SOCIAL STUDIES CURRICULUM GUIDE LEVEL 5

FAMILY

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
FAMILY	1. Name the	1. Tracing a map	Show	Map of the	Looking at the	On an outline	Mathematics:
Places from	countries from	of the world.	appreciation for	world	map of the	map of the world	Kilometre
which the	which the early		early families	showing	world.	pupils will cover	Measuring the
early families	families in the	2. Inserting	who came from	countries of		the countries	distance early
came.	community came.	countries from	various parts of	origin namely	Drawing and	and/or continents	families traveled
		which early	the world by	Africans –	inserting names	with various	to get the Guyana.
	2. Write sentences	families in the	saying how they	West Africa,	of countries	objects (split	
	about the	community	are now part of	Amerindians –	and/or	peas, beads (red	Arts:
	countries/	came.	our Guyanese	Mongolia,	continents from	& black) sand,	Drawing pictures
	continents from		society.	Portuguese –	which early	etc.) to identify	to show the
	which early			Madeira,	families in the	the areas from	different early
	families came.			East Indians –	community	which the	families.
				India,	came. (Social	various early	
	3. Locate on a			Chinese –	Studies For Our	families came.	Composition:
	globe or atlas			China,	children Bk. 5		Writing a
	countries from			Europeans –	pages one to	1. Compare and	paragraph on any
	which early			England,	thirteen).	contrast the	one of the early
	families in the			Spain, France		physical features	families.
	community came.			Netherlands,		of early families	~ .
				Dutch.		who came from	Science:
						the same	Movement
						continent of East	Living Things.
						Indians, Chinese	
						and Amerindians	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOTIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	EVALUATION	INTEGRATION
				1. The	Locating	e.g.	Early family e.g.
				Amerindians,	countries on a	1	
				East Indians	map of the	Comparisons Contrasts	The East Indians
				and Chinese	world and	They all have They	practices
				came from the	inserting the	black hair spoke different	
				continent of	names of	languages	beliefs who?
				Asia.	countries where		
					the early		
				2. The	families came		where?
				Europeans	from.		
				came from the			culture why?
				continent of	Writing		
				Europe.	sentences about		
				2 771	countries and/or		Vocabulary:
				3. The	continents from		Spelling names of
				Africans came	which early		place.
				from the	families came.		Mathematics.
				continent of			Sets
				Africa.			Dutch French
				The ethnic			Supenaan Mon-
				groups now			(Uitvlugt Repos
				live together			
				as Guyanese			Charity Kingston
				citizens.			Kingston
							English
							_

TODIC		OBJECTIVE		CONTENT	METHOD/	EXTAIL II A TELONI	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
FAMILY	1. Name the areas	1. Drawing	Show	The early	Naming the	On an outline	Mathematics:
Their areas	in which the early	pictures to show	appreciation for	families	areas in Guyana	map of Guyana	Kilometres –
of settlement	families settled in	how early	our rich culture	settled in	in which the	pupils will cover	measuring areas
in Guyana.	Guyana.	families lived.	and how it	different	early families	the areas where	where early
			impacts on our	areas:	settled.	early families	families settled.
	2. Locate on a map	2. Researching	lives by stating			settled with	
	of Guyana areas in	the origin of the	the cultural	<u>Amerindians</u> –	Locating on a	various objects	Composition:
	which the early	names of places	contributions of	forests and	map of Guyana	(split peas,	Writing
	families settled.	settled by early	the early	savannahs e.g.	areas where	beads).	composition on
		families.	families.	Aishalton,	early families		Why the early
	3. Say which			Yupukari,	settled.	Compare and	peoples came to
	group of people	3. Making		Apoteri,		contrast ways of	this country.
	named the places	models of areas		Mabaruma	Identifying	living of early	
	in which the early	in which early			names of places	families.	Art & Craft.
	families settled.	families settled.		Europeans	named by some		On a map of
		4 77 11 1		Dutch –	early families.	Match place	Guyana, make a
	Describe the	4. Finding and		Essequibo	D 01 1	names with early	mosaic with
	significance of	listing the		River,	Defining names	settlers. East Indian Orealla	different col;ours,
	places to early	meaning of the		Stabroek,	of places where	Dutch Zeelandia	showing the areas
	families of	names of some		Supenaam,	early families	French Santa Cruz Amerindian Wales	where early
	Guyana.	places where the		Uitvlugt	settled.	English Chateau	families settled.
		early families		Pouderoyen	I.1 41.6	Margot Spanish Port	
		settled.			Identifying	Mourant	
					places where	On an autlina	
					early families	On an outline	
					were sent.	map of Guyana, insert the	
						following places: Fort Nassau,	
						Fort Nassau,	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				<u>French</u> –		Anna Catherina,	
				Chateau	Drawing	La Grange,	
				Margot, La	pictures to	Epira, Anna	
				Resouvenir,	show how early	Regina, Rose	
				La Belle	families lived.	Hall.	
				Alliance,			
				Mon-Repos	Stating the	Complete:	
					origin of the	Africans is to	
				English –	names of places	Ithata as Chinese	
				Bourda,	given by early	is to	
				Charity,	families.		
				Kingston,			
				Georgetown	Making models		
					of areas in		
				<u>Spanish</u> –	which early		
				Anna	families settled.		
				Catherina, El			
				Dorado, Santa	Showing		
				Cruz	appreciation for		
					our rich culture		
Contribution	List some	Naming and	Appreciate the	East Indians –	by discussing		
s made by	contributions by	listing some	contributions of	Bush Lot,	the cultural		
early people	the early peoples	things which	early Guyanese	Belle Vue,	contributions of		
to Guyana.	to Guyana.	make up	to the country.	Vreed-en-	the early		
		Guyanese		Hoop, Huis't	families viz		
		culture.		Dieren, Anna	food, dance, art		
				Regina	form.		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION	
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION	
				Africans –				
				Queenstown,				
				Essequibo				
				Coast, Good			Sets:	
				Hope			- Sets of	
				Essequibo			contributions.	
				Coast,				
				Dartmouth			- Foods	
				Eseequibo			contributed by	
				Coast, Buxton			early peoples.	
				E.C.D,				
				Plaisance –				
				E.C.D, Ithaca				
				West Coast				
				Berbice				
				<u>Portuguese</u> –				
				Portuguese		Write a		
				Quarters, Port		paragraph about		
				Mourant,		the contributions		
				Plantation La		of the early		
				Penitence,		peoples to		
				Plantation		Guyana.		
				Liliandaal.				

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				<u>Chinese</u> –			
				Blankenburg,			
				Windsor			
				Forest,			
				Pouderoyen,			
				La Jalousie			
				and Union,			
				Plantation			
				Schoon Ord,			
				Stewantville,			
				Hague.			
				Place names			
				and their			
				meaning:			
				Mon Repos –			
				rest or resting			
				place or man			
				must rest.			
				Zeskenderen –			
				six children.			
				Vreed-en-			
				hoop – peace			
				and hope			
				La Penitence-			
				evil act			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				La Repentir –			
				city of the			
				dead.			
				Leguan –			
				iguana			
				Werk-en-Rust			
				Work and			
				Rest.			
				Early families			
				were able to			
				identify			
				themselves			
				with the areas			
				where they			
				settled by			
				maintaining			
				their cultures			
				and erecting			
				building			
				homes that			
				were unique to			
				their culture			
				e.g.			
				Portuguese -			
				pawn shops.			
				Amerindians –			
				Benabs.			

SOCIAL STUDIES CURRICULUM GUIDE LEVEL 5

POLITENESS

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION	
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION	
Rules and	List ways in which	Listing	Appreciate that	Community	Brainstorming	Three ways in	Art & Craft:	
Responsibili-	the infrastructure	infrastructure in	the	landscape/infr	some of the	which people	Making posters to	
ties	in the community	the community	infrastructure in	astructure	ways in which	can protect the	illustrate how the	
	can be protected.	that should be	the community	should be	people in the	landscape in the	infrastructure in	
		protected.	should be	protected to	community can	community are	the community	
	Identify activities		protected.	preserve its	protect the	, and	should be	
	which they could	Making a chart		aesthetic	infrastructure.	·	protected.	
	do to protect the	with a list of	Work co-	quality.				
	infrastructure in	desired activities	operatively to		Making a chart	Write a	Producing a folio	
	the community.	which the	prepare a list of	Avoid the	showing a list	paragraph on	on rules to obey	
		community can	rules for the	following.	of infrastructure	why we should	at home and at	
		undertake.	protection of	- Removal	and how they	protect our	school.	
			the	of soil for	should be	landscape and		
			infrastructure.	land	protected.	infrastructure.		
				filling.				
				- Cutting of				
				forest				
				trees.				
				- Burning of				
				grass on				
				lawns and				
				parks.				

- Removing of shells v	STRATEGIES Making a chart	EVALUATION	INTEGRATION
of shells v	Making a chart		
Desirable Behaviour behaviours that we must observe in order to show respect. List rules which we must obey for better thing. Demonstrate behaviours with list of oresponsibility. Demonstrate behaviours which show a sense of responsibility. Demonstrate behaviours which show a sense of responsibility to obey rules and visitors at school and in public places. Demonstrate behaviours are disobeyed/ broken. Demonstrate behaviours are disobeyed/ broken.	with a list of desired community activities which can be undertaken to protect and preserve the infrastructures. Discussing some of the rules that should be obeyed with regards to greeting leaders, visitors at school, home and in public places. Listing behaviours which should be portrayed.	Roles playing some rules that should be obeyed. Write a paragraph on what can happen if rules are broken. Compose a folio of Courtesy rules.	Language Arts: - Paragraph writing: Copying of rules. Art & Craft: Illustrating rules. Health Education: Rules for a healthy life style.

TOPIC	OBJECTIVE			CONTENT	METHOD/	EXALITATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				 Know how to greet persons. Speak politely. Reply to questions properly. Observing courtesy rules. Traffic rules. Avoid destruction of public or private properly. Avoid receiving stolen properly. 	Read and discuss the list of Courtesy Rules and Maxims. Dramatizing behaviour which should be portrayed. Making a chart with desirable behaviour. Naming some benefits that can be realized when rules are obeyed. Discussing what can happen when rules are broken.		

SOCIAL STUDIES CURRICULUM GUIDE LEVEL 5

OUR COMMUNITY

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Guyana's	Name Guyana's	Identifying each	Work co-	Guyana's	Examining the	Which of Guyana's	Language:
Immediate	immediate	neighbour on a	operatively to	immediate	map of South	continental	- Paragraph
Neighbours	continental	map of South	prepare a folio	continental	America and	neighbours is located	Writing
and their	neighbours.	America.	on Guyana's	neighbours are	identifying	to the north-west of	- Vocabulary
location.			immediate	Venezuela,	Guyana's	Guyana?	- Spelling
	State the location	Inserting each	neighbours.	Brazil and	immediate		- Reading
Capitals,	of each neighbour.	immediate		Suriname.	continental	Suriname is to Dutch	
chief		neighbour on an	Show		neighbours.	as Venezuela is to	Mathematics:
products,	Name the capital	outline map.	appreciation	Suriname is		·	Sets & Venn
and	and resources of		for Guyana's	located to the	Naming the		Diagram
currencies of	these neighbours.	Writing three	neighbours by	east and is	capital and	The Ireng and	- products
immediate		sentences about	stating how	separated	resources of	Takatu Rivers	
neighbours.	State the official	each neighbour.	they assist each	from Guyana	each country.	separate from	
	language and		other.	by the		·	Art & Craft:
	currency of each			Corentyne	Discussing the		- Drawing
	country.			River.	boundaries of		produce
				Venezuela to	these		- Compiling
				the North-	neighbours and		folders
				West is	stating in which		
				separated by	direction each		
				the Amacura	is located.		
				and Wenamu			
				Rivers and			
				Brazil to the			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVA	LUA	TIO	NI	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	IL V E	LUA	110	/1 N	INTEGRATION
				south and south-west by the Ireng and	Stating the official	Compl	ete th	is		
				Takatu rivers. Brazil – Brasilia -	language and currency of each.	PRODUCT		1	Petroleum	
				Portuguese – Coffee – real; Venezuela – Caraca – Spanish -	Working in groups to prepare a folio on each of Guyana's	LANGUAGE		Portuguese	-	
				Oil – Boulivar; Suriname – Paramaribo –	continental neighbours.	CURRENDY	 Guilder	I	1	
				Dutch - Guilder – bauxite.	pictures and samples of currency.	CAPITAL		ı	-	
						COUNTRY		1		

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
						Trace an outline map of Guyana, and insert the name of each immediate continental neighbour in its correct location.	
Guyana's other continental neighbours.	Name Guyana's other continental neighbours. State the capital, official language, product and currency of each neighbour.	Examining a map of South America and identifying Guyana's other continental neighbours.	Work co- operatively to research information on Guyana's other continental neighbours. Work in groups to compile folios on Guyana's other continental neighbours.	Other continental neighbours are (i) Colombia - Bogota - Spanish - Coffee - Peso (ii) Chile - Santiago - Spanish - Timber - Peso (iii) Paraguay - Asuncion - Spanish - Cotton fibre	Looking at the map of South America. Naming Guyana's other continental neighbours and their capital. Researching information about these neighbours. Discussing information about the neighbouring	On a map of South America insert any three of Guyana's continental neighbours and their capital. Complete these (a) Copper is to Chile as Timber is to (b) Buenos Aires: Argentina Santiago: Colombia is (d) Cattle and	Mathematics: - Problems based on trade and exchange of currency Sets and Venn Diagrams - Graphs Language: - Composition - Sentence Construction - Subject/Verb Agreement Reading: - Social Studies for Our

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				- Peso	countries.	wheat are	Children
				(iv) Argentina		products of	Book 5.
				– Buenos	Naming the		- Guyana Our
				– Aires –	chief product,		Country Our
				Spanish –	language and	(e) Both Guyana	Home – Level
				Beef/Cattl	currency of	and Suriname	5&6
				e – Peso	each country.	produce	
				(v) Bolivia –			
				La Paz –	Working in		
				Spanish –	groups to share		
				Minerals	and discuss		
				– Peso	information		
				(vi) Ecuador –	research.		
				Quito -			
				Spanish –	Writing		
				Bananas	sentences about		
				– Sucre	information		
				(vii)French	research.		
				Guiana –			
				Cayenne	Planning and		
				– French	executing		
				– Bauxite	group project		
				– France	on Guyana's		
				(viii) Peru –	continental		
				Lima –	neighbours.		
				Spanish –			
				Copper,			
				Lead –			
				Nuevo			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	EVALUATION	INTEGRATION
	KNOWLEDGE	SKILLS	ATTITUDE	Sol Uruguay – Montevideo – Spanish – Textile – Peso. These neighbours are known as continental or South American neighbours because they are located on the continent of South America. The official language of most of these countries is Spanish.			

TODIC		OBJECTIVE		CONTENT	METHOD/	T	' X 7 A 1	T T T A	TIC	NT.	INTECDATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	Т	VA	LUA	110	/1 \	INTEGRATION
Guyana and her Caricom neighbours.	Name the fifteen member of Caricom. Match each	Identifying locations of Caricom countries. Listing countries and their main	Work together in groups to complete assignments. Appreciate each other's contribution by listening attentively. Participate in	Guyana is a member of Caricom. There are fifteen member states in Caricom. Guyana has Caricom neighbours.		Ans bass info	swer ed or orma nple ntrie	ing on give tion. te a tes, casoduce y e.g	juest en table pital	ions of	Language Arts: Reading information. Answering questions in complete sentence. Paragraph writing.
		countries on a blank map of the Caribbean. Identifying the capital of each Caricom country.	discussions and group activities.	Guyana trades with her Caricom neighbours. The word Caricom means Caribbean Community. Most of the Caricom member states are islands in the Caribbean	official language and their capital of each Caricom country. Inserting countries on a blank map of the Caribbean.	COUNTRY CAPITAL LANGUAGE PRODUCT CU	Guyana — English —	Dutch	French	Belmopan	Science: Name products grown in these countries, types of weather pattern these crops need to grow, the types of soils these products are grown in. Vocabulary: Meanings of new words.

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Sea. Guyana and Suriname are mainland states located in South America while Belize is a mainland state in Central America.	Discussing where each country is located in relation to its neighbours e.g. Suriname is Guyana's eastern Caricom neighbour. Researching and discussing information about Caricom countries.	On a map showing Caricom countries, insert the names of given countries e.g. Haiti, Suriname, Jamaica. Work in groups to complete projects on Caricom countries.	Mathematics: Problems based on currencies and their rate of exchange.
Physical features of Guyana's natural regions. Resources of Natural Regions.	Name the physical features of the natural regions of Guyana. Name the natural resources of each region.	Describing the physical features of each natural region. Inserting the natural regions on an outline map of Guyana.	Share ideas and knowledge. Work cooperatively to prepare folio on natural regions.	Guyana has different land forms called Natural Regions. Each natural region has its own physical environment and resources.	Naming the four natural regions. Describing their physical features. Listing their resources.	Name the four natural regions. Read passages and answer questions. Describe the physical features of the regions.	Science: List the region and share the main features. (e.g.) Region- Build- Soil – Vegetation - Climate

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
		Writing a report after a field trip.		Low Costal Plain - flat and below sea level — agricultural produce. Hilly Sand and Clay Region - forests, bauxite, sand, charcoal burning. Interior Savannah - grassy and scattered trees & cattle (beef) farming, balata bleeding.	Inserting the four natural regions on an outline map of Guyana. Planning field trips where possible. Writing up reports on field trips.	Compare the resources of the four natural regions. On an outline map of Guyana insert areas where given resources are located.	Letter Writing: - Write a letter to a friend telling him/her about the natural region in which you live.

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Population of Natural Regions.	List reasons why some regions are densely populated while others are sparsely populated.	Comparing the population of the natural regions. Preparing a graph or chart to show the population of the regions.	Work co- operatively to prepare group projects on population density/ sparsity.	Highland Region - Mountainous forested, heavy rainfall – logging, minerals, gold and diamond. The Low Coastal plain is densely populated while the Highland Region is sparsely populated.	Looking at a population map of Guyana. Discussing whether the population of a region is dense or sparse, and why. Comparing the population of the regions.	Write a paragraph to explain why some regions are densely populated while others are sparsely populated. Name the natural region which is densely populated and the one which is sparsely populated. Compare the population of the four regions using any method.	Mathematics: Using > < to compare population - Using sets and Venn Diagrams to compare resources

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				The population of the Hilly Sand and Clay Region and the Interior Savannah is concentrated in the settlements. People settle in areas where they can earn a livelihood, and where there are resources.	Working with others in groups to prepare a bar graph or pie chart to compare population.		e.g. Hilly Sand & Clay Region bauxite timber gold diamond Highland Region - Bar Graph and pie chart to show population of regions Fractions, percentages and ratios to compare population.
							Vocabulary: Population,
							density, sparsity.

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Leaders in	Name the	Matching leaders	Show	1. Leaders in	1. Naming	1. Quiz on the	Spelling:
the	categories of	of various	appreciation for	the	leaders in the	meaning of	Political
Community.	leaders in the	organizations	the leaders of	community	community.	abbreviations	President
	community.	with their special	the wider	make		e.g. G.T.U –	Minister
		names.	community by	decisions and	2. Categorizing	Guyana Teachers	Decisions
	List reason why		stating ways in	give guidance	leaders e.g.	Union etc.	
	leaders are	Answering	which they aid	to people.	Religious		
	necessary.	questions orally	the		leaders,	2. Compile a	Vocabulary:
		and in writing.	community's	2. Leaders can	political	folio of Leaders	Finding the
	State the duties of		development.	be placed into	leaders, etc.	of various	meaning of works
	given leaders of	Role playing the		different		communities.	e.g. Minority:- the
	the community.	various leaders	Work together	categories viz.	3. Listing		smaller part of a
		of the wider	in groups to	(a) Political	reasons why	3. State the	group of people
		community by	prepare a folio	e.g. President,	leaders are	special names	or things.
		acting in skits.	on Community	Prime	necessary to a	given to leaders	
			Leaders.	Minister	community or	of	
					organization	(a) City/Town	Mathematics:
				(b) Religious		(b) Country	Sets
				e.g. Pandit,	4. Researching	(c) Amerindian	Graphs
				Priest, Rabbi	information on	Village	Venn Diagrams
					the functions of	(d)	Ratio
				(c) <u>Social</u> e.g.	the various	Administrative	
				leader of clubs	categories of	Region	
				and other	leaders, and		Language Arts:
				social	discussing these		- Sentence
				organizations.	functions.		construction
							- Paragraph
							Writing

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				(e) <u>Trade</u>	5. Discussing	4. Write a	Art & Craft:
				<u>Union</u> or	the efficiency	paragraph on	- Pasting and
				labour leaders.	of these leaders	why leaders are	labeling
					as regards to	necessary and	pictures/
				(f) City, Town	the decisions	how they help	articles
				and Village	they make and	the community.	- Compiling a
				leaders	the guidance		folio
					they give to the	5. Answer	
				3. Leaders are	people of	questions in	Drama:
				necessary to	Guyana.	class text.	- Acting in skits
				ensure the			- Role playing
				smooth	6. Role-playing	6. State any two	situations.
				functioning	leaders in	duties of your	
				community or	various	City/Town/	
				organization.	situations e.g.	Village leader.	
					chairing a		
				Leaders	meeting of the		
				manage the	City/Town/		
				affairs of the	Neighbourhood		
				community on			
				behalf of the	7. Reading		
				citizens.	pages 27 – 33		
					of class text and		
				Trade Union	discussing the		
				leaders	information.		
				bargain for			
				improved pay			
				and benefits			

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE		ATTITUDE	for their members. 4. Leaders have special names viz Town – Mayor Country – President, Prime Minister Village – Village Chairman	8. Collecting pictures and newspaper articles to compile a folio on leaders.	EVALUATION	INTEGRATION

TODIC		OBJECTIVE		CONTENT	METHOD/	EXAL HATTION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Development in the Community.	1. Identify the main resources in every administrative region in Guyana. 2. Discuss where and how they were developed. 3. Examine the map of Guyana and identify places where resources are located.		ATTITUDE Appreciate and care the resources of their country. Respect each other's ideas and opinions on topics (s) to be discussed. Listen attentively as others air their views.	REGION ONE - Forestry (logging) - Mining (gold & diamond) - Coffee, ground provisions and fruits. REGION TWO - ground provisions, vegetables - coconuts,		On an outline map of Guyana identify places where a particular resource is found e.g. rice – Black Bush Polder Compare and contrast places with similar as well as different resources. Match resources with region/regions to	Mathematics: Set Reg 2 Reg 3 Reg. 2 & 4 Ground Provisions Regions 2, 3, 4 – Rice Regions 3 & 7 – Sugar
				_			Vocabulary: - vegetables - production - mining - forestry - minerals

TOPIC	OBJECTIVE			CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				REGION THREE - Rice & Sugar Production - Beef and Dairy cattle. REGION FOUR - Rice & Sugar production - Livestock farming - Green vege- tables, fruits & ground provision - Manu- factured products viz. foodstuff, biscuit, paints,	region. Writing sentences about resources in the various administrative regions. Sharing ideas with colleagues. Researching information about the topic. Asking and answering questions based on topic.	(Group work) Construct a large map of Guyana in the form of a collage and insert main resource for each administrative region.	Grammar: Verb Rice and sugar two main economic activities of region four, (is/are). Comprehension: Write short passage based on topic. Write five questions to be answered after reading the passage.

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				REGION			
				<u>SEVEN</u> - Minerals			
				(Gold &			
				Diamond)			
				- Forestry			
				(Logging)			
				(188 8)			
				REGION EIGHT			
				- Minerals			
				(Gold &			
				Diamond)			
				REGION NINE			
				- Cattle			
				rearing			
				- Timber			
				- Balata			
				(Craft)			
				- Charcoal			
				- Tobacco			
				- Peanuts			
				REGION TEN			
				- Mining			
				(Bauxite)			
				- Timber			

TOPIC	OBJECTIVE			CONTENT	METHOD/	EVALUATION	INTEGRATION
	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION

SOCIAL STUDIES CURRICULUM GUIDE LEVEL 5

HEALTH & SAFETY

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Traffic rules	List traffic rules	Reading the	Participation in	Traffic rules	Brainstorming	Write a letter to	Language Arts:
which should	which should be	rules.	group	should be	to bring out an	a friend in	Composition
be obeyed	obeyed when using		discussion.	obeyed for	understanding	another region	Letter writing.
when	various means of	Discussing these		safety.	of the	asking him/her	
traveling by	transportation.	rules.	Show respect		importance of	to tell you about	Art and Craft:
all modes of	- land		for each other's	We travel in	obeying these	some of the rules	Compiling folio
transporta-	- air	Role-play	contribution by	various way	rules.	used when	of safety
tion.	- water	obedience and	listening when	- water, land		traveling in that	measures when
		disobedience of	others speak.	and air.	Role-playing	particular region	traveling on land,
		traffic rules.			given	e.g. Region 8	water, in air.
			Show respect	Rules for	situations.	Paramakatoi.	
			for rules by	travel.			Mathematics:
			stating what	<u>Land</u>	Discussing	Comparing the	Sets and sub-sets
			could happen	- Obey	rules to be	rules with those	
			if/when they are	traffic	observed when	from another	Drama:
			disobeyed/	lights	traveling by	region.	Mime or role play
			broken.	- Practise	(a) air		situations.
				the kerb	(b) land	Making a folio	
				drill	(c) water	with the rules	
				- Use		(group work).	
				pedestrian			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				crossings - Fasten seat belts Air - Fasten seat belts - Observe no- smoking signs Water - Obey life buoys - Wear life jackets			
Some common drugs. Why drug mis-use should be avoided.	Define the term drug. List the names of some common drugs. Differentiate between legal and illegal drugs.	Discussing why drug mis-use should be avoided. Grouping a given list of drugs under legal/illegal or harmful/useful.	Group discussion on what they think of using illegal drugs e.g. How one feels when the drug is used. Show appreciation for the use of drugs by saying how	Some drugs are useful while others are said to be harmful. People show different behavioural patterns when they use drugs.	Revising the names of some common drugs. Discussing how the use of the drugs can lead to addiction. Discussing the effects on the body.	Answering questions e.g. Write three ways in which the use of drugs can harm someone.	Language Arts: Writing Writing slogans to bring out a message about the mis-use of drugs e.g. Cocaine will blow your mind. Beware! Crack is a rock that can kill you.

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALIATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE		ATTITUDE drugs can be useful to us.	Drugs affect people physically, mentally and emotionally. Drugs which have a negative effect on people are marijuana, LSD, crack,	Answering questions orally and in writing. Researching information. Discussing information obtained. Listening to a	Give at least three reasons why drugs prescribed for one person should not be used by someone else. Name at least three ways in which drug users	Poetry (1) Cocaine (2) Writing simple poems.
				heroin, cocaine. Cocaine is a stimulant consumed by means of smoking, injections, cigarettes, and tubes.	resource person to gain further information. Reading and discussing the poem "Cocaine".	are affected.	

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Why we should avoid drug users.	Explain the term "drug user". Name two ways in which you can identify a drug user.		Respect each other's ideas by listening to their contributions. Show willingness to interact with each other in group discussion by participating fully. Display a sense of responsibility by explaining how to avoid users of illegal drugs.	Some persons show physical and emotional evidence of drug use e.g Scent of the marijuana Usage of mouth wash or even eye drops Possession of seeds powders, plants and even mush-rooms.		Name at least three ways which tell of the evidence of drug use. Writing simple slogans to send out messages. Write a paragraph about why drug users should be avoided.	Language Arts: Writing/making of slogans e.g. Stay away from drugs. Drug users are deadly. Poetry writing. Paragraph Writing. Role-Play - behaviour of drug users.
			_		_		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOTIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				People become involved with drugs for different reasons e.g They think it is glamorous and exciting To earn extra money illegally To rebel against society, especially their parents/ teachers.			

TOPIC	OBJECTIVE			CONTENT	METHOD/	EVALUATION	INTEGRATION
	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION

SOCIAL STUDIES CURRICULUM GUIDE LEVEL 5

OUR NATION

TOPIC		OBJECTIVE			METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Becoming an	Define the term	Researching	Show	The term	Discussing the	Complete:	Comprehension:
independent	independence.	information on	appreciation for	independent	meaning of the		Answer question
nation.		the stages of	independence	means	term	1. Colony is to	orally and in
	List the stages of	Guyana's	and those who	freedom from	independence.	Premier as	writing.
	development	political	have fought for	outside		independent	
	Guyana passed	development,	it by saying	control.	Discussing	nation is to	Spelling:
	through before	and the period of	how we can		what is a	·	Spelling words
	becoming an	time for each	work to help	Guyana was a	colony.		related to the
	independent	stage.	Guyana to	colony before		2. When Guyana	topic e.g.
	nation.		remain a free	it became	Researching	was a <u>colony</u> the	Independence,
			nation.	independents.	and listing the	Queen's	Britain, colony,
					stages of	representative	self-government.
					Guyana's	was called a	
				- A colony	political	Governor, but	Mathematics:
				is a	development	when the country	Calculate how
				country	and what took	became	many years
				which is	place at each	independent his	Guyana was
				governed	stage.	designation	(a) a colony
				or ruled by		changed to	(b) an

TODIC	OBJECTIVE			COMPENIE	METHOD/	EXAL HATTON	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				a parent country.		·	independent nation
				Prior to Guyana's independence our nation was known as British Guiana because it was governed by Great Britain.	State the designation of Guyana's political leaders at each stage of the country's development.	3. Write three sentences explaining how you can help your country to remain a free nation.	Reading: Researching and reading information about Guyana's independence.
				The stages in Guyana's political development			
				are (1) Dependent colony. (2) Colony			
				with internal self govern- ment			

ТОРІС	OBJECTIVE			CONTENT	METHOD/	EXALLIATION	INTEGRATION
	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				(3) Independent			
				nation			
				ination			
Symbols of	Define the term	Listening	Show	1. A Nation is	Identifying and	1. Write a	Craft:
Nationhood	Nation.	symbols that	appreciation for	a community	naming	paragraph on the	Make folio
		make us a	the symbols of	of people who	symbols of	topic,	(Scrapbook).
	Name our symbols	nation.	Nationhood by	live in a	nationhood.	Nationhood.	
	of nationhood.		explaining how	particular			Composition:
		Listing some	we can show	territory and	Discussing		Paragraph
		qualities of a	respect and	have a	what is a	2. Compile a	writing.
		loyal Guyanese.	loyalty for each	common	Nation.	folio of	
			one.	history,		Guyana's	Writing:
		Explaining how		language and	Discussing how	national	Script writing for
		one becomes a		descent.	Guyana became	symbols. In it	labelling national
		Guyanese.			an independent	give detailed	symbols.
					Nation.	information	
				2. A citizen is		about each	Vocabulary:
				one who	Discussing the	symbol.	Citizen, loyal,
				shows love	ways in which		oath, descent,
				and loyalty to	one becomes a		allegiance,
				his/her	Guyana citizen,	3. State three	respect.
				country.	and how a	qualities of a	3.5.43
					citizen can be	loyal Guyanese.	Mathematics:
				20116	loyal to his/her		<u>Sets</u>
				3. Symbols of	country.	4 4	- of national
				nationhood		4. A person can	symbols
				indicate that a	Stating ways in	become a	- of colours of

TOPIC	OBJECTIVE			COMPENIE	METHOD/	EVALUATION	INTECDATION
	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES		INTEGRATION
				country has	which one can	Guyanese citizen	the flag
				attained	show respect	through or	- of promises in
				independence.	for national	·	the pledge
					symbols.		
				4. A person	Listing and		
				can become a	discussing the		
				Guyanese	qualities of a		
				citizen	loyal Guyanese.		
				through			
				(a) birth			
				(b) descent			
				(c) naturali-			
				sation			
				5. Symbols of			
				Nationhood			
				<u>rvationnood</u>			
				(a) Our			
				National			
				Flag			
				(b) Our			
				National			
				Anthem			
				(c) Our			
				National			
				Pledge			

National Awards Name the National awards received by Guyanese. National Awards. List the national awards which are awards to members of the military and disciplined services. Explain how a person's name must be written Discussing the meanings of the SKILLS ATTITUDE (d) Our Coat of Arms	DD/ EVALUATION	O/ EVALUATION INTEGRATION	ECDATION
National Awards Name the National awards received by Guyanese. Name Guyanese who have received National awards which are awards to members of the military and disciplined services. Explain how a person's name must be written National Awards. Discussing the meanings of the Mational awards the meanings of on the contributions of national awardes by stating what were their contributions to the nation. Compiling a folio of national awards. National Awards. 2. The first National Awards were made on the 23 rd February, 1970, who were honoured.	GIES EVALUATION	ES EVALUATION INTEGRATION	EGRATIO
National Awards Name the National awards received by Guyanese. Name Guyanese who have received National awards which are awards to members of the military and disciplined services. Explain how a person's name must be written National Awards Name the National Discussing the meanings of the National award is appreciation for the meanings of the meanings of the meanings of the meanings of national award is appreciation for the contributions of national award is appreciation for the meanings of national award is a discussing the form of names and recognition meanings of national awardees by stating what were their contributions to the nation. Compiling a folio of national awards. Compiling a folio of national awards. Explain how a person's name must be written National Discussing the meanings of the nation for the nation award is a discussing the form of names and recognition meanings of national awardees by stating what were their contributions to the nation. Compiling a folio of national awards. Show 1. A National Awards a discussing the form of names and recognition meanings of national awardees by stating what were their contributions to the nation. Reading about contribution in a specific field of work. National Awards. Compiling a folio of national awards. 2. The first National Collecting pictures and clipping based on recipients who were made on the 23 rd February, 1970, Republic Day honoured.			
after receiving a National Award. Discussing and naming recipients of	meaning of four National Awards of your choice. 2. Compile pictures of Guyanese honoured for their dedication and service. 4. Collecting data from the first Award ceremony e.g. 30 25 31 20 31 32 31 32 31 32 33 31 32 33 31 32 33 31 33 31 33 31 33 31 31 32 33 31 33 31 33 31 33 31 33 31 33 31 33 31 33 31 33 31 33 31 34 34 35 36 36 37 38 38 38 38 38 38 38 38 38 38 38 38 38	meaning of four National Awards of your choice. 2. Compile pictures of Guyanese honoured for their dedication and service. 4. Collecting data from the first Award ceremony e.g. 20 Spelling words related to the topic e.g. Roraima, Excellence, Cacique Achievement, services. Craft: Make a folio. Reading: Social Studies: Guyana, Our Country, Our Home.	ling words ed to the e e.g. ima, ellence, que evement, ices. ft: e a folio. ding: al Studies: ana, Our atry, Our ae. aprehension wer questions d on a given

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALLIATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
					Awards, and	10	Mathematics:
					why they were	4.4	Graphs
					given the	⁵ ÓE ÓR MS CCH	
					awards.		
				2 0		NATIONAL AWARDS	3.6.0
				3. Some	Reading pg 75	Name the award	Mathematics:
				National	– 77 of Social	that has the most	Sets
				Awards are	Studies Text	recipients.	Venn Diagrams
				(a) O.E – Order of	and answering questions.	5. Name two	Comprehension
				Ex-	questions.	national awards	and Drama.
				cellence	Researching	which are given	and Drama.
				(b) O.R –	information on	for bravery.	
				Order of	national awards	lor oravery.	
				Roraima	distributed to	6. Members of	
				(c) C.C.H –	members of the	which	
				Cacique	military and	organizations	
				Crown of	disciplined	would be	
				Honour	services.	awarded	
				4. Names of	Collecting	(1) Military	
				person who	pictures and	Service Star	
				would receive	clippings to	(2) Disciplined	
				National	compile folio.	Service Star	
				Awards are		(3) Long	
				usually read	Role play	Service	
				during the	giving pupils	Medal	
				Independence	different	D 1 1	
				Celebrations.	awards and	Role play an	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
10110	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES		INTEGRATION
					saying what	Investiture	
					awards they	Ceremony.	
					have received		
					e.g. Shawn		
					Jones, OR.		
				5. National			
				Award are			
				distributed at			
				an Investiture			
				Ceremony.			
				6. Some			
				Guyanese who			
				are recipients			
				of National			
				Awards are			
				1. Mrs. Janet			
				Jagan –			
				O.E			
				2. Mrs. Viola			
				Burnham -			
				OR			
				3. Mr. Clive			
				Lloyd –			
				ССН			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				7. A recipient, after receiving a national award, writes his or her name and the abbreviations after e.g.			
Monuments and landmarks in	Define the term monument.	Identifying, on a map of Guyana, places where	Show appreciation for national	Emptage, MS. 1. A monument is anything set	Brainstorming – what is a monument?	Write a paragraph on one National	Composition: Paragraph Writing.
Guyana, and	Name National	national	monuments by	up in memory	monument:	Monument you	willing.
their significance	monuments in Guyana.	monuments are located.	explaining how and why they should be cared/	of a person or event which is of national	Reading about different national	have read about. Arrange pictures	Craft: A dictionary with Monuments.
	State the location of the monuments.	Collecting and sorting pictures of national	preserved.	significance. 2. There are	monuments in Guyana – pg 78 – 81 of Social	in order and write names as they would	
	List the significance of Monuments.	monuments.		several monuments that played a	Studies Text. Collecting	appear in a dictionary.	
	ivioliuments.			significant	pictures of	Write a	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES	EVALUATION	INTEGRATION
				role in	National	paragraph on the	
				Guyana's	Monuments.	significance of	
				history.		any National	
						Monument.	
				3. Monuments	Discussing the	Compile a folio	
				may take the	location of the	of national	
				form of	National	monuments.	
				buildings,	Monuments.		
				tombs, statues,			
				monoliths or	Discussing the		
				forts.	significance of		
					the monuments.		
				(a) Fort Nova			
				Zeelandia –	Visiting areas		
				Pomeroon	to locate		
				River	national		
				(b) Chateau	monuments,		
				Margot	and writing		
				Chimney –	sentences about		
				East Coast	them.		
				Demerara.			
				(c) Damon's			
				Cross – La Belle			
				Alliance,			
				Essequibo			
				Coast.			
				(d) The Water			
				(u) The water			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Wheel –			
				Linden.			
				(e) Hubert			
				Nathaniel			
				Critchlow's			
				statue –			
				Compound			
				of			
				Parliament			
				Building.			
				(f) St.			
				George's			
				Cathedral –			
				George-			
				town.			
				(g) St. Peter's			
				Anglican			
				Church –			
				Leguan.			
				4 Th - 1762			
				4. The 1763			
				Monument			
				signifies the			
				first blow			
				struck for			
				freedom			

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALITATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Festivals and Celebrations.	Name holidays celebrated in Guyana. Differentiate between religious and non-religious festivals.		Show appreciation for festivals by stating how they help to (a) promote Guyanese culture. (b) foster unity	1. Some holidays observed in Guyana are (a) Christmas (b) Easter (c) Phagwah (d) Eid-ul-Adha (e) Caricom Day (f) Emancipation Day (g) May Day (h) Youman Nabi (i) Diwali (j) Mashramani		1. Write two paragraphs on any one of the festivals celebrated in Guyana. 2. Collect newspaper clippings and pictures of festivals celebrated in Guyana and make a folio. 3. Match festivals with their date of charmone and make a folio.	Language Arts: Composition: Paragraph Writing Craft: Make folio of festivals Vocabulary/ Spelling: Religious non-religious observance celebration festival holiday foster culture promote
				0,			

TODIC		OBJECTIVE		COMPENIE	METHOD/	EXALITATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Religious Celebrations.	KNOWLEDGE	SKILLS	ATTITUDE	2. Festivals in Guyana are either religions or non-religious (secular) 3. Religious festivals celebrated in Guyana are: (a) Christmas (b) Easter (c) Phagwah (d) Eid-ul-Adha (e) Youman	4. Naming religious festivals celebrated in Guyana, and the religion with which each is associated. 5. Researching information on the origin of celebrations and the group of people with which each	questions e.g. With which religious group is Eid-ul-Adha associated? 5. Write a paragraph on how celebrations can promote culture and foster unity.	Mathematics: Sets Sub sets National Holidays A Religious B Non-Religious
				Nabi (f) Diwali	celebration is associated.		
				4. The significance of festivals celebrated in	Discussing how the observance of the festivals can help to		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Guyana.	promote		
					Guyanese		
					culture, and		
					foster unity of		
					the people e.g.		
				(i) Easter:	they are		
				The	national		
				resurrection	holidays		
				Jesus Christ	celebrated by		
					all Guyanese.		
				(ii) <u>Eid-ul-</u>			
				Adha:			
				The Islamic	There are		
				festival of	similarities		
				sacrifice.	between/among		
					the significance		
				(iii) Phagwah:	of some		
				The Triumph	religious		
				of good over	observances.		
				evil			
					1		

TODIC		OBJECTIVE		COMPENIE	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Non-	Identify non-	Discussing the	Work	Non-Religious	Naming non-	1. Make a list of	Language Arts:
Religious	religious	non-religious	cooperatively	festivals	religious	non-religious	Composition:
Celebrations	celebrations in	holidays	top research information on	celebrated in	celebrations in	holidays	Writing
	Guyana and state their importance to	celebrated in Guyana, and	non-religious	Guyana: (a) Mashra-	Guyana.	celebrated in Guyana, and say	paragraphs.
	the nation.	their	celebrations.	mani	Reading and	on which date	Craft:
	the nation.	significance.	celebrations.	(b) Boxing	listening to	each is	Making costumes.
	State the date of	Significance.		Day	stories about	celebrated.	Compiling folio.
	each non-religious	Reading		(c) Emancipa-	the origin of		T &
	holiday, and name	information on		tion Day	these	2. Write a	Reading:
	one activity done	the origin of		(d) May Day	celebrations.	paragraph on the	Reading and
	to celebrate it.	non-religious		(e) Caricom		origin of any	researching
		holidays.		Day	Reading about	non-religious	information about
		D : 1		3.6.1	the origin of the	celebration.	non-religious
		Drawing and		Mashramani marks the	trade union in	3. Name the	celebrations.
		making Mashramani		anniversary of	the struggle for the rights of	types of	
		costumes.		the Republic	workers, and	activities that are	
		Contained.		of Guyana.	the first person	done to celebrate	
				2 2.3 3	to organize the	any two	
				This festival is	labour	holidays.	
				celebrated on	movement in	-	
				the 23 rd of	the English	4. Class project:-	
				February.	speaking	Make and	

TODIC		OBJECTIVE		COMPENIE	METHOD/	EXAL HATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
					Caribbean.	display	
						Mashramani	
						costumes.	
				Emancipation	Discussing the	5. Write three	
				Day –	festivals which	sentences on the	
				Freedom of	are celebrated	importance of	
				the slaves.	internationally	any non-	
					viz Caricom	religious	
				May Day is	Day, May Day,	celebration.	
				also known as	Boxing Day;		
				Labour Day.	and naming	Name the person	
				It is celebrated	some countries	who organized	
				on the 1st	in which they	the first Labour	
				May.	are celebrated.	Movement in the	
				G : D		English	
				Caricom Day		Speaking	
				In some		Caribbean.	
				countries it is known as		Amarran	
				Caribbean		Answer	
				Day and is		questions (i) In what year	
				celebrated to		was the first	
				mark		Labour	
				Caribbean		Movement	
				Integration.		organized?	
				8-3		- 6	
				It is		(ii) Name two	

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALIATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				celebrated on the first Monday in July.		other countries in which Caricom day is observed.	
						Compile a folio on non-religious celebrations.	
Other National and inter-national Events.	Name national and inter-national events celebrated in Guyana. State the dates on	Describing the events and their importance. Listing the activities which	Show appreciation for these events by participating in activities to mark them.	Some national and international events celebrated in Guyana are:	1. Naming national and international events which are celebrated in Guyana.	1. Compile a folder on national and international celebrations.	Language Arts: Paragraph writing. Sentence construction
	which these events are celebrated.	are done to celebrate the events.		(i) Commonwealth Day (ii) United Nations Day	2. Matching the events with the dates on which they are observed.	2. Match activities with events. Events Activities Armistice Rallies Day	Mathematics: - Sets - Graphs - Problem Solving
				(iii) Armistice Day (iv) Road Safety Week	3. Discussing the importance of the events to the nation.	Commonwealth Laying Day Road Exhibi- Safety tions Week	Craft: Compiling a folio with pictures and clippings.
				(v) Fire Prevention Week	4. Listing activities which are done to	3. Write a paragraph on the significance of	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
					celebrate the	any national or	
					events.	inter-national	
						event.	
					5. Discussing		
					how they would		
					participate in		
					activities to		
					mark the events		
					e.g. purchase		
					poppies, attend		
					Road Safety		
					Rallies, attend Common-		
					wealth and		
					United Nations		
					Day		
					exhibitions.		
					CAMORIONS.		
					6. Researching		
					information		
					about the		
					events.		

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Administra-	State the name and	Identifying the	Show	Guyana is	Looking at an	1. Insert Natural	Reading:
tive and	number of each	resources of the	appreciation for	divided into	Administrative	Regions on an	Reading about
Natural	Administrative	natural regions,	the resources of	ten	map of Guyana.	outline map of	developments in
Regions.	Region.	and projects	the natural	Administra-		Guyana.	the regions.
		organized in the	regions by	tive Regions.	Identifying the		
	Define the term	Administrative	explaining how		regions by	2. Name two	Spelling:
	resources.	Regions for the	they benefit the	They are as	name and	resources that	Spelling words
		development of	regions and the	follows:	number.	help to promote	e.g. Agricultural,
	List ways in which	the resources.	country.	D : 1	D: 1 1	development in	Development,
	the Administrative			Region 1:	Discussing the location of each	each region.	Authority.
	Regions aid the			Barima/Waini		2 Nama musicata	Communicacione
	development of the natural regions.			Region 2:	region.	3. Name projects on the Coastal	Comprehension: Answer question
	naturai regions.			Pomeroon/	1. Discussing	Plain that aid the	baseb on the
				Supenaam	what is a	development of	Natural Regions.
				Supenaam	resource, and	agricultural	Matural Regions.
				Region 3:	naming the	resources.	Vocabulary:
				Essequibo	main resources		Resource,
				Islands/ West	of the four	4. Write a	Natural,
				Demerara	natural regions.	paragraph in	Administrative,
						how resources	Region.
				Region 4:		aid the	
				Demerara/		development of	
				Mahaica		the region and	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
						the country.	
				Region 5:			
				Mahaica/			
				Berbice			
				Region 6: East	2. Identifying	5. Match	
				Berbice/	projects in the	resources with	Reading:
				Corentyne	Administrative	natural and	Researching
					Regions, and	administrative	information for
				Region 7:	naming the	regions e.g.	group project.
				Cuyuni/	natural regions	Bauxite is to	
				Mazaruni	whose	Region 10 as rice	Mathematics:
					development	is to Region	Venn Diagram
				Region 8:	these projects	Timber:	
				Potaro/	aid e.g.	Highland	
				Suparuni	M.M.A/ADA in	Region, Rice:	Region Region Region
					Region 5 aids	Region.	Nine Six Five
				Region 9:	the		
				Upper Takatu/	development of		
				Upper	the Coastal		Highland Coastal Region Plain
				Essequibo	Plain.	Work in four	Region Plain
						groups to	
				Region 10:	The Tapakuma	prepare folio on	
				Upper	Irrigation	how the	
				Demerara/	Project in	Administrative	Region Region Region Seven
				Upper Berbice	Region 2 aids	Regions aid the	Two One Seven
					the	development of	
				1. A <u>resource</u>	development of	each natural	Coastal Highland
				is a stock or	the Highland	region.	1118

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				product which	region.		Plain Region
				is used to			
				develop a			
				community or			
				country.			
				2. The	3. Discussing		
				resources of	how the		
				the natural	resources help		
				regions are:	in the Region's		
					development.		
				Low Coastal			
				Plain: rice,			
				sugarcane,	4. Naming		
				green and	manufacturing		
				yellow	industries in the		
				vegetables,	natural regions.		
				livestock, fish.			
				Hilly Sand	5. Discussing		
				and Clay	and naming		
				Area: timber,	important		
				bauxite, sand,	places that aid		
				clay, dairy	the		
				cattle,	development of		
				pineapples.	the natural		
					regions e.g.		
				<u>Highland</u>	Georgetown -		
				Region:	chief port,		
				timber, gold,	Kaieteur Falls-		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				diamond,	tourist		
				lakes,	attraction.		
				waterfalls.			
				<u>Interior</u>	6. Naming		
				Savannah:	projects in the		
				cattle, nuts,	Regions and		
				cassava,	discussing how		
				tabacco.	they aid the		
					development of		
				There are also	natural		
				many	resources.		
				manufacturing			
				industries on			
				the Coastland.	7. Naming		
				These include	resources that		
				clothing,	aid the		
				furniture, rum	development of		
				and other	the regions, and		
				alcoholic	saying how		
				beverages,	these resources		
				confection-	benefit both the		
				aries and	region and the		
				plastic wear.	nation.		
				Important			
				places also			
				help in the			

TODIC		OBJECTIVE		COMPENIE	METHOD/	EXALIATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				region's			
				development.			
				Five of			
				Guyana's			
				towns are			
				located on the			
				Coast. They			
				are:			
				- Georgetown:			
				Capital City			
				and chief port,			
				- Anna			
				Regina - New			
				- New Amster-			
				dam			
				- Rose Hall			
				- Corriver-			
				ton			
				ton			
				Projects help			
				to aid the			
				development			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				of the regions.			
				These include			
				Irrigation			
				projects e.g.			
				The			
				Tapakuma			
				Irrigation			
				Project on the			
				Essequibo			
				River and The			
				Mahaica			
				Mahaicony			
				Abary –			
				Agricultural			
				Development			
				Authority			
				Project			
				(MMA/ADA)			
				in Region 5.			
				Th 11:11			
				The Hilly			
				Sand and Clay			
				area covers			
				about one			
				quarter of			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Guyana. It			
				extends from			
				the Pomeroon			
				River, inland			
				to the			
				Mazaruni,			
				South to the			
				Apoteri and			
				then east to			
				the Corentyne.			
				The main			
				resources in			
				this region			
				are.			
				(a) Bauxite –			
				which is			
				located in			
				Linden, Ituni			
				and			
				Kwakwani.			
				(b) Timber			
				production in			
				the Bartica			
				Triangle and			
				Mabura Hill			
				areas.			

TODIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Communica-	Identify the	Defining	Show	1. Communi-	1. Discussing	Collect pictures	Art & Craft:
tion links	communication	communication.	appreciation for	cation is the	what is	of various means	Drawing and
between/	links between and		communication	transmitting of	communication.	of	making models of
among	among the	Discussing and	links by	information.		communication	means of
Administra-	Administrative	naming means of	explaining how		2. Naming and	and compile a	communication.
tive Regions.	Region.	communication,	they benefit the	2. Communi-	identifying	folio.	
		and the links	regions.	cation is done	means of		Preparing a folio
		between and		in many ways.	communication	Answer in	
		among the		People	between/among	complete	Reading:
		Administrative		communicate	regions.	sentences	Researching
		Regions.		through		questions related	information
				written	3. Naming	to	
				language,	communication	communication.	Language Art:
				symbols, sign	links	0 41	Sentence
				language and	between/among	On an outline	Construction
				spoken	regions e.g.	map of Guyana use KEY to	Vaaahulamu
				language.	Region 4 and Regions 7& 9 -	illustrate	Vocabulary
				3. Communi-	radio, radio	communication	Spelling
				cation links	phone.	links in the	
				between	Region 4 and	regions.	
				regions aid the	Regions 5& 6	regions.	
				development	telephone,	Name a	
				of the regions.	letters,	communication	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EXALIATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
	KNOWLEDGE	SKILLS	ATTITUDE	4. People in the various regions can communicate with each other by means of radio, radio phone, letters, telegrams, telephone, e-mail.	telegrams, etc. 4. Discussing the importance of the communication links among the regions e.g. aid trade between the regions, sending and receiving information. 5. Collecting pictures of communication links. Sorting and grouping them viz. print, non-print, electronic, etc.	link between any two Administrative Regions, and explain how the link benefits both regions. Compile a folio on how people in the various Administrative Regions communicate with each other.	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EXALUATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Transportation links between/among Administrative Regions.	Define the term transportation. Identify the transportation links between and among the regions.	Naming means of transportation which serve as links between and among the Administrative Regions. Inserting transportation routes on a map of Guyana.	Appreciate the importance of transportation links by listing ways in which they aid the development of the regions.	1. Transportation is the carriage of persons and goods from one place to another. 2. There are various means of transportation (a) Land e.g. road ways and railways. (b) Waterways e.g. rivers and canals.	1. Brainstorming the term transportation and arriving at a definition of the word. 2. Discussing how people travel from one place to another. 3. Identifying the means of transportation of people living in regions such as Region One. 4. Collecting	1. Write a definition of the word transportation. 2. 40 35 30 25 20 15 10 5 Air Water Land (a) Which means	Language Arts: Comprehension: Answering question on the graph. Vocabulary: Meaning of words e.g. Frequent. Composition: Paragraph Writing Reading Researching information about the means of transportation throughout the various regions of Guyana.
				(c) Air e.g.	pictures of	of traveling is	
				using hel-	people in the	frequently used?	Spelling:

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				copters, aero-	Administrative		Spelling words
				planes and sky	Regions and		related to the
				vans.	their means of		topic.
					transportations.		Vreed-en-Hoop,
							Parika, Adventure
				3. Internal	5. Naming and	(b) Name at least	Essequibo,
				transportation	discussing the	three	Settlements.
				- this is	transportation	administrative	Aishalton,
				transportation	links between	regions that use	Orinduik.
				within and	and among the	air travel as a	
				around the	Administrative	means of	
				regions.	Regions.	transportation.	
				Some	6. Naming	3. List the means	
				transportation	villages and	of traveling you	
				routes	Administrative	would need if	
				between	Regions which	you were to take	
				regions are:	are linked by	a trip to Lethem	
					(a) road ways	from	
				Roadways		Georgetown.	
				These link	(b) water ways		
				(a) Regions 4		4. Map Work -	
				& 5 e.g.	(c) air ways	Insert and/or	
				Georgetown/		identify places	
				Rosignal		on the map of	
				Roadway		Guyana.	
						e.g. Georgetown,	
				(b) Regions 4		Vreed-en-Hoop,	
				and 10 e.g.		Parika,	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EXALIATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				Soesdyke/ Linden Highway		Corriverton.	
				Waterways (a) Regions 4 and 3 viz. Georgetown/ Vreed-en- hoop Ferry. (Demerara River) (b) Regions 5 and 6 – New Amsterdam/ Rosignol Ferry (Berbice River). Air Transport This means of transportation links (a) Region 4 with Regions	7. Discussing how the transportation links aid the development of the various Administrative Regions e.g. trading of produces.	5. On an outline map of Guyana insert transportation routes between and among regions. Use a KEY to identify these routes. 6. Write a paragraph on how transportation links aid the development of any Administrative Region.	Vocabulary: The meaning of words e.g. disembarked. Mathematics: - Graphs - Sets

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				7, 9 and other			
				interior			
				regions			
				(b) Region 4			
				with Region to			
				e.g. Ogle to			
				Corriverton,			
				Ogle to New			
				Amsterdam,			
				Georgetown			
				to Corriverton.			
				Air transport			
				is used mainly			
				between the			
				Coastland and			
				the Hinterland			
				Areas.			

SOCIAL STUDIES CURRICULUM GUIDE LEVEL 5

THE WEATHER

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Terms	Define the terms:	Collecting and	Co-operate with	(a)	Defining terms	Compile a folio	Vocabulary:
connected	(a) Atmosphere	sorting pictures	each other by	<u>Atmosphere</u>		on weather	e.g. atmospheric
with weather	(b) Atmospheric	of weather	sorting pictures	refers to the	Touring a	instruments and	pressure,
and climate.	Pressure	instruments.	of weather	gases which	weather station	their uses.	humidity,
	(c) Wind		instruments.	surround the	(meteorological		sunshine.
	Strength			earth.	station) to	Write a	
	(d) Humidity			(b)	observe how	paragraph on a	Composition
	(e) Sunshine			<u>Atmospheric</u>		visit to the	- A visit to a
				<u>Pressure</u> is the	are used to	meteorological	meteorological
	Discuss the			weight of the	measure	station.	station.
	composition and			air pressure on	various		
	purpose of a			the earth's	elements of		Letter Writing
	meteorological	eorological		surface.	weather.		- Letter seeking
	station.			(c)			permission to
				Wind strength	Collecting		visit.
				is the speed at	pictures of		- Thank you
				which wind	weather		letter after the
				travels.	instruments and		visit.
				(d)	sorting them.		

TOPIC		OBJECTIVE		CONTENT	METHOD/	EXALIATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Weather Instruments	Name the instruments used for measuring: (a) Atmospheric Pressure (b) Wind-Strength (c) Humidity (d) Sunshine	Writing the names of the instruments. Drawing the weather instruments. Constructing weather instruments (models).	Show co- operation by working in groups to construct models of weather instruments.	Humidity is the water content in the atmosphere. (e) Sunshine is the sun's rays reaching the earth's surface. Name of instrument Baro To measure Atmospheric Pressure Anemo To meter sure the strength of the wind Hygro To measure Humidity Camp To hell measure	Drawing and writing the names of weather instruments. Using materials to make models of weather instruments. Discussing how the various instruments function.	Match pictures of weather instruments with the names of the instruments. A mini exhibition to display models, pictures and drawings of weather instruments.	Language Arts: Sentence construction. Art and Craft: Making mobiles of weather instruments.
				Humi- dity			

TODIC		OBJECTIVE		CONTENT	METHOD/	EXALITATION	INTECDATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				recorder of sun- shine			
				Sinic			
Differences	Define the terms:	Observing and	Show	Weather is	Defining	Name two	Language Arts:
between	(a) Weather	recording the	appreciation for	used to	weather and	groups of	Sentence
Weather and	(b) Climate	weather pattern	weather patterns	describe the	climate.	workers to	construction.
Climate.		for one week.	/conditions by	conditions		whom weather	
	Explain the		saying how they	over a short	Discussing how	patterns are	Subject-verb
	difference between	Drawing scenes	may help us.	period e.g. a	weather	important.	Agreement
	weather and	of the weather		day or a week.	patterns help us		Comprehension.
	climate.	pattern for the	Work co-		e.g. warning of	Write sentences	
		week.	operatively to	Climate is	storms, high	to show how	Art and Craft:
	List factors which		make up a	used to	tides, etc.	weather can be	Making a weather
	help to determine	Writing simple	simple bar	describe the		helpful and	chart.
	the weather.	sentences on the	graph showing	average	Discussing the	harmful to us.	
		differences	the weather	conditions for	difference		Mathematics:
	State the	between weather	pattern for one	long periods	between	Completing	Making a simple
	importance of	and climate.	week.	e.g. a number	weather and	sentences e.g.	bar graph and
	climate to man.			of years.	climate.	Weather is the	writing at least
						condition over a	five (5) questions
				Climate is an	Listing the		on it.
				important	factors which	Climate is the	
				factor in the	help to	condition over a	
				daily life of	determine the		
				every person	day's weather.		
				in Guyana.		Name two	
					Reporting on a	factors which	

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				We can tell the kind of weather by the following - sunshine - amount of rainfall - wind - clouds.	daily basis about weather patterns obtained from the television, radio or newspapers. Working in group to make a bar graph and writing questions on it.	help to determine the weather for the day.	
Effect of Climate on people's lives.	List aspects of our lives which are determined by climate.	Collecting and sorting pictures which show the types of houses built in each natural region of Guyana.	Show willingness by participating in class discussion on the importance of climate and how it affects our lives.	Climate determines the types of foods we grow and eat, the clothes we wear and the way we build our houses and schools. In the Rupununi area the people await the rains before planting.	Collecting and sorting pictures of the different types of houses in each natural region. Making models of each type of house using discarded materials. Naming and discussing the aspects of	Compile a folio on the types of houses in each natural region. Match the pictures of each type of house with the natural regions. Compare crops grown in any two natural regions, and say why the crops	Science: Weather patterns Mathematics: Sets Art and Craft: Making models

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				On the coast the climate dictates the time for the planting and harvesting of paddy (rice).	people's lives which are determined by climate. Discussing how climate determines the crops grown in the different regions.	are different.	
Weather and Climate (Natural Regions of Guyana)	State the climatic condition of each natural region in Guyana.	Tracing an outline map of Guyana and colouring each natural region in a different colour.	Show willingness by participating in class discussions on climatic conditions of each natural region, and how these conditions affect the lives of the people.	Natural Region Condition Coastal Two wet Atwo dry seasons Enjoys the cooling breezes of the North-East trade wind all year round. High- Heavy land rainfall	Explaining how people adapt to the different climatic conditions. Discussing how the climatic conditions affect people's lives. Tracing the map of Guyana and colouring the natural regions.	Write a paragraph to show how people adapt to the different climatic conditions. Match natural regions with their climatic conditions. Natural Climatic conditions. Natural Climatic Conditions Coastal Heavy Plain rainfall	Drama: Dramatizing going to school and work on a rainy day. Vocabulary: umbrella rain-coat rain-boot Art and Craft: Tracing and colouring maps.

TOPIC		OBJECTIVE		CONTENT	METHOD/	FVALUATION	INTEGRATION
TOTIC	KNOWLEDGE	SKILLS	ATTITUDE		STRATEGIES		INTEGRATION
TOPIC	KNOWLEDGE	OBJECTIVE SKILLS	ATTITUDE	Region Hotter days and Cooler nights. Interior Savann & one wet season Cool throughout the day.	METHOD/ STRATEGIES	Hilly Sand and Clay wet Region season. Highland Region breezes Interior Hot days Savan- and cold nights	INTEGRATION
				Hilly Sand rainfall and Clay Area Hot days and cold nights.			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
Westlemand	Name the back	Observing	Community	On the second	N/initein	Death and Samuel	X /
Weather and Related	Name the basic	Observing and	Co-operate with each other by	On the coastal	Visiting a	Post-conference on the	Vocabulary:
Activities	crops grown in each natural	recoding effects of the various	collecting and	plain during the dry	natural region other than the	observations	Harvesting cricket, football
Activities	region.	weather	sorting pictures	seasons	one in which	made during the	irrigation,
	Togion.	conditions on	of the crops	farmers must	you live.	visit to the	drainage,
	Name and discuss	crops, etc.	grown in each	get water for	j su n v sv	natural region.	vegetation.
	activities that need	1 /	natural regions.	their crops.	Explaining the		
	dry and wet	Illustrating			reasons why	Complete true/	Language Arts:
			Irrigational	cricket cannot	false questions	- Letter Writing	
		carried out		canals have to	be played	e.g. Rice crop is	- Writing an
	Explain the effects	during the wet		bring water to	during the rainy	harvested in the	organized/
	of the weather on	and dry seasons		the land in the	season.	rainy season T: F	systematic
	each natural	Dlaminal		dry season.	Dagaanahina	Name two	plan for an educational
	region.	Planning/ Organizing an		In the wet	Researching crops and other	activities which	tour.
		educational tour		season the	activities which	require or are	wur.
		to a region other		excess water	need wet or dry	done during	Vocabulary:
		than the one in		has to be	weather.	(a) wet weather	flood
		which you live.		drained from		(b) dry weather	disaster
				the land by	Discussing		drought
				pumps.	plans for a visit	Write a	
					to another	paragraph on	Art & Craft:
					natural region.	how to avoid	Making mobiles
						disaster which	of fruits and

NOWLEDGE SKILLS ATTITUDE On the forested highland region the heat, along with heavy rainfall, influences forest growth. Plant life is highly favoured by this type of climate. In the Interior Same and Interio	TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
On the forested highland region the heat, along with heavy rainfall, influences forest growth. Plant life is highly favoured by this type of climate. In the Interior Conditions in the natural regions. Write one similarity of the natural regions, and one difference between any two. Mathematics: Sets & Sub-Sets Crops grown in the different woo. Mathematics: Mathematics: Sets & Sub-Sets Crops grown in the different natural regions. Mathematics: Naming and discussing the difference condition regions with their crops viz. Natural Crops/ Regions Resources Coustal Ground Plain nuts Ilmlly Cashew Sand and nuts Limit Cashew Sand and	TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
forested highland region the heat, along with heavy rainfall, discussing the influences forest growth. Plant life is favoured by this type of climate. In the Interior Sets & Sub-Sets Crops grown in the difference between any two. Match natural regions. Natural Regions with their crops viz. Regions Recourses of the natural regions, and one difference between any two. Match natural regions. Match natural regions. Match natural regions. Natural Regions With their crops viz. Regions Recourses of the natural regions, and one difference between any two. Match natural regions.							the weather conditions in the	
rainfall pattern helps to determine the types of plant which can be grown in this grown in each					forested highland region the heat, along with heavy rainfall, influences forest growth. Plant life is highly favoured by this type of climate. In the Interior Savannah the rainfall pattern helps to determine the types of plant which can be	scenes of the four natural regions. Naming and discussing the different weather condition represented in each scene. Discussing the similarities and differences of the natural regions. Making a food chart of crops	similarity of the natural regions, and one difference between any two. Match natural regions with their crops viz. Natural Crops/Regions Resources Coastal Ground Plain nuts Hilly Cashew Sand and Clay Region Interior Savannah Highland Rice, Region sugar-	Sets & Sub-Sets Crops grown in the different

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
	RICOVEEDGE	SKILLS	ATTITUDE	area. High temperature causes tropical vegetation/ forests. Lack of moisture during the dry	Discussing how too much water or too much sunlight can affect the growth of crops in the natural		
				season results in grasslands – clumps, wiry and tough. In the Hilly Sand and Clay Area the constant heat and heavy rainfall are the causes of the forest cover and swamps.	regions.		

TOPIC		OBJECTIVE				ITI	ENT	r	METHOD/	EVALUATION	INTEGRATION
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	_	JOI	111	ו אוע	L	STRATEGIES	EVALUATION	INTEGRATION
				ons				stc.			
				lry seasons		Agriculture, logging, mining,, etc	g etc.	Cattle rearing, peasant farming, etc.			
				Activities done during the wet/dry	Agriculture, poultry rearing	minin	Logging, balata bleeding, mining etc.	nt farr			
				ring th	ultry r	ging,	eeding	peasa			
				lone du	re, po	re, log	alata bl	ring,			
				vities o	icultu	icultu	ging, b	tle rea			
				Acti	Agı	Agı	Log	Cat			
						s, etc					
						d nut					
						groun	tc.				
					ci.	rits, g	ata, e	, etc.			
				s s	ie, eta	ns fr	ı, bal	alata			
				ource	ar-cai	e, citı	, paln	uts, b			
				Cops/Resources	Rice, sugar-cane, etc.	Pine-apple, citrus fruits, ground nuts, etc.	Manicole, palm, balata, etc.	Cashew nuts, balata, etc.			
				Cops	Rice	Pine	Man	Cash			

	OBJECTIVE			CONTENT			٠,	METHOD/	EXALLIATION	INTECDATION
KNOWLEDGE	SKILLS	ATTITUDE	CONTENT		STRATEGIES	EVALUATION	INTEGRATION			
			Natural Regions	Coastal Plain	Hilly Sand and Clay Area	Forested Highland	Interior Savannah			
List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions.	Observing pictures of scenes during the wet and dry seasons in the natural regions. Drawing the different types of clothing worn for the different weather condition.	Show co- operation by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. Show appreciation for each weather condition e.g. dry season and the wet season.	Ha Eff Foo Dr Flor House aff Hi recouse by	roug ood ow press fectors igh mpe is induce e of	Pl ful ss. t fire ght ss peoplare ed	es ple' gray that as on	ie	Discussing the harmful effects of the weather conditions in the regions e.g. floods. Describing the ways in which weather affects the lives of people in the natural regions. Answering questions e.g. why are foodstuffs sold in the highland	Write a paragraph on the harmful effectives of weather conditions on the lives of people in any natural region. Write two sentences, explaining how the long dry season affects the lives of people on the low coastal plain.	Language Arts: Completion of sentences e.g. Lack of rainfall over a long period results in Art & Craft: Drawing the clothing for the rainy season. Vocabulary: drainage irrigation drought flood forest fires savannah
e Vii ri II V a II V a II V a II V	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather weather weather weather	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather Weather Observing pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. Show appreciation for each weather condition e.g.	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. Show affect the lives of clothing worn for the different weather condition.	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. List the harmful pictures of scenes during the wet and dry scenes during the matural regions. Describe how the different types of clothing worn for the different weather condition. Drawing the different weather condition. Show appreciation for each weather condition e.g. dry season and the wet season,	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. List the harmful pictures of scenes during the wet and dry scenes during the wet and dry seasons in the natural regions. Drawing the different types of clothing worn for the different weather condition. Drawing the different weather condition. Show appreciation for each weather condition e.g. dry season and the wet season,	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. In a condition of the different weather conditions. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. In a condition by working together in groups to identify precautionary measures that could be taken to avoid disaster during t	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. In the different types of clothing that should be worn for the different weather conditions. List the harmful pictures of scenes during the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. Show appreciation for each weather condition e.g. dry season and the wet season, This is reduced by the use of fans or by air conditioning.	List the harmful effects of the weather conditions in each natural region. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. Identify the types of clothing that should be worn for the different weather conditions. In a condition to the different weather condition. Show appreciation for the different weather conditions. Show appreciation for the different weather conditions. Show appreciation for each weather conditioning. In a condition by working the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. Show appreciation for each weather condition e.g. dry season and the wet season, In a condition by working the working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. Show appreciation for each weather conditioning. This is reduced by the warmful effects of the weather conditions in the regions e.g. the lives are during the rainy season. This is reduced by the use of fans or by air conditioning. Answering questions e.g. why are foodstuffs sold in the highland	List the harmful effects of the weather conditions in each natural regions. Describe how the weather conditions affect the lives of people in the natural regions. Describe how the weather conditions affect the lives of people in the natural regions. Identify the types of clothing that should be worn for the different weather conditions. Show appreciation for each weather conditions. List the harmful effects of the weather coperation by working together in groups to operation by working together in groups to identify precautionary measures that could be taken to avoid disaster during the rainy season. List the harmful effects of the weather conditions in the natural regions. Discussing the harmful effects of the weather conditions in the regions e.g. of the weather conditions in the regions e.g. lives are affected the lives of people in the matural regions. Show appreciation for each weather conditions. Show appreciation for each weather condition ing. Show appreciation fo

TOPIC	OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION	
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
			we can benefit	would lead to	expensive than	Write a	
			from each.	higher	those on the	paragraph on the	
				electricity	coastland?	importance of	
				bills.		both the wet and	
						dry seasons to	
				Clothing		the farmer.	
				Cotton			
				materials and			
				loosely fitting.			
				2. Hilly Sand	Explaining	Match pictures	
				and Clay	orally the	of scenes with	
				Area.	reasons for	their respective	
				<u>Harmful</u>	wearing certain	seasons e.g.	
				Effects.	clothing during		
				Floods, rivers	the rainy	<u>Pictures of</u>	
				overflow,	season.	<u>Scenes</u>	
				swamps and		(a) Floods	
				rapid growth	Working in	(b) Drought	
				of vegetation,	groups to list	(c) Forest fires	
				pollution of	measures which	(d) Planting	
				rivers.	could be taken	rice	
				11 00	to avoid	(e) Reaping	
				How it affects	disaster during	sugar-cane	
				the lives of	the rainy	C	
				people	season.	<u>Seasons</u>	
				Restricted	Diagnasia di	Wet	
				movement.	Discussing the	Dry	
				Til C	benefits of both		
				Threat of	the wet and dry		

TOPIC	OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION	
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				diseases e.g.	seasons to some		
				malaria from	workers.		
				the			
				mosquitoes.			
				Poisoning			
				from drinking			
				polluted			
				water.			
				Clothing			
				Minimum			
				amount.			
				4. <u>Forested</u>			
				<u>Highland.</u>			
				<u>Harmful</u>			
				Effects.			
				Large swamps			
				and high lands			
				which make			
				the			
				construction			
				of roads			
				difficult and			
				expensive.			
				How it affects			

TOPIC	OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION	
TOPIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES	EVALUATION	INTEGRATION
				the lives of			
				people.			
				Makes travel			
				difficult due to			
				lack of roads,			
				etc.			
				Cost of food			
				stuff – very			
				expensive.			
				Clothing			
				Minimum			
				clothing			
				4. <u>Interior</u>			
				Savannahs.			
				<u>Harmful</u>			
				Effects.			
				floods, forest			
				fires			
				How it affects			
				the lives of			
				<u>people</u>			
				Movement			
				restricted.			

TOPIC		OBJECTIVE		CONTENT	METHOD/	EVALUATION	INTEGRATION
TOFIC	KNOWLEDGE	SKILLS	ATTITUDE	CONTENT	STRATEGIES		
				Animals			
				removed to			
				higher ground			
				for safety.			
				Clothing			
				Minimum			
				clothing worn.			