[image: image1.jpg]Lli'a-rn
ife

Summer 2 – Ready, Steady, Go

	Published resources

· SEAL resources – Changes, Yellow set

· ‘Chameleon’s crazy colours’; Nicola Grant and Michael Terry ISBN no: 978-1-84506-015-2

· ‘Platform’ by Michael Rosen (from ‘ Quick, Let’s get out of here’, by Michael Rosen and Quentin Blake ISBN no: 978-0-140-31784-8)

	Other resources

Lesson 1

· Poster paper

· Pens/ pencils/ scissors/ glue

· ‘Chameleon’s crazy colours’(could be read during plenary)

Lesson 2

· ‘Platform’ by Michael Rosen (provided on resource sheet)

· Rectangles of paper / card (for emotions)

· School headed paper (letter writing)

· Pens/ pencils

Lesson 3

· Map of area around school (for introduction/ higher ability group).

· Access to internet ; laptops and printer (if not available, download information for the children to read through as research/ cut out and stick pictures for posters/ leaflets – see weblinks below for ideas)

· A3 paper / A4 paper & Pens/ pencils/ coloured pens (to make safety posters)

Lesson 4

· Access to internet / laptops or information downloaded and printed off – see ‘who can help us’ weblinks below for examples.

· Small pieces of card with emergency scenarios written on them (see Emergency scenarios sheet provided for suggestions)

· Emergency services operator script sheet (provided)

· Pencils/ pens and paper

· (pretend / real phones, optional - if available)

· Small pieces of coloured card and an old bare umbrella frame for plenary

Lesson 5

· A series of 10 cards to be made by the teacher (playing card size) with the word “Personal” written on them

· SMART z cards & SMART rules poster (see weblinks below to order)

· Computer suite /class laptops

· Sugar paper sheets x 5 for feedback for activity 2
Lesson 6

· Large pieces of paper

· Pens/ pencils

· Any written work / notes from previous lessons

· Video camera if available

	Website addresses

· http://nationalstrategies.standards.dcsf.gov.uk/node/87009 (downloadable SEAL resource)
· Safety information (lesson 3)

· www.trackoff.org (railway safety) follow links to free teaching resources, then ‘Bad day for Thomas and his friends’ (a little young, but accessible)

· www.hse.gov.uk/pubns/misc447.pdf (building site safety)

· Google ‘Safety on Salisbury plain’; 3rd site down is a public information leaflet (part of http is www.mod.uk/NR/rdonlyres....)

· www.talesoftheroad.direct.gov.uk (road safety)

· www.royallifesaving.com.au (water safety) follow links to kids zone, then water safety, or, to activities, then to water safety posters)

· Who can help us? (lesson 4)

· www.childline.org.uk (some topics on this site might be unsuitable for school viewing, so you may want to print off the information page; however it is very important that children know when and how to contact Childline)

· www.slipperyfish.org.uk (local help site, child friendly)

· possibly : www.itsnotyourfault.org (‘help for children’ section- deals with separating parents, child friendly) depending on your class dynamics

· E-safety resources (lesson 5)

· www.thinkuknow.co.uk/teachers/training/aspx (a good site for teacher resources)

· www.saferinternet.org.uk
· SMART z cards for primary schools- Be SMART on the internet available from www.childnet-int.org/order £4.50 for 50 (price check Jan 2011)

· SMART rules poster available from www.childnet-int.org/order £1.00 (price check Jan 2011)

RESOURCES LIST

LKS2 Year 4/Year B

Summer 2 LKS2 Yr4/B Resources

