites.	i) Shelter ii) Food	Stone Age		
	1) 1000	sites are		
		located.		
	Tools used	iocated.		
	♣ Hand axe			
	♣ Bolas			
	♣ Pits and holes			
	♠ Sharp pointed sticks.			
	Milled stone age.			
	♠ Discoveries include.			
	♣ Fire, skins and leaves,			
	pots buried the dead,			
	tools where made			
	better.			
	Dottor.			
	New / late stone age			
	♠ Built huts			
	♠ Tools made better			
	♣ Iron			
	♠ Drawing and painting			
	e.g. in Nyero Rock			
	paintings.			
	pamango.			
	The iron age.			
	♠ Tools			
	♠ To be drawn			
	♠ Archeology is the			
	digging out and study			
	about the remains of			
	early man.			
	♠ Excavation is done in			
	places where early			
	man died.			
	Ways food was got.			
	Examples of food eaten by			
	early man e.g.			
	♠ Raw meat			
	♠ Some plant leaves			
	♠ Some insects.			
	♠ Delicious roots and			

				stems. honey etc. Stone age sites are places where man is believed to have lived. Examples of stone age sites Parara Luzira Magosi			
3	1 to 5	Ethnic groups	 Different ethnic groups. Tell the major ethnic groups in Uganda. Tell their movement patterns of ethnic groups Causes of ethnic migrations Outline the factors that influence the settlement patterns of ethnic groups Name the different ethnic groups Legends told by different ethnic groups. 	An ethnic group is a group of people with the same origin and speak almost the same language. Examples of ethnic groups. - Bantu - Nilotics - NiloHamites - Describe the movement - Patterns of the ethnic groups. Causes of ethnic groups migration Over population - Shortage of land - Drought - Civil wars Epidemic diseases etc. Factors that influence the settlement patterns Soil fertility - Rainfall - Security - Jobs - Vegetation - Climate	- Stating factors that influence the settlement patterns. - Stating the major economic activities carried out by different ethnic groups.		

	1			1	T	<u> </u>
PEOPLE IN OUR DISTRICT	Ethnic groups.	Major economic activities Bantu - Farming Nilotics - Pastoralism Nilo HAMITES Pastoralism Hamites - pastoralism - Tribes found in different ethnic groups.	- Mention tribes found in different ethnic group[s.			
		Bantu - Baganda - Bakiga - Basoga - Banyankole etc. Nilotics - Acholi - Alur - Lugbar - Japadholas NiloHamites Karimojong - Sebei - Kumam Hamites - Bahima - Batutsi Legends told by differente ethnic groups. Bantu	- Tell some legends told by different ethnic groups.	- do -	- do-	

			<u> </u>	T	12: 1	1		
					- Kintu and Nambi			
					- Isaza and			
					Nyamiyonga			
					- Njabala			
					 Mundu and Sera 			
					(the first Mugishu			
					Nilotics			
					- The spear and the			
					bead.			
4	4	PEOPLE	Economic	♠ explain what economic	These are activities done			
4	1			activities are	by people to get Money.	State the		
	40	IN OUR	activities		by people to get money.	importance of		
	to	DISTRICT			Examples	economic activities		
	5	Diomagn		activities carried out in our	Modern	economic activities		
	J			district	- Trade	- List the social		
				♠ Define commercial centers.				
						activities in our		
					- Teaching	district		
					- Nursing etc.			
		PEOPLE	Economic	♠ Problems faced by people in		- State the		
		IN OUR	activities	carrying economic activities	Traditional	importance of		
					- Pottery	social		
		DISTRICT			- Fishing	activities.		
				 Outline the different social 	- Farming			
				activities in our district.	 Craft making 	 State the 		
					 Black smithing 	factors		
					- Brick making	contributing to		
				♠ Factors contributing to	_	people's way of		
				people's way of life.	Problems faced by people	life.		
				poople o may or mo.	in carrying out economic			
					activities			
				▲ Tell the importance of	- Thieves			
				economic activities	- Insecurity			
				economic activities	- Diseases.			
					- Poor health			
				0.0000000000000000000000000000000000000	- Poor transport			
				♠ Outline the importance of	- Lack of enough			
				social activities.	skills			
					- Climate / weather			
					changes.			
					- Laziness of people			
					- Poverty			
					- Unstable prices of			
					commodities.			

		PEOPLE IN OUR DISTRICT	Economic activities			Impo activi - - - -	rtance of economic ties Help people to get Money. Create employment Promote unity They break boredom They impart life skills among people.	-		
						Soci	al activities in our			
						-	Introduction in			
							Marriage.			
						-	Wedding			
						_	Naming of children Circumcision			
						_	Burial of the dead			
						_	Initiation of			
							children.			
						-	Entertainment.			
						-	Dressing.			
5	1	PEOPLE		^	Factors contributing to	Impo	rtance of social	 Mentioning th 	е	
J		IN OUR			people's way of life.	activ		importance of		
	to		Social activities			-	They keep different	social		
		DISTRICT					families together.	activities.		
	5			^	Outline the importance of	-	They promote			
					socialactivities.		culture e.g. feeding,	- Naming factor		
							dressing, language.	contributing to		
						-	Unite people.	people's way	of	
						-	They promote	life.		
				^	States factors contributing to		acceptable behavior.			
					people's way of life.	_	Promote working	- Stating factors	,	
						_	together.	contributing to		
					Defining commercial contract	_	Strengthen family,	people's way		
				^	Defining commercial centres.		clan norms.	life.	J.	
						Facto	ors contributing to			
				A	States examples of		le's way of life.			
				_ ~	commercial centres.		Work	- Defining		
					oommoroidi oomioo.	-	Availability of food	commercial		

	- Security	centres.		
	- Education			
	 Diseases 			
	 Un employment 	 Giving different 		
	- Poverty	examples of		
	- Trade	commercial		
	 Transport 	centres.		
	- Communication			
	- Commercial			
	centres.			
	These are places where			
	most economic activities			
	take places.			
	-			
	Examples of commercial			
	centres.			
	 Big markets 			
	- Banks			
	 Hospital schools 			
	 Industries etc. 			

PRIMARY FOUR SOCIAL STUDIES SCHEME OF WORK TERM 3

WK	PD	THEME	TOPIC	COMPETENCES	CONTENT	ACTIVITIES	T/L AIDS	REF	REM
1	1 & 5	OUR LEADERS IN THE DISTRICT	DISTRICT LEADERSHIP	 ▲ Learners defined decentralisation. ▲ Define by – laws. ▲ Tell who heads a district both civic and political. ▲ Give the types of leaders and their examples. ▲ State the members that make up the district council. ▲ Outline the different heads of departments and their roles. ▲ Give the qualities of a good leader. ▲ Outline ways people acquire leadership. ▲ Mention the people's responsibilities in our district. 	 Division of power between the central and local government. By- laws: These are laws made and passed by the local government. The political heads is the chairperson LCV. Civic head – is the chief administrative officer (C.A.O). 	- Define terms. - Give types of leaders Give the members that make up the district council Group leaders in our district Describe and draw the political and civic administrati ve structures.	- A chart showing the a map of your district	SST syllabus pg. 2 Fountain s.s.t Mk ppls bk 4 pg. 2 Trs. SST bk. 4 Atlas.	

TYPES OF LEADERS.	- Role play L.C.I		
 Appointed leaders. 	meeting.		
 Elected leaders. 	- Identify names		
 Cultural leaders. 	of leaders in		
 Religious leaders. 	the district.		
 Voluntary leaders 	- Role playing		
(appointed by the	election		
district service	- Singing		
commission)	patriotic		
,	songs.		
Members that make up	- Drawing		
the district local council	election		
- Chair person.	- Modeling of		
- Sub-country	ballot		
councilors.	papers.		
- 2 youth councilors	- Demonstrate		
- 2 councilors for the	campaignin		
disabled.	g by		
	prefects.		
Different departments	- Give qualities		
and their roles.	of a good		
- District chairperson	leader.		
(LCV)	- Give people's		
- District speaker.	rights in a		
- CEO	district		
- DDE	- Suggesting		
- DVO	people's		
- DPC	responsibiliti		
- RDC	es in the		
- DFO	district.		
- Bi O	district.		
Qualities of a good			
leader.			
- Ability			
- Kindness.			
- Approachable			
- Tolerant			
- Understanding			
- Operative			
- Operative - Confident			
- Responsible			
- Responsible - Careful			
- Careiul			
How people acquire			
leadership			
leadership			

2	1		- Give the group that provides	- By appointment - Through inheritance - By voluntarism People's rights in a district - Aright to food A right to security - Aright to medical care Aright to privacy - Aright to get information - A right to movement - Aright to movement - Aright to association - Aright to fair judgment etc. Responsibilities of people in our district Obeying laws Participating in community work Reporting wrong doers Participating in making laws Maintaining proper activities Involving in proper activities Involving in proper activities Lelping and caring for others Caring for the sick etc.	- Give the		Mk
	to		security.	security	security organs		standard SST

					T
5	How law and	- State the name of Uganda's	♠ Police	in our district.	book 4
	order is kept	Army.	♠ Army	Damanatrata	pg. 63.
	_	 Mention departments of the 	♠ Private security	- Demonstrate duties of the	
	in our district	police and their duties.	guards.	police	
		 The head of the police force 	A Prisons	departments.	
		in Uganda.	♣ Local council	doparamente.	
		- Give the ministry in which	♣ Uganda's army in		
		the police and Army belong.	Uganda. ♣ People defence	- Mention the	
		- State functions of the police.	forces.	leaders of	
		- Give the functions of the	Departments of the	police force	
		prisons.	police	and prisons.	
		p. i.e.e.	♠ CID		
			♠ Anti-Riot police.	- Give the	
			♠ Radio and signal	functions of the	
			section.	police and	
			Passport section.	prisons	
			Dog section.		
			Fire brigade.	- Give the	
			♠ General Duty	ministry that	
			Section.	takes the	
			Patrol section.	police, prisons	
			♠ Traffic police	and the Army.	
			♠ Police Anti-terrorism		
			unit.		
			♣ Head of the police is		
			lieutenant general Kale Kayihura.		
			(Inspector General of		
			police)		
			♣ The police is under		
			the ministry of		
			internal affairs.		
			♠ The Army is under		
			the ministry of		
			defence.		
			F (*		
			Functions of the police		
			♠ It investigates on		
			crimes.		
			Stops riots.Puts out fire		
			♠ Locates lost and		

					crushed planes. Arrest wrong does Protects people and their property. Functions of the prisons. They transform law breakers in to law abiding citizens. They keep law breakers away from the public. They teach prisoners skills e.g. carpentry. The commissioner of prisons in Uganda is Mr. Johnson Byabashaija. The prisons are under the ministry of internal affairs.				
3	1 to 5	How to meet people's needs	Social services	 Explain what social services are. Give examples of social services. Outline problems people faces in trying to satisfy their needs. 	Social services. - These are benefits given to people to live a good life. Groups of people who	Define social services.Give examples of social services	Text books social services centres in our environment	Monitor s.s.t pupils bk 4 Pg. 50 – 59 Fountain S.S.T bk	
				 Mention solutions to the problems. Explain what social services are. State ways of caring for social services. 	provide social services. - Government - Local leaders - Doctors / medical workers	Mention groups of people who provided social services.		Primary s.s.t Uganda bk 4 pg.	
					 Teachers. Veterinary officers. Farmers. Bankers. Carpenters. Security organs. 	Draw different social services centres. Visiting some social services		58	

		- Parents.	centres.		
		- Shop keepers.			
		Examples of social	 Matching social 		
		services.	service.		
		 Education services. 			
		- Medical services.	- Discussing		
		- Security services	ways and		
		- Transport services.	means of		
		- Water services.	reducing		
			poverty		
		- Banking services			
		- Road maintenance	- Visiting any		
		- Postal and	nearly services		
		communication	centre observe		
		services.	and record		
			services.		
		Problems faced by			
		people in meeting their			
		needs.	 Suggesting 		
			things that		
		- Embezzlement	destroy our		
		- Poverty	social services		
		 bad weather 	centres.		
		 Shortage of food. 			
		- Theft			
		- Corruption			
		- Irresponsibility			
		- Laziness			
		- Over population			
		- Accidents			
		- Diseases			
		- Insecurity.			
		Solutions			
		Colutions			
		- Creating			
		employment			
		opportunities for			
		young people.			

- Providing education
on methods of
producing more
quality food.
- Providing medical
services.
- Controlling
population growth.
- Introducing group
farming
- Fight against
corruption.
Social services
centres.
These are places where
social services can be got.
Examples
- Schools
- Health centres
- Banks
- Markets
- Places of worship.
- Police stations
- Post offices
- Public offices.
Ways of caring for social
service centres.
- Respecting people
who care for social
services.
- Avoid misuse of
public office.
- Mobilizing communities.
Communities.

				- Cleaning social service cenres.				
4 1 to 5	How to meet people's needs in our district	Sources of revenue in providing social services.	 Explain what revenue is. Outline sources of revenue. Name the body responsible for the collection of revenue in the country. Biggest source of the government revenue. Lasted source of foreign exchange for the country. 	REVENUE Revenue is money for the government. Sources of government revenue - Takes - Loans - Grants - Tourism - Profit from its companies Donations Court fines. The body responsible for collection of revenue in the country is Uganda Revenue Authority	- Define revenue - Give the sources of revenue - Write URA in full - Give Uganda's major export	Our environment	Teacher's collection	

PRIMARY FOUR I.R.E SCHEMES OF WORK TERM 1

WK	PD	THEME	TOPIC	COMPETENCES	CONTENT	ACTIVITIES	T/L AIDS	METHODS	REM
1	1 & 3	TAWHID	Prophet / messenger	By the end of the lesson, the learner:- Describes a prophet/ messenger. Names the twelve messengers of Allah Tells duties of prophets. Identifies the great prophets. Identifies the qualities of a prophet	- A prophet is any body who receives messeges/ instructions directly from Allah Categories. Adam Mohammad Committed Isa Great ones Musa Dauda Isa mohammad - Duties of prophets Preach Islam public - Warn people against doing evil - Bring messages from Allah Qualities of a prophet - Trustworthy and of a sound mind Good behavior - Protected from evil	 Naming prophets Dramatizing Role play Doing a given exercise Recitinghadeet h. 	- Illustrations	Story telling	
		PRACTIC E	Dress for prayer.	Tells the proper dress code. Identifies the qualities of a	actions Qualities	- Dramatizing - Doing an	Real dress code e.g. veils,	Story telling role play	
		L		good dressing for prayer Gives reasons Muslims should observes proper	Dress must be:- - Clean, free from dust.	exercise.	Kanzus	, ,	Mk bk

		dress code.	Cover all private parts (Man – from navel to knees) Ladies whole body except palms and face Importance-protect the attention of the rest.			
HIDITH	Impurities in Islam	 Defines impurities. Names the impurities. 	Impurities are unclean things which should not be eaten or which should be cleared from bodies and dress. - Faces – Nose of a dog - Pork – Blood - Vomits - Urine - Alcohol Hadith, prophet forbid Muslims from taking alcohol of be involved in any activity involving alcohol,	Naming impurities through answering oral questions. Doing a given exercise. dramatizing	Illustration	- story telling - discovery - group learning
HISTORY OF ISLAM	Early converts in Islam	 Defines a convert. Narrates the suffering of the prophet and early converts. Gives reasons why meccans rejected Islam. 	A convert is a person who has changed to another religion Early converts. - Khadijah - Abubaker - Ali - Zaidi	Demonstrate facts. Doing a given exercise.	Chalkboard illustration.	- Discovery - Group learning

		Sufferings		
		 Mud and stones thrown to Prophet Muhammad. Thorns laid in his path. Beating up / imprisonment / death. 		

PRIMARY FOUR I.R.E SCHEMES OF WORK TERM 2

1	TAWHID (FAITH)	Worship	 Describe the acts of worship in Islam. Identify acts of worship in other religions. 	 Acts of worship in Islam. Acts of worship in other religions i.e. Christianity Bahism, Hinhusm, Judaism,sikhism 	- Story telling - Illustration	- Role play - Reciting - Written exercise	Illustration	Mk pupils book pg 186-196
2	FIGH (practice)	Ratio of zakat	- Mention the Nisaab (ratio) of zakat payable on different items.	- Nisaab (ration) on different items	- Do -	- Do -	- Do-	Mk upils bk pg 197-201
1 to 2	HADITH AND MORAL TEACHIN GS	Uprightness and adolescence	 Mention 2 traditions regarding importance of up rightness in Islam. Tell the meaning contained in the traditions. Tell the meaning of adolescence. 	Two traditions of the Holy prophet (PRUH) regarding importance of uprightness in Islam. - Meaning of uprightness A adolescence body and emotional changes for boys and girls.	- Story telling - Illustration	 Doing a given exercise. Reciting Hadith 	- Do-	Mk pupils book pg 201-206
1 to 2	HISTORY OF ISLAM	Islam in Uganda	Describe Islam under Mutesa I Narrate religious wars of 1888-1893.	Islam under Mutesa I.C The Golden Age) Religious wars in Buganda.	- Story telling - Illustration	Doing a given exercise	Illustration.	Mk pupils bk pg 207-216
1 to	TAWHIID	Sin , kufr and shirk	Define sin and give examples. Define paganism (kufr) and	Definition of sin and examples. Definition of kufr	- Story telling - Discussion - Question and answer	- Writing notes - Role play	Text book illustration	Mk pupils bk pg

2	(FAITH)		polytheism (shirk) - State the origin of shirk and it's types.	and polytheism (shirk)	illustration.			221-230
1 to 2	PRACTIC E	Recipients of zakat	 Categories of zakat recipients. Tell importance of this classification 	Categorization (the rightful recipients of zakat)	- Do -	- Do-	- Do-	Mk pupils book pg 231- 236.
	HADITH AND MORAL TEACHIN GS	Hygiene charity and wealth	 Mention one tradition regarding hygiene. Mention two traditions regarding zakat and charity (sadaqa) Tell the meaning of hygiene and how it should be observed. Mention two traditions regarding hard work and wealth. Tell the meaning of the above tradition. 	- One tradition of the Holy prophet (PBUH) regarding hygiene Two traditions of the prophet (PBUH) regarding zakat and charity. (sadaqa) - Two traditions regarding hardworking and wealth Meaning of the above traditions - Hygiene and how adolescents should observe hygiene.	- Story telling - Discussion - Questions and answer - illustration	Doing	Illustration	Mk pupils book pg 237-245
1 to 2	HISTORY OF ISLAM	Spread of Islam in	 Explain the spread of Islam outside Buganda. Describe the colonial policy towards Islam Describe in Uganda. 	 Spread of Islam outside Buganda. Colonial policy Colonial policy towards Islam. Impact of Islam in Uganda. 	- Story telling - Illustration	- Illustration - Writing notes.	- Do-	Mk pupils book pg 246- 257.