	YEAR GROUP: KS1 Yr1/YrA

TERM: Spring 2

LESSON: 6

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
Weeks 1-5. Wk 5 ‘making someone happy’ – follow on lesson link. SEAL link ‘Relationships’ blue resource Yr1/2.

	LEARNING OBJECTIVE (WALT)
I know that I can make the people I care about sad (I can make choices that are right and wrong).

	LEARNING OUTCOMES (WILF)
I know I can choose to make someone sad (by speech or action).
I can talk about how I might make people sad.
I have thought about how it feels when someone makes me sad.

	KEY VOCABULARY
Sad, sorry, choose, choice.

	RESOURCES/SUPPORT
· SEAL range of photo cards: 5, 19, 53, 57, 61, 69, 75, 83 (Questions on reverse can be used)

· ½ sheet A4 for each child + 1 A4 for teacher with face and speech bubble drawn on to model exercise (supplied)

	TEACHING/LEARNING ACTIVITIES
Introduction

Recap on circle time rules e.g.: listening to each other, thinking, looking, concentrating. In a circle, say your name and pass your smile to the person next to you. Next, teacher to demonstrate a sad face. Say your name and pass a sad face to the next person. Remind children how they have been thinking about their special person.
In pairs, remind each other who their special person is. Tell children that last week they thought about how they made their special person happy. Also how they felt when someone made them happy.
This week they are going to think about how they might sometimes choose to make their special person sad – what they might say? What they might do? Also, how they might feel when someone makes them sad?

£££ Remind children that losing or damaging other people’s property can make them as well as the other person sad. We need to value and look after all our belongings as some things cannot be replaced (e.g. precious photos).

	MAIN TEACHING AND LEARNING
Activity 1

Show photo card 5 on interactive whiteboard or show hard copy. What can they see? What do they think has happened? What do the boys look like? Why might one be sad? What might they be saying? (ideas for questions on reverse of cards). Children discuss with person next to them. Elicit answers from class.
Show photo card 19 on interactive whiteboard or show hard copy. What does someone look like when they are sad? Face and body language. Stand up. Use large PE hoop in middle of circle. Choose one child at a time to show class what person might look like. Sit down.
Think of their special person. How might they choose to make them sad? What might they do? What might they say? What might the special person look like when they are sad? Practise face and body language. Partner to mirror body language of the other.

Activity 2

Split class into small groups (about 4). Give each group a photo card. Group to discuss scenario and role play the scenario. What do they think has happened? Why is someone sad in the picture? How do they know? What might the others have said? What might the others have done? What could the sad person do/say?
Class together - each group to choose a spokesperson to feedback ideas from group. How would they feel if someone had made them feel sad? What might they do? What might they say? e.g. ‘I’m not your friend anymore’, ‘I don’t want to play with you’.
Model sheet for drawing sad face and speech bubble. What might you say to someone who has made you sad?
Use sheet (½ A4) for each child. Draw their own sad face and with speech bubble and write what they might be saying to someone who has made them sad. Class together – share drawings and what the children have said.
DIFFERENTIATION
Mixed groups for role play. More able to support less able. Confident child in each group for feedback.
Less able – TA support for understanding, scribing or writing words, sentence to copy (Activity 2).
ASD/SCD work on empathy, feelings fan (SEAL resources).

	PLENARY
Use key questions to recap. Show one of the photo cards to remind children what someone who is sad might look like.
Say together ‘I want to be happy. I do not want to be sad’. ‘I want to make others happy. I do not want to make them sad’.

What could we do to make it better? Say sorry. Hug. Do something nice.

	KEY QUESTIONS
1. What can I /they do to make someone sad?

2. What can I/they say to make someone sad?

3. How do I/they feel?

4. What do I/they look like?

5. How can I/they make it better?

	ASSESSMENT FOR LEARNING
Remarkable/unremarkable. Through written evidence.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· through speech bubbles
Speaking and Listening opportunities

· paired, small group and whole class discussion
Use of ICT

· use of SEAL photo cards.

· draw own face and create/write speech bubble

	HOME LEARNING ACTIVITY

Children to talk to adult at home about they might make each other sad. What might they say? What might they do? How can they make it better? What could they say or do? Children could bring these statements/drawings back for a circle time session and follow up.

	EVALUATION

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

Spring 2 KS1 Yr1/A Lesson 6

