RE weekly plan

Autumn Term

 Week Beginning: 29/10/07 – 02/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Know the main events in the lives of significant religious figures and their importance to believers and impact on society.

· Begin to understand how religious faith helps people to deal with positive and negative feelings and experiences.
	Begin session by writing Inspiration on the board and ask children what they think this means. Brainstorm their ideas and follow their answers up by further questions

· Who inspires you the most? Why?

· Can you name some special people you know of who are special within the faith community?

Children to copy brainstorm into their RE books.

Introduce the unit of work on inspirational people, emphasise that the people we are going to think about just ordinary people who choose to live their lives in an inspiring way.

Share the story of someone who has inspired you. It doesn’t have to be anyone well known. It might have been an old teacher! Explain how their words, actions or what they stood for changed some aspects of your life. Make notes of the inspirational characteristics.

Ask Children to write a poem or draw an idea of an inspirational person. If they draw explain they will need to annotate their drawing for example large hands to complete kind deeds. If they are going to write they will need to explain how the characteristic is inspiring, e.g. she always speaks the truth especially if it makes people feel uncomfortable about the wrong actions that they are doing.

End session by sharing some of the children’s ideas with others in the class and re cap what we have learnt today.
	Inspire

Inspiring

Inspiration

Special

Heroes

Kindness

Peace

Characteristics

	Children to sit in mix ability pairs so they can exchange ideas and learn from each other.

Inspire one another!
	RE books,

Whiteboard

Pencil colours
	To use ideas from introduction of lesson on inspiration and apply it to well known inspirational people and pick out their special characteristics that make them inspirational.
	10 mins

10 mins

10 mins

20 mins

10 mins

RE Weekly Plan

Autumn Term

Week Beginning: 29/10/07 – 02/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Know the main events in the life of Yusuf Islam and the importance of his impact on society.

· Begin to understand how religious faith helps people to deal with positive and negative feelings and experiences.

Steps to Success:

· Understand & be able to use the term ‘inspiration’.

· To be able to make decisions and understand the impact on themselves and others.

· To know how to create questions to organise an interview.
	Introduce Yusuf Islam as one of the inspirational people. Read his life story. Talk about at least one key event in Yusuf Islam’s life and say why it was important, e.g. swimming Incident. http://www.yusufislam.org.uk
Discuss with children why Cat Stevens changed his name to Yusuf Islam. Compare this with how a person from another religion has done something similar.

Q: What choices have you made and how have they affected you so far?

Discuss whether Allah or coincidence helped Cat Stevens to safety. Let children in small groups make thoughtful responses to why Yusuf Islam found answers to life’s puzzling questions in the Qur’an.

Divide class into two halves [A & B] and have equal number of pairs in each half. The A pairs think of 5 questions they would use to conduct an interview with Cat Stevens when he is 18 and just has his first hit record. The questions should get him to think about his thoughts and feelings.

The B pairs think of 5 questions to ask Cat which would get him to think about his thoughts and feelings following the ‘swimming incident’.

Each half gives their question to the other half who now answers the questions [in role as Cat] in their answers they can draw on other information they know about him.

Together children discuss: why do you think Cat chose to make his profession of faith as a Muslim? What difference do you think being a Muslim has made to Yusuf’s life?

	Yusuf Islam,

Cat Stevens,

Choices,

Key event,

Inspiration,

Inspirational,

Thoughts,

Feelings

Special,

Kindness,

Characteristics
	Children to work in mixed ability groups.

	Story on the life of Yusuf Islam

	Children to be able to talk about at least one key event in Yusuf Islam’s life and say why they think it is important.

Give at least one reason why they think Cat Stevens changed his name to Yusuf Islam. [Level 2].

	20 min

25 mins

15 mins

RE Weekly Plan

Autumn Term

Week Beginning: 29/10/07 – 02/11/07
	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Know the main events in the life of Yusuf Islam and the importance of his impact on society.

· Look at the charity organisation set up by Yusuf Islam and design an appeals leaflet.

Steps to Success:

· To be able to identify main parts of an appeals leaflet, e.g. eye catching header, use of colour and words, etc.

· Understand how people feel when they have been forced out of their own home.
	Small Kindness is a charity set up by Yusuf Islam to help people in need – Orphans, widows, those affected by natural disasters such as earthquakes, and refugees.

www.smallkindness.org.uk
Tell the story of Ayesha, who had to leave her home when her village in Kosovo was, cleared y people who wanted all the Muslims to leave the area. They threatened to kill her and her two young children. She really had nowhere to go and didn’t know how she would survive. She had 10 minutes to leave her home. What do you think she took with her and why? Discuss responses. Ayesha went to live in a refugee camp. The camp is supported by the charity Small kindness, who provided food, clothing and toys for the children.

Q: Why do you think Yusuf Islam chose to call his charity ‘Small children’?

Provide pupils with an enlarged outline of a rucksack. Ask children to imagine that they have only 10 minutes to leave home. Decide quickly which 5 things you are taking with you and why [useful, valuable, sentimental etc]. Draw them in your rucksack. They do not have to be the size to fit in the rucksack. The idea is to help pupils begin to identify their own priorities and the things that they think are valuable/important. Share ideas with each other.

Activity – Design an appeals leaflet.

Small kindness is planning an appeals leaflet to persuade people to give to there charity to help their on going work. They have started by outlining some of the examples of what they do.

Look at website: provide a quotation from the founder of the charity. Yusuf Islam, which says:

“I believe that we should not stop our support simply because the TV cameras have turned to other hot spots. Small Kindness intends to help rebuild for the future, In sha’ Allah [God willing]”.

They can also use quotations from the Qur’an or from Hadith’ (Prophet’s sayings).

Show children some examples of appeals leaflets from other charities. Use these ideas to plan their own design.

Tell children they will need to decide how best to organise the information in the leaflet. Either take an A4 sheet of paper and fold it into 3 or into half or design your leaflet on the computer.

	Kindness

Charity

Poor

Special

Belongings

Leaflet

Appeal

Donation

Donate

	To work together in mixed ability groups and share and respect the ideas and opinions of others.
	A4 plain paper,

Appeal leaflets from other charities.

Outline of rucksack.
	Show understanding of why Yusuf Islam believes in showing his faith in practical ways y helping those in need, and compare that with how a person from another religion has done something similar; talk about choices I have made and how they have affected my life so far. [level 4].
	

RE Weekly Plan

Autumn Term

Week Beginning: 29/10/07 – 02/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Learn about the Christian teaching on love in action.

· Think about what it means to ‘make a difference’ to someone.

Steps to Success:

· Understand & be able to use the term ‘inspiration’.

· To be able to make decisions and understand the impact on themselves and others.

	Introduce Sister Frances Dominica: founder of the first children’s hospice. www.helen-house.org.uk

Read the starfish story: ask pupils to think about how the starfish might have felt when it was stranded and rescued. Ask LSA to record suggestions on whiteboard.

Q: Have any of you ever felt like the starfish – afraid or alone?

Q: What helped you to feel different?

Q: Who of what made a feel difference?

Explain to children that this story inspired Sister Frances to open two special houses where children with life-limiting illnesses are loved and cared for.

Using the Helen house website, look at Helen House, ask children to describe their expressions. What surprises them about the children? What questions would they like to ask the children?

Tell children they will be making a wall of friendship.

Q: What would they like to say on their brick that would make a difference to other children?

Messages to be written on brick template and decorated to look like brick and children can add flowers, red/grey colours, small insects and so on. Remind children their message is a gift so they can make it look bright & cheerful.

	Choices,

Key event,

Inspiration,

Inspirational,

Thoughts,

Feelings

Special,

Kindness,

Characteristics
	Children to work in mixed ability groups.

	Information sheet on Sister Francis Dominica,

Starfish story.

Template of brick.

Internet access to website

	Most children will e able to talk about the life and work of Sister Frances.

A few children will explain Christian teaching on love in action.

Some children will give examples of what it means to make a difference.
	20 min

10 mins

25 mins

RE Weekly Plan

Autumn Term

Week Beginning: 05/11/07 – 09/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Understand the value of money and gifts.

· Discuss how they feel when they give and receive gifts.

Step to Success:

· Can explain how they feel when they give and receive gifts.

· Explain why some gifts may be more valuable than other.
	Give each pupil two pieces of paper. On one of them write GIFT in big letters.

Brainstorm everything that comes to mind when they think of the word gift, jotting ideas down they go.

Next ask them to cross out anything which cost more than 1p. This could be done in pairs.

Compare thoughts about gifts which money can not buy, and add their new ideas.

On the other sheet of paper, this time working individually, pupils describe and illustrate a gift they would like to give the person on their right to make a difference to them and pass on.

Talk about what gifts were received, and how they feel about both giving and receiving those gifts.

To illustrate gifts which money cannot buy read the story ‘Badger’s parting gift’ by Susan Varley.

	Peaceful,

Gift,

Money,

	Mixed ability talk partners.

Talk partners.

Individual work.

Class discussion.
	Big sheet of paper.

	Most children will be able to talk about the value of gifts and money.

A few children will explain how they feel when they give and receive.

Some children will give examples of what it means to make a difference..
	55 mins

RE Weekly Plan

Autumn Term

Week Beginning: 05/11/07 – 09/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Understand the value of money and gifts.

· Discuss how they feel when they give and receive gifts.

Steps to Success:

· Can explain how they feel when they give and receive gifts.

· Explain why some gifts may be more valuable than other.
	Ask children to think back to last lesson on Gifts. Ask children to discuss in talk pairs how they felt when they designed gifts for others and when they received gifts from their friends. Take feedback.

On whiteboard write the word ‘appreciate’. Ask children to think and then give a definition of they think it means.

Discuss why we should appreciate gifts, good gestures etc. Talk about how lucky we are as we have everything but not everyone is as fortunate as us.

Explain to children their task today is to think simple. They need to decide on buying or desiging 2 gifts for a child in the third world country. What would they make or buy and why.

Ask children to draw their gift in a present template and then write why they have chosen those two things.

Plenary:
Allow children to share their chosen two gifts and their reasons for sending those two items. As a class discuss thinking and share reasons as to whether these gifts would be appreciated.

Q: How would you feel if your gift(s) was not appreciated?

Ask children to think about this question and discuss in talk pairs and then take feedback.

	Peaceful,

Gift,

Money,

Appreciate

	Mixed ability talk partners.

Talk partners.

Individual work.

Class discussion.
	Template of present

RE books

	Most children will be able to talk about the value of gifts and money.

A few children will explain how they feel when they give and receive.

Some children will give examples of what it means to make a difference..
	55 mins

RE Weekly Plan

Autumn Term

Week Beginning: 05/11/07 – 09/11/07
	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Identify Gandhi’s values;

· Describe Gandhi’s impact on people today.

Steps to Success:
· Understand and talk about the importance of Gandhi’s values.

· Be able to think about how Gandhi is still an influence to many in India today.
	Introduce Mohandas Gandhi. Give children two minutes to discuss with a talk partner who they think Mohandas Gandhi is and what he did.

Take ideas from children and create a brainstorm on whiteboard. Ask children to copy this in to their books.

Read the story from the life of Gandhi: the salt march. Discuss why Mohandas was renamed ‘Mahatma’ meaning ‘great soul’.

Ask children to suggest some of Gandhi’s beliefs and values [things that mattered most to him]. Make notes and add to the brainstorm started earlier.

Give a copy of the statement cards and an enlarged copy of the drawing of the ‘quality box’ to each pair.

Ask children to talk about what each statement [from Gandhi] means and match it to the values in the quality box.

Talk together about the importance of these values.

Talk about conflict, violence and respect for life. Discuss real life issues and situations that could have either violent outcomes or peaceful solutions.

Ask pupils to decide the outcomes based on ‘What would Gandhi have done?’

	Mohandas Gandhi,

Mahatma – great soul,

Quality

Respect

Salt March,

British rule,

India.

	Talk partners at their tables.

Carpet, class reading and discussion.

Pairs at their own tables.

Class discussion.
	The Salt March – The story of Mohandas Gandhi.

Quality box per pair and statement cards.
	Most children will be able to talk about the value and qualities of Gandhi.

A few children will explain how they feel about Gandhi’s values.

Some children will give examples of what it means to make a difference and how it impacts on other people.
	1 hr

RE Weekly Plan

Autumn Term

Week Beginning: 05/11/07 – 09/11/07
	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Describe the impact of the concept of Karma in relation to Gandhi’s life.

· Describe what inspires their own choices and reflect on their own dharma.
	Choose some topical stories from Gandhi’s life about conflict, violence and respect for life. Discuss the stories and the valuable beliefs of Hinduism through actions taken by Gandhi.

Explain to children about some Hindu beliefs about karma and dharma, and the importance of non-violent living [ahimsa] in a Hindu’s way of life.

Ask children to create a collage on contrasting themes chosen from the life of Gandhi. Each group to make a collage of a particular theme.

· Violence and non violence,

· Discrimination and equality,

· Hatred and love.

Get children to imagine the top left corner of the paper represents negative and the bottom right corner represents positive. How will you show the continuum?

Prompt children to think about Gandhi’s beliefs. Where would they place Gandhi on the continuum?

Ask the children to draw his picture where they think he belongs on the continuum, and to add a written label to explaining their choice.

Give children questions to think about choices and conflicting thoughts which influence their action or behaviour.

· Have you ever chosen a non violent path rather than an aggressive one?

· What helps you to choose a right rather than wrong?

· What might this tell you about your dharma [duty] – your nature and what you’re truly meant to be like?

Plenary
Look at and share views on the different collages children have chose to create.
	Karma = action and their effects.

Dharma = duty,

Non violence,

Hatred,

Love,

Equality,

Peace

Discrimination,

	Children to work in mixed ability groups that they sit in.
	Provide children with large sheets of paper, scissors, glue, newspapers and magazines and other materials as appropriate.
	Steps to Success:

I can identify what might be important to Gandhi and to other Hindus.

I can recognise my own values in response to Gandhi’s teaching and achievement.

I can explain what is karma and dharma.
	1 hour

Kharma and dharma in the Hindu religion
· Hindus believe the nature of an individual’s rebirth depends on ‘Karma’ one’s actions and their effects.
· Good karma results in a better rebirth and bad karma results in worse rebirth.

· Hindus regard all creation as interlinked through the process of the rebirth of souls. Each person has a vested interest in living non-violent life if they want a good rebirth or release from this cycle.

· Karma is balanced with a belief in dharma, or ‘duty’: acting in tune with your essential nature. For example, the dharma or purpose of fire is to burn; the dharma of water is to flow. The dharma of a lion is different to the dharma of a person.

· Hindus believe that people achieve righteousness by being what they are truly meant to be.

RE Weekly Plan

Autumn Term

Week Beginning: 12/11/07 – 16/11/07
	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	Know the main events in the life of Baljit Singh and his importance to believers and impact on society.

Understand why Baljit Singh was inspiring to others.

Steps to Success:

I can understand what commitment is and how Baljit Singh was committed to his religion.
	Introduce Baljit Singh. Read the story of Baljit Singh.

Ask children to suggest what the story tells us about what Baljit is ‘Committed to’ or ‘puts first’.

Q: What does commitment mean?

Take suggestions from children and explain to children what this means. Explain to children that Baljit was a man committed to his faiths and beliefs and draw into children’s own experiences of faith and belief and their commitment to it.

Explain the definition of ‘seva’, which means selfless service. Seva in the Sikh religion recognises no barriers of religion, caste, or race. It must be offered to all, wherever they live.

Tell children that their activity toady will be about exploring commitment.

Prepare 5 large posters using the wording

A person who puts…………………first might…….

Visit………………

like to read…………..

try to……………..

enjoy……..

Write one of the following key words at the top of each: God, TV, sport, Toys, myself.

Ask children to give examples of things people ‘put first’ in their lives. Give children post it notes each and ask them to use these to add their own ideas to the posters around the room.

Use the completed posters to stimulate discussion on how ‘commitment’ or ‘putting something first’ affects people’s behaviour.
	Seva,

Commitment,

Goodwill to others,
	Children to sit at their tables and volunteers from class to read through life story.

Children to discuss ideas in talk partners.

Mixed ability group work
	Suger paper,

Post it notes

Pencils.
	Children to be able to talk about at least one key event in Baljit Singh’s life and say why they think it is important.
	1 hour

RE Weekly Plan

Autumn Term

Week Beginning: 12/11/07 – 16/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	Know and understand the main events in the life of Baljit Singh and his importance to believers and impact on society.

Understand why Baljit Singh was inspiring to others.
	Begin by telling the story of Baljit Singh to remind children of last lesson.

Ask them to suggest what the story tells us about what Baljit is ‘commited to’ or ‘puts first’. If necessary prompt them to think about:

 [a] What he does:

 [b] What he says.

Ask pupils to write, draw or talk about what they ‘put first’ or are committed to. What difference has Baljit’s story made to their thinking?

Define seva. Seva means selfless service.

Enlarge and photocopy the 8 quotations onto card in sufficient numbers for each pair of pupils to have one quotation to work with.

Explain that each quotation is taken from the Guru Granth Sahib or was said by one of the 10 Gurus, and is saying something about seva.

Arrange pupils in pairs and ask them to work out what they think the quotation means. As they feed back to the class, record their ideas on the board and then refine them into a class definition of seva.

Plenary:

Revisit the story of Baljit Singh. Ask pupils to reinforce the class’s definition of seva.

What might they now want to change or to add?

What questions does Baljit’s story raise?

	Seva

Sikhism

Langar

Community

Guru

Guru Granth Sahib

Refugees
	Children to sit on carpet and listen

Paired talk discussion and whole class discussion.

Paired activity.

Whole class feedback and discussion.
	Refer to BBC Video- Belief File: Sikhism

Enlarged and photocopied quotations.
	Steps to Success:
Identify a sikh hero and suggest the meaning of a story about her/him.

Respond sensitively to stories about people from the Sikh religion, noticing what matters to them. [Level 2]

Describe and link up Sikh beliefs with Sikh behaviour, eg. Belief in God dwelling in everything linked to selfless service [seva].

Apply the idea of selfless service [seva] to my own actions thoughtfully. [Level 4]
	1 hour 20 mins

RE Weekly Plan

Autumn Term

Week Beginning: 12/11/07 – 16/11/07
	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	Anne Frank
Know and understand the main events in the life of Anne Frank and her importance and impact on society.

Understand why Anne Frank was inspiring to others.
	Tell children this lesson they are going to learn about Anne Frank, a Jewish girl who died in the Belsen concentration camp in Germany with her sister in March 1945.

Explain Anne is well known for her diary that she kept whilst in hiding in the Netherlands. During this lesson children will have the chance to hear of the bravery of the family and the bravery of the people who hid them. They will also have the opportunity to think about why people were particularly inspired by Anne, when she died so young.

Begin by briefly telling the story of her life. Show the children a copy of her diary, Anne Frank Diary of a young girl Puffin Books. When discussing Anne’s life ensure the following points are discussed with the children.

The bravery shown by the people hiding the family.

· How difficult it was to live in a small space with seven other people.

· What were the problems of living in such a small space.

· Did writing a dairy help her survive being in hiding for so long? If so, why?

Main Activity

Children to work in pairs. Give out copies of following diary extracts from ‘The Diary of Anne Frank’. Let children read the extracts:

Diary Entry 8th July 1942

Diary Entry 11th July, 1942

Diary Entry 9th October, 1943

Diary Entry 11th April, 1944

Discuss with children what these extracts tell us about what Anne Frank was like. Note on the board some of Anne’s characteristics. From the extracts and the story of Anne think about some of the things that her and her family had to go through. How and why were they discriminated against?

Plenary:

Ask children to close their eyes and put down their heads. Ask them to imagine they are young Anne. Tell the children to imagine writing one of the diary entries they have looked at.

Ask them to think about:

How they are feeling?

How their family and the people around them are feeling?

What is happening in the outside world while they are hiding?

Take feedback from children and brainstorm feelings, thoughts and ideas.

	Anne Frank

Nazi

Concentration camp

Discrimination

Jewish
	Children to sit on carpet and listen to life story of Anne Frank

Paired talk discussion and whole class discussion.

Paired activity.

Whole class activity, feedback and discussion.

	Story on the life of Anne Frank

Diary extracts from the diary of Anne Frank

Children to create brainstorm in their topic books.
	Step to Success:
· Understand & be able to use the term ‘inspiration’.

· To be able to understand the impact Anne and on themselves and others.

· To be able to understand the characteristics of Anne Frank
	1 hour

RE Weekly Plan

Autumn Term

Week Beginning: 12/11/07 – 16/11/07
	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	Anne Frank
Know and understand the main events in the life of Anne Frank and her importance and impact on society.

Understand why Anne Frank was inspiring to others.
	Tell children this lesson they are going to continue teach about Anne Frank, a Jewish girl who died in the Belsen concentration camp in Germany with her sister in March 1945.

Share the quotes from the resource sheet with the children. Discuss what Anne was trying to say in each of her quotes. What do the quotes tell us about the sort of person that Anne was? Add to the characteristics written on the board from the previous lesson.

Imagine you had been in Anne’s situation- would you have been able to write such inspiring words or would you have been sad or bitter?

Explain to the children the amount of exhibitions, books, films, plays and even awards for Moral Courage that the life and writing of Anne Frank inspired. Quote some of these to the children from the web site. Her influence stretches around the world and across the years.

Main Activity

Imagine there is an exhibition on the life and writings of Anne Frank coming to the place that you live. You need to produce either a poster or a review of the exhibition that emphasises why it is a really important exhibition to visit and some of the things that visitors might learn. Explain how the exhibition may change the way they think about certain things. Emphasise the inspiring nature of Anne Frank. You can include one or more quotes from Anne Frank. Less able to design poster – LSA to support. More able to write a review.

Plenary:
Share childrens posters and reviews and discuss them as a class.
	Anne Frank

Nazi

Discrimination

Jewish

Petition

Injustice

Inspiration

Campaign

Council

Governors

Editor

Fundraising
	Children to sit on carpet and listen to quotes

Paired talk discussion and whole class discussion.

Individual writing

Whole class feedback and discussion.

	Story on the life of Anne Frank

Diary extracts from the diary of Anne Frank

Children to create brainstorm in their topic books.
	Step to Success:
· Understand & be able to use the term ‘inspiration’.

· To be able to understand the impact Anne and on themselves and others.

· To be able to understand the characteristics of Anne Frank
· Children will be able to explain, with examples, what is inspiring about the life and writings of Anne Frank.
	1 hour

RE Weekly Plan

Autumn Term

Week Beginning: 12/11/07 – 16/11/07

	Specific Learning Objectives/Targets
	Activities
	Vocabulary
	Classroom Organisation
	Resources
	Assessment Opportunities & Next Steps
	Time

	· Know the main events in the lives of significant religious figures and their importance to believers and impact on society.

· Understand how religious faith helps people to deal with positive and negative feelings and experiences.
	In today’s lesson you are going to think about all the inspirational people you have studied and the inspirational things they said. As a class you are going to think about some of the unfair situations in your school, community, town or country and choose one to try and improve.

This unit has been spent learning about people who have acted in an inspiring way in their lives. One of the common themes that run through all the people studied is that they did something, whether that was writing a diary or protesting about the plight of the poor. The whole point of being inspired is to do something or change something within yourself.

Display around the room pictures and quotes from the inspirational people you have studied. Discuss the things they have learnt from these people’s lives. Explain that today you are going to start trying to make a difference as a class to a situation that they think is unfair.

You will probably be aware talking to the children and living I the local areas what sort of issues children will think are unjust within school and the local community. You will also be able to bring in newspaper articles or information about current national issues.
Don’t show anything to the children but ask the children to think about, and then discuss things that are unjust and they would like to influence. Many suggestions will be given, if not make some of your suggestions or show any information you have collected. Agree on an issue you want to work together to attempt to change for the better.

Examples- encourage letter writing to the school council.

Putting together a petition

Writing letters to the newspaper.

Writing to politicians

Raising money to support a local, national or international cause.

Encourage children to use both the principles and the words of the inspirational people they have studied in their work and as an explanation to others of their motivation.

Plenary:

Display work from unit and add to display board by adding children’s inspirational throughts and ideas.
	Inspire

Inspiring

Inspiration

Special

Heroes

Kindness

Peace

Characteristics

Personality

Appreciation

Care

Change

Difference

	Children to work in small groups of 5 or 6.
	Gathered resources from previous lessons.

Children’s work from throughout the unit.

	Steps to success:
· To use ideas from unit of lessons on inspiration and apply it to well known inspirational people and pick out their special characteristics that make them inspirational.
· To refelct on own personality and how they could make a difference by being inspirational.
	2 hours

