

P.1 LITERACY IB CLASS WORK

THEME: Peace and security.

Sub-theme: Security.

WEEK 1

MONDAY

New words

Security, peace, secure, maids, shamba boys.

SECURITY

Security is the state of being safe or secure from dangers.

Factors that help to promote peace and security

1. Respect
2. Obedience
3. Love
4. Child protection
5. Provision of family needs
6. Sharing and keeping good relationships.

Activity

1. What is security?
2. Write down the factors that help to promote peace and security.

TUESDAY

People who keep peace and security at home.

1. Parents
2. Children
3. Guards
4. Maids
5. Shamba boy

Roles of people at home in keeping peace and security

The parents

1. Parents hire guards
2. Building fences around the home
3. Reporting the wrong doers to the police officers.
4. Parents provide basic needs to the family members.
5. Parents guide and counsel the family members

Activity.

1. List down the people who keep peace and security at home.
2. Draw the people who keep peace and security at home.

WEDNESDAY

Ways of keeping/promoting peace and security at home

1. Following rules and regulations of the parents i.e. obeying
2. Respecting each other in the family
3. Hiring guards to keep peace and security
4. Praying to God.
5. Sharing and loving one another.

Activity

1. Pupils demonstrate the roles people in keeping peace and security at home.
2. Spelling the new words given.
respecting, hiring, security, praying , obeying
3. How can you as a child keep peace and security at home?
4. How can you show respect to your parents?

THURSDAY

New words

teachers, guards, administrators, matrons

People who keep peace and security at school

1. teachers
2. guards
3. school children
4. non-teaching staff
5. head teacher
6. administrators
7. prefects
8. matrons

Activity

1. Mention four people who keep peace and security at school.
2. Draw these people who keep peace and security at school.

Teachers

guards

children

FRIDAY

New words

instructions, counseling, regulations

Roles of people at school in keeping peace and security

1. People obey the rules and regulations of the school.
2. Listening to the teachers' instructions.
3. Provide the basic needs of the school.
4. Build a fence around the school
5. Counseling and guiding people in the school.
6. Promote good morals among children.

Ways of promoting peace and security at school

1. Hiring guards to keep peace and security at school.
2. Respect one another in the school.
3. Building a fence around the school premises.
4. Reporting wrongdoers or strange people to the elders.
5. Counseling and guiding people with challenges.
6. Listening to teachers' instructions.

Activity

1. Mention any three groups of people who keep peace and security at school.
2. Write any two ways you can promote peace and security at school as a child.
3. How can the school administrators keep peace and security?