

www.the-classroom.org.uk
Lesson Plan – Geography
Lesson Title:
Flags

Group:

Teacher:

Date:

National Curriculum Key Stage and Targets: P8, Level 1, Level 2
Cross-Curricular Elements: Links with Citizenship Identity; can be tied into Maths work on symmetrical and non-symmetrical shapes.
Further Learning Opportunities: Can be used in wider topic work on identity and culture.
	
	Timing
	Teaching and Learning

	Focus the Learning - Learning Objectives:
P8

Level 1

Level 2
	
	P8: Pupils use observations / resources given to them to respond to simple questions about places Level 1: They use resources that are given to them, and their own observations, to ask and respond to questions about places and environments.

Level 2: They carry out simple tasks and select information using resources that are given to them. They use this information and their own observations to help them ask and respond to questions about places and environments.
.

	Extend / Reinforce the Learning:

Homework:

	
	Students to find out and draw flags from family members’ original countries. Teacher can provide a drawing frame of rectangles to assist children.

	Begin the Learning - Starter:
Circle time. Whole group.
	15mins
	Show the children various flags on whiteboard using PowerPoint attached and/or as cards PowerPoint. 3 of the flags, Union Jack, the Olympic flag and the rainbow flag will be used in the group work. Pupils must sort the selection into 3 groups. The criteria are flags of 2 colours, flags of 3 colours, flags of more than three colours. Choice of flags includes flags with clear colour designs e.g. city/state flags (Zurich), country flags (Japan, Germany), community flags (LGBT rainbow flag), organisational flags e.g. Olympics etc

	Continue the Learning - Activities:
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
	25mins

	Split children into 3 groups Each group will learn about a different flag.(higher group) (union jack), middle group (rainbow flag), lower group Olympic flag)Each TA to read history of flag to their group (see note attached). The group looking at the union jack should stay by the whiteboard as there is a link to another site in the notes.
Provide tracing paper and colouring pens for the children to make their own version of the flags. Each group must now present back to the whole class in circle with information learned about each flag. Each child to say a number of facts about flag (depending on ability). The group examining the LGBT flag will need some explanation as why a community of people might need a flag e.g. to come together, to support each other etc.
Explain to the children that not all flags represent countries. Some represent people and some represent events. Tell the students when they get into groups that each group has to find out whether their particular country, group people or event.

	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 / Target groups likely to need support
Level P7 below

For lower level pupils it might be more appropriate to concentrate on the colours and shapes featured in the flags, rather than the history of the flag. e.g. the Olympic is made up of coloured circles (can they remember which order the colours come). The Olympic flag might lead into discussion of what sports the children like, or which sports they know are in the Olympics. This can form part of their feedback in circle.
	Students likely to need extension work

Level 2A+

Higher level students will look at how the Union jack is made up of several different countries (England, Northern Island and Scotland, - Wales not being a country but a principality at the time). They might be able to record more fully the history of the flag and their presentation to the class should be fuller as a result.

	Celebrating the Learning - Plenary: Students demonstrate in some way what they have learned. Recognition of progress. Refer back to Learning Objectives.
	10mins
	3 group presentations, students providing feedback about what they have learned about each flag.

	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.
	
	Print outs of flags for each group
History of flags to be given to each TA

TA’s with each group
Tracing paper should be provided so the students can trace their flags.

	Equal Opportunities & Social / Moral / Cultural considerations

Identify any relevant aspects of the lesson which develop pupil understanding, skills and knowledge in these areas.
	
	With a more able group you could repeat the starter activity with a wider of flags, criteria and spend more time discussing the particular culture that the flag represents. Brief time can be given to the culture of the flag’s country being looked at in the starter activity. You might ask children if they know anyone from these countries. You might show them some examples of food or produce that come from these countries. Can be used in wider topic work on identity and culture.

	Health and Safety Considerations

Identify the major Health and Safety considerations and what needs to be done to ensure maximum safety.
	
	Risk assessments should be in place for all children in class with challenging behaviour. ASD children could have this lesson plan adapted into a user friendly format using the TEACHH approach.

