	YEAR GROUP: KS1 Yr1/YrA

TERM: Autumn 1

LESSON: 5

	THEME: Our Happy School

	LINKS TO PREVIOUS LEARNING
SEAL Changes and Wiltshire Scheme of Work for PSHE Ready Steady Go

	LEARNING OBJECTIVE (WALT)
I can tell if other people are feeling sad

	LEARNING OUTCOMES (WILF)
I know
how to make people feel better by listening and talking to them

I can tell if people are feeling sad

I have thought about how important it is to think about other people’s feelings if they are feeling sad

	KEY VOCABULARY
Ground Rules, listening, caring, same, different, feelings

	RESOURCES/SUPPORT
· SEAL New Beginnings

· Ground Rules Circle Time Rules

· Golden Rules general Classroom Rules

· Find DVD/FILM CLIP/CBBC etc showing different feelings e.g. Cinderella, could link to class story

· Feeling faces, clip art etc images

	TEACHING/LEARNING ACTIVITIES
Mirror Mirror - Pairs

Partner A = person and Partner B = mirror.

Face partners and Partner A asks the mirror ‘Mirror mirror on he wall how am I feeling today? Then Partner A makes a face e.g. a sad face. Partner B acts as the mirror and copies the face and answers ‘Sad!’ etc. Repeat with different feelings.

	MAIN TEACHING AND LEARNING
Activity 1 - Whole class
Sit in a circle and refresh the Ground Rules. Elicit different sorts of feelings and make a whole class feelings web. Watch suitable DVD/CBBC/Cartoon drama clip and explore feelings of characters e.g. Cinderella. How does Cinderella / ugly sisters feel etc?

Activity 2 – Small group

Role play activity- give each group a scene to re-enact. The group need to show the

supporting characters who are trying to make main character feel better.

· Cinders crying- not going to the ball

· Baby bear finds his broken chair

· Big Bad Wolf can’t blow the house down

Perform to whole class

	DIFFERENTIATION

Could sit HA child on the Hot Seat and give them a story character to portray.

	PLENARY
How did X make Baby Bear feel better? What can we do to cheer someone up if they feel sad?

Establish the importance of listening and talking to others

	KEY QUESTIONS
1. How are you feeling today?

2. How can we make people feel better?

	ASSESSMENT FOR LEARNING
Throughout the lesson consider the two “Remark on the Remarkable” statements, noting names of particularly higher/lower achieving pupils

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· Fiction Character’s Feelings

Speaking and Listening opportunities

· Partner talk

Use of ICT

· DVD/ FILM Clip

Mathematical skills

£££ How did Cinderella’s change of fortunes affect her? Was it fair that she had such a harsh life while her sisters didn’t?

£££ When Goldilocks damaged the Three Bear’s property, who paid? Would it make her feel more guilty if she knew this was going to be difficult for the Bear family?

£££ Why did the 3 Little Pigs decide to leave home and build new houses separately? Do you think they had the same amount of money for house building? Would the amount of money they had affect their choice of building materials? Would it have been more cost-effective for them to have built together? Which house do you think cost most to build? Was it the best house?

	HOME LEARNING ACTIVITY

Talk with a family member about what to do when someone is feeling sad.

	EVALUATION

Autumn 1 KS1 Yr1/A Lesson 5
[image: image1.jpg]I.ﬁ‘a_m
ife

