	YEAR GROUP: UKS2 Yr5/YrA

TERM: Spring 2

LESSON: 5

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
Week 4 - I know about personal hygiene.

	LEARNING OBJECTIVE (WALT)
I know about conception and child birth.

	LEARNING OUTCOMES (WILF)
I know some facts about conception, pregnancy and child birth.
I can describe the decisions that have to be made before having a baby.
I have thought about the concept of conception and child birth.

	KEY VOCABULARY
Conception, pregnancy, child birth.

	RESOURCES/SUPPORT
· The Christopher Winter Project and related resources – coloured cards, sequencing cards, conception and pregnancy statements (if available)

· Living and Growing Unit 2 Programme 5 How Babies are Made (It is essential that the teacher has watched this beforehand and thought about how the class may respond)
· Human models (if available)

· Books linked to conception/pregnancy/child birth

	TEACHING/LEARNING ACTIVITIES
Introduction

Introduce the concept of conception/pregnancy. Ask children if they have siblings, cousins, nieces, nephews. Do they know how they came to be? In this lesson the focus will be on how babies are made.

	MAIN TEACHING AND LEARNING
Activity 1

Relationship Timeline. Explain that we are going to create a sequence/timeline on the board, which describes the different stages in a relationship that could lead towards having a baby. In pairs ask the children to discuss what they think needs to happen before two people decide to have a baby. As a whole class, share ideas and record these on the board as a sequence or timeline. Reflect diversity and difference in adult relationships by recording all ideas. Acknowledge that different timelines and sequences will be appropriate for different people.
Activity 2

How Does a Baby Start? Sequencing Activity (from The Christopher Winter Project, or Living and Growing Unit 2 Activity Sheet 11). In small groups give out the cards for “How does a baby start?” one set per group. Ask the children to sequence the cards in the correct order to illustrate that they have understood the conception process. As a whole group discuss and sequence the pictures and correct misunderstandings using the whiteboard summary.
Activity 3 (Optional)
Conception and Pregnancy Statements (from The Christopher Winter Project). In small groups ask the children to sort the five Conception and Pregnancy statements into true / false / don’t know. As a whole class, answer the questions. Ensure that in the feedback you acknowledge that there are different ways of becoming pregnant including IVF. There are also different ways of creating families such as fostering and adoption and using sperm donors. Use pictures or models of the reproductive organs to support the answers.

Activity 4

Living and Growing Unit 2 Programme 5 - How Babies are Made. Tell the class that they are going to watch a film about relationships and in particular about relationships between adults. Explain that the film also includes a cartoon animation of sexual intercourse, which is one of the ways adults express their feelings in a loving adult sexual relationship. The cartoon will also show how a baby is made. Explore how the class might feel about this and discuss strategies to help them manage their feelings during the film.

Programme Discussion - Immediately after the film, ask the children to reflect in pairs on what they’ve seen e.g. What did I like about the film? What surprised me? What were the different relationships we saw in the film? What qualities did each person value in their friend or partner? Use the list of words on the whiteboard to support this discussion. Why had one particular couple decided to have a baby?
DIFFERENTIATION
Make a cartoon or children’s guide book to conception and pregnancy.

	PLENARY
Conception and Pregnancy Quiz (from The Christopher Winter Project)

In pairs complete the Conception and Pregnancy quiz. As a whole class, answer the questions using

coloured cards for agree, disagree, don’t know. Use the pictures of the male and female reproductive

organs to support the answers.
Or

‘Love is…‘

Working in pairs (perhaps boy/girl pairs?), write ideas on Living and Growing Unit 2 Activity Sheet 17, then share these ideas as a whole class.
Ask the children if there is any more information that they would like to know. Remind children about the question box.

	KEY QUESTIONS
1. What is conception?

2. How do you become pregnant?

3. Why do people have children?

Questions linked to Living and Growing programme.

	ASSESSMENT FOR LEARNING
Throughout the lesson consider the two ‘Remark on the Remarkable’ statements, noting names of particularly higher/lower achieving pupils.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

· G.+T. Activity

· Cartoon/guide book

Speaking and Listening opportunities

· Discussion linked to Living and Growing programme

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Discuss what you have learnt with your family.

	EVALUATION

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

Spring 2 UKS2 Yr5/A Lesson 5

