[image: image3.png]SCHOOLS euUT

oLSSf' o]

Enter The Classroom:
http://www.schools-out.org.uk/classroom
This lesson usualises

[image: image2.jpg]

Subject: Citizenship Lesson Title: ‘Same and Different’

Group:

Teacher:

 Date:

Key Stage: 1
URL for ‘Same and Different’ Lesson:
http://www.schools-out.org.uk/classroom/the-materials-to-use/by-subject/citizenship/schools-out-citizenship-lessons/ks1-citizenship-same-and-different /
Find other lessons at:
http://www.schools-out.org.uk/classroom/the-materials-to-use/

NC Key Stage & Targets: KS1. We have devised the lesson objectives from the level descriptions to help teachers assess progress (see italics in Teaching and Learning Objectives below).
Cross-Curricular Elements: Literacy, PSHE
Further Learning Opportunities: This lesson offers scope to develop equality work on race, religion, sexual orientation, body issues and gender by examining ‘assumptions’ and showing how difference can isolate individuals/groups e.g. follow up lesson topics could include ‘Are Girls and Boys Different?’ or work on stereotypes e.g. ‘Don’t Judge a Book By It’s Cover’
	Lesson Area
	Timing
	Teaching and Learning

	Focus the Learning - Learning Objectives: Tell students what they will learn, how it relates to their experience, and write key vocabulary on the board.
	
	By the end of the lesson:

All students must describe some of the groups and communities they belong to and recognise that people in their communities are different. (Level 1)
Most students should begin to ask questions to find out more about the different groups and communities they belong to, and discuss with others the similarities and differences between them. (Level 2)
Some students could discuss and describe some features of the different groups and communities they belong to.(Level 3)

	Begin the Learning - Starter: Present new information using Visual, Auditory and Kinaesthetic methods.
	10 mins
	Carpet Activity
Show YouTube video of Sesame Street on our site http://www.youtube.com/watch?v=fgfmcAYuAj8&feature=player_embedded#at=21
Paired work

Ask learners to think about one way that you are different from each other and one way they are the same. It will be easier for them, if you guide them to talk about clothing. Then you might extend the activity and suggest they think about how they look, what they like doing, their families, pets or where they were born. Learners can work with people they know as this will be addressed later. Remind learners that to find what is same/different they may have ask their partners questions. You may now want to start using antonyms similar/different, or similarities/differences as key words.

Potential discussion points:

· Sometimes we are the same and sometimes we are different.
· Having similar likes/dislikes or similar ages helps us to make friends and do things together we enjoy.

· Having differences is great because we can learn new skills and knowledge from each other.

If you want to get to know someone, you must ask the right questions.

	Continue the Learning – Activities: This is the main part of the lesson. Provide a variety of challenging, differentiated VAK tasks / activities, meeting the needs of all students and all abilities.

Activity / Apply / Review

New activity / Apply / Review
	30min

	Sometimes people only want to be around people who are the same. This can cause problems. You then lead into the lesson text.
Book introduction: Something Else’ by Kathryn Cave. Take pupils through a brief synopsis of story. Find a synopsis here. Tell them to listen carefully for themes of ‘same’ and ‘different’. After reading, ask the children to think about how the two creatures in the book are different from each other and how this makes them feel e.g.
How did the blue creature feel when the other animals said he wasn’t like them? What could the other creatures have done to help the blue creature feel happier? Even very different people can find things in common.
Can they now find similarities between the two creatures?

	Supporting / Developing the Learning – Differentiation
Where appropriate, identify students and the methods of support and extension to be used. Include support staff meeting notes.
	
	Students who need more support:
1:1 work to familiarise pupils with story before lesson. E.g. send a copy of the book home to be read with family the night before.

	Students who need extension work:
Select another story in which ‘similarities/difference’ is a major theme. Higher level pupils can answer similar question as used in class group but with different material (possible adult support)

	Celebrating the Learning - Plenary: Students demonstrate in some way what they have learned. Recognition of progress. Refer back to Learning Objectives.
	15min

	Activity in circle time: Pupils are given a large sticker each or post it note. They choose someone in the circle, give them the sticker and say one thing that is different about them. Model with another adult if necessary. If they don’t know much about someone, they must ask them some simple questions to find out. When someone has been chosen and given a sticker, they cannot be chosen again. Tell the children it’s better to ask open questions such as ‘What fruit do you like?’ to quickly find differences rather than yes/no questions such as ‘Do you like apples?’ You might also model this by prepping an adult to answer yes to your closed questions several times a difference is found and they say no. You could also turn this into a memory exercise by asking learners if they can remember some of the differences at end of exercise. Encourage learners to choose someone they don’t play or work with. If you think this will be difficult you might decide to put the pupils’ names in a hat and get them to draw the name of the pupil they question.

	Extend / Reinforce the Learning:

	
	Ask children to think about what would happen to them in their day if they woke up coloured blue? Ask them to think about 2 things that might happen to them. They can present this to class in their another lesson.

	Management of Resources

Identify which resources are to be used and how. Include the use of new technology and the use of other supporting adults.
	
	If you watch the Sesame Street video from YouTube you must guard against inappropriate videos/images randomly appearing on screen after the video ends. YouTube will show you suggestions of similar clips after you have watched a clip but this is generated using title, subject tags and is not moderated. Rarely is it a problem but for 100% peace of mind, we suggest you watch the video on our site, where we have disabled this function.

	Equal Opportunities & Social / Moral / Cultural considerations

Identify any relevant aspects of the lesson which develop pupil understanding, skills and knowledge in these areas.
	
	Model appropriate questions and how to be tactful e.g. sometimes people don’t like to talk about things that make them different because they carry value judgements e.g. ’I’m good at Maths, you’re not’, or ‘You’re fat, I’m thin’ etc.

PAGE
1

