Primary SEAL

Theme: Changes

Speaking and Listening Links Booklet

[image: image1.jpg]

Speaking and Listening Objectives

Covered by the

SEAL Curriculum Resource

Theme: Changes
	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 1
	Speaking

Tell stories and describe incidents from their own experience, in an audible voice

	Changes
	Making Change Happen – paired activity (p6)

	Year 1
	Group discussion and interaction

Take turns to speak, listen to others’ suggestions and talk about what they are going to do
	Changes
	Circle time rounds (5)

Making Change Happen – paired activity (p6 & 7)

	Year 1
	Group discussion and interaction

Ask and answer questions, make relevant contributions, offer suggestions and take turns
	Changes
	Making Change Happen – interview activity (p6)

Questions for Reflection and Enquiry (p8)

	Year 1
	Group discussion and interaction

Explain their views to others in a small group’ decide how to report the group’s views to the class
	Changes
	Making Changes Happen (p6 & 7)

	Year 2
	Speaking

Explain ideas and processes using imaginative and adventurous vocabulary and non-verbal gestures to support communication
	Changes
	Science exemplar lesson (p17)

	Year 2
	Group discussion and interaction

Work effectively in groups by ensuring that each group member takes a turn, challenging, supporting and moving on

	Changes
	Changing Our Behaviour (p9 & 10)

Literacy Exemplar Lesson (p15)

	Year 2
	Drama

Present part of traditional stories, their own stories or work drawn from different parts of the curriculum for members of their class

	Changes
	Changing Our Behaviour (p9 & 10) children could present parts of the Naughty Nigel Story.

Speaking and Listening Follow Up Work (p13)

	Year 3
	Speaking

Explain a process or present information, ensuring items are clearly sequenced, relevant details are included and accounts ended effectively
	Changes
	Change is Normal (p7)

	Year 3
	Speaking

Sustain conversation, explaining or giving reasons for their views or choices
	Changes
	Change Is Normal (p9)

Making a Plan to Bring About a Change (p9 & 10)

	Year 3
	Speaking

Develop and use specific vocabulary in different contexts.
	Changes
	Change is Normal (p8)

	Year 3
	Group discussion and interaction

Use talk to organise roles and action
	Changes
	Positive Changes (p6)

Changes (p12)

	Year 3
	Group discussion and interaction

Actively include and respond to all members of the group
	Changes
	Positive Changes (p6)

Changes (p12)

	Year 3
	Group discussion and interaction

Use the language of possibility to investigate and reflect on feelings, behaviour or relationships
	Changes
	Positive Changes (p6)

Change is Normal (p7 & 8)

Changes (p12)

Literacy exemplar lesson (p23)

	Year 3
	Drama

Present events and characters through dialogue to engage the interest of an audience
	Changes
	Change is Normal (p9)

	Year 3
	Drama

Use some drama strategies to explore stories or issues
	Changes
	Change Is Normal (p9)

Literacy exemplar lesson (p23)

	Year 4
	Speaking

Tell stories effectively and convey detailed information coherently for listeners

	Changes
	History exemplar lesson (p27)

	
	Speaking

Use and reflect on some ground rules for sustaining talk and interactions
	Changes
	Circle Time Rounds

	Year 4
	Group discussion and interaction

Take different roles in groups and use the language appropriate to them, including

roles of leader, reporter, scribe and mentor
	Changes
	Our Responses to Change (p17)

	Year 4
	Group discussion and interaction

Use time, resources and group members efficiently by distributing tasks, checking progress, making backup plans

	Changes
	Our Responses to Change (p17)

	Year 4
	Group discussion and interaction

Identify the main points of each speaker, compare their arguments and how they are presented
	Changes
	Our Response to Change – Change and How To Survive It (p17)

Literacy exemplar lesson (p25)

	Year 4
	Drama

Create roles showing how behaviour can be interpreted from different viewpoints
	Changes
	Emotion In Motion (p18)

Our Responses to Change – Making the Links (p16 & 20)

History exemplar lesson (p27)

	Year 5
	Group discussion and interaction

Understand different ways to take the lead and support others in groups
	Changes
	Common Response to Change (p8)

	Year 5
	Group discussion and interaction

Understand the process of decision making
	Changes
	Common Response to Change (p8)

	Year 5
	Drama

Reflect on how working in role helps to explore complex issues
	Changes
	Understanding Individual Differences in Our Responses to Change (p8)

	Year 6
	Speaking

Use techniques of dialogic talk to explore ideas, topics or issues

e.g. interview someone from secondary school, using formal language and spoken standard English.
	Changes
	This could link in with the work done on transition.

History, Art and Design Exemplar lesson (p28)

Literacy, Speaking and Listening Exemplar lesson (p32)

	Year 6
	Drama

Improvise using a range of drama strategies and conventions to explore

themes such as hopes, fears, desires

e.g. drawing on shared text to explore emotional tension at key moments in a story.
	Changes
	Common Responses to Change (p6/7)

�

