	YEAR GROUP: KS1 Yr1/YrA

TERM: Autumn 2

LESSON: 5

	THEME: Out and About

	LINKS TO PREVIOUS LEARNING
Previous lessons (keeping safe).

	LEARNING OBJECTIVE (WALT)
I know that fireworks are fun but can also be dangerous. I know what to do to keep safe.

	LEARNING OUTCOMES (WILF)
I know how dangerous fireworks and bonfires can be.

I can keep safe if there are fireworks near me.

I have thought about why it is important to know the fireworks safety code.

	KEY VOCABULARY
Safety, danger, dangerous, fireworks, fireworks code, bonfire, sensible, enjoy.

	RESOURCES/SUPPORT
· www.fireworks.co.uk this site has many links to other sites. It has a downloadable teachers pack for KS1 and KS2. These contain lesson plans and further web links.

· www.direct.gov.uk/fireworkssafety contains fireworks videos and interactive games that could be used as follow ups.

· www.reachgujarat.htm is a useful site that links to the festival of Diwali.

· The fireworks code poster that introduces the character of Ben – downloadable from the www.fireworks.co.uk site

· Art equipment and cardboard tubes

· The story of the Gunpowder Plot

· www.primaryresources.co.uk has many fireworks ideas links across the curriculum

	TEACHING/LEARNING ACTIVITIES
Introduction
Tell /remind the children of the story of the Gunpowder Plot to introduce the idea of why we celebrate with fireworks in November.

Other celebrations use fireworks too- does anyone know any? (Bastille Day/ Diwali/ Eid/ Independence Day/Canada Day) Why use fireworks and fire?

	MAIN TEACHING AND LEARNING
Activity 1 - As a whole class

Tell the children that fireworks can be beautiful and fun when they are used in the correct way but that they can be frightening to people and pets, hurt and possibly kill if they are misused.

Look at the fireworks Code Poster together.

What do they see in it?

Can they read any of the labels? Why have they been written?

Why might our pets feel worried?

What should we do to remain safe?

The rules and precautions are all outlined in the teachers pack and on the poster. Discuss why these are sensible. Talk about the idea of going to an organised display where all the safety rules have been thought about.

Activity 2 - Individually

Children make their own coloured firework using the art materials such as rockets, spiral shapes, sparkers with tissue paper strips. Once completed the children add words to remind them about the beauty and the safety elements of a firework. These could be added to the Being Safe display.

DIFFERENTIATION
Particular support may be necessary for children with physical needs when cutting and sticking. If an art session is unavailable, the children may make up a fireworks movement sequence in a PE lesson. Fireworks starting off quietly and suddenly firing into the sky or whizzing around and then quickly going out but still fizzing gently until they are finally extinguished. This will consolidate the message that fireworks remain hot for some time after they are finished in a display.

Depending on the group, focus on their faith celebrations.

	PLENARY
Use the interactive Ben Quiz found at http://campaigns.direct.gov.uk/fireworkssafety/gamequiz.htm (fireworks safety) site to follow up all the safety messages that have been covered.

	KEY QUESTIONS
1. Why do we celebrate with Fireworks?

2. What do we need to do to keep safe?

3. Why should we do this?

4. How can we help animals when there are fireworks going off?

£££ Where can we see firework displays locally? How much do they cost?

	ASSESSMENT FOR LEARNING
Using Ben’s Quiz will provide an idea of how much the group has taken in the key safety messages.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· Making a firework safety poster.

· Recounting the story of the Gunpowder plot, sequencing the main ideas.

· Writing fireworks poems using colour words and adjectives.

Speaking and Listening opportunities

· Listen to Handel’s Music for the Royal Fireworks and talk about their response to it.

· Talk in small groups about what they can see in the Fireworks posters and add their own speech bubbles.

· Ask members of other faith groups to talk with the children about their use of light and fire during their special celebrations.

Use of ICT

· Many opportunities available from the website above

Mathematical skills

· Use firework shapes within counting /measuring tasks
See also the ideas from Primary Resources website.

	HOME LEARNING ACTIVITY

Ask the children to discuss the fireworks safety messages with their parents /carers.

	EVALUATION

[image: image1.jpg]Lli'a-rn
ife

Autumn 2 KS1 Yr1/A Lesson 5

