	YEAR GROUP: LKS2 Yr3/YrA

TERM: Spring 1

LESSON: 4

	THEME: Looking Forward

	LINKS TO PREVIOUS LEARNING
Children have considered the needs of people and prices of goods in other countries. They have worked as part of a team and agreed group decisions.

	LEARNING OBJECTIVE (WALT)
I know what influences the choices people make about how money is spent.

	LEARNING OUTCOMES (WILF)
I know what is meant by Fair Trade.

I can write a letter.

I have thought about the impact of weather on crops.

	KEY VOCABULARY
Fair Trade, boredom, frustration, respect, encouragement.

	RESOURCES/SUPPORT
· Weather cards (Supplied)

· Food cards with country of origin shown or groceries from the local supermarket with country of origin labels attached (See ‘A Long Way From Home’ in the Oxfam resources folder attached)

· World map

· Writing a letter support sheet (Supplied)

	TEACHING/LEARNING ACTIVITIES
Introduction

The aim of this activity is to develop children’s awareness of the importance of team work and working together to achieve a set goal but will also provide visual and kinaesthetic learning opportunities (this could be shared with the class if appropriate). Teacher selects weather cards from the resource sheets. For example rainstorm, sunshine, wind and thunderstorm. Children should be seated in a circle or standing in a circle.

First the teacher shows the weather card e.g. sun and stands in front of the first child, rubbing her/his hands together to make a ‘shushing noise’ to represent the sun. In turn the children copy until all the class are making the same sound, and the teacher is back to the beginning. The wind card is then shown (Weather card 2) and the teacher starts to make a blowing sound, the class in turn copy as the teacher moves around the circle. The weather cards are then used in turn to create different weather conditions. Clicking fingers for a rainstorm, clapping hands/ stamping feet for a thunderstorm. To end the weather storm, repeat the rounds in reverse order, bringing the action to an end by demonstrating that the children should sit in a relaxed position on the carpet.
The teacher should then discuss the outcome of the activity - did all the children maintain concentration, if not what was the impact this had on the class? This is an opportunity to reflect on individual targets and classroom based learning/ targets and today’s WILF.

	MAIN TEACHING AND LEARNING
Activity 1

Use an internet weather site to look at the weather around the world. Focus on areas of extreme weather conditions that influence daily lives. For example areas that experience excess rain that causes flooding and poor conditions for the growth of crops and the development of shelters. Then look at countries where there are the right conditions for the production of quality crops. Discuss the impact weather has on lifestyle and living conditions.

Use the food cards from the Oxfam lesson plan ‘Find your way through trade – lesson 2 – ‘A long way from home’ (Oxfam Resources folder on disc) or produce purchased from the local supermarket to introduce the concept of fair trade. The items used need to include both Fair Trade and other items. With the class as a whole or children working in groups, locate the country each item has been grown in.

How far has the item travelled? Children to suggest reasons why we buy items from other countries. Discuss the impact this has on local and global trade. Discuss the cost of producing these items and how much the people producing the produce might receive as a wage in comparison to the supermarkets and the people who pick or make the produce. What do the children think it would be like to live in a country where the wages are poor? Discuss the lifestyle they might have, what would it be like to live in this part of the country. Ensure that the children understand that areas of poverty or starvation are not wide spread. For example not all children in Africa are starving and not all people in India pick tea leaves.

Fair trade produce stories that could be used as a discussion point for landowners salaries in comparison to the wages earned by for example ‘pickers’.
£££ Explain to the children that a Fair Trade product is one where the producer gets a fair price for producing their product.

Activity 2 - Writing a fair trade letter
Children to write a letter from someone in a fair trade country explaining what it is like to live in their village or town.

DIFFERENTIATION
Activity 1

Some pupils could be asked to carryout independent research during this time. SEN children/ EAL children may need picture cards to support their understanding of world weather and Fair Trade.

Activity 2

There is a support sheet provided for the children that might need support. Some pupils should be able to use their independent research to add more detail to their letter. If there is adult support in the classroom some children could work as a guided writing group during this session.

	PLENARY
Time to share their letters with the class and possibly prepare them for a display. The teacher could use this time for assessment of pupil’s ability to work independently and to present their work to others.

	KEY QUESTIONS
1. What do we know about weather around the world?

2. What is Fair Trade?

3. How can we help people in other countries?

	ASSESSMENT FOR LEARNING
I can work as part of a team/ class.

	CROSS CURRICULAR LINKS

Core skills
Writing opportunities

· I can write a letter

Speaking and Listening opportunities

· I can share my ideas and my work

Use of ICT

· Researching a Fair Trade country

· Writing a letter from a Fair Trade country

Mathematical skills

	HOME LEARNING ACTIVITY

Do you use Fair Trade products in your house?

	EVALUATION

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

Spring 1 LKS2 Yr3/A Lesson 4

