	YEAR GROUP: KS1 Yr2/YrB

TERM: 1

LESSON: 2

	THEME: Our Happy School

	LINKS TO PREVIOUS LEARNING
SEAL Changes, Wiltshire’s Scheme of Work for PSHE Ready Steady Go and New Beginnings Year 1

	LEARNING OBJECTIVE (WALT)
I know why we have rules

	LEARNING OUTCOMES (WILF)
I know the reasons why we have rules

I can apply the school rules

I have thought about how rules help us to keep safe

	KEY VOCABULARY
Belong, safe, charter, rules, fair, responsible

	RESOURCES/SUPPORT
· Copy of school rules - Ground rules (example enclosed), Golden rules (example enclosed)

· SEAL New Beginnings

· Digital camera

· Class passport photos

· A3 Class blank job rota (enclosed)

· A4 Job Posters

· Game, board game, indoor or outdoor games, Teacher’s choice

· N.B. Class/school Health and Safety rules

	TEACHING/LEARNING ACTIVITIES
Recap ground rules and sit the whole class in a circle. Take a brief look at the class charter or golden rules. Establish why the children agreed these rules. Are they happy with them? Great, our classroom should be a safe and happy place. What happens if we keep the class rules? How will we reward good work and behaviour? Make sure the class are aware of class rewards.

	MAIN TEACHING AND LEARNING
Activity 1 - Who will keep our classroom clean and tidy?

Establish that we belong to class (insert class name here) and we are responsible for our classroom and the things and people in it. Look at your A3 copy of the class job rota. Share out classroom jobs. Children to write name in appropriate box. Teacher to take photo of each child to stick on job posters (see differentiation idea).

£££ Remind the children that all the things in the classroom have cost money that the school cannot afford to lose and therefore they must share in the responsibility for looking after school property. See pfeg Class Budget activity (appendix 1)

Activity 2 - Let’s play a game

Play a game of teacher’s choice, indoors or outdoors but the rule is there are no rules, as long as everyone stays safe (N.B. Health and Safety) e.g. The children could play Snakes and Ladders in groups of four but with no rules. So players could go up snakes etc. Or they could play Five a Side Football and the players could change sides, everyone could be in goal etc.

Let the children play for a little while. Stop class and ask if they are okay? Are there any problems?

Sit in a circle. Tell partner what you think about games without rules. Is it possible?

DIFFERENTIATION
Higher ability (HA) children to create mini job posters and complete with symbol and title e.g. Art Corner and picture of paintbrushes. Posters need to have room in the middle for picture(s) of children who will look after the art corner.

	PLENARY
Why do we have rules? Can we play games without rules? Why do we have referees?

What would happen if there were no rules outside, no rules for cars or people? Why do we need rules? Do you have rules at home?

We belong to class (insert class name here) but we also belong to this school. What are our school rules? How should we behave when we move around the school? Refresh school rules. What happens if you break a school rule? What happens if we keep the rules?

	KEY QUESTIONS
1. Why do we have rules?

2. What would happen if there were no rules?

3. How will we be rewarded if we keep the rules?

	ASSESSMENT FOR LEARNING

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· Non-fiction

· Instructions

Speaking and Listening opportunities

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Talk with a family member about why we have rules.

	EVALUATION

[image: image1.jpg]I.ﬁ‘a_m
ife

Autumn 1 KS1 Yr2/B Lesson 2

