	YEAR GROUP: UKS2 Yr5/YrA

TERM: Spring 1

LESSON: 1

	THEME: Looking Forward

	LINKS TO PREVIOUS LEARNING
This lesson links with other lessons from the SEAL unit.

	LEARNING OBJECTIVE (WALT)
To understand that:

· we exchange money for goods or services

· coins and notes have value

· the exchange of money for goods or services includes the concept of fairness

· a system of exchange is needed

	LEARNING OUTCOMES (WILF)
I know
that we exchange money for goods and services.
I can make rules for a fair exchange.
I have thought about how things would be different if we had no money.

	KEY VOCABULARY
Value, money, coins, currency, spend, buy, save.

	RESOURCES/SUPPORT
There is an clip of Eddie Izzard on bartering from a series called Mongrel Nation available at: http://www.youtube.com/watch?v=aWuAaw85Dwc. The bartering section begins at 3 minutes in.

Blank template to note items in the plenary session (provided)

	TEACHING/LEARNING ACTIVITIES
Introduction

Think about the following questions:-

What do we use money for?

Can you have too much money?

Does everyone need money?

Where do the coins go when we spend them?

Where does money come from in the first place?

	MAIN TEACHING AND LEARNING
Activity 1: Whole Class Work

Discuss the following questions:-

What would you do if there was no money to use?

What would we do instead?

How would you get the things we need?

Introduce the idea of bartering if this does not arise in the discussion. Ask for examples of fair and unfair exchanges.
Activity 2: Pair Work

Ask pupils to decide on rules we need for fair bartering. Collect ideas for whole class discussion.

Activity 3: Whole Class Work

Discuss the following questions:-

Is it possible to make fair rules for bartering? Do you always have to exchange material items?

Ask for opinions on what is a fair exchange for:-

· An apple?

· A doughnut?

· A bar of chocolate?

If there was no money, how would pupils pay for their school trip?

DIFFERENTIATION

	PLENARY
Reflect on would the world be better or worse without money, or would it be the same? Who would prefer to do without money?

Ask each child to identify some different items that they would like (encourage them to choose a range of prices) and note these on one of the cards on the template provided. Six sets of these cards will be needed for the next lesson.

	KEY QUESTIONS
1. Do we need money?

2. What would we use as money if we did not have coins and notes?

3. Is bartering/swapping ever fair?

4. What value do we put on things we want?

5. Does time have a value?

	ASSESSMENT FOR LEARNING
Identify which pupils:

· Feedback to the whole class

· Offer suggestions

· Offer opinions

· Respond to points made by others

· Defend or support their own ideas with better arguments

	CROSS CURRICULAR LINKS

Speaking and Listening opportunities

Pupils share their personal views with a group and, through feedback, with the whole class. Pupils have the opportunity to express opinions and negotiate so that the group can reach an agreement.

History

Pupils can research the role of money in early societies. What did the world do before money was invented? When were coins first used?

	HOME LEARNING ACTIVITY

	EVALUATION

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

Spring 1 UKS2 Yr5/A Lesson 1

