
	
	Learning Objectives and focus
	Whole Class Activities
	Individual group work
	Plenary /Assessment
	Key Vocab and Q’s.
	Resources
	NC links

	LESSON 1

	L.O. can I interact and be part of a group discussion about honesty. Looking at honesty.

	Speaking and Listening:

Get into groups of 6.

Each group has a full set of 6 honesty cards.

Read your cards out to the group.

Start a discussion in your group with the different characters on the cards.
	Teacher will be looking at speaking and listening skills.

Contribution

Support

Interaction

Listening

Leadership skills

* Fill out partner work evaluation sheet on this task.

	 Can the chn interact and discuss the issue of honesty in groups.

* In different roles

* supporting others

* makes contributions to sustain and complete activity.

Great opportunity to assess S&L skills (sheet included)

	Honesty

Interaction

Discussion

Support

Partner evaluation sheets.

	Honesty cards.

Class list for recording speaking and listening skills.

partner work evaluation sheet.
	Children should learn:
* to collaborate with others in a group to solve a problem or make a decision.

* some of the processes involved in working effectively in a group and reaching group decisions

* to develop some of the skills involved in group work or meetings, such as negotiating, problem-solving, chairing, debating.

* to take up and sustain different roles in group discussion, eg chair, spokesperson.

* about democracy, and about how decisions can be made in school.

* Appreciation for their peer group.

* Transition on to secondary school and how they can value and appreciate friendships.

	
	Homework:

	
	
	
	
	
	

	 LESSON 2
	L.O. to look at different situations regarding honesty comic style with drama.

	Drama/Art: Get into pairs. In a few mins. work out a situation where you have to show honesty. Act out a situation together.

	Turn this into a 4/5 squared comic strip. Show where someone has decided to be honest in your drama situation.

Easy: use freeze frame drama and draw just that in one comic strip box with dialect.
	You can see some of the drama and comic strips relating it to and honesty situation.
	Speech bubbles

Expression

Honesty

	Comic strip template

	

	
	Homework:
	
	
	
	
	
	

	LESSON 3
	L.O. looking at appreciation of my peers.

	Appreciation Books: Each child will have a small ½ A 5 booklet. Front cover - write their names and draw a picture with the date. Object is to write anomalously a small positive statement about the person who’s book it is. Think about the statement and make it personal to the person you are writing about.
	The class are timed in 1 min. timings. Stand in front of the book, think about the comment, write it and then move around one pace and repeat the process in a controlled exercise. Examples:

“Fred always protects me in the playground”

“Sophia is my best friend because she is kind and thoughtful”
	Having not seen the book the chn get time to read their books full of positive anonymous comments afterwards. NO ONE is allowed to write a negative comment or copy the one before.
	Appreciation

Friendships.

What did we get out of this exercise?

	Booklet made up of 4 pages of ½ A5 with different colour on the outside.
	

	
	Homework:
	
	
	
	
	
	

	LESSON 4
	L.O. I can appreciate the value of friendship.

	Friendship recipe:

, looking at ways to establish new friendships in new situations, and appreciate old ones during times of change. (Yr6)Explore the ideas of 'best friends' and different types of friendship. Circle time - discuss the key elements and responsibilities of being a good friend.
Think pair, share.
	In pairs - Develop a 'code of friendship' or 'friendship tree'.

What could happen if close friends are transferring to different schools. What could they do to keep in touch? If preferred: children could use role-play to rehearse what they say to each other in this type of situation.
	Getting ready for the chn moving onto Yr 6 and change and how we should appreciate our peer group even though you may like others more, you should try and find the good in all your peers.
	Appreciation of friends and others.

	Code of friendship paper.

Friendship recipe template.

	

	
	Homework:

	
	
	
	
	
	

	LESSON 5 – SATS WEEK
	SATS WEEK – talk about they feel about Sat’s.

	
	
	
	
	
	

	
	Homework:

	
	
	
	
	
	

	LESSON 6
	L.O. look at the school as a community and appreciation and concern for others in the school, some who maybe going to experience transition and change.

	UKS2 welcome book:

Make a list of all the groups and communities they belong to, eg school, family, sports team, out-of-school club, religious community. What is our school community like? Positive and negative.
	Produce a 'welcome' booklet for children joining key stage 2. Draw on their experiences of transferring to key stage 2.
	Explore additional ways of helping others with change, eg setting up a 'buddy' system for newly-arrived children.
	How did you feel?
	Paper to make a book.

Photo opportunity.

UKS2 appreciation class rules.
	

	
	Homework:

	
	
	
	
	
	

	Date
	Chn absent from the lesson
	Lesson
	Chn excelled in L. focus
	Lesson
	Chn not achieved L focus
	Homework:
	Assessment group Lesson 1

	
	
	
	
	
	
	Lesson 1:
Lesson 2:

Lesson 3:

Lesson 4:

Lesson 5:

Lesson 6:

	

	Assessment group Lesson 2
	Assessment group Lesson 3
	Assessment group Lesson 4
	Assessment group Lesson 5
	Assessment group Lesson 6

	
	
	
	
	

Medium Term Plan – WCP School

Years 5/6 Subject: PSHE- Honesty & Appreciation Term: Summer 1 (2007)

