	YEAR GROUP: KS1 Yr1/YrA

TERM: Summer 2

LESSON: 2

	THEME: Ready, Steady, Go

	LINKS TO PREVIOUS LEARNING
Autumn 2 Out and About. Summer 1 Healthy Bodies, Healthy Minds. Science - Life Processes

	LEARNING OBJECTIVE (WALT)
How to keep safe.

	LEARNING OUTCOMES (WILF)
I know some ways to help keep me safe when I am out and about.
I can take care when playing outside.
I have thought about why it’s great to get out and about.

	KEY VOCABULARY
Safety, rules, strangers, trusted adult.
NB: Role of children depends on school setting, capability and development of cohort by Term 6. You may want to discuss a particular outdoor safety issue - playground issues or road safety etc and will therefore need to adapt lesson accordingly.

	RESOURCES/SUPPORT
· the playground

· climbing frames

· road safety resources

· photo/pictures showing possible problem or safety issues – e.g. Playing Outside (provided)

	TEACHING/LEARNING ACTIVITIES
Introduction

Drama: Recap or read a traditional story – e.g. Snow White. Hot seat Snow White and then the Wicked Queen – Should you have taken a present from someone you did not know? Why did you pretend to be a kind old woman? Etc.

	MAIN TEACHING AND LEARNING
Activity 1

Take class outside and simulate crossing the road – find a safe place to cross etc or take class outside to play for 15min or so. Blow whistle. Find a place to sit down outside. Tell partner how you are feeling. What’s fun about playing outside?

Activity 2

Work with partner or small group. Give children a picture problem –a photo or drawing of someone playing outside e.g. could be a picture of someone playing football near the road. Could be a picture showing someone with a puppy talking to some little children. What do you think about the picture? Have you spotted any problems? What might be the problem? Discuss pictures.
Whole class

Extend discussion - how can we help keep children /you safe when you are out? Share ideas –Make sure mum and dad know where you are. Don’t go out by yourself until you are old enough. Don’t talk to strangers. Find a safe place to play football etc. Why do we have rules at school and at home? Why do car driver/road users have to obey the rules?

DIFFERENTIATION
Could create an out and about safety code, could create a playground code etc using suitable ICT software. Could invent a park safety rap.

	PLENARY
What five rules could we have to keep us safe when we are out and about?

	KEY QUESTIONS
· Where is a safe place to play?

· Should you speak to strangers?

· What happens if someone you don’t know asks you to come and play with them?

· How can you keep safe when you are out?

· Who do you need to speak to before you go out to play?

	ASSESSMENT FOR LEARNING
Ask children to identify some rules that they have learnt, to keep them safe outside.

	CROSS CURRICULAR LINKS

Core Skills
Speaking and Listening opportunities

· Hot seating
Use of ICT
· Create playground code

	HOME LEARNING ACTIVITY

Talk to parents/carers about rules in the house and out and about to help keep you safe.

	EVALUATION

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

Summer 2 KS1 Yr1/A Lesson 2

