	YEAR GROUP: KS1 Yr2/YrB

TERM: Spring 2

LESSON: 5

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
FS2 Learning Outcomes, Self Care. Science link to life processes and humans/ germs/ keeping ourselves clean. Cycle B Spring 2, Weeks 1-4. ECM – Be healthy/H1. Ground rules of circle time.

	LEARNING OBJECTIVE (WALT)
To know what we have to do to keep our teeth healthy.

	LEARNING OUTCOMES (WILF)
I know how to keep my teeth healthy.
I can tell you why I should keep my teeth healthy.
I have thought about why it is important to keep my teeth healthy.

	KEY VOCABULARY
Teeth, bite, chew, crunch, tear, tongue, mouth, germs, dentist, sugar, toothbrush, toothpaste, brush, rot, decay (More Able), plaque (More Able).

	RESOURCES/SUPPORT
· School nurse – oral health promotion sessions (PCT)

· Resource library books on teeth and dentists

· Stories about visiting the dentist

· Selection of healthy/unhealthy foods to sort or cut out pictures

· Child toothbrush from home (*can use finger if they forget brush)

· Toothpaste

· Puppet

· Piece of apple/carrot/cucumber for each child

· 2 large PE hoops and label for each with (and ×

· A3 sheet for rules of cleaning teeth

	TEACHING/LEARNING ACTIVITIES
Introduction

In a circle recap on circle time rules. Pass a smile and say next child’s name as you pass smile on. Teacher to introduce puppet, Timmy, who is going to talk with them:

1. about teeth (Activity 1);
2. keeping their teeth clean and why;
3. the sort of foods and drink that are good for/not good for teeth.
Timmy will also help to practise brushing with toothpaste and brush (Activity 2). Everyone say hello to Timmy, smile and say your name 1 at a time and show Timmy your teeth as we go around the circle.

	MAIN TEACHING AND LEARNING
Activity 1

What is Timmy pointing at? (teachers teeth). Touch your teeth. How do they feel? Can you count your teeth?

Information: 20 ‘milk teeth’ by about 5. By grown up about 32. When lose grown up tooth, it is gone forever, will not grow back.
Are all our teeth the same? Tell the person next to you what you have found. What do we do to food when we put it in our mouth? What happens to it when we chew it? Which teeth do we use? Take piece of fruit/veg. Slowly put into mouth. What do we do first? (Bite) Then what do we do? (Chew). Then swallow.

Do we use different teeth for different actions? Tell partner and someone tells Timmy. What would happen if we didn’t keep our teeth healthy? Could we still bite and chew? What would happen if we didn’t have teeth? Timmy says teeth will rot if we don’t look after them. What happens when they rot? (Toothache). Has anyone had toothache? Can they explain what it feels/looks like? Can they show Timmy?
What do we need to do to keep our teeth healthy? Elicit answers from children.

Timmy whispers to teacher: Need to clean every day. Why? Food left on teeth attracts germs. Germs make plaque which eats into the skin of the tooth. If not brushed away it will make the tooth bad and give you toothache.
When and how often do they need to be cleaned? At least twice a day. Remember to clean teeth after eating or drinking sweet things if possible. Visit dentist. Why?

£££ Remind the children that visiting the dentist is free for children because it is so important.

Eat healthy diet. Why can some food and drink hurt our teeth? Put selection of good/bad foods/drink in middle of circle. Timmy explains through teacher that he needs help to sort into hoops that are labelled with a tick and a cross. Children in groups to decide where items should go then back to circle. Explain that food/drinks that contain a lot of sugar are bad for our teeth. Chosen children to sort articles (fruit/vegetables/water and coke/chocolate/cake/biscuits/sweets).
Activity 2

Timmy to show children how to clean their teeth. Practise first to tune of ‘this is the way we clean our teeth….., this is the way we brush the bottom /sides/ back on a cold and frosty morning’

Use A3 sheet to write as you go following instruction from Timmy.

1. Brush at front – top, bottom

2. Brush sides

3. Brush backs
4. Rinse.

Put a pea-size amount of toothpaste on each brush or finger. Final practise with Timmy and teacher leading.
DIFFERENTIATION
More able – by vocabulary

Less able – support for understanding and vocabulary. TA support for child to brush.

	PLENARY
To recap with Timmy, ask key questions below.

	KEY QUESTIONS
1. What do we know about teeth?

2. Why is it important to have healthy teeth?

3. Why is it important to clean our teeth?

4. Which food/drinks are good or bad for our teeth?

5. How do we clean our teeth properly?

	ASSESSMENT FOR LEARNING
Can the children explain the above learning to Timmy? What is remarkable/ unremarkable?

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· As follow on, could make rules for cleaning teeth to take home for practise and to share with family.

Speaking and Listening opportunities
· Paired, small group and whole class interaction

Use of ICT

· Research information about dentist and teeth

Mathematical skills

· How many teeth, how many mouths etc

	HOME LEARNING ACTIVITY

Children to explain rules for cleaning teeth to members of family. Practise together. Children to compare their teeth to the teeth of a grown up.

	EVALUATION

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

Spring 2 KS1 Yr2/B Lesson 5

