	YEAR GROUP: UKS2 Yr6/YrB

TERM: Spring 2

LESSON: 5

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
Week 10 – I know what peer pressure is and some ways to deal/cope with it.

	LEARNING OBJECTIVE (WALT)
I know what the media is and how it can influence people (with a focus on advertising).

	LEARNING OUTCOMES (WILF)
I know the different aspects that make up the media (T.V., newspapers, magazines).
I can describe how the media influences us.
I have thought about the effects of the media and how it can influence people.

	KEY VOCABULARY
Stereotypes, stereotyping, peers, peer pressure, strategies, coping, assertiveness, media, advertisements, influence(s).

	RESOURCES/SUPPORT
· Recordings of T.V. adverts (suggest Saturday morning time for adverts aimed at children), posters of adverts, internet adverts.

· www.tellyads.com – archive of television advertisements

· Espresso may have adverts/advertising resources available

· Statements for continuum (supplied)

	TEACHING/LEARNING ACTIVITIES
Introduction

Discuss as a whole class what the media is. Ask some key questions and record answers if appropriate. Could use response partners. What is the media? Has any information from the media upset you or made you feel good about yourself? Do you feel represented in the media (age, gender, race, strengths, weaknesses)? Do you think there are certain issues or groups of people that are more often in the media? Why do you think that is? Do you think that the media stereotypes certain people? Who? How?

	MAIN TEACHING AND LEARNING
Activity 1

Give each child a continuum with ‘strongly agree’ at one end and ‘strongly disagree’ at the other. Check that children understand what a continuum is (you may wish to mark on approximate places for ‘agree’ and ’disagree’. Provide each child with a list of statements which they must place on the continuum.

a. I can ignore most forms of advertising

b. Songs from adverts stick in my head

c. I have tried to dress like someone from an advert

d. Some adverts make me feel like I must change the way I look

e. Adverts don’t really influence me.

f. £££ Some adverts make me want to have an expensive brand of product

g. Adverts show people living perfect lives

Children pair up and discuss their responses. Ask children if there were any similarities/differences between responses.

Activity 2

Ask children to come up with a list of "stars/celebrities" who have appeared in adverts. Can they remember the product name/ what they were advertising? What do they think are the advantages of having celebrities in ads? What are the advantages for the star? What are the advantages for the advertiser? How does it help the product to sell?

Activity 3

Watch a range of adverts from T.V. Look at some from magazines/ newspapers/ internet – how are they influencing people? Children discuss and feedback.
DIFFERENTIATION
Make a T.V. style advert to persuade your class mates to buy something.

	PLENARY
£££ Has an advert ever made you buy something? Or buy something you didn’t even really want? Or a different/more expensive brand?

	KEY QUESTIONS
1. How does the media influence people?

2. Which adverts do they remember?

3. Why do they think that is?

4. How else can the media influence people? (programmes that are shown, clothes worn by people on T.V, soap operas etc)

	ASSESSMENT FOR LEARNING
Write 3 good points about media advertising and 3 bad points about media advertising.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Watch/look at adverts at home. Record the product that is being advertised and what methods are used to persuade people to buy. Discuss this with your family.

	EVALUATION

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

Spring 2 UKS2 Yr6/B Lesson 5

