	YEAR GROUP: LKS2 Yr3/YrA

TERM: Spring 2

LESSON: 5

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
Lesson 3 ‘This is Me!’ looking at our strengths.

	LEARNING OBJECTIVE (WALT)
Accept each other.

	LEARNING OUTCOMES (WILF)
I know what makes us different.

I can help people to make them feel that they belong.

I have thought about how people feel when they are left out.

	KEY VOCABULARY
Different, the same/ similar, belong, groups, in common, abilities, emotions: sad/ upset/ lonely/ isolated.

	RESOURCES/SUPPORT
· ‘I know someone’ and ‘Lizzie’ by Michael Rosen

· (both taken from ‘Quick, let’s get out of here’ by Michael Rosen and Quentin Blake ISBN: 978-0-140-31784-8)

· ‘Something else’ by Kathryn Cave and Chris Riddell ISBN: 978-0-14-054907-2

· A worksheet with ‘I know someone who can……’ format so the children can write their own form of the poem (not supplied)

· Children’s A4 posters from Lesson 3

	TEACHING/LEARNING ACTIVITIES
Introduction

On the whiteboard list things that children could like e.g. favourite TV programmes/ football team/ dinner/ computer game/ sport/ favourite subject etc. Ask the children to find other children who like the same thing as them.

We all belong to groups where we have something in common e.g. interests, skills etc. Ask the children what groups they belong to? Write them up on the whiteboard; brownies, scouts, football teams, cheer leading, class, their family etc.

In their talking partners, ask them to discuss how it feels to belong to these groups. Record these feelings on the board.

	MAIN TEACHING AND LEARNING
Activity 1

What sorts of things make us different? Personal appearance e.g. freckles, colour of hair, glasses, how we dress etc. Hobbies/ leisure activities. Where we live and who we live with. Familial and religious traditions.

One of the things that make us different is our abilities to do things. Read ‘I know someone…’

Refer back to the A4 posters the children made in Lesson 3. Are there any other strengths that they could add having listened to the poem? Use one of the blank poetry forms and fill it in using your own abilities.

The children can then fill in their form using the A4 sheets for ideas and inspiration.

Activity 2

Share some of the poems. There will be differences but some abilities will be the same. We are all different but we do have lots of things in common.

Put these questions up on the board:

1. How do we feel when we meet someone new who is different?

2. How do we behave towards others who are different to us?

3. How do you think they feel?

Read ‘Something else’ up to where the others say to him ‘You don’t belong here’ they said. ‘You’re not like us. You’re something else’. What should we do when we meet new people? How can we make them feel that they belong?
In talking partners discuss how the story has made them feel so far. How must something else feel?

Finish reading the story. What did something else remember when he looked in the mirror? What should we do when we meet new people? How can we make them feel that they belong?

DIFFERENTIATION
Higher Ability: Could act out a new person coming to a group, with some people rejecting them and then the others making them feel welcome.

Lower Ability: They could write a group poem if this is more appropriate or a shortened form of the poem with perhaps 6 characteristics.

	PLENARY
Read ‘Lizzie’ by Michael Rosen. What do they think?

	KEY QUESTIONS
1. What groups do we belong to?

2. What sorts of things make us different?

3. How do we feel when we meet someone new who is different?

4. How do we behave towards others who are different to us?

5. How do you think they feel?

6. What should we do when we meet new people?

7. How can we make new people feel that they belong?

	ASSESSMENT FOR LEARNING
I am the same as… because we both… I am different to… because I like… and they like…

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Talk to adults at home about when they have met new people, how they have felt. How did they feel when they were the new person? What made them feel more comfortable and made them feel that they belonged?

	EVALUATION

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

Spring 2 LKS2 Yr3/A Lesson 5

