	YEAR GROUP: KS1 Yr2/YrB

TERM: Spring 1

LESSON: 1

	THEME: Looking Forward

	LINKS TO PREVIOUS LEARNING
Spring 1 KS1 Yr1/YrA Lesson 1 to 6.

	LEARNING OBJECTIVE (WALT)
We can tell you how we learn best.

	LEARNING OUTCOMES (WILF)
I know how I learn best and understand what stops us from learning.
I can tell you what I am good at.
I have thought about how we learn best.

	KEY VOCABULARY
Learning.

	RESOURCES/SUPPORT
· Question cards (provided)

· Post its

	TEACHING/LEARNING ACTIVITIES
Introduction - Question Game
With the children sat in a circle, select someone to pick up a question e.g. What are you good at? The person in the middle says what he/she is good at. Then others tell their partner what they think they are good at. Select the next person to pick a card.
What is your favourite sport? Favourite TV show? Do you have a pet? Do you like learning new things? Etc.

	MAIN TEACHING AND LEARNING
Activity 1

Sort the children into small groups with a mission to plan the perfect learning environment for them. Create a classroom for 2020 and ask… What would it be like? How would they make it a fabulous place to learn?

£££ What might it cost? Who would pay for it?

Share design with another group.

Activity 2 - Whole Class

What about now?

What helps us learn?
What stops us from learning?

What do learners need?
How can we make sure our classroom is a fabulous
learning zone?

Talk with group and pop ideas onto post-it notes and stick on class whiteboard. Run through ideas grouping them accordingly.

DIFFERENTIATION
Higher ability children to act as discussion leaders in groups ensuring all participate.

	PLENARY
Create a list of we learn best when…. Could agree to incorporate some of the children’s ideas into classroom practice.

	KEY QUESTIONS
1. What helps you learn?

2. What stops us from learning?

£££ Reminder of previous discussion about whether money or other rewards are a good incentive.

	ASSESSMENT FOR LEARNING
Through the plenary, check pupils’ understanding of key vocabulary and amend subsequent lesson plans as necessary to give consolidation/extension opportunities.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Talk to a family member about how we learn and what can stop us from learning.

	EVALUATION

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

Spring 1 KS1 Yr2/B Lesson 1

