TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Introduction to Social Studies	CLASS	No. PUPILS:
SUB TOPIC: Social Studies	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about Social Studies as a subject
- (ii) To teach pupils on how and why we can learn Social Studies
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 1 of 1 on Introduction to Social studies

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand Social Studies as a subject
- (ii) To describe the ways of learning Social Studies
- (iii) To appreciate why we learn Social Studies

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know Social Studies as a Subject from grade 1&7

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 01

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the narration of Social Studies

experience from grade 1 to 7

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	narrates the experience
	experience of learning social studies	random to narrate the experience	of learning social
	from grade 1 to 7.	of learning social studies from	studies from grade 1 to
		grade 1 to 7.	7.
Lesson	1. What is Social Studies?	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	It is the subject that studies the past,	The teacher ask pupils to define	trying to define social
(55 milatos)	human beings and the earth. Social	social studies	studies
	studies is made up of Civics, History		
	and Geography.		
	2. How can we learn social		
	studies?	GROUP/CLASS DISCUSSION	Class discuss how we
	i. By reading books, newspapers,	The teacher initiate class discuss	can learn social studies
	novels and magazines	on how we can learn social studies	
	ii. By listening to radio and TV		
	station		
	iii. By reading news on internet		
	iv. By visiting historical sites such as		

	museum		
	v. By learning in class	GROUP/CLASS DISCUSSION	The class listens
	vi. By studying pictures and maps	The teacher initiate class discuss	attentively to the
	3. Why do we learn Social	on why we can learn social studies	discussion
	Studies?		
	i. To learn about the past		
	ii. To learn about the earth		
	iii. To learn about how life began on		
	earth		
	iv. To learn about civic education		
	which include elections, citizenship,		
	political party and system of		
	governments?		
	v. To learn on how to take care of		
	our environment		
Conclusion	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	
(10 minutes)	The lesson will be summarized	The teacher pupils to explain what	Pupils participate by
	using the following points	they have learnt today	mentioning what they
	1.Definition of Social Studies		have learnt.
	2.How we learn social studies		
	3.Why we learn social studies		

TEACHER EVALUATION:		
LEARNER EVALUATION:	 	

1. Mention any five common methods used to learn about the past in History.

- i. Oral tradition
- ii. Written records
- iii. Archaeology
- iv. Anthropology
- v. Linguistic evidence

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Man the Social Being	CLASS	No. PUPILS:
SUB TOPIC: Learning about the past	SEX: No. BOY: No. GIRL:	

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on how and why we can learn about the past
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 1 of 6 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the ways of learning the past
- (iii) To project our future by using the past

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how and why we learn social studies **REFERENCE BOOKS**: Our Khetiwe Social Studies Study Teaching and Learning notes on page 01 to 02 **TEACHING/LEARNING MATERIALS/RESOURNCES**: Chalkboard and the samples of pupils to tell narrate on the experience of writing grade 7 examinations for the first time.

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	narrates the experience
	experience of writing grade 7	random to narrate the experience	of writing grade 7
	examinations	of writing grade 7 examinations.	examinations
Lesson	LEARNING ABOUT THE PAST	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	History is the study of the past	The teacher ask pupils to define	trying to define History
	activities of a society. The word	History	
	History comes from a Greek word		
	'historia' which means to 'inquire'		
	1. METHODS OF LEARNING		
	ABOUT THE PAST	GROUP/CLASS DISCUSSION	Class discuss how we
	(a)Oral tradition	The teacher initiate class discuss	can learn history
	-this is history passed on from one	on methods of learning history	
	generation to the other by the word		
	of mouth		
	(b)Written records		
	-this is history learnt from a written		
	source, i.e books and magazines.		

	(c)Archaeology	GROUP/CLASS DISCUSSION	
	-this is the study of ancient remains.	The teacher initiate class discuss	The class listens
	2. Reasons for learning about the	on the reasons for learning history	attentively to the
	past		discussion
	i. By studying history you can know		
	your family tree.		
	ii. To understand the origin and		
	development of human beings.		
	iii. To understand other people's		
	culture		
	iv. It reveals to us the mistakes that		
	our ancestors made.		
	v. Understanding history makes us		
	know the causes and effects of		
	events and avoid conflicts.		
Conclusion	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	
(10 minutes)	The lesson will be summarized	The teacher pupils to explain what	
	using the following points	they have learnt today	Pupils participate by
	1.Definition of History		mentioning what they
	2.How we learn History		have learnt.
	3.Why we learn History		

TEACHER EVALUATION:		
<u>LEARNER EVALUATION:</u>		

- i. Which part of Africa do we find Zambia?
- ii. How many countries surround Zambia?

- i. Central Southern Africa
- ii. Zambia is completely surrounded by 8 neighbouring countries namely Tanzania, Malawi, Mozambique, Zimbabwe, Botswana, Namibia, Angola and Democratic Republic of Congo (DRC)

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Physical and Cultural features of Zambia	CLASS	No. PUPILS:
SUB TOPIC: Position of Zambia	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Physical and Cultural features of Zambia
- (ii) To help pupils describe and differentiate the position of Zambia from other countries
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 1 of 4 on Physical and Cultural features of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Physical and Cultural features of Zambia
- (ii) To describe the position of Zambia
- (iii) To differentiate the position of Zambia

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how to draw map of Zambia

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 03 to 04

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the samples of pupils to draw the blank map of Zambia

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to draw the	The teacher point at any pupil at	attempt to draw the
	blank sketch map of Zambia	random to draw the blank sketch	blank sketch map of
		map of Zambia	Zambia
Lesson	1. POSITION OF ZAMBIA	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	A.LOCATION OF ZAMBIA	The teacher ask pupils to state	attempting to locate
	Zambia is located in the Central	Zambia's location in Africa	Zambia
Southern Africa.			
	E.ZAMBIA AND HER NEIGHBOURS		
	Zambia is completely surrounded by		
	8 neighbouring countries	GROUP/CLASS DISCUSSION	
	F. What is a land locked country?	The teacher initiate class discuss	Class discuss Zambia's
	It is a country surrounded by other	on Zambia's location	location
	countries and has no sea coast.		
	List down the advantages of		
	Zambia's land locked country		
	position		
	i. It is easy to import and export		

	goods to and from neighbouring	GROUP/CLASS DISCUSSION	
	countries	The teacher initiate class discuss	
	ii. Zambia's tourism is promoted	on the advantages and	The class listens
	through package tours arrangement	disadvantages of Zambia's location	attentively to the
	in collaboration with countries. Eg		discussion
	Zimbabwe		
	List down the disadvantages of		
	Zambia's land locked country		
	position		
	i. Zambia hosts a lot of refugees due		
	to war in the neighbouring countries		
	ii. Zambia has to pay tax for using		
	other countries' ports and other		
	transport networks		
	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
Conclusion	The lesson will be summarized	The teacher pupils to explain what	mentioning what they
(10 minutes)	using the following points	they have learnt today	have learnt.
	1.Zambia's location		
	2.Advantage of Zambia's location		
	3.Disadvantage of Zambia's location		

TEACHER EVALUATION:		
<u>LEARNER EVALUATION</u> :	 	

i. How can citizens learn more about current affairs of Zambia?

EXPECTED ANSWERS

i. Through Civic Education

TEACHERS' NAME:	DATE
SCHOOL:	TIME
SUBJECT: Social Studies	DURATION : 80 minutes
TOPIC: Political Development of Zambia (1890 to 1964)	CLASS No. PUPILS:
SUB TOPIC: Civic Education	SEX: No. BOY: No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Civic Education
- (ii) To help pupils analyse and appreciate Civic Education
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 1 of 2 on Political Development of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand Civic Education as a subject
- (ii) To describe the issues taught in Civic Education
- (iii) To appreciate the importance of Civic Education

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how to draw map of Zambia

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 04

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the samples of pupils to narrate the recent happenings about Zambia observed/heard/read through the media

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate	The teacher point at any pupil at	attempt to narrate the
	recent happenings in Zambia	random to narrate the recent	recent happenings in
		happenings in Zambia	Zambia
Lesson	A. What is Civic education	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	It is the study of political, social,	The teacher ask pupils to define	attempting to define
(aa miiiataa)	cultural and economic issues. For	Civic Education	Civic Education
	example the following topics		
	address these issues		
	Political organization		
	Constitution	GROUP/CLASS DISCUSSION	
	Elections	The teacher initiate class discuss	Class discuss cross
	Governance	on cross cutting issues taught in	cutting issues taught in
	Corruption	Civic education	Civic education
	House of chiefs		
	Human rights		
	Conflicts		
	Budget		

Name the importance of civic **GROUP/CLASS DISCUSSION** education The teacher initiate class discuss The class listens i. It promotes good democratic on the importance of Civic attentively to the values in people such as tolerance Education discussion for divergent views. ii. It creates awareness of civic duties and responsibilities citizens iii. It equips citizen with the civic knowledge needed for one to participate effectively in governance issues iv. It develops a crop of citizens who understand and appreciate different tribal groupings v. It prepares learners to fit in society and be able to handle cross cutting issues such as corruption, violence and drug abuse SUMMARY OF LESSONS POINTS **TEACHER EXPOSITION** The lesson will be summarized The teacher pupils to explain what Pupils participate by Conclusion (10 minutes) using the following points they have learnt today mentioning what they 1.definition of Civic Education have learnt. 2.Cross Cutting issues in Civic education 3.Impotance of Civic Education

TEACHER EVALUATION:	
LEARNER EVALUATION:	

HOMEWORK/CLASS EXERCISE

i. Why does rain water from one point to another when it is raining?

EXPECTED ANSWERS

ii. Because the land is not evenly distributed. Other areas are high, medium and low

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Physical and Cultural features of Zambia	CLASS No. PUP	ILS:
SUB TOPIC: Relief of Zambia	SEX: No. BOY: No. GIRL:.	

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Physical and Cultural features of Zambia
- (ii) To help pupils describe and differentiate the relief of Zambia
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 2 of 4 on Physical and Cultural features of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Physical and Cultural features of Zambia
- (ii) To describe the relief of Zambia
- (iii) To differentiate the relief of Zambia

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know that land is not equally levelled in Zambia **REFERENCE BOOKS**: Our Khetiwe Social Studies Study Teaching and Learning notes on page 05 **TEACHING/LEARNING MATERIALS/RESOURNCES**: Chalkboard and the immediate land surrounding the school

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	CLASS OBSERVATION	TEACHER EXPOSITION	The pupils to observe
(10minutes)	The class to observe the shape of the	The teacher asks the class to	the shape of the land
	land surrounding the school	observe the shape of the land	surrounding the school
	through the windows and describe	surrounding the school through	through the windows
	it.	the windows and describe it.	and describe it.
Lesson	A. What is relief?	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	It is the height of the land above or	The teacher ask pupils to define	attempting to define
(==	below sea level. It is high or low land	relief	relief
	is		
	B. Name the relief levels of		
	Zambia		
	Zambia is divided into three (3)	GROUP/CLASS DISCUSSION	
	three levels as follows	The teacher initiate class discuss	Class discuss Zambia's
	(i). Land above 1200 metres	on Zambia's relief	relief
	(High Veld)		
	This is the highest land in Zambia.		
	(ii). Land between 900 and 1200		
	metres (Middle Veld)		

	This is the second highest land in		
	Zambia.		
	(iii). Land below 900 metres (Low		
	Veld)		
	This is the lowest land in Zambia		
	C. Describe the relationship		
	between Relief and Temperature	GROUP/CLASS DISCUSSION	The class listens
	There are two types of temperature	The teacher initiate class discuss	attentively to the
	regions influenced by relief.	on the relationship between relief	discussion
	(i). Low land and Hot region	and temperature	
	This region covers the Luangwa and		
	Zambezi valleys. The temperature in		
	these regions goes as high as $35^{\circ}C$ in		
	summer.		
	(ii). Highland and Warm region		
	This region covers the rest of the		
	country. It is neither too hot nor		
Conclusion	cold but with normal hotness and		
(10 minutes)	coldness.		
	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
	The lesson will be summarized	The teacher pupils to explain what	mentioning what they
	using the following points	they have learnt today	have learnt.
	1.definition of relief		
	2.Levels of Zambia's relief		
	3.Relationship between relief and		
	temperature		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

i. Mention how long you have stayed at Libala Stage III Primary school

EXPECTED ANSWERS

i. Days, weeks, months and years

SUB TOPIC: Times and Dates in History	SEX: No. BOY:	No. GIRL:
TOPIC: Man the Social Being	CLASS	No. PUPILS:
SUBJECT: Social Studies	DURATION : 80 minutes	
SCHOOL:	TIME	
TEACHERS' NAME:	DATE	

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on how we can measure time and date in history
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 2 of 6 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the ways of learning times in history
- (iii) To appreciate the teaching dates in history

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how and why we learn the past in history **REFERENCE BOOKS**: Our Khetiwe Social Studies Study Teaching and Learning notes on page 05 to 06 **TEACHING/LEARNING MATERIALS/RESOURNCES**: Chalkboard and the samples of pupils to tell calculate how old they are in grade 8

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to calculate	The teacher point at any pupil at	calculate how old
	how old they are in grade 8	random to calculate how old	he/she is in grade 8
		he/she is in grade 8	
Lesson	TIMES AND DATES IN HISTORY	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	*Time can be defined as the passing	The teacher ask pupils to define	trying to define time
(00 minutes)	of seconds, minutes, hours, days,	time	
	weeks, months, and years.		
	*Time can also refer to the past time		
	(time that is gone)		
	EXPLANATION OF TIMINGS	GROUP/CLASS DISCUSSION	Class discuss how we
	Decadeperiod of 10years	The teacher initiate class discuss	can measure time
	Generationperiod of 30years	on time measurements	
	Jubileeperiod of 50years		
	Centuryperiod of 100years		
	Millenniumperiod of 1000years		
	*Time charts and timelines are one		
	way in which we can write history.		

	*Chronological order is the order		
	which shows events in the sequence		
	in which they happened from birth		
	to death.		
	*A.D (Anno Domini) is a Greek word		
	which means 'the year of our Lord'		
	Anno Domini is sometimes referred		
	to as Common Era, Christian Era or	GROUP/CLASS DISCUSSION	The class listens
	Current Era.	The teacher initiate class discuss	attentively to the
	*B.C (Before Christ)-these are	on the dates and centuries in	discussion
	events which happened before the	history	
	birth of Jesus Christ. The years in		
	B.C are counted backwards.		
	How to calculate centuries?		
	i. Centuries are calculated by simply		
	adding one (1) to the hundreds.		
	ii. Divide a year given by 100 iii. Add 1 to the answer found, ignoring the decimal point iv. The first century is from 0 to 99. The second century extended from AD 100 to 199. e.g A.D 1892+1 =19 th century		
	SUMMARY OF LESSONS POINTS		Pupils participate by
Conclusion (10 minutes)	The lesson will be summarized	TEACHER EXPOSITION	mentioning what they
(IU MINUTES)	using the following points	The teacher pupils to explain what	have learnt.
	1.how to calculate time	they have learnt today	
	2.how to calculate dates		

TEACHER EVALUATION:		
LEARNER EVALUATION:	 	

- i. What category of time taught in history has Zambia clocked since independence?
- ii. In which century did Zambia became independent?

3.how to calculate centuries

- i. Jubilee
- ii. 21st Century

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC : Political Development of Zambia (1890 to 1964)	CLASS	No. PUPILS:
SUB TOPIC: Civic Education	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Political Development of Zambia (1890 to 1964)
- (ii) To help pupils analyse and appreciate Political Development of Zambia (1890 to 1964)
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 2 of 2 on Political Development of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Political Development of Zambia (1890 to 1964)
- (ii) To describe the Political Development of Zambia (1890 to 1964)
- (iii) To appreciate the Political Development of Zambia (1890 to 1964)

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how to when Zambia gained independence **REFERENCE BOOKS**: Our Khetiwe Social Studies Study Teaching and Learning notes on page 04 **TEACHING/LEARNING MATERIALS/RESOURNCES**: Chalkboard and the samples of pupils to narrate the activities that takes place during independence celebrations in Zambia

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	attempt to narrate the
	independence day activities in	random to narrate the	independence day
	Zambia	independence day activities in	activities in Zambia
		Zambia	
Lesson Development (60 minutes)	A.DESCRIBE ZAMBIA'S PATH TO		
(00 minutes)	INDEPENDENCE		
	1.1890: Before 1890 the people		
	who lived in this country called		
	Zambia today were ruled by the	GROUP/CLASS DISCUSSION	The class listens
	<u>Chiefs or Kings</u> . The Chiefs or Kings	The teacher initiate class discuss	attentively to the
	with their people formed kingdoms	on the political development of	discussion
	such as the Bemba, Lozi, Tonga and	Zambia(1890-1964)	
	Lunda kingdom.		
	2.1890 : In this year Litunga		
	Lewanika signed mineral loyalty		
	treaty with the British South Africa		

r	,		
	Company (B.S.A.co) called		
	Lonchner concession.		
	3.1895: The British South Africa		
	Company (B.S.A.co) began to rule		
	North Western Rhodesia which was		
	under Litunga Lewanika.		
	4.1897 : The British South Africa		
	Company (B.S.A.co) begin to rule		
	North Eastern Rhodesia after		
	defeating the Ngoni people under		
	chief Mpezeni.		
	5.1911: The British South Africa		
	Company (B.S.A.co) joined north		
	western Rhodesia and north eastern		
	Rhodesia to form a large colony		
	called northern Rhodesia .		
	SUMMARY OF LESSONS POINTS		
Conclusion	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
(10 minutes)	using the following points	The teacher pupils to explain what	mentioning what they
	1.the key years and events from	they have learnt today	have learnt.
		they have learne today	nave learne.
	1890 to 1964		

TEACHER EVALUATION:	
LEARNER EVALUATION:	
LEARNER EVALUATION:	

1. Ask your parents about how they used to be treated during colonial days by whites

- 1. Moving with a pass
- 2. Separate schools
- 3. Separate residents
- 4. No living with families
- 5. Hatch system

TEACHERS' NAME:	. DATE
SCHOOL:	TIME
SUBJECT: Social Studies	DURATION: 80 minutes
TOPIC: Physical and Cultural features of Zambia	CLASS No. PUPILS:
SUB TOPIC: Drainage of Zambia	SEX: No. BOY: No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Physical and Cultural features of Zambia
- (ii) To help pupils describe and differentiate the drainage of Zambia
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 3 of 4 on Physical and Cultural features of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Physical and Cultural features of Zambia
- (ii) To describe the drainage of Zambia
- (iii) To differentiate the drainage of Zambia

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know that land is not equally levelled in Zambia hence the running off rain water in man-made drainage moves in various direction depending on the slope

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 09-10

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the immediate land surrounding the school

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction (10minutes)	STORY TELLING	TEACHER EXPOSITION	The pupils listen to the
(Tommutes)	The class shall listen to the	The teacher asks/point at any	narration from the
	narration of how rain water moves	pupil to describe how rain water	fellow pupils.
	off the land surface after raining	moves off the surface after it has	
	from fellow pupils	rained.	
Lesson	A. What is drainage?	TEACHER EXPOSITION	Pupils participate by
Development (60 minutes)	This is the movement of water over	The teacher ask pupils to define	attempting to define
	the earth's surface or down in the	drainage	drainage
	soil.		
	B.Name the types of drainage		
	patterns	GROUP/CLASS DISCUSSION	Class discuss Zambia's
	There are many different types of	The teacher initiate class discuss	drainage
	drainage patterns or systems	on Zambia's drainage	
	however, the most three common		
	ones are Dendritic , Trellis and		

	Radial drainage.		
	i.DENDRITIC DRAINAGE		
	The word Dendritic is a Greek		
	word Dendron meaning Tree. It is		
	a tree like pattern.		
	ii.TRELLIS DRAINAGE		
	This pattern is rectangular in shape.		
	The tributaries join the main river		
	(consequent) at right angles as		
	subsequent streams.		
	iii.RADIAL DRAINAGE		
	This pattern develops on a dome		
	or volcanic cone. The river flows		
	outwards forming a pattern like the		
	spokes of a wheel.		
Conclusion (10 minutes)	SUMMARY OF LESSONS POINTS		
,	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
	using the following points	The teacher pupils to explain	mentioning what they
	1.definition of drainage	what they have learnt today	have learnt.
	2.types of drainage		
ТЕЛСНЕР	EVALUATION:		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

i. The Millennium Challenge Account Zambia Limited is constructing the drainage in Lusaka. What is the name of the drainage being constructed? Where does the drainage start and end?

- ii. Bombay (Ngwerere) Drainage System
- iii. Libala via Kabwata- Kamwala-Garden to Ngwerere Stream (Mazyopa Compound)

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Man the Social Being	CLASS No. PUPILS:	
SUB TOPIC: Origin and development of man	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on origin and development of man
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 3 of 6 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the origin and development of man
- (iii) To appreciate the origin and development

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know biblically how God created a man in his own image and later created a woman from the man.

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 10 to 11 **TEACHING/LEARNING MATERIALS/RESOURNCES:** Chalkboard and the samples of pupils to tell how God created man according to the bible

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate how	The teacher point at any pupil at	narrate how God
	God created man	random to narrate how God	created man
		created man	
Lesson	ORIGIN AND DEVELOPMENT OF MAN		
Development (60 minutes)	1. Scientific Theory	GROUP/CLASS DISCUSSION	Class discuss how man
(00 minutes)	According to scientists, the earth	The teacher initiate class discuss	originated
	was once part of the sun but at	on the origin and development of	
	about five hundred thousand	man	
	million years ago (500,000,000)		
	earth separated from the sun (Big		
	bang theory) and after millions of		
	years the earth began to cool and		
	rocks began to appear.		
	2. Evolution of plants		
	-Scientifically life began in the sea		

		or water.		
		3. Invertebrates and vertebrates		
		-Invertebrates were soft bodied		
		animals that evolved in the water		
		like sponges.		
		4. Amphibians		
		-These evolved about 300,000		
		years ago.		
		5. Reptiles		
		-These were animals which lived on		
		the land.		
		6. Mammals		
		-These are animals which are warm		
		blooded and controlled their body		
		temperatures.		
		7. BIBILICAL THEORY		
		According to the Bible in the book		
		of Genesis everything was created		
		by a supreme being called God.		
		Creation took six days and he		
		rested on the seventh day.		
		SUMMARY OF LESSONS POINTS	TEL A CAMED TANDOCATION	D 11
	Conclusion	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
(10 minutes)	(10 minutes)	using the following points	The teacher pupils to explain what	mentioning what they
		1. scientific theory	they have learnt today	have learnt.
		2. evolution of plants		

TEACHER EVALUATION:	
LEARNER EVALUATION:	

i. Which of the theories of origin and development of man do you believe in?

EXPECTED ANSWERS

- ii. scientific theory
- iii. evolution of plants
- iv. Invertebrates and vertebrates

3. Invertebrates and vertebrates

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Political Development in Zambia	CLASS No. PUPILS	
SUB TOPIC: Symbols of National identity	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Political Development in Zambia
- (ii) To help pupils analyse and appreciate symbols national identity
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 3 of 3 on Political Development in Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Political Development in Zambia
- (ii) To describe the Symbols of National identity
- (iii) To appreciate the Symbols of National identity

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how to when Zambia gained independence

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 11-15

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the national flag

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	attempt to mention the
	four national colours	random to mention the four	four colours
		national colours	
Lesson	THE SYMBOLS OF NATIONAL		
Development (60 minutes)	IDENTITY		
	There are four symbols of national	GROUP/CLASS DISCUSSION	The class listens
	identity namely National Flag,	The teacher initiate class discuss	attentively to the
	Nation Anthem, Independence Day	on the symbols of national	discussion
	and Coat Of Arms.	identity	
	A. NATIONAL FLAG		
	It is a sign of independence. It flies		
	in all government institution such		
	as schools, hospitals, colleges,		
	universities and government offices.		
	B. THE NATIONAL ANTHEM		
	It is a sign of independence. It is		
	sung in public meetings such as		

	sports and school assemblies. It		
	is a sung either at the beginning		
	or at the end of the public		
	meetings. The tunes for our		
	national anthem is copied from		
	South Africa song called		
	Nkosikelele Africa which means		
	God Bless Africa. It was written		
	by Enock Sontonga in 1897.		
	3.THE COAT OF ARMS		
	It is a sign of equality between		
	men and women in Zambia.		
	D. INDEPENDENCE DAY		
	Zambia got its independence on		
	24th October, 1964. Therefore		
Conclusion (10 minutes)	every 24th October of every year		
(Zambia celebrate its		
	independence.		
	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
	The lesson will be summarized	The teacher pupils to explain	mentioning what they
	using the following points	what they have learnt today	have learnt.
	1.the national flag	,	
	2. national anthem		
	3. coat of arms		

TEACHER EVALUATION:	 	
		_
LEARNER EVALUATION:		

4. independence

i. Practice the singing of national anthem from verse 1 to 3 including the chorus

- 1. Verse 1
- 2. Verse 2
- 3. Verse 3
- 4. Chorus

TEACHERS' NAME:	DATE	DATE	
SCHOOL:	TIME		
SUBJECT: Social Studies	DURATIO	N: 80 minutes	
TOPIC: Physical and Cultural features of Zambia	CLASS	No. PUPILS:	
SUB TOPIC: Rivers, Lakes and Swamps of Zambia	SEX: No. BOY:	No. GIRL:	
RATIONALE (To be written based on (i) Content (ii) Ski	lls and Values (iii) Meth	odology (iv) Position)	

- (i) To teach pupils on Physical and Cultural features of Zambia
- (ii) To help pupils describe and differentiate the Rivers, Lakes and Swamps of Zambia of Zambia
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 4 of 4 on Physical and Cultural features of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Physical and Cultural features of Zambia
- (ii) To describe the Rivers, Lakes and Swamps of Zambia
- (iii) To differentiate the Rivers, Lakes and Swamps of Zambia

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the Rivers, Lakes and Swamps of Zambia

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 16-19

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the map of Zambia showing swamps, rivers and lakes

STAGE	LEARNING PO	INTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction (10minutes)	LEARNER EXP	ERIENCE	TEACHER EXPOSITION	The pupils listen to the
(Tommutes)	The class shall li	isten to the	The teacher asks/point at any	narration from the
	narration of ho	w on some of the	pupil to describe how the river or	fellow pupils.
	rivers or lakes p	oupils had an	lake visited is	
	opportunity to	visit.		
Lesson Development	A. Main rivers o	of Zambia		
(60 minutes)	1. Zambezi	3. Luangwa	GROUP/CLASS DISCUSSION	Class discuss Rivers,
	2. Kafue	4. Luangwa	The teacher initiate class	Lakes and Swamps of
	B. Main lakes o	f Zambia	discussion on Rivers, Lakes and	Zambia
	1. Bangweulu	2. Tanganyika	Swamps of Zambia	
	3. Mweru	4. Kariba		
	5. Mweru-wa-N	ltipa		
	C. Types of Lak	es of Zambia		
	1. Depression			
	2. Rift valley			
	3. Man-made o	r artificial		

	D. Main uses of rivers and lakes in		
	Zambia	GROUP/CLASS DISCUSSION	Class discuss on uses of
	1. Farming	The teacher initiate class	Rivers, Lakes and
	2. Hydro Electric power	discussion on uses Rivers, Lakes	Swamps of Zambia
	3. Tourism	and Swamps of Zambia	
	4. Water supply		
	5. Fishing		
	E. Main swamps of Zambia		
	1. Bangweulu		
	2. Busanga		
	3. Lukanga		
	4. Mweru-wa-ntipa		
	5. Kafue flats		
	F. mportance of swamps in		
	Zambia		
	 Supports the well growth of plants Home to many wild animals and birds Traps water from reaching human settlement which can cause floods 		
Conclusion	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
(10 minutes)	The lesson will be summarized	The teacher pupils to explain	mentioning what they
	using the following points	what they have learnt today	have learnt.
	1.Swamps, Rivers and lakes		
	2.Uses of Rivers, swamps and lakes		

2.Uses of Rivers, swamps and lakes

TEACHER EVALUATION:	
LEARNER EVALUATION:	

HOMEWORK/CLASS EXERCISE

Mention the name of the swamp, stream, dam, river or dam in your area. iv.

EXPECTED ANSWERS

1. Will depend on pupil's locality

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION: 80	minutes
TOPIC: Man the Social Being	CLASS	No. PUPILS:
SUB TOPIC: Origin and development of man	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skills	and Values (iii) Methodo	logy (iv) Position)
(i) To teach pupils about man the social being		

- (ii) To teach pupils on the stages in the development of man
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 4 of 6 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the stages in the development of man
- (iii) To appreciate the stages in the development of man

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know biblically how God created a man in his own image and later created a woman from the man.

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 20 to 21

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the samples of pictures of early creatures

LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
The sample of pupils to mention any	The teacher point at any pupil at	mention any early man
early man creatures they heard of	random to mention any early man	creatures they heard of
	creatures they heard of	
Discuss the stages in the		
development of man	GROUP/CLASS DISCUSSION	Class discuss on the
1 Proconsul Africanus	The teacher initiate class discuss	early man creatures
are known as dental apes because	on the early man creatures	
their teeth and jaw look like those		
of apes.		
2. Kenyapithecus means Kenyan		
Ape. Kenyapithecus lived 13 to		
20 million years ago and he was		
named by Dr Louis Leakey in		
1961.		
3. Australopithecus means		
	SAMPLE OF PUPILS The sample of pupils to mention any early man creatures they heard of Discuss the stages in the development of man 1 Proconsul Africanus are known as dental apes because their teeth and jaw look like those of apes. 2. Kenyapithecus means Kenyan Ape. Kenyapithecus lived 13 to 20 million years ago and he was named by Dr Louis Leakey in 1961.	The sample of pupils to mention any early man creatures they heard of Discuss the stages in the development of man 1 Proconsul Africanus are known as dental apes because their teeth and jaw look like those of apes. 2. Kenyapithecus means Kenyan Ape. Kenyapithecus lived 13 to 20 million years ago and he was named by Dr Louis Leakey in 1961.

			<u> </u>
	"Southern Ape" was discovered		
	by Louis Leakey at Olduvai		
	Gorge in Tanzania in 1959.		
	4. Zinjanthropus was discovered		
	in 1959 by Dr. Louis Leakey and		
	his wife Mary in East Africa at		
	Olduvai Gorge.		
	5. Homo- habilis existed in the		
	early Stone Age period between		
	50,000 – 40,000 years ago.		
	Homo is a Latin word meaning		
	human or man and habilis		
	means handy or skillful.		
	SUMMARY OF LESSONS POINTS		
Conclusion (10 minutes)	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
(10 minutes)	using the following points	The teacher pupils to explain what	mentioning what they
	1. Proconsul Africanus	• • •	have learnt.
	2. Kenyapithecus	they have learnt today	nave learnt.
	3. Australopithecus		
	4. Zinjanthropus		
	5. Homo- habilis		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

1. Which of the following early man creatures is closer to man?

- 1. Proconsul Africanus
- 2. Kenyapithecus
- 3. Australopithecus
- 4. Zinjanthropus
- 5. Homo- habilis

SUB TOPIC: Governance	SEX: No. BOY: No. GIRL:	
TOPIC: Governance	CLASS No. PUPILS:	
SUBJECT: Social Studies	DURATION : 80 minutes	
SCHOOL:	TIME	
TEACHERS' NAME:	DATE	

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Governance in Zambia
- (ii) To help pupils analyse and appreciate Governance
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 1 of 8 on Governance in Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Governance in Zambia
- (ii) To describe governance
- (iii) To appreciate governance

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how to choose and rule by leaders

REFERENCE BOOKS: Our Khetiwe Social Studies Study Teaching and Learning notes on page 22-24

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	attempt to narrate the
	how they have been choosing class	random to narrate the how they	how they have been
	monitors	have been choosing class monitors	choosing class monitors
Lesson	a. What is governance?		
Development (60 minutes)	It is the way people are ruled	GROUP/CLASS DISCUSSION	The class listens
	with or without their consent.	The teacher initiate class discuss	attentively to the
	b.Name the types of governance	on governance	discussion
	1.Good governance (based on		
	democratic principles)		
	2. Name the Characteristics of		
	good governance.		
	3. Bad governance (based on		
	dictatorship principles).		
	4. Characteristics of bad		
	governance		
	c. Name the Systems of		

	governance		
	1. Democracy		
	1.Types of democracy		
	DIRECT and INDIRECT		
	democracy		
	2.Examples of democracies		
	governments		
	a. Limited monarchy		
	b. Republic		
	2.DICTATORSHIP		
	Examples of dictatorship		
	governments		
	Oligarchy, Autocracy		
	Unlimited Monarchy (Absolute		
	monarchy)		
Conclusion (10 minutes)	d.Name the institutions that		
	promote- good governance in		
	Zambia.		
	The Anti-Corruption		
	Commission (ACC).		
	SUMMARY OF LESSONS POINTS		
	The lesson will be summarized		
	using the following points	TEACHER EXPOSITION	Pupils participate by
	1.Governance	The teacher pupils to explain	mentioning what they
	2. Types of governance	what they have learnt today	have learnt.
	3. Systems of governance		
	4. Institutions of governance		

TEACHER EVALUATION:		
<u>LEARNER EVALUATION:</u>	 	

ii. What type of governance is used to rule you in class monitor, at home and church?

EXPECTED ANSWERS

i. Good or bad governance

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Physical and Cultural features of Zambia	CLASS No. PUPIL	S:
SUB TOPIC: Cultural Features of Zambia	SEX: No. BOY: No. GIRL:	•••••
RATIONALE (To be written based on (i) Content (ii) Sk	ills and Values (iii) Methodology (iv) Positi	on)

- (i) To teach pupils on Physical and Cultural features of Zambia
- (ii) To help pupils describe and differentiate the Cultural features of Zambia
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 5 of 5 on Physical and Cultural features of Zambia

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Physical and Cultural features of Zambia
- (ii) To describe the Cultural features of Zambia
- (iii) To differentiate the Cultural features of Zambia

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the Cultural features of Zambia such as roads, buildings and so on.

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 25-28

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the map of Zambia showing Cultural features

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction (10minutes)	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupils listen to the
(Tommutes)	The class shall listen to the	The teacher asks/point at any	differentiation from the
	narration of how on some of the	pupil to differentiate the two	fellow pupils.
	difference between Physical		
	Features and Cultural Features		
Lesson Development	A. What are cultural features of		
(60 minutes)	Zambia?	GROUP/CLASS DISCUSSION	Class discuss the
	These are man-made cultural	The teacher initiate class	Cultural Features of
	features that are made by the	discussion on Cultural features of	Zambia.
	Zambians such as road and	Zambia	
	railway network, bridges,		
	plantations and settlement		
	patterns.		
	B. Name the cultural features of		
	Zambia		

	1. Road and Railway network		
	a. Roads network		
	b. Railway network		
	2. Bridges		
	The following are some of the		
	bridges in Zambia		
	- i.The Victoria Falls Bridge		
	- ii.The Chirundu Bridge		
	3. Plantations		
	Zambia has several plantations		
	that are divided into five		
	categories as follows.		
	4. Settlement Patterns of Zambia		
Conclusion	It is place where people live.		
(10 minutes)	The settlements in Zambia vary		
	in size from cities, big towns,		
	small towns, villages and		
	isolated homesteads in rural		
	areas.		
	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
	The lesson will be summarized	The teacher pupils to explain	mentioning what they
	using the following points	what they have learnt today	have learnt.
	Cultural features		
	 Roads and Railways Bridges Plantations 		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

1. Mention the names of the cultural features in your area.

EXPECTED ANSWERS

2. The answer will depend on the allocation

4. Settlement

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION:	80 minutes
TOPIC: Man the Social Being	CLASS	No. PUPILS:
SUB TOPIC: Origin and development of man	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skills and	Values (iii) Metho	dology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on the early stone age
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 4 of 6 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the early Stone Age
- (iii) To appreciate the early Stone Age

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know the stages in the development of man

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 29

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the early Stone Age tools

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of a pupil to bring a	The teacher point at any pupil at	mention any uses of the
	stone from outside.	random to mention any uses of the	stones in the
		stones in the community	community
Lesson	TOPIC 16: THE EARLY STONE		
Development (60 minutes)	AGE (55,000-40,000)	GROUP/CLASS DISCUSSION	Class discuss on the
(22	The Stone Age is the name we	The teacher initiate class discuss	early stone age
	use for the early prehistoric	on the early stone age	
	period when humans used		
	stones to make tools with sharp		
	edges. The stone period is		
	divided into three stages called		
	eras: Early, Middle and Late		
	Stone Age.		
	TOOLS		
	The earliest tool made by these		
	men was the pebble tool which		

	could have been used for		
	crushing roots and pounding.		
	FIRE IS DISCOVERED		
	In the world, fire was first		
	discovered in China towards the		
	end of the early Stone Age.		
	FOOD		
	The food of the early Stone Age		
	man included meat which he		
	hunted fish, wild fruits, roots,		
	leaves and edible grasses.		
	ENVIRONMENT		
	These creatures lived near rivers		
	and waterfalls, particularly the		
	victoria and Kalambo Falls, for		
	three reasons		
	SUMMARY OF LESSONS POINTS		
Conclusion	The lesson will be summarized		
(10 minutes)	using the following points	TEACHER EXPOSITION	Pupils participate by
	Early Stone Age	The teacher pupils to explain what	mentioning what they
	 Tools Fire discovered 	they have learnt today	have learnt.
	3. Food		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

4. Environment

1. Mention any stone tools being used in your community

- 1. Bathing tool
- 2. Tools Sharpener

TEACHERS' NAME:	DATE
SCHOOL:	TIME
SUBJECT: Social Studies	DURATION : 80 minutes
TOPIC: Governance	CLASS No. PUPILS:
SUB TOPIC: Constitution	SEX: No. BOY: No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skills and V	Values (iii) Methodology (iv) Position)
(i) To teach pupils on Governance	

(ii) To help pupils analyse and appreciate the Constitution

(iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion

(iv)This is lesson number 2 of 8 on Governance

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

(i) To understand the Governance of Zambia

(ii) To describe the constitution

(iii) To appreciate the constitution

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know how to choose and rule by leaders

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 30

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and a chat on school rules

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	SAMPLE OF PUPILS	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to read the	The teacher point at any pupil at	attempt to read the
	school rules in class.	random to read parts of school	school rules
		rules	
Lesson	A. What is a constitution?		
Development (60 minutes)	It is a set of fundamental rules	GROUP/CLASS DISCUSSION	The class listens
(00 minutos)	and laws by which a nation, state, society or other organized	The teacher initiate class discuss	attentively to the
	group is governed.	on governance	discussion
	B. Name the type of constitution		
	There are two types of the		
	constitution namely		
	i. Written Constitution		
	This is a type of constitution		
	where rules and laws are written		
	down in a form of a book with		
	several pages.		
	ii. Un Written Constitution		
	This type of constitution where		
	people are ruled based on		
	tradition, customs and beliefs.		
	C. What are the characteristics of		
	a good constitution?		
	1. LANGUAGE,		

	2.UPHOLD MORAL VALUES		
	3.COMPREHESIVE		
	4.DURABLE		
	5.CLEAR		
	6.BRIEF		
	7.HUMAN RIGHTS		
	D. Why is the constitution		
	important?		
	1. It guides people on what to do and not.		
	2. It limits the powers of government.		
	3. It protects human rights .		
	It describes the law making		
	procedures in parliament.		
	4. It distributes power among		
	the three organs of government		
	namely , the Executive,		
	legislature and judiciary.		
	5. It establishes the government		
	structure.		
	It makes sure that the		
	government looks after the		
	affairs of its people.		
	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
Conclusion (10 minutes)	The lesson will be summarized	The teacher pupils to explain	mentioning what they
(-2	using the following points	what they have learnt today	have learnt.
	1. Constitution	what they have learnt today	nave learnt.
	2. Types of governance		
	3. Characteristics of constitution		
	4. Importance of constitution		

TEACHER EVALUATION:	 	
LEARNER EVALUATION:		

1. Write down the rules being used at home by our parents

- 1. Eating at the same
- 2. No bringing visitors
- 3. Cleaning of the house
- 4. Going to church

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Weather and Climate	CLASS	No. PUPILS:
SUB TOPIC: Weather	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)		
(i) To teach pupils on Weather and Climate		

- (ii) To help pupils describe and differentiate weather elements
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 1 of 5 on Weather and Climate

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Weather and Climate
- (ii) To describe the Weather
- (iii) To differentiate the element of Weather

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the elements of weather such as rainfall.

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 31

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the diagram on instruments weather

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction (10minutes)	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupils listen to the
	The class shall observe the	The teacher asks to look outside	description of the
	atmospheric conditions of the day	the windows and describe the	atmospheric conditions
	at particular	atmospheric conditions outside	
Lesson Development	A. <u>WEATHER</u>		
(60 minutes)	1. What is Weather? It is the atmospheric conditions	GROUP/CLASS DISCUSSION	Class discuss the
	of a particular place over a short	The teacher initiate class	weather
	period of time.	discussion on Weather	
	What is Meteorology?		
	Is the study of weather and		
	making of weather forecasts?		
	3. Who is a		
	Meteorologist?		
	Is a person who studies weather		
	and make weather forecasts.		
	4. What is Weather		
	Forecast?		
	Is the prediction of what kind of		
	weather might be expected over		
	the few days or months?		
	5. What is Weather or		

Conclusion (10 minutes)	Meteorological Station? It is a place where the elements of weather are measured and recorded. 6. What are Elements of Weather? These are atmospheric conditions that make up weather of a particular place at a given time. 7. What are Instruments of Weather? These are instruments used to measure elements of weather. 8. Name the elements and instruments of weather. ELEMENTS INSTRUMENTS Rainfall Rain gauge Temperature Thermometer Humidity Hygrometer Air pressure Barometer Sunshine Sunshine Recorder/Sun dial Cloud Cover Human eye by Observation Wind Speed Anemometer Wind Direction Wind Vane/weather clock SUMMARY OF LESSONS POINTS The lesson will be summarized using the following points	TEACHER EXPOSITION The teacher pupils to explain what they have learnt today	Pupils participate by mentioning what they have learnt.
	The lesson will be summarized	The teacher pupils to explain	mentioning what they

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE 1. Name the types of rainfall

EXPECTED ANSWERS

2. Relief, Convection and Convergence rainfall

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION: 8	0 minutes
TOPIC : Man the Social Being	CLASS	No. PUPILS:
SUB TOPIC : Origin and development of man	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on the Middle stone age
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 5 of 6 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the Mid Stone Age
- (iii) To appreciate the Mid Stone Age

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know the stages in the development of man

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 32

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the Skull of Broken hill man

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	mention what they
	learner experience of early stone	random to mention what they	learnt under early stone
	age	learnt under early stone age.	age.
Lesson Development (60 minutes)	THE MIDDLE STONE AGE This period lasted between 40,000-10,000 years ago. This was a period between the early and the late Stone Age. Broken hill man He was discovered in 1921 by miners who were digging into kopjes or small hills in Kabwe. Appearance i. Broken Hill Man looked like modern man. ii. He had a smaller brain compared to modern man, but bigger than that of the earlier creatures. Environment Because of the discovery of fire, man was able to live safely in	GROUP/CLASS DISCUSSION The teacher initiate class discuss on the Middle stone age	Class discuss on the Middle stone age

	the caves. Fire kept him warm		
	during the cooler nights.		
	<u>Food</u>		
	Broken Hill Man depended on		
	fruits, fish and wild animals for		
	his food		
	<u>Tools</u>		
	i. Tools in this era were		
	improved because man		
	learnt how to fix stone		
	spear heads to a wooden		
	handle (shafting)		
	ii. Other tools were		
	introduced for specific		
	purposes such as;		
	chopping tools, knives,		
	scrapers, spear heads,		
	point Sangoan pick and		
	others.		
	iii. New methods of hunting		
	were also introduced such		
	as ; pitfalls, traps and		
	missiles (throwing stones)		
	iv. These tools and hunting		
	methods helped man to become the master of his		
	environment.		
	environment.		
	SUMMARY OF LESSONS POINTS		
Conclusion	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
(10 minutes)	using the following points	The teacher pupils to explain what	mentioning what they
	1. Middle Stone Age	they have learnt today	have learnt.
	2. Broken hill man		
	3. Appearance		
	4. Food		
	5. Environment		
	6. Tools		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

1. Describe the major differences and similarities between early stone and middle stone age

EXPECTED ANSWERS

2. Broken hill man, Appearance ,Food ,Environment and Tools

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION: 80	minutes
TOPIC : Governance	CLASS	No. PUPILS:
SUB TOPIC: Citizenship	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skills a	and Values (iii) Methodo	ology (iv) Position)
(i) To teach nunils on Covernance		

- (i) To teach pupils on Governance
- (ii) To help pupils analyse and appreciate the Citizenship
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 3 of 8 on Governance

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Governance of Zambia
- (ii) To describe the citizenship
- (iii) To appreciate the citizenship

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know governance and constitution

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 33

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and sample of NRC, Birth Certificate

STAGE	LEADNING DOINTS /CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
	LEARNING POINTS/CONTENT		
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to describe	The teacher point at any pupil at	attempt to describe the
	the under-Five cards or Birth	random to describe the under-five	under-five card or birth
	Certificates they have seen	cards or birth certificates	certificate
Lesson	A. Who is a citizen?		
Development (60 minutes)	It is a member of a national community who enjoys certain	GROUP/CLASS DISCUSSION	The class listens
	rights and privileges that cannot	The teacher initiate class discuss	attentively to the
	be enjoyed by a foreigner.	on Citizenship	discussion
	B. What is citizenship?		
	Is a full membership of a given		
	country?. In other words is the		
	relationship that exists between		
	an individual and the state		
	through acquisition of official		
	citizenship documents of that		
	given country such as National		
	Registration Card (NRC).		
	C. What is the other name		
	of citizenship?		
	Nationality is the other name		
	for citizenship.		
	D. What is duo citizenship?		
	This is when a person has		

	citizenship for two different		
	countries		
	E. Name the qualification to		
	be a Zambian citizen a. He / she must be born		
	in Zambia.		
	b. If he / she mother or		
	father was born in		
	Zambia.		
	F. Name the		
	disqualifications of a		
	Zambian citizen		
	a. If he / she acquires		
	the citizenship of another county		
	secretly.		
	b. If he / she requests		
	for citizenship of		
	another country.		
	G. List the advantages of		
	Zambia citizenship		
	a. He/she enjoys the feeling of love and		
	pride for his/her		
	country which is		
	known as patriotism.		
	SUMMARY OF LESSONS POINTS		
	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
Conclusion (10 minutes)	using the following points	The teacher pupils to explain	mentioning what they
,	1. Citizenship	what they have learnt today	have learnt.
	2. Qualifications		
	3. Advantages		
	4. Importance of national		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE

documents

1. While at home ask for Birth Certificate, Green National Registration Card (NRC), Driver's license and Passport book and note differences in colour, size and shape

EXPECTED ANSWERS

1. The colour, size and shape Birth Certificate, Green National Registration Card (NRC), Driver's license and Passport book.

TEACHERS' NAME:	DATE
SCHOOL:	TIME
SUBJECT: Social Studies	DURATION : 80 minutes
TOPIC: Weather and Climate	CLASS No. PUPILS:
SUB TOPIC: Weather	SEX: No. BOY: No. GIRL:
RATIONALE (To be written based on (i) Content (ii)	Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Weather and Climate
- (ii) To help pupils describe and differentiate types of rainfall
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 2 of 5 on Weather and Climate

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Weather and Climate
- (ii) To describe the Weather
- (iii) To differentiate the types of rainfall

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the elements of weather such as rainfall.

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 33-35

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the diagram on types of rainfall

		· ·	• •
STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction (10minutes)	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupils listen to the
(The class shall describe how the	The teacher asks pupils to describe	description on how
	rains begin in the area.	how rains begin in the area.	rains in the area.
Lesson Development (60 minutes)	TYPES OF RAINFALL a) Relief rainfall -It is also known as orographic rainfall -It is formed whenever moist air is forced to ascend a mountain barrier -It is common in all regions -The side that receives rainfall is called Windward side or wayward side. -The side that does not receive rainfall is called Leeward side or rain shadow. b) Convectional rainfall -This is type is formed when the land is heated forcing evaporation of water from rivers, plants, lakes, seas or soil. -It usually occurs in the afternoon and is common in Equatorial and	GROUP/CLASS DISCUSSION The teacher initiate class discussion on Weather	Class discuss the weather

Conclusion (10 minutes)	Savannah regions -As the warm air rises, pressure decreases, the air expands and cools, condensation takes place and light showers called frontal or cyclonic rain occurs. c)Convergence rainfall -It is also known Cyclonic, frontal or depression rainfall -This type of rainfall occurs when large masses of air of different temperature meet forcing the warm moist air to rise over the cooler moist air to form clouds. -It is usually a very heavy rain that lasts for few hours -It is common in low pressure belts (doldrums) areas -As the warm air rises, pressure decreases, the air expands and cools, condensation takes place and light showers called frontal or cyclonic rain occurs. -The point where the air masses meet is called Frontal.		
	SUMMARY OF LESSONS POINTS	TEACHER EXPOSITION	Pupils participate by
	The lesson will be summarized	The teacher pupils to explain	mentioning what they
	using the following points	what they have learnt today	have learnt.
	1.Relief Rainfall		
	2.Convectional Rainfall		
	3.Convegence Rainfall		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE1. Why it is advisable to build tall buildings and growing of tall trees?

EXPECTED ANSWERS

2. In order to act as windbreakers in rainfall formulation

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION: 80) minutes
TOPIC: Man the Social Being	CLASS	No. PUPILS:
SUB TOPIC: Origin and development of man	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skill	s and Values (iii) Method	ology (iv) Position)
(i) To teach pupils about man the social being		
(ii) To teach pupils on the Late stone age		
(iii) Methods to be employed are teacher exposition (oral qu	uestions and answers) and	d group/class discussion

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

(i) To understand man as a social being

(iv)This is lesson number 6 of 6 on man the social being

- (ii) To describe the Late Stone Age
- (iii) To appreciate the Late Stone Age

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know the stages in the development of man **REFERENCE BOOKS:** Our Sanele Social Studies Study Teaching and Learning notes on page 36-37 TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the charts of late stone tools as well as pictures of San people.

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to explain	The teacher point at any pupil to	explains why the early
	why the early stone age. Mid stone	explain why the early stone age.	stone age. Mid stone
	age and late stone age are all	Mid stone age and late stone age	age and late stone age
	referred as to stone age era?	are all referred to as stone age	are all referred to as
		era?	stone age era?
Lesson	LATE STONE AGE		
Development (60 minutes)	a)Period The Late stone in Zambia	GROUP/CLASS DISCUSSION	Class discuss on the Late
(an illiliarez)	developed about 10, 000 years	The teacher initiate class discuss	stone age
	ago. The San or Bushmen are the people who lived during the Late Stone Age in Zambia. b)Appearance The San were short people with	on the late stone age	
	fully grown male measuring about		
	1.5 meters. They had a yellowish		
	complexion and spoke with a click		
	sound.		
	c)Sites		

	The famous sites in Zambia were		
	the san people lived are Caves in		
	Chilanga, Leopard Hill Caves in		
	Lusaka, Kalambo falls, Mumbwa		
	Caves in Mumbwa, Mwela Caves		
	in Kasama		
	c)Hunting Tools The san people used the following tools for hunting -Bow and arrow -Bored stones as digging sticks -Arrow heads, scrapers for engravings polished axes, missile stones, spears and clubs. d)Methods of Hunting The following are the methods hunting usedTraps — by digging traps to trap animals -Encircling- by surrounding the animal and kill it -Chasing the animal in the direction of hiding men -Dress up in animal skins and pretend to be animals SUMMARY OF LESSONS POINTS		
	The lesson will be summarized	TEACHER EXPOSITION The teacher pupils to explain	Pupils participate by
	using the following points	The teacher pupils to explain	mentioning what they have learnt.
Conclusion	1. Middle Stone Age	what they have learnt today	nave learnt.
(10 minutes)	2. Period3. Sites4. Appearance5. Tools6. Methods		

- 6. Methods
- 7. Paintings

TEACHER EVALUATION:

<u>LEARNER EVALUATION</u>:

HOMEWORK/CLASS EXERCISE

- 1. Describe the major differences and similarities between early stone, middle stone age and late stone age **EXPECTED ANSWERS**
 - 2. Period, Appearance ,Food ,Environment and Tools

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Governance	CLASS No. PUPILS:	
SUB TOPIC: Citizenship	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Governance
- (ii) To help pupils analyse and appreciate the Citizenship
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 3 of 8 on Governance

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Governance of Zambia
- (ii) To describe the qualities, rights, duties and responsibility of a citizen
- (iii) To appreciate the qualities, rights, duties and responsibility of a citizen

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know governance and constitution

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and sample of NRC, Birth Certificate

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to describe	The teacher point at any pupil at	attempt to describe the
	who a Zambian citizen is?	random to describe who the	Zambian
		Zambian is?	
Lesson	1. What Are The Qualities of a		
Development (60 minutes)	Good Citizen? -He/she must be a trusted citizen.	GROUP/CLASS DISCUSSION	The class listens
(55 milation)	-He/she must be a honest citizen.	The teacher initiate class discuss	attentively to the
	-He/she must have a good character.	on qualities, rights, duties and	discussion
	2. What Are The Rights Of A	responsibility of a citizen	
	Citizen? What Is A Right? -It is a lawful claim or benefit a citizen gets from his/her communityRight to life -Protect from torture: torture means to hurt someone badly. 3. What is a duty? -It is what you must do or ought to doPaying tax -Caring for public property		
	4. Name the responsibility of a		

citizen -What is responsibility? -It is what he/she is supposed to do for his/her personal family and community Personal responsibility -By keeping oneself clean all times -By going to school Family responsibility -By doing the work given -By taking care of your family e.g cooking, looking after your babies, grandmothers, father. Community or country responsibility -By participating in any community programs e.g collecting garbage in the area. -By taking part in choosing leaders e.g voting SUMMARY OF LESSONS POINTS Pupils participate by **TEACHER EXPOSITION** The lesson will be summarized mentioning what they The teacher pupils to explain using the following points what they have learnt today have learnt. 1. qualities 2. Rights 3. duties and (Conclusion 4. responsibility of a citizen 10 minutes)

TEACHER EVALUATION:	
LEARNER EVALUATION:	

HOMEWORK/CLASS EXERCISE

1. Write down the duties and responsibility of a pupil in a classroom

EXPECTED ANSWERS

- 1. Keep class clean all time
- 2. No making noise
- 3. No eating in class
- 4. Writing all school work given by teachers
- 5. No stealing in class

TEACHERS' NAME:	DATE	• • • • • • • • • • • • • • • • • • • •
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Weather and Climate	CLASS	No. PUPILS:
SUB TOPIC: Weather SEX: No. BOY: No. GIRL:		No. GIRL:
RATIONALE (To be written based on (i) Content (ii)) Skills and Values (iii) Meth	odology (iv) Position)

- (i) To teach pupils on Weather and Climate
- (ii) To help pupils describe and differentiate measurement of rainfall and temperature
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion (iv)This is lesson number 3 of 5 on Weather and Climate

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand Weather and Climate
- (ii) To describe the elements of Weather
- (iii) To differentiate the measurement of rainfall and temperature

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the elements of weather such as rainfall and temperature

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 40-43

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the diagram on instruments of rainfall and temperature

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introductio	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupils listen to the
n (10minutes)	The class shall describe how the	The teacher asks pupils to describe	description on how the
	human body temperature is	how the human body	human body
	measured	temperature is measured	temperature is measured
Lesson	A. Measurement of rainfall		
Developme nt	i. Rainfall is measured by an	GROUP/CLASS DISCUSSION	Class discuss the
(60 minutes)	instrument called Rain gauge	The teacher initiate class	measurement of rainfall
	ii. Rainfall is usually measured in	discussion on measurement of	and temperature
	millimetres(mm)	rainfall and temperature	
	B. How to record rainfall		
	measurements		
	i. Daily rainfall- it is recorded in		
	millimetres by reading it off the		
	rain gauge.		
	ii. Monthly rainfall- the daily		

	records of rainfall are added at the		
	end of the month to find total		
	rainfall for the month.		
	10.Temperature		
	It is the degree of hotness or		
	coldness of a body or place.		
	It is measured in Degrees Celsius or		
	Centigrade (°C) or Degrees		
	Fahrenheit (°F).		
	a)How to measure temperature		
	Temperature is measured using a		
	thermometer.		
	b) Six's thermometer		
	It is also called the minimum and		
	maximum thermometer.		
	It is used to show both maximum		
	and minimum temperatures		
Conclusion	c) How record temperature		
(10 minutes)	1) Mean daily temperature is the		
	average of maximum and minimum		
	temperatures. The maximum and		
	temperatures for one day are		
	added together and then halved.		
	SUMMARY OF LESSONS POINTS		
	The lesson will be summarized	TEACHER EXPOSITION	Pupils participate by
	using the following points	The teacher pupils to explain	mentioning what they
	1.Measuremenf of rainfall	what they have learnt today	have learnt.
	2.Measurement of temperature		
TEACHER	EVALUATION:		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE

1. Why is it important to know the temperature of each day?

EXPECTED ANSWERS

2. To know what to wear, activities to carryout and so on.

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Man the Social Being	CLASS No. PUPILS:	
SUB TOPIC: Origin and development of man	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on the Iron Age
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 1 of 5 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the Iron Age
- (iii) To appreciate the Iron Age

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know the stages in the development of man such as Early, Middle and Late Stone Age.

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 43-45

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and samples of tools made out of iron such as knives, hoe, and axe

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to mention	The teacher point at any pupil to	mention things they are
	things they are using at home made	mention things they are using at	using at home made
	out of metal	home made out of metal	out of metal
Lesson	THE BEGINNING OF WORLD		
Development (60 minutes)	CIVILISATION	GROUP/CLASS DISCUSSION	Class discuss on the Iron
	This is when the knowledge of iron	The teacher initiate class discuss	Age
	working (Iron Age) and farming	on the Iron Age	
	began in the world.		
	1). Iron Age		
	This was the period when		
	communities learnt how to smelt		
	Iron ore and make various tools,		
	utensils and weapons such as		
	spearheads or points, spears, axes,		
	pots, iron gongs and knives.		

2). Farming This was the period when man started rearing animals such as goats and cattle, sheep growing of crops such as rice, wheat, barley and oats. 1). In the Middle East The knowledge of iron working and farming began in the Middle East about 10,000 years ago in Syria, Iraq and Iran. 2). In Europe 3). In Asia 4). In Africa a). North Africa in Egypt e). Central Southern Africa in Zambia The knowledge of iron smelting and farming reached Zambia about 2000 years ago through Tanzania Conclusion and Congo DRC. (10 minutes) **SUMMARY OF LESSONS POINTS** The lesson will be summarized Pupils participate by **TEACHER EXPOSITION** using the following points The teacher pupils to explain mentioning what they 1. Iron Age what they have learnt today have learnt.

TEACHER EVALUATION:	
LEARNER EVALUATION:	

HOMEWORK/CLASS EXERCISE

2. Farming

3. Origin and how it spread

1. Describe the major differences between early stone, middle stone age, late stone age and Iron age?

EXPECTED ANSWERS

2. In stone age era people depended on stones, hunting and food gathering while in iron age era people depended iron tools and farming

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Governance	CLASS	No. PUPILS:
SUB TOPIC: Political Organisation	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skills	s and Values (iii) Methodo	ology (iv) Position)

- (i) To teach pupils on Governance
- (ii) To help pupils analyse and appreciate the Political Organisation
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 4 of 8 on Governance

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Governance of Zambia
- (ii) To describe political organisation
- (iii) To appreciate political organisation

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know governance, constitution and citizenship REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 46-48 TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and chart on famous political parties in

Zambia

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate the	The teacher point at any pupil at	attempt to describe the
	experience of attending a political	random to describe the experience	experience
	rally	of attending a political rally	
Lesson	A.What is a political party?		
Development (60 minutes)	It is a group of people who come	GROUP/CLASS DISCUSSION	The class listens
	together to promote their political	The teacher initiate class discuss	attentively to the
	agenda.	on political organisation	discussion
	B. What is a party manifesto?		
	It is a document that contains the		
	political party's ideas, plans, beliefs		
	and programs for the country.		
	C. Outline the structure of a		
	political party		
	In order for any political party to		
	perform its roles and functions,		
	D. What are party conferences or		

	conventions?		
	These are meetings held to discuss		
	party matters. These meetings are		
	held at district, provincial or		
	national levels.		
	E. Name the roles or functions of		
	political parties		
	1.To educate the public on national		
	issues e.g constitution making		
	process		
	F. Name the three types of party		
	political system		
	What is a party political system?		
	It is the classification of a country		
	either a one party system, two		
	party system or multi-party system		
	SUMMARY OF LESSONS POINTS		
	The lesson will be summarized		
	using the following points	TEACHER EXPOSITION	Pupils participate by
	1. Definition	The teacher pupils to explain	mentioning what they
(Conclusion	2. Manifesto	what they have learnt today	have learnt.
10 minutes)	3. Structures		
	4. Functions		

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE

5. Systems

1. Are pupils allowed to form Student Leadership Councils in schools to promote the agenda of pupils in?

EXPECTED ANSWERS

2. The pupils are allowed to form Student Council Leadership and fill up all positions from president to committee member. Encourage pupils to form these student councils to promote their matters

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURAT	ION: 80 minutes
TOPIC: Weather and Climate	CLASS	No. PUPILS:
SUB TOPIC: Weather	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Ski	lls and Values (iii) Meth	odology (iv) Position)
(i) To tooch numils on Wloother and Climate		

- (i) To teach pupils on Weather and Climate
- (ii) To help pupils describe and differentiate humidity
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 4 of 5 on Weather and Climate

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand Weather and Climate
- (ii) To describe the elements of Weather
- (iii) To differentiate the measurement of humidity

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the elements of weather such as rainfall and temperature

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 46-47 TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the diagram on Humudity

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introductio	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupils listen to the
n (10minutes)	The class shall describe the wetness	The teacher asks pupils to describe	description of wetness
	on top of the grass, object like	where the wetness seen on top of	on top of the grass,
	vehicles in the morning.	the grass, object like vehicles in	object like vehicles in
		the morning come from.	the morning.
Lesson Developme	HUMIDITY		
nt	It is the amount of water vapour	GROUP/CLASS DISCUSSION	Class discuss humidity
(60 minutes)	in the air.	The teacher initiate class	
	Relationship between humidity	discussion on humidity	
	Relationship between numbers		
	and temperature.		
	1. As temperature rises, air holds		
	more water vapour.		
	2. The higher the temperature		
	the more water vapour in the		
	air.		

How to measure humidity 1. Humidity is measured by an instrument called Hygrometer 2. Hygrometer is made up of wet bulb and dry bulb thermometers. Storage of thermometers Stevenson screen 1.It is a wooden box that is suspended or supported by four legs found at the weather station. Stevenson screen is used to keep (4) four thermometers namely maximum, minimum, dry bulb and wet bulb thermometers. **SUMMARY OF LESSONS POINTS** Conclusion (10 minutes) The lesson will be summarized using the following points Pupils participate by **TEACHER EXPOSITION** 1.Humidity mentioning what they The teacher pupils to explain 2. Relationship between humidity what they have learnt today have learnt. and temperature 3. How to measure humidity 4. Sixth Thermometer

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE

1. Which season has more amount of humidity and why?

EXPECTED ANSWERS

2. Summer and winter Season. Reason being the ground has a lot of water molecules.

SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION	: 80 minutes
TOPIC: Governance	CLASS	No. PUPILS:
SUB TOPIC: Elections SEX:	No. BOY: No. GIF	RL:
RATIONALE (To be written based on (i) Content (ii) Skil	ls and Values (iii) Meth	nodology (iv) Position)
(i) To teach pupils on Governance		
(ii) To help pupils analyse and appreciate elections		
(iii) Methods to be employed are teacher exposition (${f oral}\ {f q}$	uestions and answers)	and group/class discussion
(iv)This is lesson number 5 of 8 on Governance		
LEARNING OUTCOMES: (To be written based on (i) know	vledge (ii) Skills (iii) Va	alues of the lesson)
(i) To understand the Governance of Zambia		
(ii) To describe election in Zambia		

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know governance, constitution and citizenship

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 51-57

(iii) To appreciate election in Zambia

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and chart on electoral process in Zambia

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to narrate	The teacher point at any pupil	attempt to describe
	what they know about elections.	at random to describe what	what they know
		they know about elections.	
Lesson	ELECTIONS		
Development (60 minutes)	1. What is to elect?	GROUP/CLASS DISCUSSION	The class listens
	It is to choose a leader of a	The teacher initiate class discuss	attentively to the
	community or country.	on elections	discussion
	2. What is an election?		
	It is the process of choosing a		
	leader of a community or		
	country.		
	3. What is franchise right?		
	It is the right to vote.		
	4. Name the types of elections		
	in Zambia		
	i. Primary elections		
	These are elections held by		
	different political parties to		

choose candidates to stand in presidential, parliamentary and local government elections. ii. Tripartite elections These are also known as general elections. These are elections held to choose the president, members of parliament, executive mayors and councilors every after every five years (5). By elections These are held to replace a president, member of parliament or councilor. These Elections should be held within (90) days of the occurrence of the vacancy. 5. Describe the electoral process in Zambia 1. Electoral process are stages or phases followed in electing leaders of our country such as the president, members parliament, executive mayors and councillors. SUMMARY OF LESSONS POINTS The lesson will be summarized (Conclusion using the following points TEACHER EXPOSITION 10 minutes) 1. Definition The teacher pupils to explain Pupils participate by 2. Types of elections 3. Electoral System what they have learnt today

mentioning what they have learnt.

TEACHER EVALUATION: LEARNER EVALUATION:

HOMEWORK/CLASS EXERCISE

1. Why do people against rigging of elections? Give five reasons **EXPECTED ANSWERS**

4. Role of electoral commission

5. Electoral malpractice

2. Defeats democracy, will of people defeated, unpopular leaders win and it a form stealing etc.

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURAT	ION: 80 minutes
TOPIC: Weather and Climate	CLASS	No. PUPILS:
SUB TOPIC: Weather	SEX: No. BOY:	No. GIRL:
RATIONALE (To be written based on (i) Content (ii) Skil	ls and Values (iii) Meth	odology (iv) Position)
(i) To teach pupils on Weather and Climate		

- (i) To teach pupils on Weather and Climate
- (ii) To help pupils describe and differentiate Air pressure
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv)This is lesson number 4 of 5 on Weather and Climate

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand Weather and Climate
- (ii) To describe the elements of Weather
- (iii) To differentiate the measurement of Air pressure

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know some of the elements of weather such as rainfall and temperature

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 58-59

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and the diagram on instruments of air pressure

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupils listen to the
(10minutes)	The class shall describe how they	The teacher asks pupils to describe	description on how
	can put and measure pressure they	how they can put and measure	they can put and
	put in bicycles/soccer ball	pressure they put in	measure pressure they
		bicycles/soccer ball	put in bicycles/soccer
			ball
Lesson Development (60 minutes)	Air Pressure It is also known as the atmospheric pressure. It the weight of the air which is exerted on the earth's surface. Relationship between altitude and air pressure 1. Pressure decreases with increase in altitude 2. So the higher the altitude the lower the air pressure. 3. So the higher the pressure the lower the altitude	GROUP/CLASS DISCUSSION The teacher initiate class discussion on humidity	Class discuss on humidity

Relationship between temperature and air pressure 1. The higher the temperature the lower the pressure. 2. The higher the pressure the lower the temperature 3. High temperature areas are associated with low pressure (doldrums) How to measure air pressure 1. Air pressure is measured by an instrument called barometer 2. Air pressure is measured in units called millibars 3. Air pressure is measured using two types of barometers namely. Mercury Barometer and **Aneroid Barometer Isobars** -are lines drawn on the map joining places with equal amount of pressure? Conclusion (10 minutes) **SUMMARY OF LESSONS POINTS** TEACHER EXPOSITION Pupils participate by The lesson will be summarized The teacher pupils to explain mentioning what they using the following points what they have learnt today have learnt. 1. definition of air pressure 2. Relationship with altitude 3. Relationship with temperature 4. How to measure Humidity 5. Isobars

TEACHER EVALUATION:		
LEARNER EVALUATION:		

HOMEWORK/CLASS EXERCISE

1. Mention the use of pressure in daily lives.

EXPECTED ANSWERS

3. Putting tyres for vehicles, bicycles, soccer fall, fridges etc.

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION:	80 minutes
TOPIC: Man the Social Being	CLASS	No. PUPILS:
SUB TOPIC: Origin and development of man	SEX: No. BOY:	No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils about man the social being
- (ii) To teach pupils on The Early Traders In Zambia: Ing'ombe Ilede
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 3 of 5 on man the social being

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand man as a social being
- (ii) To describe the The Early Traders In Zambia: Ing'ombe Ilede
- (iii) To appreciate the The Early Traders In Zambia: Ing'ombe Ilede

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know the stages in the development of man such as Early, Middle, Late Stone and Iron Stage Age.

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 59-60

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and chat on the Ing'ombe Ilede

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to describe	The teacher point at any pupil to	describes Trade.
	what Trade is	describe Trade	
Lesson	THE EARLY TRADERS IN ZAMBIA:		
Development (60 minutes)	ING'OMBE ILEDE	GROUP/CLASS DISCUSSION	Class discuss on the The
(ao ililiates)	A. Site Discovered Ing'ombe Ilede was discovered in	The teacher initiate class discuss	Early Traders In
	1960 by Government Workers	on the The Early Traders In	Zambia: Ing'ombe
	during the construction of Kariba	Zambia: Ing'ombe llede	Ilede
	Dam. However, much of		
	archaeological remains were		
	excavated by J. H. Chaplin, of the		
	National Monuments Commission.		
	B. Site Location		
	Ing'ombe llede is situated between		
	the banks of the Zambezi and		
	Lusitu rivers about 48 Kilometres		
	from the dam walls of Kariba Dam		
	in Gwembe District of Sourthern		
	Province.		
	C. Why the Site is called		

	Ing'ombe llede?		
	At this site, there was a big tree		
	which looked like a sleeping cow;		
	hence, the Tonga gave this site the		
	name `Ing'ombe Ilede' which is a		
	Tonga phrase for a `sleeping cow'		
	D. Site Trade activities		
	1.The trade was conducted		
	along river Zambezi		
	2.The most common important		
	local trading item was salt		
	E. Site burial arrangement		
	The poor or slaves were buried		
	outside the market and no		
	valuables were found on their		
	graves		
	F. Why was Ing'ombe		
	llede important /		
	preferred by many		
	traders?		
	Its nearer location to the		
	Zambezi river made trade		
	possible.		
	SUMMARY OF LESSONS POINTS		
Conclusion (10 minute	The lease 1911 1 1 1 1 1 1 1 1	TEACHER EXPOSITION	Pupils participate by
	using the following points	The teacher pupils to explain	mentioning what they
	 Site discovered Site location Ing'ombe meaning Site trade activities Site burial arrangement 	what they have learnt today	have learnt.

TEACHER EVALUATION:		
LEARNER EVALUATION:	 	

HOMEWORK/CLASS EXERCISE

6. Importance

1. Why did the trade Activities stop at Ing'ombe Ilede.

EXPECTED ANSWERS

- 2. It is believed that the Arabs from East coast chased away Ing'ombe Ilede traders
- 3. It is believed that the coast began to trade with the Shona in Zimbabwe.

TEACHERS' NAME:	DATE	
SCHOOL:	TIME	
SUBJECT: Social Studies	DURATION : 80 minutes	
TOPIC: Governance	CLASS	No. PUPILS:
SUB TOPIC: Central Government SEX: No. BOY: No		No. GIRL:

RATIONALE (To be written based on (i) Content (ii) Skills and Values (iii) Methodology (iv) Position)

- (i) To teach pupils on Governance
- (ii) To help pupils analyse and appreciate the Central Government
- (iii) Methods to be employed are teacher exposition (oral questions and answers) and group/class discussion
- (iv) This is lesson number 5 of 8 on Governance

LEARNING OUTCOMES: (To be written based on (i) knowledge (ii) Skills (iii) Values of the lesson)

- (i) To understand the Governance of Zambia
- (ii) To describe Central Government
- (iii) To appreciate Central Government

PREREQUITE SKILLS AND KNOWLEDGE: the pupils already know governance, constitution, citizenship and political organisation

REFERENCE BOOKS: Our Sanele Social Studies Study Teaching and Learning notes on page 61-62

TEACHING/LEARNING MATERIALS/RESOURNCES: Chalkboard and chart on Central Government

STAGE	LEARNING POINTS/CONTENT	TEACHER'S ACTIVITY	PUPIL'S ACTIVITY
Introduction	LEARNER EXPERIENCE	TEACHER EXPOSITION	The pupil pointed at
(10minutes)	The sample of pupils to explain	The teacher point at any pupil at	attempt to describe
	who and how there are governed	random to describe who and how	who and how there are
	in class	there are governed in class.	governed in class
Lesson	CENTRAL GOVERNMENT		
Development (60 minutes)	A. What is to govern?	GROUP/CLASS DISCUSSION	The class listens
	It is to rule B. What is Government?	The teacher initiate class discuss	attentively to the
	It is a rule by a group of	on Central Government	discussion
	people on behalf of others		
	in a country.		
	C. What is a Central		
	Government? It is a group of people		
	chosen to run the affairs of		
	the country on behalf of its		
	citizens.		
	D. What are the main		
	functions of the central		
	government? i. To defend the country		
1	i. To defend the country		

	ii. To provide public services		
	iii. To make executive and enforce law		
	iv. To develop the country		
	v. To establish international relations with other countries vi. To raise money		
	E. Name the three arms or organs of central government 1. Executive 2. Legislature 3. Judiciary 1. THE EXECUTIVE This is the arm or organ of government that carry out decisions. It is made up of the president, vice president, cabinet ministers, provincial ministers and civil servants (government)		
(D. 1.)	workers). SUMMARY OF LESSONS POINTS The lesson will be summarized	TEACHER EXPOSITION The teacher pupils to explain	Pupils participate by mentioning what they
(Conclusion 10 minutes)	using the following points 1. Definition Central	what they have learnt today	have learnt.
	Government		
	Roles of the Central Government		
	Government		

TEACHER EVALUATION:

LEARNER EVALUATION:

HOMEWORK/CLASS EXERCISE

1. What would happen there is no central Government in a country?

EXPECTED ANSWERS

2. The country will become ungovernable

3. The Executive

3. They will be no provision of goods and services