Medium Term Plan: SEAL Theme 1 New Beginnings Revised Early Years Foundation Stage Red Set Booklet 30-50 months
	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 4) To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:

Week 1

Making someone feel welcome
Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)

Note:

When the younger children are to attend their first whole-school assembly, have them paired with an older child, and let the older children explain what happens.
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle games Clap your hands…‘We are special’ game (see p5 and p6)
Rounds Pass the teddy. The children pass the teddy saying hello and telling him their name. They repeat the activity the following day because teddy is ‘forgetful’ (see p6)
	See Silver Booklet
	Core activity Creating a class or group family album, or a wall display ‘All about us’ (see p37)

Communication, language and literacy Read stories about starting school. Hot-seat children asking how they felt and thought at different points in the story. Create a story of a puppet coming to life in the setting when the children go home, describe what he will see and do (see p37) See also Exemplar Lesson p38 and p39
Problem solving, reasoning & numeracy Understanding how many children allowed in an area at one time by supporting them in counting and matching activities. Use pictorial timetable to sequence pictures of regular events in the setting and home. Use the language of ‘first’, ‘second’, ‘next’, ‘finally’, etc. (see p37)
Knowledge and understanding of the world: Children to explain how to get from one place to another by taking digital photographs and making drawings of layout of setting. Use laptop to create a slide show (see p37)
Physical development Children are introduced to new skills such as learning to ride a bike, doing a handstand etc. Encourage them to articulate the emotions that go with this new learning - fear, anxiety about failure, excitement, pride etc. (see p37)

Creative development Self portraits using mirrors. Add speech bubbles to say what they like and don’t like. Use range of media to express and explore some of the feelings you have been discussing (see p37)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image1.png]

· Self awareness

[image: image2.png]

· Social skills

 [image: image3.png]

· Motivation

 [image: image4.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies e.g. the conventions of circle games and rounds.

	
	
	Ongoing Whole Class activities
	
	

	
	
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one
Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Belonging Knowing that we belong to a group and knowing the people in our group (see p6) 30-50mths
Understanding rights and responsibilities Learning how the setting works – getting to know routines (see p8) 30-50 months
Self-awareness Knowing we are different and knowing something special about ourselves (see p10) 30-50 & 40-60 months
Understanding my feelings Knowing when we are happy or sad, excited or scared etc. (see p10) 30-50 & 40-60 months
Managing my feelings Knowing ways to calm down when we are upset (see p12) 30-50 & 40-60 months
Understanding the feelings of others Knowing to be kind to new people in the setting (see p13) 30-50 & 40-60 months
Social skills Sharing, taking turns and joining in games (see p14)

Ongoing Activities Organising the day. The environment. The role of adults. (see p 15-16)

Assessment

Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1)
Vocabulary

Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p4)

Key resources

· SEAL resources
	
	
	

	
	
	
	
	

	
	
	
	
	

NB All page references concern the Revised Early Years Foundation Stage Red Set booklet (except those marked TOB which refer to the Theme Overview booklet)

[image: image33.jpg]City of Bradford MDC

Medium Term Plan: SEAL Theme 1 New Beginnings Revised Early Years Foundation Stage Red Set Booklet 40-60 months
	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 4) To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:

Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)

Note:

When the younger children are to attend their first whole-school assembly, have them paired with an older child, and let the older children explain what happens.
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle games Feelings game… ‘Name songs and activities…Clap your hands…‘We are special’ game…Swap places…Pass the smile…Pass the squeeze…Pass the hug (see p21 to p22)

Rounds Pass the teddy (see p22)
	See Silver Booklet
	Core activity Creating a class or group family album, or a wall display ‘All about us’ (see p37)

Communication, language and literacy Read stories about starting school. Hot-seat children asking how they felt and thought at different points in the story. Create a story of a puppet coming to life in the setting when the children go home, describe what he will see and do (see p37) See also Exemplar Lesson p38 and p39
Problem solving reasoning & numeracy Understanding how many children allowed in an area at one time by supporting them in counting and matching activities. Use pictorial timetable to sequence pictures of regular events in the setting and home. Use the language of ‘first’, ‘second’, ‘next’, ‘finally’, etc. (see p37)

Knowledge and understanding of the world: Children to explain how to get from one place to another by taking digital photographs and making drawings of layout of setting. Use laptop to create a slide show (see p37)

Physical development Children are introduced to new skills such as learning to ride a bike, doing a handstand etc. Encourage them to articulate the emotions that go with this new learning - fear, anxiety about failure, excitement, pride etc. (see p37)

Creative development Self portraits using mirrors. Add speech bubbles to say what they like and don’t like. Use range of media to express and explore some of the feelings you have been discussing (see p37)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image5.png]

· Self awareness

[image: image6.png]

· Social skills

 [image: image7.png]

· Motivation

 [image: image8.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies e.g. the conventions of circle games and rounds.

	
	
	Ongoing Whole Class activities
	
	

	
	
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Belonging Knowing we belong to our setting (see p22) 40-60 months
Self -awareness Telling other people what is special about themselves (see p25) 40-60 months
Understanding rights and responsibilities Knowing what to do in the setting (see p25) 40-60 months
Understanding my feelings Knowing how we feel and how to react in an appropriate way (see p27) 40-60 months
Managing my feelings Knowing how to calm down when we feel upset (see p29) 40-60 months
Social skills Sharing, taking turns, joining in games and welcoming new people (see p30) 40-60 months
Understanding the feelings of others Knowing everyone has feelings and how to be kind to new people in the setting (see p31) 40-60 months
Ongoing Activities Organising the day. The environment. The role of adults.
Assessment Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1)
Vocabulary Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p4)
Key resources

· SEAL resources
	
	
	

	
	
	
	
	

	
	
	
	
	

NB All page references concern the Revised Early Years Foundation Stage Red set Booklet (except those marked TOB which refer to the Theme Overview booklet)

Medium Term Plan: SEAL Theme 1 New Beginnings Blue Book Year 1 Class______________________

	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story.

 (see p4 for key points from story) (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 5) To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:
Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see for Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle Games How do you do. Building community. Hello, how are you? (see p6)

Rounds I am special because … I feel happy at school when … I think it is fair when … (see p6)
	See Silver Booklet
	Citizenship QCA Unit 1 Taking Part - developing skills of communication and participation. And, Respect for all: valuing diversity and challenging discrimination (see p27)

Art and design QCA Unit 2C Can buildings speak? Looking at how colours make us feel. (see p27)

ICT Children to use Dictaphone or other ICT equipment to make a record of why they think people in their school are special (see p28)

Geography and D&T QCA Geography Unit 3 An Island Home and QCA D&T Unit 1D Homes - looking at belonging to a community and how we feel when others join our community. How we feel when our community changes (see p28)

Science QCA Unit 1A Ourselves – how we were as babies and how we have changed (see p28). QCA Unit 1B Growing plants and QCA Unit 2B Plants and animals and the local environment – looking at planting seeds and what changes we can see throughout the growth cycle. Role play based on a garden centre – perhaps selling matured plant to aid children in a developing country (see p28)

Literacy, drama and geography Use poem Faisal by Tony Langham to explore how we are unique. Also, use Katie Morag and the Tiresome Ted by Mairi Hedderwick to explore issues arising from feelings of new members arriving in a group (see p29). Also, see SEAL exemplar lesson plan based on We’re going on a Bear Hunt by Michael Rosen which explores feelings around new experiences (see p29 and p33-p34)

PE/dance/music Meet and Greet activity to do with greeting new people (see p30). QCA Section 3 Knowledge and understanding of fitness and health looking at developing own cooling down activities that can be linked to calming down strategies (see p30). Also, QCA Games Activities Section 2 Selecting and applying skills, tactics and compositional ideas – create and evaluate games. Think about how it feels to win and lose (see p30). See SEAL exemplar lesson plan based on creating performance based on the theme of The Creation (see p30 and p35 – p40). Also, Outdoor and Adventurous activities – thinking about skills of problem solving through discussion (see p31)
RE Thinking about the Creation story (see p31)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image9.png]

· Self awareness

[image: image10.png]

· Social skills

 [image: image11.png]

· Motivation

 [image: image12.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies e.g. the conventions of circle games and rounds.

Plans and focus for Class Meeting:

	
	·
	Ongoing Whole Class activities
	
	

	
	·
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Creating a community Identifying skills needed to create successful learning community (see p7 – p9)

What if there’s a problem? Knowing how to solve a problem. Using the problem-solving process (see p9)

Focus on feelings Identifying feelings and knowing how to make others feel better (see p9 and p10)

Assessment

Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1 and p2)
Vocabulary

Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p3)

Key resources

· Assembly key points for follow-up discussion (see p4)

· SEAL resources
	
	
	

NB All page references concern the New Beginnings Years 1 and 2 Guidance booklet (except those marked TOB which refer to the Theme Overview booklet)

Medium Term Plan: SEAL Theme 1 New Beginnings Blue Book Year 2 Class______________________

	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story.

 (see p4 for key points from story) (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 5) To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:
Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see for Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle Games Lining up game. Hedgehogs. Listening Game (see p16)

Rounds I feel happy at school when … The best thing about this class is … If we didn’t have rules in school it would be … I think the best rule in our class is … (see p16)
	See Silver Booklet
	Citizenship QCA Unit 1 Taking Part - developing skills of communication and participation. And, Respect for all: valuing diversity and challenging discrimination (see p27)

Art and design QCA Unit 2C Can buildings speak? Looking at how colours make us feel. (see p27)

ICT Children to use Dictaphone or other ICT equipment to make a record of why they think people in their school are special (see p28)

Geography and D&T QCA Geography Unit 3 and QCA D&T Unit 1D - looking at belonging to a community and how we feel when others join our community or it changes (see p28)

Science QCA Unit 1A – how we were as babies and how we have changed (see p28). QCA Unit 1B – looking at planting seeds and what changes we can see throughout the growth cycle. Role play based on a garden centre – perhaps selling matured plant to aid children in a developing country (see p28)

Literacy, drama and geography Use of poem Faisal by Tony Langham to explore how we are unique. Also, use of Katie Morag and the Tiresome Ted by Mairi Hedderwick to explore issues arising from feelings of new members arriving in a group (see p29). Also, see SEAL exemplar lesson plan based on We’re going on a Bear Hunt by Michael Rosen which explores feelings around new experiences (see p29 and p33-p34)
PE/dance/music Meet and Greet activity to do with greeting new people (see p30). QCA Section 3 Knowing and understanding your own fitness looking at developing own cooling down activities - linked to calming down strategies (see p30). Also, QCA Games Activities Section 2 – create and evaluate games. Think about how it feels to win and lose (see p30). See SEAL exemplar lesson plan based on creating performance based on the theme of The Creation (see p30 and p35 – p40). Also, Outdoor and Adventurous activities – thinking about skills of problem solving through discussion (see p31)
RE Thinking about the Creation story (see p31)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image13.png]

· Self awareness

[image: image14.png]

· Social skills

 [image: image15.png]

· Motivation

 [image: image16.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies such as the conventions of circle games and rounds.

Plans and focus for Class Meeting:

	
	·
	Ongoing Whole Class activities
	
	

	
	·
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Building a community Knowing we belong to a community and have a right to a safe and fair class (see p17)

Exploring feeing Knowing when others are sad or scared and how to make them feel better (see p19)

Calming down Knowing some ways to calm down when we feel scared or upset (see p20)

Welcoming others Knowing how to make others feel welcome (see p20)

What if there is a problem? Knowing ways to solve a problem (see p21)

The flag challenge Thinking about belonging and feeling safe in a range of communities and good about ways we are similar and different (see p22)
Assessment

Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1 and p2)
Vocabulary

Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p3)

Key resources

· Assembly key points for follow-up discussion (see p4)

· SEAL resources
	
	
	

NB All page references concern the New Beginnings Years 1 and 2 Guidance booklet (except those marked TOB which refer to the Theme Overview booklet)

Medium Term Plan: SEAL Theme 1 New Beginnings Yellow Book Year 3 Class______________________

	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story.

 (see p4 for key points from story) (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 4) To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:
Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see for Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle games Changing places. Mime (see p5)

Rounds I like … and my classmate likes ... I would like the class to be … I like school when … I learn when … What I like about this classroom is … What I would change about this classroom is … (see p5)
	See Silver Booklet
	Literacy See SEAL exemplar lesson on Grandpa Chatterji – looking at new beginnings and welcoming new members to the community. Also, read The Angel of Nitshill Road by Anne Fine – looking at new beginnings from the point of view of others (see p37 and p41 – p42)

Art and design QCA Unit 3A - getting to know classmates through production of a double portrait (see p37)

Music QCA Unit 14 Salt pepper, vinegar, mustard – Exploring singing round games (see p37)
D and T QCA Unit 4B Storybooks – make a moving guide to how show how the class works (see p38)
ICT Children create the class charter using Word or Classroom guide using Publisher (see p38)

Mathematics Solve handshake problems (see p38)

History QCA Unit 6B (Anglo Saxons) or 6C (Vikings) – write diary based on settlers feeling before they left and on arriving to start a new life (see p38)

Geography Thinking about new beginnings in the local environment based on QCA Unit 6 and Unit 21 (see p38)
PE QCA Section 3 looking at developing own cooling down activities - linked to calming down strategies – “What happens to our bodies when we calm” (see p38). Also, Outdoor and Adventurous activities – thinking about skills of problem solving through discussion, working as a team and creating a safe environment (see p39). Also, QCA Games Activities Section 2 – create and evaluate fair rules for games. Think about how it feels to win and lose (see p39)

RE The Ten Commandments – discuss the need for rules in society (see p39)

Citizenship QCA Unit 1 Taking part – developing skills of communication and participation – reviewing the class charter and creating a school council (see p40)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image17.png]

· Self awareness

[image: image18.png]

· Social skills

 [image: image19.png]

· Motivation

 [image: image20.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies such as the conventions of circle games and rounds.

Plans and focus for Class Meeting:

	
	·
	Ongoing Whole Class activities
	
	

	
	·
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Getting to know each other Knowing what is special about people in our class (see p6)

Gifts and talents Knowing people in class and feeling valued (see p6)

The class charter Contributing to a class charter. Understanding rights and responsibilities (see p8)

Exploring feelings Knowing how we might feel when things are new and how to cope (see p10)

Calming down Knowing how to manage our own feelings and finding a way to calm ourselves (see p11)

The problem solving process Knowing ways to solve a problem (see p11)

Welcoming people to our group Knowing ways to make people feel welcome and valued (see p12)

New beginnings Knowing we belong to a community and that we have a responsibility to make it safe and fair for everyone (see p13)

Assessment

Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1 and p2)
Vocabulary

Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p3)

Key resources

· Assembly key points for follow-up discussion (see p4)

· SEAL resources
	
	
	

N.B. All page references concern the New Beginnings Years 3 and 4 Guidance booklet (except those marked TOB which refer to the Theme Overview booklet)

Medium Term Plan: SEAL Theme 1 New Beginnings Yellow Book Year 4 Class______________________

	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story.

 (see p4 for key points from story) (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 4) To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:
Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see for Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle Games Favourites (see p21)

Rounds I found out something good that I didn’t know about ____ this week. It is … One of the groups I belong to is … (see p21) Focus: we are constantly getting to know new things about each other and we are all in many different groups
	See Silver Booklet
	Literacy See SEAL exemplar lesson on Grandpa Chatterji – looking at new beginnings and welcoming new members to the community. Also, read The Angel of Nitshill Road by Anne Fine – looking at new beginnings from the point of view of others (see p37 and p41 – p42)

Art and design QCA Unit 3A - getting to know classmates through production of a double portrait (see p37)

Music QCA Unit 14 Salt pepper, vinegar, mustard – Exploring singing round games (see p37)
D and T QCA Unit 4B Storybooks – make a moving guide to how show how the class works (see p38)
ICT Children create the class charter using Word or Classroom guide using Publisher (see p38)

Mathematics Solve handshake problems (see p38)

History QCA Unit 6B (Anglo Saxons) or 6C (Vikings) – write diary based on settlers feeling before they left and on arriving to start a new life (see p38)

Geography Thinking about new beginnings in the local environment based on QCA Unit 6 and Unit 21 (see p38)
PE QCA Section 3 looking at developing own cooling down activities - linked to calming down strategies – “What happens to our bodies when we calm” (see p38). Also, Outdoor and Adventurous activities – thinking about skills of problem solving (see p39). Also, QCA Games Activities Section 2 – create and evaluate fair rules for games. Think about how it feels to win and lose (see p39)

RE The Ten Commandments – discuss the need for rules in society (see p39)

Citizenship QCA Unit 1 Taking part – developing skills of communication and participation – reviewing the class charter and creating a school council (see p40)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image21.png]

· Self awareness

[image: image22.png]

· Social skills

 [image: image23.png]

· Motivation

 [image: image24.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies such as the conventions of circle games and rounds.

Plans and focus for Class Meeting:

	
	·
	Ongoing Whole Class activities
	
	

	
	·
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Creating a community Knowing how to make someone feel welcomed and valued at school (see p21)

The problem-solving process Knowing how to use the problem-solving process to solve a problem (see p24)

Our class charter Contributing to a class charter (see p25)

Welcoming people to our group Knowing how to make someone feel welcomed and valued at school (see p26)

Joining a new group Knowing how to join a group and predicting how new situations make us feel (see p27)

Calming down Managing feelings and finding ways to calm down when necessary (see p 28)

New beginnings Knowing we belong to a community and that we have a responsibility to make it safe and fair for everyone (see p29)

Assessment

Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1 and p2)
Vocabulary

Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p3)

Key resources

· Assembly key points for follow-up discussion (see p4)

· SEAL resources
	
	
	

NB All page references concern the New Beginnings Years 3 and 4 Guidance booklet (except those marked TOB which refer to the Theme Overview booklet)

Medium Term Plan: SEAL Theme 1 New Beginnings Green Book Year 5 Class______________________

	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story.

 (see p4 for key points from story) (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 4 To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:
Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see for Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle games Starcatcher. A sticky situation (see p5)

Rounds I find it easy to learn when … I find it harder to learn when … Something I really enjoy in school is … Something I have learned by myself is … I helped someone in my class when I … (see p5)

	See Silver Booklet
	Citizenship Children run circle group for the whole school. QCA Unit 1 Taking part – developing skills of communication and participation – understanding democracy and the voting process (see p30)

Art and design Create a visual feelings wall focussing on an event in their lives (see p31)

Music QCA Unit 17 – using rounds to help children work in partnership and consider the range of cultures represented in the class (see p31)

Science QCA Unit 5B Life Cycles – children research life-cycles and present info using ICT(see p31)
Geography Think about and debate how changes in the locality affect the people that live there (see p31)
History Local area/Britain since 1930 – what view of the future did the planners and architects have after the WWII bombings? (see p31). Also, Respect for All – thinking about Jewish evacuees and issues around immigration (see p31)

Dance / Music Producing a music/dance performance for end of Theme assembly on The Creation

D and T Producing a design for a perfect community / creating a temporary shelter for people who have lost their homes due to earthquakes etc. (see p31)
PE QCA Section 3 looking at developing own cooling down activities - linked to calming down strategies. Think about what happens to our bodies when we calm. Think about how it feels to win and lose (see p38). Also, Outdoor and Adventurous activities – problem solving as a team (see p32)

Mathematics Working together to identifying rules about numbers (see p33)

Literacy Design a Dream school. Also, Look at stories which explore issues concerned with coping in unfamiliar situations (see p33)

ICT Creating a brochure for a dream school (see p33)

RE Looking at Creation stories from the Jewish and Islamic perspective (see p34)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image25.png]

· Self awareness

[image: image26.png]

· Social skills

 [image: image27.png]

· Motivation

 [image: image28.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies such as the conventions of circle games and rounds.

Plans and focus for Class Meeting / Cross Age Meetings:

	
	·
	Ongoing Whole Class activities
	
	

	
	·
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Creating a community Knowing things that help us in school to learn and play well together (see p6)

Our class charter Understanding our rights and responsibilities in school. Understanding the need for rules in society and why we have rules in school. Knowing what to do when we don’t agree with something in school – knowing how to go about trying to change things (see p8)

Exploring feelings Developing strategies for dealing with uncomfortable feelings and to calm ourselves when necessary. Knowing how others may be feeling when they are in an unfamiliar situation and helping them to feel valued and welcomed (see p9)

Welcoming and belonging Knowing that we are valued at school, how it feels to start new things and solving a problem together (see p11)

New beginnings Knowing some of the things that help us in school to learn and play well together (see p12)

Assessment Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1 and p2)
Vocabulary Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p3)
Key resources

· Assembly key points for follow-up discussion (see p4)

· SEAL resources
	
	
	

NB All page references concern the New Beginnings Years 5 and 6 Guidance booklet (except those marked TOB which refer to the Theme Overview booklet)

Medium Term Plan: SEAL Theme 1 New Beginnings Green Book Year 6 Class______________________

	Whole School
	Focussed Class Work (PSHE links with SEAL)
	Small group activities
	Curriculum and other links/follow-up work
	Aspects of learning

	The Assembly: begin theme with whole school assembly story.

 (see p4 for key points from story) (see p6 – 17 of TOB for actual story and variations, and see website for additional assemblies)

Whole school focus for noticing and celebrating achievement (see p 4 To notice and celebrate (using usual means – certificates / calls home etc) children and adults who are observed:
Week 1

Making someone feel welcome

Week 2

Doing something brave – overcoming feelings of fearfulness

Week 3

Solving a problem/remembering to use the problem-solving process

Week 4

Calming down/helping someone to calm down

Follow-up assembly End theme with children presenting their best work (see p10 of TOB)
	Circle games and rounds At the start of the term, make sure that all children are familiar with the expectations and agree ground rules (see for Purple set for suggested ground rules and whole school resource file for circle-time poster)

Circle Games Feelings games (see p17)
Rounds People look happy/sad/angry when they … If I had a magic wand in my hand right now, I would change … The world I would like to go to would be … (see p17)
	See Silver Booklet
	Citizenship Children run circle group for the whole school. QCA Unit 1 Taking part – developing skills of communication and participation – understanding democracy and the voting process (see p30)

Art and design Create a visual feelings wall focussing on an event in their lives (see p31)

Music QCA Unit 17 – using rounds to help children work in partnership and consider the range of cultures represented in the class (see p31)

Science QCA Unit 5B Life Cycles – children research life-cycles and present info using ICT(see p31)
Geography Think about and debate how changes in the locality affect the people that live there (see p31)
History Local area/Britain since 1930 – what view of the future did the planners and architects have after the WWII bombings? (see p31). Also, Respect for All – thinking about Jewish evacuees and issues around immigration (see p31)

Dance / Music Producing a music/dance performance for end of Theme assembly on The Creation

D and T Producing a design for a perfect community / creating a temporary shelter for people who have lost their homes due to earthquakes etc. (see p31)
PE QCA Section 3 looking at developing own cooling down activities - linked to calming down strategies. Think about what happens to our bodies when we calm. Think about how it feels to win and lose (see p38). Also, Outdoor and Adventurous activities – problem solving as a team (see p32)

Mathematics Working together to identifying rules about numbers (see p33)

Literacy Design a Dream school. Also, Look at stories which explore issues concerned with coping in unfamiliar situations (see p33)

ICT Creating a brochure for a dream school (see p33)

RE Looking at Creation stories from the Jewish and Islamic perspective (see p34)
	This theme focuses on developing children's knowledge, understanding and skills in four key social and emotional aspects of learning:

· Empathy

 [image: image29.png]

· Self awareness

[image: image30.png]

· Social skills

 [image: image31.png]

· Motivation

 [image: image32.png]

At the start of a New Beginning for the child and teacher the key ideas will be orientation, establishing routines and learning basic skills and strategies such as the conventions of circle games and rounds.

Plans and focus for Class Meeting / Cross Age Meetings:

	
	·
	Ongoing Whole Class activities
	
	

	
	·
	Emotional barometer

Find a visual method for your children to show how much they are feeling (see Whole School Resource file)
Calming down routines Think about establishing one if you don’t have one

Peaceful Problem Solving Process

Use this whenever appropriate as well as when part of planned programme (see whole school resource file)
	
	

	
	Focussed Class Learning Opportunities / Core Activities
	
	
	

	
	Building a community Working well in a group and knowing what helps groups work well together (see p17)

The class charter Understanding how it works (see p21)

Focus on feelings Uncomfortable feelings, coping in unfamiliar situations, making people feel valued and welcomed. Understanding how it feels to do or start something new, and why (see p23)
Focus on managing feelings Strategies to cope with uncomfortable feelings and calming down (see p24)

New beginnings Knowing some of the things that help us in school to learn and play well

together (see p25)

Assessment

Teacher to think about the ‘I can’ statements. Identify how they will know when a child ‘can do’ (see p1 and p2)
Vocabulary

Teacher to recognise the vocabulary for their class. Share with others in the key stage as appropriate (see p3)

Key resources

· Assembly key points for follow-up discussion (see p4)

· SEAL resources
	
	
	

NB All page references concern the New Beginnings Years 5 and 6 Guidance booklet (except those marked TOB which refer to the Theme Overview booklet)

30-50 months

40-60 months

Confidence, self-esteem, relationships, community

Disposition and Attitudes

30-50 months

40-60 months

Self-care and Independence

30-50 months

40-60 months

Behaviour, Self-control

30-50 months

40-60 months

Creative Development

Make pictures of themselves

Read stories

Use puppets and create a story

Literacy

�
�

Narrative Predictable structures and patterned language

See exemplar sequence of work

Look at the children’s setting

Use a camera

Make a pictorial map

Label photograph

Link feeling to learning a new skill

Physical Development

Problem solving reasoning & numeracy

Knowledge and Understanding of the World

Communication language and literature

New Beginnings

Link to work done with children on counting and matching activities

Problem solving reasoning & numeracy

Physical Development

Link feeling to learning a new skill

Look at the children’s setting

Use a camera

Make a pictorial map

Label photograph

Literacy

�
�

Narrative Predictable structures and patterned language

See exemplar sequence of work

Read stories

Use puppets and create a story

Make pictures of themselves

Creative Development

40-60 months

Behaviour, Self-control

40-60 months

Self-care and Independence

40-60 months

Disposition and Attitudes

Confidence, self-esteem, relationships, community

40-60 months

Knowledge and Understanding of the World

Communication language and literature

New Beginnings

Link to work done with children on counting and matching activities

Literacy, Drama and Geography

�
�

Narrative 2

Y 1 T1 T5 T9 T10

Y2 T1 T5 T12

T3, T7, T1

S1

Dr 8

See exemplar lesson plan pages 33-34

Science

QCA Unit 1A, 1B & 2B

QCA Unit 2 Dance

See exemplar lesson plan pages 37-40

PE, Dance and Music

As for QCA Unit 3 Geography

Geography and Design and Technology

New Beginnings

QCA Unit 2C

Art and Design

Year 1: T1 3

Year 2: T1 15

Speaking and listening

History

Link with work done with children on feelings

See exemplar lesson plan pages 41-43

Years 1 & 2

Units 1A, 1B, 1C & 1D

Units 2A, 2B, 2C, 2D & 2E

Units 3A & 3B

Units 4A &4B

QCA Unit 2 Music

See exemplar lesson plan pages 35-36

Music and Citizenship

Literacy, Drama and Geography

�
�

Narrative 2

Y 1 T1 T5 T9 T10

Y2 T1 T5 T12

T3, T7, T1

S1

Dr 8

See exemplar lesson plan pages 33-34

Science

QCA Unit 1A, 1B & 2B

QCA Unit 2 Dance

See exemplar lesson plan pages 37-40

PE, Dance and Music

As for QCA Unit 3 Geography

Geography and Design and Technology

New Beginnings

QCA Unit 2C

Art and Design

Year 1: T1 3

Year 2: T1 15

Speaking and listening

History

Link with work done with children on feelings

See exemplar lesson plan pages 41-43

Years 1 & 2

Units 1A, 1B, 1C & 1D

Units 2A, 2B, 2C, 2D & 2E

Units 3A & 3B

Units 4A &4B

QCA Unit 2 Music

See exemplar lesson plan pages 35-36

Music and Citizenship

Literacy and Drama

�
�

Narrative dialogue

Y3 T1 T3 T9 T10

See exemplar lesson plan pages 41-42

QCA Unit 14

Design and Technology

As for QCA Unit 4B

Music

Year 3: T1 27

Year 4: T1 38

As for QCA Units 6 & 21

Speaking and listening

Citizenship

Years 3 & 4

Unit 1B & 1C

Unit 2B, 2D & 2E

Unit 4A, 4C & 4D

Geography

New Beginnings

As for QCA Units section 2 & 3

PE

History

As for QCA Units 6B or 6C

QCA Unit 3A

See exemplar lesson plan pages 43-44

Art and Design

Literacy and Drama

�
�

Narrative dialogue

Y3 T1 T3 T9 T10

See exemplar lesson plan pages 41-42

QCA Unit 14

Design and Technology

As for QCA Unit 4B

Music

Year 3: T1 27

Year 4: T1 38

As for QCA Units 6 & 21

Speaking and listening

Citizenship

Years 3 & 4

Unit 1B & 1C

Unit 2B, 2D & 2E

Unit 4A, 4C & 4D

Geography

New Beginnings

As for QCA Units section 2 & 3

PE

History

As for QCA Units 6B or 6C

QCA Unit 3A

See exemplar lesson plan pages 43-44

Art and Design

Science

Literacy

�
�

Y5 T1 T13, 26

Y6 T1 T3, T18

QCA Unit 17

See exemplar lesson plan pages 35-37

Music

QCA Unit 5B Life Cycles

See exemplar lesson plan pages 43-44

ICT

History, Art and Design

Link to work done with children on multimedia presentations

See exemplar lesson plan page 41-42

Year 5: T1 50

Year 6: T1 60

QCA Unit 12 & 20

Speaking and listening

PE

QCA Y6 Unit 6 Dance

See exemplar lesson plan pages 38-40

Citizenship

Year 5 & 6

QCA

Unit 1A & 1B

Unit 2A, 2B & 2C

Unit 3A & 3B

Unit 4A

To collect visual and other information to help children develop their ideas

Link to work done with children on Local area/ Britain since 1930

Link to SEAL theme 7 Changes to explore ideas of new beginnings

QCA Unit 5A & 6A

Design and Technology

Geography

Art and Design

PE

�
�
QCA

Unit on Knowledge and Understanding

Unit on Games

Unit on Selecting and Applying skills, tactics and compositional ideas

New Beginnings

Science

Literacy

�
�

Y5 T1 T13, 26

Y6 T1 T3, T18

QCA Unit 17

See exemplar lesson plan pages 35-37

Music

QCA Unit 5B Life Cycles

See exemplar lesson plan pages 43-44

ICT

History, Art and Design

Link to work done with children on multimedia presentations

See exemplar lesson plan page 41-42

Year 5: T1 50

Year 6: T1 60

QCA Unit 12 & 20

Speaking and listening

PE

QCA Y6 Unit 6 Dance

See exemplar lesson plan pages 38-40

Citizenship

Year 5 & 6

QCA

Unit 1A & 1B

Unit 2A, 2B & 2C

Unit 3A & 3B

Unit 4A

To collect visual and other information to help children develop their ideas

Link to work done with children on Local area/ Britain since 1930

Link to SEAL theme 7 Changes to explore ideas of new beginnings

QCA Unit 5A & 6A

Design and Technology

Geography

Art and Design

PE

�
�
QCA

Unit on Knowledge and Understanding

Unit on Games

Unit on Selecting and Applying skills, tactics and compositional ideas

New Beginnings

SEBD Team – Children’s Services

