GRADE: THREE SHAMPULE P. SCHOOL YEAR: 2016
SUBJECT: SOCIAL STUDIES SCHEMES OF WORK TERM: ONE
	
WK
	
TOPIC
	
SPECIFIC OUTCOMES
	
KNOWLDGE
	
VALUES
	
T/L AID
	
REF.
	
COMENT

	
1.

2.

5.

6.

7.

8.

10.

11.

12.

13.
	
REVISION

DIRECTION AND LOCATION

- Location on a Map

GOVERNANCE

-The National Anthem

RELIGION

- Different Religions and Places of Worship

REVISION

END OF TERM TEST

CLOSURE

	

-3.1.1.1 Identify the location of home, school and nearby places on a map.

2.2.1.1 Sing the Zambian National Anthem in English.

3.3.1.1 Name different religions in Zambia.

3.3.1.2 Mention places where members of different religions worship.

3.3.1.2 Mention places where members of different religions worship.
	

- Location of places

- Zambian National Anthem in English.

 Religions in Zambia: Traditional religion, Christianity, Islam, Hinduism.

 Places of worship: shrines, churches, mosques, temples.

 Places of worship: shrines, churches, mosques, temples.
	

 -  Patriotism

- Patriotism

 Awareness

 Appreciation

 Appreciation
	

-Wall chart, Atlas

-Pupils Book 3.

-Wall chart

-Wall chart

-Wall chart

	

-Syll. TG & Book 3.

-Syll. TG & Book 3.

- Syll. TG & Book 3.

-Syll. TG & Book 3.

-Syll. TG & Book 3.
	

