	YEAR GROUP: UKS2 Yr6/YrB

TERM: Spring 1

LESSON: 3

	THEME: Looking Forward

	LINKS TO PREVIOUS LEARNING
This lesson follows on from the previous activity about the costs of stationery. The activities will take longer than one session; design and making the cards in Activities 2 and 4 could form part of DT or Art lessons.

	LEARNING OBJECTIVE (WALT)
To understand:

· that to make a profit you have to earn more than you spend

· that budgets help us plan

· how to decide on the right price to sell things

· about value for money

	LEARNING OUTCOMES (WILF)
I know
that profit is the difference between costs and selling price.
I can use a budget planner to help me.
I have thought about value for money and quality.

	KEY VOCABULARY
Budget, materials, cost, expense, value for money, sales, price, profit.

	RESOURCES/SUPPORT
· Catalogues with stationery items or draw up a ‘shopping list’ of items available in school, with prices

· Cost Planning sheet

	TEACHING/LEARNING ACTIVITIES
Introduction

Ask pupils to think about one of the luxury items they would like for the classroom that they chose last week. How much did it cost? Discuss how the money for this item could be raised. Explain that the class has to raise the money needed to buy their chosen item. To do this they are going to sell cards to parents/carers and visitors (e.g. at a fete, or at a special stall).

	MAIN TEACHING AND LEARNING
Activity 1: Small Group Work

Discuss what the cards may look like. What will be their purpose? What will make them attractive to buyers? Depending on the date of Easter this may be a convenient link. What name will their group have?
Activity 2: Small Group Work (could take place during Design & Technology or Art)

Draw up and agree a design for their card. List all the materials they will need to make their chosen design. How many cards do they want to make? Using catalogues (or the shopping list), get them to work out the cost of all of the materials using the cost planning sheet (N.B. you could give each group a maximum budget). Will they have any materials left over? Could another group use them? Share the information with the whole class. Ask pupils to check that other groups have considered all material costs. Consider whether they have found the best deal for materials. Has quality been considered?

Activity 3: Small Group Work

They know how much will it cost to make all of the cards, so how much for each card? Decide on a fair price for the cards based on the cost of the materials and a small profit. How many cards will they need to make to enough profit for their chosen luxury item? You might let pupils have all of their takings, not just the profit, or the money to pay for the materials used could go back into the school budget.

Activity 4: Small Group Work (could take place during Design & Technology or Art)
Make the cards, remembering to put their group name on the back of each one.
DIFFERENTIATION
Plan the composition of the groups to ensure either peer or teacher/TA support for the least able.

	PLENARY
Discuss when and where the card sale could take place, what needs to be done beforehand?

	KEY QUESTIONS
1. What is a fair price?

2. What factors affect the price we set?

3. How much profit is it reasonable to make on each card?

4. How will we sell the cards? Who? Where? When?

	ASSESSMENT FOR LEARNING
Identify which pupils feedback to the whole class; offer suggestions; offer opinions; respond to points made by others.

	CROSS CURRICULAR LINKS

Art/ Design Technology:

· Pupils design and make cards for sale.

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.

Mathematical skills:
· Pupils use calculating skills to work out the costs of the items and to identify the best price for selling.

	HOME LEARNING ACTIVITY

Cards could be manufactured by pupils at home.

	EVALUATION

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

Spring 1 UKS2 Yr6/B Lesson 3

