	Teacher: L.Vodi
Date:
PSHE - Yr 3/4
	 New Beginnings

 Session 1 - 45 minutes
This session is based on all children and teaching staff being new.

	Session Objective:

Social skills
	WALT: get to know the names of the other children and adults in our session and find out what things they like.

	Warm up activity

(5 minutes)

Listening
	Quick recap on ‘rules of the circle’ pointing to poster displaying rules too - get a child to read out the rules.

All children and adults sitting in a circle. “Hands up if you likes bananas” “hands up if you like chips”… ask a few more and then get chn to swap places - all bananas swap places with the chips…How quietly can we do this? Praise for being quiet.

	Main activity

(10 minutes)

Literacy - speaking & listening and taking turns
	Using a soft toy a child, or adult, speaks whilst holding it and says “my name is and I like playing football…” going around the circle, passing the toy after speaking. Go round more than once so that children can repeat their name and offer up something else that they like. All adults to join in and encourage any child not wanting to speak (child has the option to pass and come back to their turn later). Can a child now hold the toy and say the name of the child next to them and state to the group what their neighbour likes?
Spend 1 minute discussing group activities and showing children a ‘coat of arms’ sheet to be completed.

	Group 1 - HA
(15 minutes)

Motor skills

Each group will be supported by 1 adult.
	Coat of arms template to be completed with child’s name and drawings of their favourite things or use of pictures from magazines to be glued onto the sheet - a footballer, chocolate, play station…adult support to encourage and help children choose pictures…
EXT: if a child finishes then he/she can complete a second one for themselves, or a sibling to take home, or for a friend. Or complete a word related word search.

	Group 2 - MA
(15 minutes)

Motor skills

Each group will be supported by 1 adult
	Coat of arms template to be completed with child’s name and drawings of their favourite things or pre-cut out pictures as for group 1. No cutting out needed for this group just sticking.

	Group 3 - LA
(15 minutes)

Motor skills

Each group will be supported by 1 adult
	Coat of arms template to be completed with child’s name and drawings of their favourite things. - prior to sheet being handed out children’s names dotted onto sheet for child to trace over - with support teacher instructing on how to hold pencil and movements needed to form letters (these movements could be practised in the air first, eg. A large a is air drawn). Children to draw their favourite two things.

	Brain Gym

(3 mins)
	Everyone standing up and copying the teacher - shake loose, rolling shoulders back, forwards, all touch our right knee with our left hand…

	Plenary/conclusion

(10 mins)
	Encourage individuals to show their coat of arms and discuss what they have drawn/stuck onto it.
Recap on the session objective. “Do we know the names of others in our group?”

“Who can tell me what Adam likes?”

“Who can tell me what Rachel likes?”

	Evaluation of session

What went right?

What went wrong?

Self evaluation - what can be improved?
	

	Resources:
	Poster of rules, cuddly toy, ‘coat of arms’ sheet, magazine pictures, scissors, glue sticks, pencils, colouring pencils.

	Teacher: L Vodi

Date:

	 New Beginnings

 Session - 45 minutes

	Session Objective:

Empathy
	WALT: make someone new to our school/group feel welcome.

	Warm up activity

(5 minutes)

Maths

Reading
	All children given a number eg, one half of a number bond to 10 (to 20 or 100 for HA chn). Find your partner now. All bonds sit together. Now food cards - fish and chips, jelly and ice-cream (pictures and words on cards). Did all the children find their partners? Adult support to help those struggling. All adults to be given a card too (if numbers uneven).

	Main activity

(10 minutes)

Literacy - speaking & listening

Empathising
	Role play - two adults to role play for the children - one is a new child to the class, the other is a popular child already in the class. Popular child horrid to new child: making them feel unwanted (No you can’t sit here, no you can’t play with me …) If adults unavailable to do this then use puppets - discuss. Brainstorm - “What would you want someone else to do to make you feel welcome?” Discuss ideas and make notes on w/b, praise all ideas.

Spend 1 minute discussing group activities

	Group 1 - HA

(15 minutes)

Drama - role playing
Literacy - writing

Each group will be supported by 1 adult
	3 children - one new to class, one popular child already in class, one a friend to the popular child. Friend helps popular child to be nicer to new child. Children given cards to write down their lines. Adult to support children and help them to choose a character and decide what to say and how to behave. (keeping play short to 2 mins)

	Group 2 - MA

(15 minutes)

Drama - role playing
Each group will be supported by 1 adult
	3 children to role play as above. One child new to the playground. One wants to play with the new child, one doesn’t and tries to persuade other not to play. Other persuades child that new friends are great to get to know and they all play together happily in the end. Adult to support by scribing lines for each child. (keeping play short - 2 mins)

	Group 3 - LA

(15 minutes)

Drama - role playing
Literacy - reading

Each group will be supported by 1 adult
	Children given cards with lines already on them. Children read cards and discuss what is written on them and act out parts and discuss with support teacher why we need to make others feel welcome. (alternative - children use puppets to act out their play)

	Brain Gym

(2 mins)

Co-ordination
	Everyone standing up and copying the teacher - movements to the spoken alphabet. Support teachers joining in and encouraging other children or helping them if child does not mind arms being touched.

	Plenary/conclusion

(10 mins)
	Watch all three drama - role playing sessions
Recap on the session objective

“Can someone tell me why it is important to make new children feel welcome?”

	Evaluation of session

What went right?

What went wrong?

Self evaluation - what can be improved?
	

	Resources:
	Possibly puppets, cards, pencils, props for role playing.

	Teacher: L Vodi

Date:

	 New Beginnings

 Session - 45 minutes

	Session Objective:

Empathy
	WALT: make new friends and understand what it is to be a good friend.

	Warm up activity

(5 minutes)

Listening Activity
	All children to listen to a story and whenever they hear the words right or left they raise their left or right hand. (make sure children know left from right). Repeat activity with all the children standing up. “Is it harder to concentrate and listen when we are standing up?”

	Main activity

(15 minutes)

Literacy - speaking & listening

Empathising
	Read the story, ‘I want a friend’ by Tony Ross, showing pictures. Ask for predictions about what the princess will do when she ‘frowned her terrible frown’. Finish the story and discuss book. - why were the other children mean to start with? Who became the princess’ first friend? Is sharing something you do with friends? What other things do you do for your friends? Why is it important to have a friend? Do all friends need to be human? Can a pet be a good friend?
Instruct the groups about their group activities.

	Group 1 - HA

(15 minutes)

Each group will be supported by 1 adult
Problem solving
	Working with an adult the group are given 3 problems to discuss?
What would you do if you saw your new friend being bullied? Discuss consequences of actions if a child says “I would go in and punch the bully”
What do you do if you see your friend is angry and going to hurt himself, others or property?
What do you do when your friend wants you to play with another friend too, one that you don’t like?

	Group 2 - MA

(15 minutes)

Each group will be supported by 1 adult
Literacy
	to complete a ‘friendship’ tree by adding as many words to the tree as possible that describes a friend - feelings - happy, honest, funny, loyal, trustworthy, kind… Children to write down as many words as possible - using a dictionary if needed, or pictures cards of friends to stimulate ideas.

	Group 3 - LA

(15 minutes)

Each group will be supported by 1 adult
Problem solving
	Sharing with friends. Why is it important to share? What if the object is yours do you share with your brothers and sisters? Do you share with your friends? Working with a support teacher chn go through the sharing worksheet p.137 from Helping children to build self esteem by D. Plummer.

	Brain Gym

(2 mins)
	in pairs - children make the shape of letters of the alphabet. The teacher says, A and the pair form an A… or chn work individually and trace their name out using their feet onto the floor.

	Plenary/conclusion

(10 mins)

Speaking and Listening
	Each group reports back to the rest of the main group.
Check that the objective has been understood and that the children now have a good understanding of what friendship means to us - the importance of friendship and how we can rely on our friends to support us.

	Evaluation of session

What went right?

What went wrong?

Self evaluation - what can be improved?
	

	Resources:
	Jenny Mosley left/right story, Helping children to build self esteem by D Plummer, problem cards.

	Teacher: L Vodi

Date:

	 New Beginnings

 Session A - 45 minutes

	Session Objective:

Empathy

Working Together
	WALT: understand how we can make ourselves feel physically happier - part one.

	Warm up activity

(5 minutes)

P.E.
	Everyone on their feet to do some exercise to music. All following the movements of the teacher (3 mins). All sitting down and stretching out to calmer music.
“exercise is good for us - why?” briefly discuss how exercise not only helps us to stay fit but also helps our minds to stay happy.

	Main activity

(10 minutes)

Literacy - speaking & listening

Empathising
	Brainstorming session - What makes us happy? All ideas written onto large sheet of paper - one column for physical ways - healthy eating, exercise, a sanctuary… One column for mental ways - feeling safe and having fun with our friends and family, not having negative thoughts.

	Group 1 - HA

(15 minutes)

Each group will be supported by 1 adult
Literacy - reading and writing
	To research jokes from joke books or from ‘approved’ children joke web sites. To write out the jokes on coloured card for displaying in the classroom (or printing the jokes out and sticking onto card) and for telling to the rest of the group later.

	Group 2 - MA

(15 minutes)

Each group will be supported by 1 adult
P.E - exercise to music

Science - the body
	To put together a short dance/exercise routine for the entire group to try at the end of the session. Thinking about how the heart rate increases and how the blood flows around the body and which muscles are being used.

	Group 3 - LA

(15 minutes)

Each group will be supported by 1 adult
Science and Maths
	To go to the kitchen area and make a healthy snack for everyone to eat at the end of group 2’s exercise class. This should involve measuring out ingredients or counting and dividing food segments for the group. Also discussing how healthy foods are good for us but sometimes unhealthy foods can make us feel good, e.g chocolate.

	Brain gym if time
	Shaking loose before circling one arm forwards and one arm backwards at the same time. Circling one finger forwards and one backwards at the same time.

	Plenary/conclusion

(15 mins)
	All children to watch group 2 and join in with the exercises.
All children to eat the healthy snack whilst listening to the jokes found by group 1.

	Evaluation of session

What went right?

What went wrong?

Self evaluation - what can be improved?
	

	Resources:
	Joke books or internet access to child friendly joke sites, ingredients for a healthy snack, music box - dance music and calming music, flipchart and pen, card.

	Teacher: L Vodi

Date:

	 New Beginnings

 Session B - 45 minutes

	Session Objective:

Empathy
	WALT: understand ways to make ourselves feel mentally happier - part two.

	Warm up activity

(5 minutes)

P.E

	Quick exercise to music session followed by stretching out to calm, relaxing music. All pupils and teachers to join in.

	Main activity

(10 minutes)

Thinking skills

	Recap on part one - making ourselves physically happier. Pull out the chart from the previous session and recap on the physical aspects of being happy and the cover the list of important factors to help us with mental happiness: finding good friends, having people in our lives that we can trust, someone to talk to who will not judge us, writing our thoughts and feeling into a diary.

	Group 1 - HA
(15 minutes)

Each group will be supported by 1 adult
Literacy
	Chn given an A5 exercise book to turn into a journal in which they can write down their thoughts and feelings, stick in pictures of things they like, decorate the front of the book, give it a name: my secret journal, my happy book, my book of thoughts. This is their special book - all happy, positive thoughts and feelings at the front and all negative, angry feelings at the back. The book can be used as a ‘calming’ aid when a child is unhappy.

	Group 2 - MA
(15 minutes)

Each group will be supported by 1 adult
	This group can complete the above task too but focus on drawing their thoughts instead of writing them (dependent upon ability of the child). Adult to support with encouraging children to think about what makes them happy and what they could draw to represent their happiness.

	Group 3 - LA
(15 minutes)

Each group will be supported by 1 adult
	Using a large sheet of paper one child or adult draws around another child lying on the floor. This paper child is given a name and positive phrases are written inside it eg, laughing is good for you, running is good fun, and playing football with friends is great, talking to friends makes you happy. Teacher to scribe for children or get them to copy out phrases they have thought of themselves.

	Brain Gym

(2 mins)
	Everyone standing up and copying the teacher - movements to the spoken alphabet. Support teachers joining in and encouraging other children or helping them if child does not mind arms being touched.

	Plenary/conclusion

(10 mins)
	The paper child to be held up with the group explaining to the others why certain phrases have been written down.
Re cap on the objective - if you are feeling down then look at the paper child (Bob) and see if he can make you smile.

	Evaluation of session

What went right?

What went wrong?

Self evaluation - what can be improved?
	

	Resources:
	Journals, large paper and pens, music box and music.

	Teacher: L Vodi

Date:

	 New Beginnings

 Session - 45 minutes

	Session Objective:

Empathy
	WALT: understand emotions and new strategies to cope with them.

	Warm up activity

(5 minutes)

P.E
	Moving around the room. If the teacher says move in a happy way, the children should skip around the room, a sad way - the children should walk slowly heads down and dragging their feet. Excitedly - dancing and jumping. Scared - the children move as if being chased by a monster (try not to let them scream too loudly). All additional adults to participate and demonstrate how to move.

	Main activity

(15 minutes)

Literacy - speaking & listening

Empathy

One teacher to read out the power point, one to write out the key words and the other to sit with the chn encouraging them to stay focused.

	Watch a power point presentation called - emotions. This consists of pictures of faces with different expressions on them that the chn have to identify and state what emotion is present - cover the answer at the bottom of the power point and discuss the facial expression and body language before revealing the answers. Write out a list of the key emotion words as the power point plays out and then split the list up giving each group 3 or 4 words each so that they can think of coping strategies for each, eg. Anger - counting to 10, deep breathing, going into an empty room and screaming/shouting, listening to calming music, going for a fast run around the playground…

	Group 1 - HA

(15 minutes)

Each group will be supported by 1 adult
literacy
	Embarrassed/humiliated, frustrated and jealous
To create a ‘coping poster’ for the 3 emotions above - for display in the classroom. Work as a group; do not give individuals an emotion each. The poster can have pictures stuck on it, drawings and phrases written on it.

	Group 2 - MA

(15 minutes)

Each group will be supported by 1 adult
literacy
	Sad, excited, and scared
Children given a list of words/phrases that need to be sorted into the correct emotional category before being stuck onto an A3 poster. Eg. For coping with sadness - speak to an adult you can trust, talk to a friend you can trust, talk to your dog/cat, think happy thoughts about the future, plan a birthday party, classroom party… coping with excitement - complete calming exercises, deep breathing, listen to relaxing music…

	Group 3 - LA

(15 minutes)

Each group will be supported by 1 adult
literacy
	Left out and worried. Using a print-out of the 2 emotional states for guidance; show the ‘left out’ little girl and recap on what was discussed earlier when all the groups were together. Support teacher to model writing simple sentences that can be displayed around the classroom - are you feeling left out? Then count to ten, smile and walk away. If you are worried about something then you must find someone to talk to.

	Brain Gym

(2 mins)

Maths
	Counting backwards in one and twos whilst carrying out arm movements or marching.

	Plenary/conclusion

(10 mins)
	To view all the posters created and to discuss them inviting different children to contribute to the discussion.

	Evaluation of session

What went right?

What went wrong?

Self evaluation - what can be improved?
	

	Resources:
	Poster materials, SEAL power point from primary resources site.

