	YEAR GROUP: UKS2 Yr5/YrA

TERM: Spring 2

LESSON: 6

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
Week 5 - I know about conception and child birth.

	LEARNING OBJECTIVE (WALT)
I know about some of the roles and responsibilities of being a parent.

	LEARNING OUTCOMES (WILF)
I know some of the ways that parents and carers can meet the needs of their children.
I can identify some of the skills and qualities needed to be a parent and carer.
I have thought about the responsibilities that parents have.

	KEY VOCABULARY
Parent, carer, responsibility, requirements, skills, qualities, needs, parenting.

	RESOURCES/SUPPORT
· ‘I luv me Mudder’ by Benjamin Zephaniah (supplied)

· ‘Kids’ by Spike Milligan (supplied)

· The Christopher Winter Project

	TEACHING/LEARNING ACTIVITIES
Introduction

Ask if anyone has had a baby born in their family. Brief discussion – who/how old? How must it be for parents when a baby is first born? Talk partners and feed back. Teacher to record ideas. What about people in different family circumstances? How does life change? What changes do people make? What new jobs does a parent have? What do they have to do for the baby? What do they have to provide? Who can support parents?

	MAIN TEACHING AND LEARNING
Warm Up:
Play a round the circle game. Ask each child to complete the following sentence: ‘A good parent/carer is ...’ (could make use of magic microphone or magic teddy, only the child with the object can speak and every child has the right to pass.)

Activity 1

Read one or both of the poems. What are they about? Are they happy or sad poems? Are the parents in the poems good or bad? Why? What difficulties are the parents in the poems facing? What difficult decisions do parents have to make when looking after babies/children? (Adapted from the Christopher Winter Project).
Activity 2

In pairs or in small groups record what parents need to do and provide for children at different ages – birth, toddler, puberty (e.g. food, house, warmth, love, clothes, rules, responsibilities, boundaries etc) Discuss ideas as a whole class.

DIFFERENTIATION
Write a poem in the style of Spike Milligan or Benjamin Zephaniah but from a different point of view – the voice of the parents.

	PLENARY
What makes a good parent/carer? Create a ‘class guide’ or ‘the ultimate parent’ list which clearly demonstrates all the things that the children feel needs to go in to being a good parent.

	KEY QUESTIONS
1. How must it be for parents when a baby is first born?

2. How does life change?

3. What changes do people make?

4. What new jobs does a parent have?

5. What do parents/carers have to do for the baby?

6. What do parents/carers have to provide for a new baby/toddler/adolescent?

7. Who can support parents?

	ASSESSMENT FOR LEARNING
As part of the lesson, pupils should complete the ‘Traffic Light’ self assessments for the unit.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities

Use of ICT

Mathematical skills

· Pricing items for Home Learning Activity

	HOME LEARNING ACTIVITY

Make a list of items that might be needed by new parents/carers, use catalogues/internet/visit to supermarket to price each item and then work out the grand total.

	EVALUATION

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

Spring 2 UKS2 Yr5/A Lesson 6

