	YEAR GROUP: LKS2 Yr4/YrB

TERM: Summer 1

LESSON: 1

	THEME: Healthy Bodies, Healthy Minds

	LINKS TO PREVIOUS LEARNING
Summer LKS2 lessons on feelings.

	LEARNING OBJECTIVE (WALT)
Recognise different feelings and use strategies to cope with these feelings.

	LEARNING OUTCOMES (WILF)
I know that my feelings can affect other people.

I can identify ways to express my feelings.

I have thought about my achievements.

	KEY VOCABULARY
Proud, anxious, calm, successful, achievement, feelings.

	RESOURCES/SUPPORT
· SEAL feelings detective poster and photo cards
· Feelings word bank (provided)

· Art materials including paper, percussion instruments and keyboards if available
· Paper and writing tools
· ‘A cup of me’ recording sheets (provided)

	TEACHING/LEARNING ACTIVITIES
Introduction:

Play the circle game ‘There’s a space next to me‘.

The children need to be sat in a circle; this can be on chairs or on the floor. A space should be left between two children to start the round. The child with the space on their right starts the game by saying “There’s a space next to me and I would like… to sit next to me because…”
The children should be encouraged to make a positive comment about the chosen person rather than because it is their friend, for example I would like Katy to sit next to me because she helped Tim find his book or Harry always remembers to say please and thank you.

After playing the circle game ask the children to explain how it felt when they were waiting for their turn and after they had moved place. Record the feeling words shared on a board or flipchart. Remind the children that this terms SEAL theme is ‘Good to be me’ and one of the feelings they will be working on is being proud but there are lots of other feelings that we might experience. Introduce a feelings chart, feeling detective posters and other SEAL materials to introduce the different feelings. Record the words given on a flip chart ready for activity 1.
These could then be used in a ‘Timeout area’, as part of a SEAL display or displayed where the children can see them in the classroom so that they can use them on a daily basis.

	MAIN TEACHING AND LEARNING
Activity 1

Explain to the children that sometimes we hide our feelings or do not show others our response. This can be a positive way of controlling our feelings but sometimes it means the other person misinterprets how we feel and this can lead to other issues. Explain that today the children are going to think about feelings through creatively communication activities.

The children will be asked to either work in a given group or the individual child select the medium they think could express their feeling the best (this should be a decision made by the class teacher using his/her knowledge of the class and awareness of learning styles).

Each child, pair or group should be given a feelings word from the list provided or a list created by teacher and pupils in a previous activity (feelings word bank provided). They then need to show this feeling using one of the following mediums; art materials, musical instruments, writing materials for creating poems or a space for drama. Allow sufficient time for the class to complete their activity before asking the children to share and discuss their work. Use the key questions to support the discussion. SEAL also provides ideas for drama work in the ‘Good to be me’ booklet.
DIFFERENTIATION
The teacher will need to arrange the groups or pairs to meet the needs of the learners and may need to suggest appropriate activities to meet these needs.

	PLENARY
Explain that we are all special in our own way and that we should be proud of what we are and what we can achieve but we also need to recognise that sometimes we have to overcome difficulties and challenges to make ourselves proud.
In groups of about 6 complete the ‘A cup of me’ activity sheet. Each child should write their name on their cup and record a reason for them feeling proud. The cup is then passed around the group and each member of the group adds their own reason why the cup owner should be proud of themselves. At the end the cup should be returned to the owner for him/her to read and hopefully be proud of all the things that have been recorded by their peers. The session should also conclude on a very positive emotion too!

	KEY QUESTIONS
1. What am I good at?

2. What do I find difficult?

3. How can I use words or symbols to express how I feel?

4. What strategies could I use to cope with my feelings and emotions?

	ASSESSMENT FOR LEARNING
Through the plenary, check the pupils’ understanding of key vocabulary and amend subsequent lesson plans as necessary to give consolidation/extension opportunities.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· The children could be asked to use a thesaurus to find other words to describe feelings and these could be used to develop a word bank for literacy based activities, for example creative/descriptive writing during Literacy lessons.

Speaking and Listening opportunities

· There are opportunities within this lesson plan where the teacher could develop speaking and listening skills but these could be developed further if there was time to consider presentation and the style of voice used during the drama activity.

Use of ICT

· The children could use the computer to present their poems or find alternative words to describe feelings.
Art

· Work created as part of activity 1 could be used for a display to remind children about their feelings and additional work, like feeling words and descriptive writing could be added.

	HOME LEARNING ACTIVITY

	EVALUATION

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

Summer 1 LKS2 Yr 4/B Lesson 1

