

THEME: OUR ENVIRONMENT
SUB- THEME: Components of the environment
Vocabulary 		
rocks 		hills		animals		plants	
Lesson notes
The environment is composed of many things. Some of these things are too small to be seen by our naked eyes. We can identify that they exist by the effect they cause to the environment and people who live there.
Examples are
· Hills 		water bodies 		rocks		plants 		houses
· Stones 		animals 		
Groups of things found in the environment
(i) Living things
These are things that have life. Examples include: people, plants, birds, animals, insects
(ii) Non living things.
These are things that do not have life or are still. Examples include: furniture, soil, air, houses, stones
Evaluation exercise
1. Listen and write
a) b) c) d)
2. Name any three components of the environment
a) b)		c)
3. Mention the two groups of living things
a) …………………………………………………………………
b) …………………………………………………………………..
4. Draw and name two non-living things
	

	

	
	

SUB –THEME:– Characteristics of living things
Vocabulary
·
39

· feed
· respire
· breathe
· reproduce
· excrete

Lesson notes
·
· Living things grow
· Living things breathe
· Living things excrete
· Living things reproduce
· Living things feel
· Living things respire
· Living things feed 	

Groups of living things
There are two groups
a) Plants like banana plants, maize plants, cassava plants, bean plants.
b) Animals like people, snails, birds, fish, insects, crocodiles.
Evaluation exercise
1. Fill in the missing letters.
a)
b) gr__w
c) r__sp__r__
d) r__pr__d__c__
e) excr__t__
2.
3. State two characteristics of living things.
4. Why do you think a stone is a non living thing? (Give two reasons)
5. Name the two groups of living things.
6. Why is a goat called a living thing? (Give two reasons)

Subtheme: Animal movements
Vocabulary
Security, protection, shelter, homes, new
Lesson notes
Many animals move when conditions of life become unfavourable for them
i) They move to search for new homes.
ii) They move to look for protection.
iii) They move to look for water and food.
iv) They move to look for shelter.
v) They move to look for their young ones.

How animals move
i) Birds walk and fly
ii) Locusts walk, fly and jump
iii) Fish swim
iv) people walk
v) Baby crawls
vi) snakes loop, glide, crawl and slither
vii) Caterpillars wriggle
viii) grasshoppers jump and hop
Evaluation exercise
1. Write correctly.
a)
b) tershe
c) doto
d) ones young
2.
3. State three reasons why animals move from place to place
4. Complete the table.
Animal				movement
…………………….			swims
caterpillar				………………….
………………….			scrawls
snakes				…………………..

Subtheme: Animal movements and protection
Vocabulary
belly, wings, tails, prickly hair, colour, stinger
Lesson notes
Different animals use different body parts to move.
i) Birds use wings and feet to fly, legs to walk and jump
ii) Snakes use bellies to slither
iii) Fish use fins to swim
iv) People use legs to walk
How animals protect themselves
i) A chameleon changes its colour
ii) Cows, goats, antelopes use horns
iii) Cats, lions use claws and strong teeth
iv) Birds use beaks
v) Cockroaches, lady birds and beetles produce a nasty smell
vi) Snail hides in its shell
vii) Snakes and spiders produce poison
viii) Bees and wasps sting
ix) Mosquitoes fly away
Evaluation exercise
1. Listen and write
2. What do the following animals use to move?
a)
b) man
c) fish
d) snake
e) birds
3.
4. How do the following animals protect themselves
a)
b) chameleon
c) birds
d) snakes
e) cats

Subtheme: Grouping animals found in the environment
Domestic animals
Vocabulary
camel, turkey, pigeons, dog, tamed, horses
Lesson notes
Domestic animals are animals kept at home.
For example
cows, horses, camels, donkeys, goats
Some animals were tamed by man, they live in his home. They are called pets like monkeys, cats, dogs, lizards and some birds
Birds like turkeys, hens, ducks, guinea fowls, clocks are kept in people’s home.

Evaluation exercise
1. What are domestic animals?
2. Name any three domestic animals.
3. Give two examples of domestic birds
4. Listen and write.
a)…………………..	b)………………..	c)………………….	d)……………………………
Subtheme: Importance of domestic animals
Vocabulary
hunting, guard, ploughing, meat, skins, transport
Lesson notes
People keep domestic animals for various purposes
1. Some domestic animals provide man with meat, milk, skins, blood and horns
2. Some act as companions and friends to people.
3. Some help in hunting
4. Some help in ploughing or tilling land
5. Some are used for transport.
6. Birds provide meat, eggs and feathers
7. We sell some and get money.
8. Some are paid as bride price.

Evaluation exercise
1. Listen and write
2. Complete these statements
a) The …………….and…………are used for transport.
b) We get eggs and feathers from…………..
c) The ………………..help in ploughing.
d) We get …………………and ………………..from cows and goats.
e) The ………………provide us with wool and mutton.
f) The …………….help in hunting and guard man.

Subtheme: Wild animals.
Vocabulary
skins, blood, tourist attraction, horns
Lesson notes
Wild animals are animals that live in the bush, soil, forests or water. They are kept in the zoo
Examples
· fish, lions, wild pigs, snakes, millipedes, tigers

Importance of wild animals
a) They attract tourists
b) Some provide us with horns, blood and skins
c) The fish provide us with meat
d) Elephants are used for transport
Evaluation exercise
1. Fill in the missing letters.
a)
b) l__on
c) f__sh
d) sk___n
e) to__r__sts
2.
3. What are wild animals?
4. State two reasons why man hunts wild animals./
5. Where in Uganda are wild animals kept?

Sub-theme: Animals and their young ones
Lesson notes

dear – fawn
antelope – calf
horse – foal
turkey – pout
goose – goosling
bird – nestling
goat – kid
donkey – foal
pig – piglets
kangaroo – Joey
sheep - lamb

cow 					man - baby
giraffe		calf			monkey - baby				
whale					hen - chick	
elephant				fish - fry

Evaluation exercise
1. Listen and write.
a)……………		b)…………….. 	c)………..… 	d)………………….
2. Give the young ones of these animals.
a) fish –
b) seep –
c) man –
d) goat –
e) bird –
f) pig –
Subtheme: Animals products
Vocabulary
hooves, skins, wool, blood
Lesson notes
· The cows, deers, buffalos, bush bucks, antelopes and kobs provide us with skins, blood, hooves, horns, bones
· Rabbits provide us with skins
· Sheep provide us with wool
· Elephants provide tusks
Things made from animal products
· Animal dung is mixed with plant materials to make manure
· Animal blood is mixed in chicken fees
· Tusks are used to make ivory
· Skins are used to make shoes, bags, belts, drums, wallets, hats
· Milk is used to make ghee, cheese, yoghurt, butter
· Wool is used to make blankets and coats
· Horns are used to make buttons.
Evaluation exercise
1. Listen and write
2. Mention three products got from animals.
3. Name these things made from animal skins.
[image:][image: C:\Users\Admin2\Documents\My Documents\MY PHOTOZ\Luganda-BK1\Bag.jpg] [image: C:\Users\Admin2\Documents\My Documents\MY PHOTOZ\Luganda-BK1\Watch.jpg]

SUBTHEME: COMMON INSECTS
Vocabulary

· antennae
· Compound
· Jointed
· Pairs
· Moth
· Termites

Lesson notes
Examples and characteristics of insects.
The group and numbers of insects vary from place to place according to the conditions favorable for them to multiply. Some insects have wings and others don’t have.
Insects have three pairs of legs and three main body parts. All insects have 2 compound eyes, antennae and jointed legs.
Example of insects
·
· housefly
· mosquito
· field cricket
· grasshopper
· praying mantis
· aphid
· housefly
· dragon fly
· ants
· locust
· cockroach
· tsetse fly
· wasp
· bee
· butterfly
· moth
· termites.

Social insects are insects which live and work together. They include honey bees, ants and termites
NB: A spider is not an insect because it has eight legs and two main body parts.
Evaluation exercise
1. Listen and write
a) b) c) d)
2. What are social insects?
b) List two examples of social insects
3. Draw and name three common insects.
 ________		________	__________
4. Why is a spider not an insect?
SUBTHEME: PARTS OF AN INSECT
Vocabulary
·
· spiracles
· abdomen
· thorax
· feelers
· compound

Lesson notes
Insects have three main body parts. The head, thorax and abdomen.
Insects breathe through small poles called spiracles. (tracheal tubes)
					Parts of an insect
 (
4
) (
5
) (
6
) (
7
) (
8
) (
2
) (
1
) (
3
)				[image:]
1.
2. antenna
3. compound eye
4. leg
5. head
6. thorax
7. spiracles
8. abdomen
9. wing

Evaluation exercise
1. How many main body parts does an insect have?
2. State the Importance of wings to an insect
3. What do insects use for breathing?
4. On which part of an insect do we find the legs?
5. Draw an insect and name these parts
a)
b) head
c) thorax
d) compound eye
e) abdomen
f) wings
g) legs

SUB THEME: Life history of a butterfly
Vocabulary
·
· hatch
· larva
· caterpillar
· cacoon
· pupa
· adult
· spins

Lesson notes
1. The butterfly
Most insects have got four stage of growth. The eggs of a butterfly are laid on a leaf. After a few days, they hatch into larvae. The larvae of butterflies are called caterpillars. The caterpillar feed on leaves causing a great deal of destruction. After some time, the caterpillar spins itself in a cacoon made out of silk. This is the pupa stage. It’s also known as a chrysalis. When the adult butterfly forms, it breaks free from the cacoon.
[image: http://www.oldschool.com.sg/modpub/13734862264e2536f77afd7]

Stage 1 	- Eggs
Stage 2 	- larva
Stage 3	- pupa
Stage 4	- Adult

Evaluation exercise
1. Listen and write
a) b) c) d)
2. What do we call the larva stage of a butterfly?
3. Where do butterflies lay their eggs?
4. Draw and name the stages of life cycle of a butterfly.
SUBTHEME: The life cycle of a housefly.
Vocabulary
·
· urine
· faeces
· manure
· maggots
· human
· diarrhoea
· dysentery
· cholera
· rotting

Lesson notes
The house fly
It is a common insect in many homes. It is a very dangerous insect. Houseflies like sitting and feeding on human food and excretions like nosal secretions urine, sputum and faeces.
The female housefly lays eggs in warm, moist rotting material like manure and human wastes.
The eggs hatch later out into the larvae called maggots. They stay away from light. They however hatch into pupa and there after the adult. Houseflies spread diarrhoea, dysentery and cholera
 (
3
) (
2
) (
4
) (
1
)[image:]

Stage 1. - Eggs
Stage 2 - larva
Stage3 	- pupa
Stage 4 - Adult

Evaluation exercise
1. Write these words correctly
a)
b) upap
c) neuri
d) ecefas
e) gotsmag
2.
3. What do houseflies feed on?
4. What is the larva stage of a housefly called?
5. Mention three diseases spread by houseflies
6. Draw and name the stages of the life cycle of a housefly.

SUBTHEME: The life cycle of a cockroach
Vocabulary
·
· Hutch
· Nymph
· Split
· Incomplete
· Metamorphosis

Lesson notes
A cockroach has three stages of the life cycle. The female cockroach lays eggs that hatch into the young cockroaches or nymphs.
The nymphs look quite like the adults but they do not have wings and are smaller in size. The nymphs grow and split their skins. This happens six or seven times the young insects growing bigger each time.
At last the skin splits, the wings appear and the adult cockroach is formed. This develops from eggs to nymph and the adult.
This is an incomplete metamorphosis. Other insects with an incomplete metamorphosis life cycle include:-
· Grasshopper and locusts
· Cockroaches spread diarrhoea, dysentery, cholera

 (
1
) (
2
) (
3
)[image:]

Stage 1 			Egg
Stage 2			Nymph
Stage 3			Adults

Evaluation exercise
1. Fill in the missing letters
a) n ___mp___
b) c___ckr ___ach
2. What do we call a young cockroach?
3. Why does a cockroach have an incomplete metamorphosis?
4. Mention two diseases spread by cockroach.
5. Draw and name the stages of life cycle of a cockroach.

SUBTHEME: Useful insects
Vocabulary
·
· Pollinate
· Provide
· Sell

Lesson notes
The useful insects to man include
a)
b) Bees
c) Moths
d) Butterflies
e) Grasshoppers
f) White ants

Importance
· Some of these insects are eaten
· Some insects helps to pollinate flowers
· Some insects provide honey to man.
· We sell some insects and get money.
Evaluation exercise
1. Mention six examples of useful insects
2. State three importance of insects to man.
3. Apart from eating grasshoppers and white ants, how else are they useful to man?
4. How are bees useful to us?
SUBTHEME: Harmful or dangerous insects.
Vocabulary
·
· Harmful
· Spraying
· Gloves
· Killing
· Harvesting
· Converting
· Boiling

Lesson notes
Examples of harmful insects
·
· Cockroach
· Houseflies
· Praying mantis
· Beetles
·

Dangers of insects
· Cockroaches spoil our books and clothes
· Bees and wasps sting man
· Mosquitoes spread germs that cause malaria and yellow fever
· Termites spoil wood
· Houseflies spread germs that cause diarrhoea, dysentery and cholera
· Tsetseflies spread germs that cause sleeping sickness in man and Nagana in animals.
Protection against harmful insects
·
· Spray with insecticides
· Sleep under treated mosquito nets
· Boil all water for drinking
· Cover cold and cooked food.
· Use boots and gloves when harvesting honey.
· Kill the larva stages
· Clear all bushes
Evaluation exercise
1. Listen and write
a) b) c) d)
2. Name the insect that spreads each of the following diseases
a) Nagana and sleeping sickness
b) Diarrhoea and Dysentery
c) Malaria
3. State three ways of preventing against harmful insects.
4. Name three harmful insects that are common in our environment.

SUBTHEME: Common plants
Vocabulary
·
· matooke
· plants
· avocado
· pawpaw
· cassava
· roots
· sweet potatoes
· fruits
· seeds

Lesson notes
Common plants
·
· Mango plants
· Cassava plants
· Matooke plants
· Sweet potato

Parts of a plant
·
· Stem
· Roots
· Fruits
· Leaves
· Flowers
· seeds

Uses of different parts of a plant to a plant.
a) Leaves
· They make food for the plant. The process is called photosynthesis.
· They help the plant to breathe or respire.
b) Flowers
· They make fruits for the plants
c) Stem
· It holds the branches
· Some stems store food for the plant.
· They transport water and mineral salts from the roots to the leaves.
d) Fruits
· They develop seeds for the plant.
e) Roots
· They hold the plant firmly in the soil.
· Some roots store food for the plant
· They suck water from the soil for the plant.
Evaluation exercise
1. Mention two examples of common plants.
a)……………………….	ii)…………………………..
2. Draw a plant and name these parts
leaves,	roots, 	stem,	fruit
3. State the importance of each of these parts to a plant
a) Roots 			b) stem 		c) leaves

SUBTHEME: Importance of plants to people
Vocabulary
·
· furniture
· wood
· perfumes
· wind breaks
· herbs
· crafts
· carpenter
· poles
·
· bark cloth
· shade
· rubber
· decoration
· fire wood
· timber
·
· medicinal
Lesson notes
· People get wood from some plants
· People get food from some people
· People get bark cloth from the fig tree.
· People make colours from some plants
· People get rubber from some plants.
· People makes cooking oil from some plants like sunflower, simsim and palm fruits
· Plants act as wind breaks
· People use grass to thatch house.
· People make clothes out of cotton
· People make crafts from some plants
Medicinal plants
 - These are plants that provide us with medicine
Example includes:
·
· bottles brush plant
· mango plant
· guava plant
· aloe plant
· bombo plant
· avocado plant
Damaging the environment.
· They cut down trees
· They burn the bushes
Harmful plants
· Cactus plants.
Evaluation exercise
1. Write these words correctly.
a)
b) owdo
c) wood fire
d) entercarp
e) desha
2.
3. State four reasons why man grows plants?
4. How are plants important to man?
5. What are medicinal plants?
6. Give three examples of medicinal plants.
7. How do people damage the environment?

SUBTHEME: Food and cash crops
Crops are plants grown by man
Lesson notes
a) Food crops
These are crops grown for eating
Examples
·
· bananas
· potatoes
· yams
· ground nuts
· millet
· beans
· maize
· cabbages
b)
c) Cash crops
These are crops grown for sale.
Examples
·
· coffee
· cotton
· aloevera
· tobacco
· sugarcane
· sisal
· sunflower
· pyrethrum
· tea
· cocoa

Importance of cash and food crops.
· We eat all food crops
· We eat some cash crops
· We sell food and cash crops and get money.
Evaluation exercise
1. Mention four examples of food crops.
2. Write down any four examples of cash crops.
3. State two importances of crops.
SUBTHEME: Products from cash crops
Vocabulary
·
· cigarettes
· beverages
· medicine
· insecticides
· pesticides

Lesson notes
Crop						Products
· cotton 					threads, cooking oil, clothes
· sugarcane					sugar
· tobacco					cigarettes
· coffee 					coffee beverages
· sunflower					cooking oil
· sisal					ropes
· cocoa 					cocoa beverages
· aloevera					medicine
· tea 					tea leaves
· pyrethrum 				insecticides and pesticides
Evaluation exercise
1. Listen and write
a) b) c) d)
2. Match correctly.
Crop				Product
Cotton 				cooking oil
Tobacco 				sugar
Sugar cane				cigarette
Sunflower				clothes
3. What product is got from each of these plants.
a)
b) sisal
c) aloevera
d) tea
e) pyrethrum

SUBTHEME: Seeds
Vocabulary
·
· sunlight
· warmth
· fertile
· manure
· moistur
Lesson notes
A seed is a part of a plant that grows into a new plant
Examples of seeds
·
· mango seeds
· maize seeds
· bean seeds
· jackfruit seeds

Germination
· It is the development or growth of a seed embryo into a new plant.
Conditions for a good plant growth
·
· Sunlight
· Warmth
· Water / moisture
· Fertile soil

Basic conditions for seed germination.
·
· Air (oxygen)
· Warmth
· Water

Evaluation exercise
1. Fill in the missing letters
a)
b) m__n___r
c) s__nl___gh
d) w___rm__ ___
2.
3. Briefly define the term germination
4. Mention three things needed for seed germination.
5. Name three things a good plant needs to grow.

SUBTHEME: The sun
Vocabulary
Universal, heat, solar, warmth, harvested.
Lesson notes.
The sun is the main source of the heat, light and energy.
Importance of the sun.
·
· It provides light.
· It dries the harvested seeds
· It provides warmth
· It helps to dry clothes
· It helps flowers to open.
· It helps fruits to ripen.

Dangers of two much sunshine.
· It dries water sources
· It brings drought
· It dries young crops in the gardens.
Evaluation exercise
1. Listen and write
a) b) c) d)
2. State two importance of the sun to man.
3. How is strong sunshine dangerous to us (Give two ways)
4. The main source of light, heat and energy is the………………………………………….

SUB THEME: WATER
Vocabulary
bathe, drink, cook, wash, swim, plants, lake, ocean, river
Lesson notes
Rain is the main source of water.
Uses of water
·
· For drinking
· For bathing
· For swimming
· For watering plants
· For cooking

Dangers of too much rain
·
· It causes floods
· It spoils plants
· It kills people and animals
· It spoils houses
· It causes accidents on lakes.
·
Sources of water
·
· Lakes
· Rivers
· Oceans
· Seas

Evaluation exercise
1. Listen and write
a) b) c) d)
2. What is the main source of water?
3. Name two sources of water?
a) b)
4. Write any three uses of water to us.
(i)
(ii) …………………………………………………
(iii) ……………………………………………….
(iv) ……………………………………………
5.
6. Mention two dangers of two much rain.
(i) ………………………………………………………..
(ii) ………………………………………………………

SUB THEME: AIR
Vocabulary
Flying, dispersing, winnowing, blows, dust, raises, off, wind.
Lesson notes
· Air is a mixture of gases
· Wind is moving air.
Importance of wind
· I helps in winnowing seeds
· It helps to fly kites
· It dries our clothes
· It helps to disperse seeds
· It helps boats and ships to sail in water.
· It helps to make fire.
Dangers of strong wind
·
· It causes accidents in air.
· It raises dust into our eyes
· It blows off roofs of houses.
· It takes our clothes

Evaluation exercise
1. Listen and write
a) b) c) d)
2. What is wind?
3. What is air?
4. State two uses of wind to people
5. How is strong wind harmful to us? (Give two ways)

SUBTHEME: Types of soil and their uses
Vocabulary
·
· sand
· constructing
· soil
· clay
· loam
· land
· farming
· potter
· bricklaying

Lesson notes
Importance of soil
a) Sandy soil
· It’s for building or constructing houses. For making flower vases.
b) Clay soil
· For brick making
· For making cups, pots, charcoal stoves.
· For constructing houses
c) Loam soil
·
· For growing crops
· For brick making

Evaluation exercise
1. Write these words correctly.
a)
b) dsna
c) ycal
d) amlo

2. Draw these things made from clay soil.
a)
b) pots
c) cups
d) bricks
3.
4. State two importance of each type of soil to man.

THEME 2: THINGS WE MAKE
SUB THEME: THINGS WE MAKE IN THE COMMUNITY
Vocabulary
·
· balls
· dolls
· bricks
· toys
· pots
· ropes
· baskets
· mats
· cupboards
· tablets
· chairs
· desks
· stools
· benches
·
· furniture

Crafts are products made by people using hands and creativity.
Methods of making crafts 		
·
· modeling 						
· weaving 				
· knitting
Things used to make crafts
·
· wires
· clay
· palm leaves
· banana fibres

Sources of raw materials			

- clay
- papyrus
- sisal

Raw materials for making different items
·
· cotton
· limestone
· sugar cane
· tobacco
· carbon and water

Why people make crafts.
1. For domestic use
2. They sell them and get money.
Questions
1. Which craft s are made using these methods.
a)
b) Modeling
c) Weaving
d) Knitting
e) Black smithing

2. What raw material is used to make
a)
b) Cloths
c) Cement
d) Soda
e) Sugar
f) cigarettes
3.
4. Mention the materials got from these sources
i)
ii) clay
iii) sisal
iv) swamps
5.
6. What can be made from the following materials
a)
b) wires
c) clay
d) palm leaves
e) banana fibres
f) wood
g) plastics
h) leather
i) metals

Evaluation exercise
1. Listen and write
a) b) c) d)
2. Draw and name four things we make in the community.
3. What do we make from each of the following
a)
b) wood
c) plastics
d) banana fibres
e) clay soil
f) metals
g) leather
4.
5. What are crafts?
6. Why do people make crafts?

SUBTHEME: THINGS WE USE IN A HOME
a) In the kitchen
Vocabulary
·
· cutlery
· utensils
· saucepan
· spoon
· knife
· dish
· bucket
b) In the sitting room
·
· chairs
· mats
· table cloth
· radio
· dining table
· side board
· sofa set
· table
· carpet
· television

Evaluation exercise
1. Fill in the missing letters

a) f__rk
b) d__sh
c) r___d___o
d) ch___irs
e) sp___ ___n
f) kn___f___
g) t___bl__
h) c__rp__t
2. Draw and name four things we use in the kitchen.
3. Draw and name four things we use in the sitting room.
SUBTHEME: IN THE BEDROOM
Vocabulary
·
· blanket
· bed
· pillow
· mattress
· wardrobe
· nightgown
· duvet
· bed sheets
· towel
· dressing mirror
· pyjamas
· slippers

Types of clothes
·
· shirt
· trousers
· skirts
· dresses
· blouses
· bras
· belts
· shoes
· ties
· gomesi
· jacket
· sweater
· tunics
·
· half slips
Evaluation exercise
1. Write these words correctly.
a)
b) ket blan
c) dbe
d) lowte
e) telb
f) hsoe
2. Draw and name four things we use in the bedroom.
3. Draw and name four examples of clothes.

SUBTHEME: Materials used to make things
Vocabulary
·
· Material
· Cotton
· Sisal
· Mineral
· Forest
· Source
· Swamp
· Oil
· Papyrus
· Plastic
· Metal

Lesson notes
Sources and materials got from them
a) Cotton threads and clothes
b) Forests or trees- wood, herbs
c) Swamps – papyrus
d) Oil – plastic, drugs, fuel.
e) Minerals – metal like gold, tin, zinc, silver
f) Sisal plant- fibres

Evaluation exercise
1. Listen and write
a) b) c) d)
2. What do we get from each material below?
a)
b) Clothes
c) Wood
d) Papyrus
e) Plastic
f) Metals
g) Banana fibres

THEME 3: TRANSPORT IN OUR COMMUNITY
SUB THEME: Transport
Vocabulary
·
· transport
· air
· water
· road
· railway
· movement
· division
· quickest
· good
Lesson notes
· Transport is the movement of people and goods from one place to another.
Types of transport
a) Road transport
· It’s the commonest type of transport
· Its easily accessible
b) Air transport
· It’s the quickest type of transport
· It’s the most expensive
c) Water transport
· It’s used on water bodies
· It’s very slow and cheaper
d) Railway transport
· It’s used on rail lines
Evaluation exercise
1. Fill in the missing letters
a)
b) tr__nsp___rt
c) w__t__r
d) r___ilw___y
e) m__v___m___nt

2. What type of transport do you use to come to school?
3. Mention the quickest type of transport.
4. What type of transport is used on water bodies
5. Why do most people use air transport?
6. Briefly define the term transport.
SUBTHEME: Road transport
Vocabulary
·
· pedestrian
· animals
· carts
· cycles
· tanks
· ambulance
· bus park
· fare
· vehicles
· private
· government
· tractors
· graders
· taxi parks
· stage
· change
· traffic jam
· shoulders

Lesson notes
Means of road transport
1. Pedestrians – road user that move on foot.
2. Animals –like donkeys, camels, horses, elephants and oxen.
3. Carts – They are vehicles that are pushed or pulled.
4. Cycles – like bicycles, tricycles(for young children) and motor cycles
5. Vehicles- include private, personal government and companies.
6. Special work vehicles include tractors, graders, tanks (fuel tanks), ambulance, cash delivery.

Evaluation exercise
1. Listen and write
a) b) c) d)
2. Draw and name five means of road transport.
3. What do we call a vehicle that carries sick people to the hospitals?
4. Mention one group of people that helps us on the road.
5. What means of transport do you use to come to school?

SUBTHEME: Road utilization
Vocabulary
·
· utilization
· traffic
· ahead
· crossing
· signs
Lesson notes
Proper utilization of the road.
· Look left, right, left again, if there’s no vehicle coming, quickly cross the road but do not run.
· Cross from a zebra crossing where there are no cars.
Basic road signs
·
· Parking
· No parking
· Stop
· Humps ahead
· Round about
· Bus stop
· Bridge
· Railways crossing
· School ahead or children crossing

Evaluation exercise
1. State two ways of using the road.
2. Where shoulda busy road should be crossed from?
3. Name the basic road signs.
4. Draw these road signs
a)
b) No parking
c) School ahead
d) Traffic lights
e) Bus stop

SUBTHEME: Railway transport
Vocabulary
·
· rails
· assemble
· cargo
· engine
· ticket
· station
· wagon
· passenger

Lesson notes
· A train moves on rails
· It is driven by a driver
· It stops and assembles at a railway station
· The driver uses an engine to drive it.
· A train has got wagons
· It carries passengers and cargo.
 [image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcTMZ2c9JZIMYhW8yamVUxBPvvdsPm9KaSHCWYypSlomuUgS8y51]
Evaluation exercise
1. Write these words correctly
a)
b) tionsta
c) neieng
d) gocar
e) engerpass
2.
3. Who drives a train?
4. Mention two things carried by a train?
5. Where do trains assemble?
6. Draw a sign of railway crossing

SUBTHEME: Air transport
Vocabulary
·
· aircraft
· hostess
· passengers
· lounge
· airline
· land
· flight
· cargo
· take off

Lesson notes
Means of air transport
·
· aeroplane
· parachute
· helicopter
· jet
· rocket
1.
2. A pilot flies an aeroplane
3. An air hostess works in an aeroplane
4. An air port is a place where planes land and take off that has buildings for passengers to wait in.
5. Uganda’s airport is found at Entebbe.
6. A lounge is a room at the airport for waiting in.

Evaluation exercise
1. Listen and write
a) b) c) d)
2. Who flies an aeroplane?
3. Where do we find Uganda’s air port?
4. Name the person who works in an aeroplane.
5. What is an airport?
6. Draw and name two means of air transport.
· Air craft is a plane or vehicle that can fly.
· A passenger plane carries people.
· A cargo plane carries goods.
· An airline is a company that takes passengers and goods to different places by planes.

SUBTHEME: WATER TRANSPORT
Vocabulary
·
· captain
· oar
· floating logs
· sailor
· dhow

Lesson notes
·
· boat
· ship
· canoe
· floating logs
· ship
· ferry
· A sailor sails a boat
· A captain sails a ship

Evaluation exercise
1. Fill in the missing letters.
a)
b) b___at
c) s__il__r
d) c__pt___in
e) dh__w
2.
3. Draw and name three means of water transport.

SUBTHEME: COMMUNICATION
It’s the sending and receiving of messages.
Types of communication
a) Local ways of communication
b) Modern ways of communication
Local ways of communication
Long ago, people sent messages or communicated to others using
a)
b) Drums (beating them)
c) Horns (blowing them)
d) Bells (gong)
e) They made alarms
f) They clapped hands
g) They whistled
h) They wailed

Evaluation exercise
1. Briefly define the term communication.
2. State three ways how people of long ago communicated to others
3. Draw these means of local communication
a) drum		b) horns 		c) gong

SUBTHEME: Modern ways of communication
Mass media are people and organisations that provide news and information for the public like radio, television and newspapers.
These days people communicate or send messages to others by.
a)
b) Listening to radios
c) Watching the television
d) Reading news papers
e) Using telephones
f) Using computers

g) Reading magazines.
h) Using the internet.
i) Ringing bells (hand and electric)
j) Writing letters
1.
1. Examples of radio stations.
·
· Beat F.M
· Namirembe FM
· Capital FM
· Akaboozi
· Dembe FM
· Sanyu FM
2.
3. Examples of TV stations
·
· Bukedde TV
· Top TV
· WBS TV
· NBS TV
· NTV
· Star TV
·
· TV Africa
4. Examples of news papers
·
· New vision
· Daily monitor
· Orumuli
· Bukedde
· Red paper

Evaluation exercise
1. Mention three ways how people of today communicate to others
2. You are a border in Namirembe parent’s school you need eats and drinks on visitation days.
How can you communicate to you parents at home?
3. Draw these means of modern communication.
a)
b) Radio
c) Bell
d) Mobile phone
e) computer
4.
5. Mention two examples of
a)
b) newspapers you know
c) radio station s you know.
d) TV station you know

THEME 4: Accident and safety
SUBTHEME: Common accident s at home and school.
Vocabulary
·
· unexpected
· injuries
· nasal
· shock
· bleeding

Lesson notes
An accident
· It’s an unexpected danger that injures the body.
· A sudden happening that causes harm to the body.
Common accidents at school and at home.
·
· Cuts
· Falls
· Stings
· Nasal bleeding
· Animals bites
· Electricity shocks
· Poisoning
· Road accidents.

Causes of common accidents at home and school.
1. Burns are caused by playing near hot things like stoves, lamps, hot food.
2. Falls running about, climbing trees and walls.
3. Cuts – playing with sharp objects like razorblades, knives, broken bottles, panga and hoes.
4. Stings – by bees, scorpions and wasps.
5. Animal bites by dogs, cats and snakes.
6. Poisoning by medicine, poison and bad food.
7. Electricity shocks by playing with live wires and sockets
8. Road accidents.
Causes of road accidents
· Playing on the road
· Running along the road
· Over speeding vehicles
· Vehicles that are over taking along corners of the road.
· Vehicles driven by drunken drivers
· Children who carelessly cross the road.
Evaluation exercise
1. Listen and write
a) b) c) d)
2. Briefly tell what an accident is.
3. Mention any four common accidents at home and school.
4. State the cause of each accident mentioned above.
5. Suggest two ways of overcoming any two common accidents.
6. What do you think are causes of road accidents? (List any three)

SUBTHEME: FIRST AID
Vocabulary
·
· injured
· reduces
· saves
· life
· eases
· injury
· recovery
· prevents

Lesson notes
1. First Aid
It is the first help given to an injured person before being taken to the hospital.
2. Importance of First Aid.
· It prevents further injury
· It helps to bring recovery
· It eases pain
· It saves life
3. Ways of helping accident victims
· Give first aid
· Call the police
· Call for an ambulance
4. A casualty
He is a person who has got an accident.
5. A First Aider
A person who is trained to give first aid.

Evaluation exercise
1. Fill in the missing letters
a)
b) l___f___
c) inj__ry
d) r___d___c___s
e) e___s____s
f) s____v ____s

2. Define the term First Aid.
3. Who is a casualty?
4. Why do we give people first Aid? (State three reasons)
5. State two ways of helping accident victims.

SUBTHEME: THE FIRST AID KIT OR BOX
· It’s a container used for keeping in materials we use to give First Aid.
·
· Materials include:-
· Cotton wool
· Clean water
· Plaster
· Surgical blade
· Surgical spirit
· Soap
· A pair of scissors
· Pain killers
· Safety pins
· Splints
· Black stone
· Gloves
· Razorblade
· a bandage

Qualities of a good First Aider
· He should be clean
· He should be kind
Evaluation exercise
1. Draw a First Aid Kit.
2. Draw these items found in the First Aid Kit.
a)
b) Gloves
c) A pair of scissors
d) Safety pins
e) Razor blade
f) Surgical spirit

SUB -THEME 5: IMMUNIZATION
SUBTHEME: Immunizable childhood diseases.
Vocabulary
·
· Immunisation
· vaccines
· Immunity
· Injection

Lesson notes
Immunization
· It is the introduction of vaccines into the body.
· Immunization helps in the prevention of the childhood killer diseases.
Vaccines
· They are prepared drugs used in the body for immunization
Immunity
· It is the ability of the body to resist diseases.
The immunizable diseases
·
· Polio
· Tetanus
· Measles
· Hepatitis
· Tuberculosis
· Whoopping cough
· Diphtheria
· Influenza

Evaluation exercise
1. What do you understand by the term immunisation?
2. Which immunisable disease makes children’s limbs lame?
3. What is immunity?
4. Which disease brings sores all over the body?
5. Mention any other immunisable disease you know.

SUB THEME: Signs and symptoms of childhood diseases.
Vocabulary
·
· Sores
· Muscles
· Lameness
· Lame
· Coughing
· Fever
· Vomiting
· Stiff
· Swell
· Bones
·
· Weakness

Lesson notes
Signs and symptoms of some childhood diseases
· Polio – lameness
· Measles – skin rash
· Tetanus – stiff muscles
· Tuberculosis – coughing for a longtime.
· Whooping cough – coughing that ends with vomiting
· Diphtheria – swollen neck

Evaluation exercise
1. Write these words correctly
a)
b) Resos –
c) Clesmus –
d) Jingcough –
e) Mela -
2.
3. Write the sign for each immunisable disease
a)
b) Polio
c) Tetanus
d) Measles
e) Tuber – culosis

SUB THEME: Immunisation sites and scars
Site 								Diseases
1. Right upper arm 				BCG vaccine
2. Mouth 					Polio vaccine
3. Left upper arm 				Measles vaccine
4. Left thigh					DPT
Child health card
Things found on it
a)
b) Health unit.
c) Child’s number
d) Child’s number
e) Child’s name
f) Sex
g) Date of birth
h) Mother’s name
i) Father’s name
j) Occupation of parents
k) Diseases immunized
l) Dates of immunisation

Importance of Child health card
· For keeping records
Evaluation exercise
1. Complete the table below.
Site 					Diseases
· Right upper arm 	-
· Left upper arm 	-
· Left thigh		-
2. Mention five things on the child health card(CHC)

image2.jpeg

image3.jpeg

image4.png

image5.jpeg
0

Stage 1 \

SSEE stage 2

image6.png

image7.png

image8.png

image9.jpeg

image1.png

