PDMU – Lesson Plan

Learning Intention: To understand rules for, and ways of, keeping safe

Introduction

· Share the LI with the children

· Say the class code together

· Call out instructions for the children to follow, such as: touch your nose, clap your hands, hop on one leg etc. Start slowly and increase the speed at which the instructions are called out, then slow down again towards the end
· Congratulate the children for following the instructions so well. Ask children to discuss with a partner when or where else do you follow instructions.

· Pass ‘Ginger Bear’ around and encourage the children to finish the sentence, ‘I follow instructions when…’

Middle phase
· Explain that adults often give instructions or rules to keep children safe. Ask if anyone can think of a rule or instruction that helps to keep him/her safe when crossing the road.

· Ask the children to think about where safety rules are needed

· Organise the children into groups of 3 or 4 and give them a place where safety rules are needed – home, school, swimming pool, playground, beach, park, football pitch. Ask each group to decide on the safety rules for their place.
· Children report back to the circle

· Ask children to think of a place where they feel happy and safe

· Pass ‘Ginger Bear’ around and encourage the children to finish the sentence, ‘I feel happy and safe.…’

Closing phase

· Congratulate the children for such good safety rules

· Ask children to picture themselves in their safe place.

· Children sing and dance to: ‘We thank God for…’

Julie McAllister P.3


