GRADE 7 KLB SOCIAL STUDIES SCHEMES OF WORK TERM 1 2025 0791801250

	We
ek
	Less
on
	Strand
	Sub-strand
	Specific-Learning outcomes
	Learning Experience
	Key Inquiry
Question(S)
	Learning
Resources
	Assessment
Methods
	Refl

	1
	1
	Social
Studies
	Career and
Entrepreneurial
Opportunities
in Social
Studies
	By the end of the lesson, the learner
should be able to:
a) State the importance of Social
Studies for Personal
Development and Service to
Humanity.
b) Identify appropriate strategies
for addressing gender
stereotypes associated with
career choices and
entrepreneurial opportunities in
Social Studies.
c) Make a poster on
entrepreneurial opportunities
related to Social Studies in our
society.
d) Appreciate the careers and
Entrepreneurial Opportunities in
Social Studies.
	Individually,in groups or in
pairs,learners are guided to:
-State the importance of
Social Studies for Personal
Development and Service to
Humanity.
-Identify appropriate
strategies for addressing
gender stereotypes associated
with career choices and
entrepreneurial opportunities
in Social Studies.
-Make a poster on
entrepreneurial opportunities
related to Social Studies in
our society.
	What is the
importance of
Social Studies
in personal
development
and service to
humanity?
	
Pictures
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.1-8
	Oral
questions
Oral Report
Observation
	

	
	2
	Social
Studies
	Biological
Differences
Devoid of
Stereotypes in
Career Choices
and
Entrepreneurial
Opportunities
in Social
Studies
	By the end of the lesson, the learner
should be able to:
a) Identify biological dlifferences
devoid of stereotypes in career
choices and entrepreneurial
opportunities in Social Studies.
b) Create posters on respect for
one's gender in pursuit of
Social Studies careers and
entrepreneurial opportunities
c) Demonstrate respect for one's
gender identity in pursuit of
Social Studies careers and
entrepreneurial opportunities.
	Individually,in groups or in
pairs,learners are guided to:
-Identify biological
differences devoid of
stereotypes in career choices
and entrepreneurial
opportunities in Social
Studies.
-Create posters on respect for
one's gender in pursuit of
Social Studies careers and
entrepreneurial opportunities.
-Demonstrate respect for
one's gender identity in
pursuit of Social Studies
careers and entrepreneurial
opportunities.
	Which careers
are related to
Social Studies
in Kenya and
Globally?
	Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top Scholar;
SocialStudies
Learner's Book
Grade 7 pg. 8-10
	Oral
questions
Oral Report
Observation
	

	
	3
	Social
Studies
	Role of Social
Studies for
Promotion of
	By the end of the lesson, the learner
should be able to:
a) Define social cohesion.
	Individually, in groups or in
pairs,learners are guided to:
-Define social cohesion.
	What is the role
of Social
Studies for
	
Pictures
Video clips
	Oral
questions
Oral Report
	

	
	
	
	Social
Cohesion
	b) Identify ways in which Social Studies promotes social cohesion.
c) Discuss the role of Social
Studies for Promotion of
Social Cohesion.
d) Appreciate the role of
Social Studies for
Promotion of Social
Cohesion.
	-Identify ways in which Social Studies promotes social cohesion.

-Discuss the role of Social
Studies for Promotion of
Social Cohesion.
	Promotion of
Social
Cohesion?
	Realia
Computing
devices
KLB:Top Scholar;
Social Studies
Learner's Book
Grade 7 pg. 11-12
	Observation
	

	2
	1
	Natural and
Historical
Built
Environm ents in Africa
	Maps and Map Work
	By the end of thelesson,the learner should be able to:
a) Define the term map.
b) Identify on the position of Africa in relation to other continents in the world.
c) Brainstorm on the shape and size of Africa.
d) Draw or trace the map of Africa.
e) Appreciate the position,shape and size of Africa.
	Individually,in groups or in pairs,learners are guided to:

-Define the term map.
-Identify on the position of Africa in relation to other continents in the world.

-Brainstorm on the shape and size of Africa.

-Draw or trace the map of Africa.
	How would you describe the
shape of Africa?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.14-
17
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural and
Historical
Built
Environm
ents in Africa
	Countries that Make Up the
African
Continent
	By the end of the lesson, the learner should be able to:

a) List down all the countries
of Africa.
b) Identify the Island countries that make up Africa.
c) Draw a map showing all the
countries that make up the African continent.
d) Appreciate the countries
that make up the African continent.
	Individually, in groups or in pairs,learners are guided to:
-List down all the countries of Africa.
-Identify the Island countries
that make up Africa.
-Draw a map showing all the
countries that make up the African continent.
	Which countries
make up the
African
continent?
	Atlas
Photographs
Pictures
Maps
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.17-
18
	Oral
questions
Oral Report
Observation
	

	
	3
	Natural and
Historical
	Using Latitudes and Longitudes
to locate Places
	By the end of the lesson, the learner should be able to:
	Individually, in groups or in pairs,learners are guided to:
	How do we locate places
and features on
	Atlas
Photographs
Pictures
	Oral
questions
Oral Report
	

Observation

	
	
	Built
Environm
ents in
Africa
	and Features on
a Map
	a) Define the terms Latitudes and Longitudes.
b) Describe the location of
different cities in Africa.
c) Demonstrate using
Latitudes and Longitudes to
locate Places and Features
on a Map.
d) Appreciate the use of
Latitudes and Longitudes to
locate Places and Features
on a Map.
	-Define the terms Latitudes and Longitudes.
-Describe the location of
different cities in Africa.
-Use an atlas map or a wall map with latitudes and longitudes,describe the location of the different features of Africa,such as,
Mt.Kilimanjaro,Lake
Victoria
	a map?
	Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.19-
20
	
	

	3
	1
	Natural
and
Historical
Built
Environm
ents in
Africa
	Calculating
Time of
Different
Places in the
World Using
Longitudes
	By the end of the lesson, the learner should be able to:

a) Identify the formula of
calculating the time of different
places in the world using
longitudes.
b) Calculating the time of different
places in the world using
longitudes.
c) Enjoy calculating the time of different places in the world
using longitudes.
	Individually, in groups or in pairs,learners are guided to:
-Identify the formula of
calculating the time of
different places in the world
using longitudes.

-Calculating the time of
different places in the world
using longitudes.
	How are
latitudes and
longitudes
useful in day-to-
day lives?
	Atlas
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.20-
21
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural
and
Historical
Built
Environm
ents in
Africa
	Pictures,Plans and Maps as
used in Social
Studies
	By the end of the lesson, the learner should be able to:

a)Define the term picture,
plans and a map.
b) Draw and colour a picture
of their classroom.
c) Draw a plan or a map of
their classroom.
d) Appreciate the uses of
maps.
	Individually, in groups or in pairs,learners are guided to:
-Define the term picture, plans
and a map.

-Draw and colour a picture of
their classroom.

-Draw a plan or a map of their classroom.
	What is a plan?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
21-24

Photographs
Pictures
Video clips
Maps
Computing
devices
	Oral
questions
Oral Report
Observation
	

	
	3
	Natural
	Types of Maps
	By the end of the lesson,the learner
	Individually, in groups or in
	How important
	KLB:Top
	Oral
	

	
	
	and
Historical
Built
Environm
ents in
Africa
	Used in Social
Studies
	should be able to:

a) Identify the types of maps
used in Social Studies.
b) State the importance of
maps in day-to-day lives.
c) Match the types of map
with the description given in the table in learner's book.
d) Appreciate the importance
of maps in day-to-day lives.
	pairs,learners are guided to:
-Identify the types of maps used in Social Studies.
-State the importance of maps
in day-to-day lives.

-Match the types of map with the description given in the table in learner's book.
	are maps in our
daily lives?
	Scholar;Social
Studies Learner's
Book Grade 7 pg.
24-29

Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	questions
Oral Report
Observation
	

	4
	1
	Natural and
Historical
Built
Environm ents in
Africa
	The Earth and the Solar
System
	By the end of thelesson,the learner should be able to:

a) Explain the origin of the earth according the Luhya folklore.
b) Explain the theories on the origin of the earth.
c) Draw the Passing Star
theory and the Nebula Cloud theory.
d) Enjoy sharing stories on the origin of the earth from their communities.
	Individually, in groups or in pairs,learners are guided to:

-Explain the origin of the earth according the Luhya folklore.

-Explain the theories on the
origin of the earth.

-Draw the Passing Star theory
and the Nebula Cloud theory.

-Share experiences on the origin of the earth from their communities.
	How did the
earth come into
being?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
30-33

Atlas
Photographs
Pictures
Maps
Charts
Realia
Computing
devices
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural and
Historical
Built
Environm
ents in
Africa
	The Size of the Earth
	By the end of the lesson, the learner should be able to:
a) Describe the shape of the
earth at the poles and at the
centre.
b) Give examples of objects from the environment that have the same shape like that of the earth.
	Individually, in groups or in pairs,learners are guided to:
-Describe the shape of the
earth at the poles and at the centre.

	What is the
circumference
of the earth?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
34-36

Atlas
Photographs
Pictures
Maps
	Oral
questions
Oral Report
Observation
	

-Give examples of objects from the environment that have the same shape like that of the earth.

	
	
	
	
	c) Relate the shape of the egg to the shape of the earth.
	-Relate the shape of the egg to the shape of the earth.
	
	Charts
Computing
devices
	
	

	
	3
	Natural and Historical
Built
Environm ents in
Africa
	The shape of the Earth in the Solar System
	By the end of thelesson,the learner should be able to:

a) Take a balloon (circular
balloon) that is circular and inflatable.
b) Blow air into the balloon and mark it the North and South poles.
c) Press the top of the balloon
(north pole) with one finger lightly.
d) Relate it to the shape of the earth.
	Individually,in groups or in pairs,learners are guided to:

-Take a balloon (circular balloon) that is circular and inflatable.

-Blow air into the balloon and mark it the North and South poles.
-Press the top of the balloon
(north pole) with one finger lightly.

	What shape
does it make?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
35-36

Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	Oral
questions
Oral Report
Observation
	

	5
	1
	Natural and
Historical
Built
Environm
ents in
Africa
	The position of the Earth in the
Solar System
	By the end of the lesson,the learner should be able to:

a)Identify the position of the
Earth in the Solar System.
b) Draw the solar system and
indicate the position of the earth.
c) Model the solar system clearly showing the
position of the earth.
d) Have fun and enjoying
modelling the solar system.
	Individually, in groups or in pairs,learners are guided to:

-Identify the position of the
Earth in the Solar System.

-Draw the solar system and indicate the position of the earth.

-Model the solar system
clearly showing the position of the earth.
	What is the
position of the
earth in the
solar system?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
36-37

Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural and
Historical
Built
Environm
ents in
	Effects of Rotation of the
Earth on
Human
Activities
	By the end of the lesson, the learner should be able to:
a) Identify the effects of Rotation
of the Earth on Human
Activities.
b) Discuss how the rotation of the
	Individually, in groups or in pairs,learners are guided to:
-Identify the effects of
Rotation of the Earth on
Human Activities.
	What are the
effects of
Rotation of the
Earth on Human
Activities?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
37-38
	Oral
questions
Oral Report
Observation
	

-Relate it to the shape of the earth.

	
	
	Africa
	
	earth influences different activities.
c) Appreciate the effects of
Rotation of the Earth on Human
Activities.
	-Discuss how the rotation of the earth influences diferent activities.
	
	Photographs
Pictures
Maps
Charts
Computing
devices
	

	
	3
	Natural
and
Historical
Built
Environm
ents in
Africa
	Effects of Revolution of
the Earth on
Human
Activities
	By the end of the lesson,the learner should be able to:
a) Distinguish between the
rotation and revolution of the
earth.
b) Identify the effects of
Revolution of the Earth on
Human Activities.
c) Discuss how differences in
length of the day and night
influence human activities.
d) Appreciate the effects of
Revolution of the Earth on
Human Activities.
	Individually, in groups or in pairs,learners are guided to:
-Distinguish between the rotation and revolution of the earth.

-Identify the effects of
Revolution of the Earth on
Human Activities.

-Discuss how differences in
length of the day and night
influence human activities.
	What are the
effects of
Revolution of
the Earth on
Human
Activities?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
39

Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	Oral
questions
Oral Report
Observation

	6
	1
	Natural and
Historical
Built
Environm
ents in Africa
	Internal Structure of the
Earth in the
Solar System
	By the end of the lesson, the learner
should be able to:

a) Define the term crust,mantle
and core.
b) Explain the internal structure of the Earth in the Solar System.
c) Draw,colour and label the internal structure of the earth showing the core,the mantle
and the crust.
d) Enjoy drawing the internal
Structure of the Earth in the
Solar System.
	Individually, in groups or in
pairs,learners are guided to:
-Define the term crust,mantle
and core.
-Explain the internal structure
of the Earth in the Solar System.
-Draw,colour and label the internal structure of the earth showing the core,the mantle and the crust.
	Why is it
important to
understand the
solar system?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
40-41

Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	Oral
questions
Oral Report
Observation

	
	2
	Natural
and
Historical
Built
Environm
	Appreciate the
Effects of
Rotation and
Revolution of
the Earth on
	By the end of the lesson, the learner should be able to:
a) Identify the importance of
rotation and revolution of
the earth influence day-to-
	Individually, in groups or in
pairs,learners are guided to:
-Identify the importance of
rotation and revolution of the
earth influence day-to-day
	How does the
rotation and
revolution of the
earth influence
day-to-day life?
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
41-42
	Oral
questions
Oral Report
Observation

	
	
	ents in
Africa
	Human
Activities
	day life.
b) Create posters on effects of
Rotation and Revolution of
the Earth on Human
Activities.
c) Appreciate the Effects of
Rotation and Revolution of
the Earth on Human
Activities.
	life.
-Create posters on effects of Rotation and Revolution of
the Earth on Human
Activities.
	
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	

	
	3
	Natural and
Historical
Built
Environm
ents in
Africa
	Weather;
Elements of
Weather in the
Environment
	By the end of the lesson, the learner
should be able to:
a) Define the term weather.
b) Identify the elements of
weather.
c) Explain the meaning of
temperature,rainfall and wind.
d) Draw and colour a
thermometer,rain gauge,wind vane and wind sock.
e) Appreciate the elements of weather.
	Individually, in groups or in
pairs,learners are guided to:
-Define the term weather.
Identify the elements of weather.
-Explain the meaning of temperature,rainfall and

wind.

-Draw and colour a
thermometer,rain gauge,
wind vane and wind sock.
	Why are
elements of
weather
important?
What is a rain
gauge?
	Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.43-
45
	Oral
questions
Oral Report
Observation

	7
	1
	Natural
and
Historical
Built
Environm
ents in
Africa
	Analysing and
Interpreting
Data on
Weather
Condition in
the
Environment
	By the end of the lesson,the learner
should be able to:

a) Define the term data.
b) Analyse and interpret data
on rainfall.
c) Analyse and interpret data
on temperature.
d) Analysingand Interpreting
Data on Weather Condition
in the Environment
	Individually,in groups or in
pairs,learners are guided to:
-Define the term data.
-Analyse and interpret data on
rainfall.
-Analyse and interpret data on
temperature.
-Analysing and Interpreting
Data on Weather Condition in
the Environment.
	How can we use
data on weather
to make
informed
decisions?
	Pictures
Video clips
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.46
	Oral
questions
Oral Report
Observation

	
	2
	Natural
and
Historical
Built
	Factors
considered
when siting a
Weather
	By the end of the lesson, the learner
should be able to:

a) Define a weather station.
	Individually, in groups or in
pairs,learners are guided to:

-Define a weather station.
	Which factors
do you consider
when siting a
Weather
	KLB:Top
Scholar;Social
Studies Learner's
Book Grade 7 pg.
	Oral
questions
Oral Report
Observation

Grade 7 pg.48

	
	
	Environm
ents in Africa
	Station
	b) Identify a suitable place in their school where they can site a weather station.
c) Discuss the factors they
will consider when sitting a Weather Station.
d) Appreciate the factors to consider when sittinga
Weather Station.
	-Identify a suitable place in their school where they can site a weather station.
-Discuss the factors they will consider when sitting a
Weather Station.
	Station?
	47

Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
	
	

	
	3
	Natural and
Historical
Built
Environm
ents in
Africa
	Constructing a rain gauge
	By the end of thelesson,the learner should be able to:
a) Outline the procedure of
constructing a rain gauge.
b) Construct a rain gauge.
c) Appreciate the importance
of a rain gauge.
d) Enjoy constructing a rain
gauge.
	Individually, in groups or in pairs,learners are guided to:
-Outline the procedure of
constructing a rain gauge.
-Construct a rain gauge.
	What is the
procedure of
constructing a
rain gauge?
	Photographs
Pictures
Video clips
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
	Oral
questions
Oral Report
Observation
	

	8
	1
	Natural and
Historical
Built
Environm ents in
Africa
	Constructing a wind vane
	By the end of the lesson, the learner should be able to:
a) Outline the procedure of
constructing a wind vane.
b) Construct a wind vane.
c) Appreciate the importance
of a wind vane.
d) Enjoy constructing a wind vane.
	Individually, in groups or in pairs,learners are guided to:
-Outline the procedure of
constructing a wind vane.
-Construct a wind vane.
	What is the
procedure of
constructing a
wind vane?
	Photographs
Pictures
Video clips
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.49
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural and
Historical
Built
Environm
ents in
Africa
	Constructing a wind sock
	By the end of the lesson, the learner should be able to:

a) Outline the procedure of
constructing a wind sock.
b) Construct a wind sock.
c) Appreciate the importance
of a wind sock.
	Individually, in groups or in pairs,learners are guided to:
-Outline the procedure of
constructing a wind sock.

-Construct a wind sock.
	What is the
procedure of
constructing a
wind sock?
	Photographs
Pictures
Video clips
Realia
Computing
devices
KLB:Top
Scholar;Social
	Oral
questions
Oral Report
Observation
	

	
	
	
	
	d) Enjoy constructing a wind sock.
	
	
	Studies
Learner's Book
Grade 7 pg.50
	
	

	
	3
	Natural and
Historical
Built
Environm ents in
Africa
	The
significance of
Weather to
Human
Environment
	By the end of the lesson, the learner should be able to:
a) Identify the significance of
Weather to Human
Environment.
b) Discuss the importance of
weather to human environment.
c) Share experience on how weather conditions impacts
them and the community in which they live in.
d) Respond to different weather conditions in the environment.
	Individually,in groups or in pairs,learners are guided to:
-Identify the significance of
Weather to Human
Environment.
-Discuss the importance of
weather to human environment.
-Share experience on how
weather conditions impacts them and the community in which they live in.
	What is the
significance of
Weather to
Human
Environment?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.41-
42
	Oral
questions
Oral Report
Observation
	

	9
	
	
	HA
	LF TERM BREAK
	
	
	

	10
	1
	Natural and
Historical
Built
Environm ents in
Africa
	Historical Information;
Sources of
Historical
Information in
the Society
	By the end of thelesson,the learner should be able to:
a) Define Historical Information.
b) Identify the sources of
Historical Information in the
Society.
c) Draw some of the written and electronic sources of Historical
Information in the Society.
d) Appreciate th sources of Historical Information in the
Society.
	Individually, in groups or in pairs,learners are guided to:
-Define Historical
Information.
-Identify the sources of
Historical Information in the Society.
-Draw some of the written and electronic sources of
Historical Information in the Society.
	What are the
sources of
Historical
Information in
the Society?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.54-
56
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural
and
Historical
Built
Environm ents in
	Primary and Secondary
Sources of
Historical
Information
	By the end of the lesson, the learner should be able to:

a) Distinguish between primary
and secondary sources of
historical information.
	Individualy, in groups or in pairs,learners are guided to:

-Distinguish between primary
and secondary sources of
historical information.
	How are
primary and
secondary
sources of
historical
information
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
	Oral
questions
Oral Report
Observation
	

	
	
	Africa
	
	b) Design a poster on primary and secondary sources of historical information.
c) Appreciate the importance of primary and secondary sources
of historical information.
	-Design a poster on primary and secondary sources of
historical information.
	acquired?
	Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg. 56-
57
	
	

	
	3
	Natural and Historical Built
Environm ents in
Africa
	How Various Sources of
Historical
Information
have been preserved Over
the Years
	By the end of the lesson,the learner should be able to:
a) Identify ways of preserving
sources of historical
information.
b) Explain how the sources of
historical information can be
preserved.
c) Discuss the significance of various sources of Historical Information.
d) Appreciate the importance of various sources of Historical Information.
	Individually, in groups or in pairs,learners are guided to:
-Identify ways of preserving sources of historical
information.

-Explain how the sources of historical information can be preserved.

-Discuss the significance of
various sources of Historical Information.
	What are the ways of
preserving
sources of historical
information?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.58-
60
	Oral
questions
Oral Report
Observation
	

	11
	1
	Natural
and
Historical
Built
Environm
ents in
Africa
	Sources of Historical
Information in
Understanding
Past Human
Accounts
	By the end of the lesson, the learner should be able to:
a)Explain how sources of historical information help us to understand
past human accounts.
b) Prepare journals on sources
of historical information.
c)Appreciate the sources of
Historical Information in
Understanding Past Human
Accounts
	Individually, in groups or in pairs,learners are guided to:
-Explain how sources of
historical information help us
to understand past human accounts.

-Prepare journals on sources
of historical information.
	How significant
are sources of
historical
information in
understanding
past human
accounts?
	Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg. 60-
61
	Oral
questions
Oral Report
Observation
	

	
	2
	Natural
and
	The Use of Various
	By the end of the lesson, the learner should be able to:
	Individually,in groups or in pairs,learners are guided to:
	How does the
past shape the
	Atlas
Photographs
	Oral
questions
	

	
	
	Historical
Built
Environm
ents in Africa
	Sources of Historical
Information in
the Study of the Past
	a) Identify the uses of various sources of historical information in the study of the past.
b) Use various sources of historical
information in their school,
compile a document about the
history of their school.
c) Appreciate the use of various sources of historical information in the study of the past.
	-Identifythe uses of various sources of historical
information in the study of the past.

-Use various sources of
historical information in their school,compile a document about the history of their school.
	present and the
future?
	Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.61-
62
	Oral Report
Observation
	

	
	3
	People and
Populatio
n
	Human Origin;
Traditional
Stories of
Human Origin
from Selected
African
Communities
	By the end of the lesson,the learner should be able to:

a) Define the term origin.
b) Describe any five
traditional stories of human
origin from African
communities.
c) Compare the traditional
stories about the origin of humankind by looking at the similarities and differences.
d) Enjoy reading and listening
to traditional stories about
the origin of humankind.
	Individually, in groups or in
pairs, learners are guided to:
-Define the term origin.
-Describe any five traditional
stories of human origin from
African communities.
-Compare the traditional
stories about the origin of
humankind by looking at the similarities and differences.
	What are
traditional
stories?
Who was the
creator of
humankind
according to the
Zulu traditional
story human
origin?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.64-
66
	Oral
questions
Oral Report
Observation
	

	12
	1
	People and
Populatio
n
	Religious Stories about
the Origin of
Humankind
	By the end of the lesson, the learner should be able to:

a) Explain the religious
Stories about the Origin of Humankind.
b) Compare the religious
stories about the origin of humankind by looking at their similarities and
differences.
c) Enjoy reading and listening
	Individually, in groups or in
pairs,learners are guided to:
-Explain the religious Stories
about the Origin of
Humankind.

-Compare the religious stories
about the origin of humankind by looking at their similarities and differences.
	What does
Hinduism say
about the origin
of humankind?
	
Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
	Oral
questions
Oral Report
Observation
	

	
	
	
	
	to religious stories about the origin of humankind.
	
	
	Scholar;Social
Studies
Learner's Book
Grade 7 pg.66-
67
	
	

	
	2
	People and
Populatio
n
	Factors Proving that Africa is
the Cradle of
Humankind
	By the end of the lesson, the learner should be able to:

a) Define the term cradle.
b) Explain why Africa is
regarded as th cradle of humankind.
c) Discuss the factors that
have been given by
archaeologists and
paleontologists to support the view that Africa is the cradle of humankind.
d) Appreciate the factors
proving that Africa is the
cradle of Humankind.
	Individually, in groups or in pairs,learners are guided to:

-Define the term cradle.
-Explain why Africa is
regarded as th cradle of
humankind.

-Discuss the factors that have been given by archaeologists and paleontologists to support
the view that Africa is the
cradle of humankind.
	What is a
cradle?
Which are the
factors that prove that
Africa is the
cradle of
humankind?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg. 68-
69
	Oral
questions
Oral Report
Observation
	

	
	3
	People and
Populatio
n
	Recording Traditional Stories about
the Origin of Humankind in Society
	By the end of thelesson,the learner should be able to:

a) Explain how they can record traditional stories about the origin of humankind in their society.
b) Discuss the strengths and
weaknesses of each of the ways they have explained in recording the traditional stories about the origin of humankind in their society.
c) Appreciate the various
stories of human origin for self-identity.
	Individually,in groups or in
pairs,learners are guided to:

-Explain how they can record traditional stories about the origin of humankind in their society.

-Discuss the strengths and weaknesses of each of the ways they have explained in recording the traditional stories about the origin of
humankind in their society.
	How mnany ways are there to record traditional stories about the origin of
humankind in
society?
	Atlas
Photographs
Pictures
Video clips
Maps
Charts
Realia
Computing
devices
KLB:Top
Scholar;Social
Studies
Learner's Book
Grade 7 pg.69-
72
	Oral
questions
Oral Report
Observation
	

	13
	ASSESSMENT

