[image: image1.jpg]

Primary SEAL

Theme: Getting On and Falling Out

Speaking and Listening Links Booklet

[image: image2.jpg]City of Bradford MDC
www.bradford.gov.uk

Speaking and Listening Objectives

Covered by the

SEAL Curriculum Resource

Theme 2

Getting on and Falling out

Say No to Bullying

· Refer to Key vocabulary on P.3 of each year group book

· To be used alongside the Education Bradford medium term planning documents.
	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 1
	Speaking

Experiment with and build new stores of words to communicate in different contexts
	Getting on and Falling Out
	The Hello and Welcome Game (6)

Friendship, Getting angry and falling out – explore words for anger (p9)

Ongoing activity – developing common language of conflict management (p11)

	
	
	Say No to Bullying
	What is Bullying (p4) Literacy follow up (p5)

	Year 1
	Speaking

Tell stories and describe incidents from their own experience, in an audible voice
	Getting on and Falling Out
	Listening Well (p8)

Friendship, Getting Angry and Falling Out – talking about triggers (p9)

	Year 1

	Listening and responding

Listen with sustained concentration, building new stores of words in different contexts

	Getting on and Falling Out

	Listening Well (p8) Where are you? (p5)

Friendship and Working Together – Thinking about friendship (p6 and 7)

Friendship, Getting Angry and Falling Out (p9)

	
	
	Say No to Bullying
	What is Bullying (p4)
Post assembly work
(Quiz: is it bullying) (p.9)

	Year 1
	Listening and responding
Listen to and follow instructions accurately, asking for help and clarification if necessary

	Getting on and Falling Out
	 Keeper (p6)

	Year 1
	Group discussion and interaction

Take turns to speak, listen to others’ suggestions and talk about what they are going to do
	Getting on and Falling Out
	Circle time rounds (6)

Ongoing Activities – response partners to give constructive feedback (p11)

	
	
	Say No To Bullying
	Circle time rounds (6)

Citizenship Follow Up (p8) Quiz is it Bullying (p9)

	Year 1
	Group discussion and interaction

Ask and answer questions, make relevant contributions, offer suggestions and take turns
	Getting on and Falling Out
	Thinking About Friendship (p7)

Friendship and Working Together – Wanted A Friend (p7 and 13)

Listening Well (p8)

Questions for Reflection and Enquiry (p12)

	
	
	Say No To Bullying
	What is Bullying? (p4)

Post Assembly Work (Literacy Follow Up) (p5)

Post Assembly Work (Science Follow Up activity 2) (p7)

Post Assembly Work (Citizenship Follow Up p8)

Drama, literacy and citizenship (p12)

Questions for Reflection and Enquiry (p10)

	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

	Getting on and Falling Out
	Wanted a Friend (p7)

Friendship and Making Up (p10)

	
	
	Say No To Bullying
	What is Bullying (p4)

	Year 1

	Drama

Explore familiar themes and characters through improvisation and role -play

	Getting on and Falling Out
	Friendship (p9)

Friendship and making up (p9)

	
	
	Say No To Bullying
	Quiz is it Bullying (p9)

Drama, literacy and citizenship (p12)

	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 2
	Speaking

Speak with clarity and use appropriate intonation when reading and reciting texts
	Getting on and Falling Out
	Managing Anger – Explosion (p22)

	Year 2
	Speaking

Tell real and imagined stories using the conventions of familiar story language
	Getting on and Falling Out
	Managing Anger – Explosion (p22)

	Year 2
	Speaking

Explain ideas and processes using imaginative and adventurous vocabulary and non-verbal gestures to support communication
	Getting on and Falling Out

	Managing Anger – The Anger Process (p23)

Questions for Reflection and Enquiry (p24)

	Year 2
	Listening and Responding

Listen to others in class, ask relevant questions and follow instructions

	Getting on and Falling Out
	Seeing Another Point of View – Standing in My Shoes (p20)

	
	
	Say No To Bullying

	What is Bullying (p16)

Post Assembly Work (p17 and 22)

	Year 2
	Group discussion and interaction

Ensure that everyone contributes, allocate tasks, consider alternatives

and reach agreement
	Getting on and Falling Out
	Working Together (p23 and28)

	Year 2
	Group discussion and interaction

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

	Getting on and Falling Out
	Working Together (p23 and28)

	Year 2
	Group discussion and interaction

Listen to each other’s views and preferences, agree the next steps to take and identify contributions by each group member

	Getting on and Falling Out
	Working Together (p23 and 28)

	
	
	Say No To Bullying
	What is Bullying (p16)

Post Assembly Work (p17 and 22)

Post Assembly Work (PSHE lesson) (p22)

Review (p21)

	Year 2
	Drama

Adopt appropriate roles in small or large groups and consider alternative

courses of action

	Getting on and Falling Out
	Seeing Another Point of View – Standing in My Shoes (p19)

Seeing Another Point of View – Making Up (p21)

	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

	Getting on and Falling Out
	Seeing Another Point of View – Standing in My Shoes (p19)

Seeing Another Point of View – Making Up (p21)

	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 3
	Speaking

Choose and prepare poems or stories for performance, identifying appropriate expression, tone, volume and use of voices and other sounds.
	Getting on and Falling Out
	Tangled Web (P6) children could prepare and present Rap Connected (p12)

Revisiting the Skills of Friendship (retelling assembly story) (p7)

	
	
	Say No To Bullying
	Post-assembly (Literacy Follow-up (p5)

	Year 3
	Speaking

Explain a process or present information, ensuring items are clearly sequenced, relevant details are included and accounts ended effectively
	Getting on and Falling Out

	Revisiting the Skills of Friendship – seeing things from another point of view (p7)

Revisiting Anger (p8)

Making Up (p9)

	Year 3
	Speaking

Sustain conversation, explaining or giving reasons for their views or choices
	Getting on and Falling Out
	Revisiting the Skills of Friendship (p7)

	Year 3
	Speaking

Develop and use specific vocabulary in different contexts.
	Getting on and Falling Out
	The Tangled Web (p6)

Making Up (p9)

	
	
	Say No To Bullying
	What Is Bullying? (p4)

Post Assembly Work (Design and Technology Follow Up) (p8)

Post Assembly Work (PSHE Follow Up Activity (p11)

	Year 3
	Listening and Responding

Follow up others’ points and show whether they agree or disagree in a whole-class discussion

	Getting on and Falling Out
	Revisiting the Skills of Friendship – seeing things from another point of view (p8)

Making Up (p9)

	
	
	Say No To Bullying
	What Is Bullying? (p4)

Post Assembly Work (Speaking and Listening Follow Up) (p6)

	Year 3
	Group discussion and interaction

Use talk to organise roles and action
	Getting on and Falling Out
	Revisiting the Skills of Friendship (discussion) (p8)

Making Up (p9)

	
	
	Say No To Bullying
	What is Bullying (p4)

Post Assembly Work(Speaking and Listening Follow-up) (p6)

	Year 3
	Group discussion and interaction

Actively include and respond to all members of the group
	Getting on and Falling Out
	Revisiting the Skills of Friendship (discussion) (p8)

	
	
	Say No To Bullying
	What Is Bullying? (p4)

Post Assembly Work (Speaking and Listening Follow-p) (p6)

Post Assembly Work (Citizenship Follow-p) (p8)

	Year 3
	Group discussion and interaction

Use the language of possibility to investigate and reflect on feelings, behaviour or relationships
	Getting on and Falling Out
	Revisiting the Skills of Friendship (discussion) (p8)

Making Up (p9)

	
	
	Say No To Bullying
	What Is Bullying? (p4)

Post Assembly Work (Speaking and Listening Follow Up) (p6)

Post Assembly Work (PSHE Follow Up Activity (p11)

	Year 3
	Drama

Present events and characters through dialogue to engage the interest of an audience
	Getting on and Falling Out
	Revisiting the Skills of Friendship (p7)

Making Up (p9)

	
	
	Say No To Bullying
	Post Assembly Work (Art and Design Follow Up – activity 2) (p6)

Post Assembly Work (RE Follow Up (p9)

Post Assembly Work (PSHE Follow Up Activity (p10)

	Year 3

	Drama

Use some drama strategies to explore stories or issues
	Getting on and Falling Out
	Revisiting the Skills of Friendship (p7)

Making Up (p9)

	
	
	Say No To Bullying
	Post Assembly Work (RE Follow Up (p9)

Post Assembly Work (PSHE Follow Up Activity (p11)

	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 4
	Speaking

Offer reasons and evidence for their views, considering alternative opinions

	Say No To Bullying

	PSHE Core Learning Opportunity (p28)

	Year 4
	Speaking

Respond appropriately to the contributions of others in the light of alternative viewpoints

	Say No To Bullying

	PSHE Core Learning Opportunity (p28)

	Year 4
	Speaking

Tell stories effectively and convey detailed information coherently for listeners

	Getting on and Falling Out
	Key Qualities In a Friend (p21)

	Year 4
	Speaking

Use and reflect on some ground rules for sustaining talk and interactions
	Getting on and Falling Out
	Circle Time Rounds (p23) Review (p24)

Literacy exemplar lesson (p34)

	
	
	Say No To Bullying
	Pre-assembly work: What is Bullying (p19)

Post Assembly work- Geog and Citizenship follow-up (p23)

	Year 4
	Group discussions and interaction

Take different roles in groups and use the language appropriate to them, including roles of leader, reporter, scribe and mentor
	Getting on and Falling Out
	Working Together (p23)

Science Exemplar Lesson (p34)

	
	
	Say No To Bullying
	Safe School Challenge (in the theme overview)

	Year 4
	Group discussion and interaction

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

	Getting on and Falling Out

	Working Together (p23)

Science Exemplar Lesson (p34)

	Year 4

	Drama

Create roles showing how behaviour can be interpreted from different viewpoints
	Getting on and Falling Out
	Key Qualities in a Friend (p21)

	
	
	Say No To Bullying
	Post Assembly Work: Speaking and Listening/ Drama Follow Up (p21)

	Year 4

	Drama

Comment constructively on plays and performance, discussing effects and how they are achieved

	Say No To Bullying
	Post Assembly Work: Speaking and Listening/ Drama Follow Up (p21)

	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 5

	Speaking

Tell a story using notes designed to cue techniques, such as repetition, recap and humour

	Getting on and Falling Out
	Making Up (p9)

	Year 5
	Speaking

Present a spoken argument, sequencing points logically, defending views with evidence and making use of persuasive language
	Getting on and Falling Out
	Making Up (p9)

	Year 5
	Listening and Responding

Identify some aspects of talk which vary between formal and informal occasions

	Getting on and Falling Out
	Managing conflict (p8)

	Year 5
	Group discussion and interaction

Plan and manage a group task over time by using different levels of planning

	Getting on and Falling Out
	Working Together in Groups – Friends Magazine Challenge (p13and 19)

Review (p15)

Mathematics and Speaking and Listening (p35)

	
	
	Say No To Bullying
	Post Assembly Work : Mathematics Follow up (p8)

Safe School Challenge (in theme overview book)

	Year 5
	Group discussion and interaction

Understand different ways to take the lead and support others in groups
	Getting on and Falling Out
	Working Together in Groups – Friends Magazine Challenge (p13and 19)

	Year 5
	Group discussion and interaction

Understand the process of decision making
	Getting on and Falling Out
	Taking Responsibility (p12)

Working Together in Groups – Friends Magazine Challenge (p13and 19)

	Year 5
	Drama

Reflect on how working in role helps to explore complex issues
	Getting on and Falling Out
	Making Up (p10)

	Year 5

	Drama

Perform a scripted scene making use of dramatic conventions
	Getting on and Falling Out
	Adapt Making Up (p10) (children could script role plays using conventions before performing).

	
	
	Say No To Bullying
	Post Assembly Work: Speaking and Listening follow up (p6)

	
	
	
	

	Year Group
	Speaking and Listening Objective
	SEAL Theme
	Learning Opportunity

	Year 6

	Speaking

Use a range of oral techniques to present persuasive argument
	Getting on and Falling Out

	Conflict resolution (p21)

Citizenship lesson (p33 – 34)

Geography lesson (p34-35)

History lesson (p39)

	Year 6
	Speaking

Participate in whole-class debate using the conventions and language of debate, including standard English

	Getting on and Falling Out
	Building a Community (p20) discussion

Difference – a barrier to friendship (p21/22)

	
	
	Say No To Bullying
	Pre-assembly work: what is bullying? (p18)

How do we Help Children Who Bully to Stop Doing It? (p27)

	Year 6
	Speaking

Use techniques of dialogic talk to explore ideas, topics or issues
	Say No To Bullying
	Pre-assembly work: what is bullying? (p18)

	Year 6
	Listening and Responding

Make notes when listening for a sustained period and discuss how note taking varies depending on context and purpose
	Say No To Bullying
	Literacy (p9)

	Year 6
	Listening and Responding

Analyse and evaluate how speakers present points effectively through use of language and gesture

	Getting on and Falling Out
	History exemplar lesson (p39)

	
	
	Say No To Bullying
	PSHE Follow Up: Names and name calling (p25)

	Year 6
	Group discussion and interaction

Consider examples of conflict and resolution, exploring language used

e.g. identifying ways of coping with disagreement so that the discussion proceeds.

	Getting on and Falling Out

	Working In Groups (21)

Conflict Resolution (p22/ 23)

Conflict Resolution (p24/25)

Citizenship (p33)

	Year 6
	Group discussion and interaction

Understand and use a variety of ways to criticise constructively and respond to criticism

	Getting on and Falling Out
	Working In Groups (21)

Review (p27)

Maths exemplar lesson (p35 and 36)

	
	
	Say No To Bullying

	Post assembly work: Mathematics follow up (p23, 24)

Safe School Challenge (in theme overview book).

	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.
	Getting on and Falling Out
	Conflict Resolution (p25and31)

	
	
	Say No To Bullying
	Drama/Speaking and Listening Follow Up (p21)

Why People Use Bullying Behaviour (p27)

	Year 6
	Drama

Consider the overall impact of a live or recorded performance, identifying dramatic ways of conveying characters’ ideas and building tension

	Say No To Bullying
	Post Assembly Work: Drama/Speaking and listening follow-up (p21)

PSHE Follow Up: Why People Use Bullying Behaviour (p27and28)

�

PAGE
4

