	YEAR GROUP: UKS2 Yr5/YrA

TERM: Autumn 2

LESSON: 6

	THEME: Out and About

	LINKS TO PREVIOUS LEARNING
Week 5: I know about e-safety and cyber bullying.

	LEARNING OBJECTIVE (WALT)
I know about the consequences of antisocial behaviour.

	LEARNING OUTCOMES (WILF)
I know
how antisocial behaviour can affect people.
I can explain what antisocial behaviour is.
I have thought about some of the ways that antisocial behaviour can be dealt with.

	KEY VOCABULARY
Antisocial behaviour, consequences, vandalism, graffiti, hooligans, ASBO, harassment, intimidation.

	RESOURCES/SUPPORT
· Antisocial newspaper articles

· Video clips

	TEACHING/LEARNING ACTIVITIES
Introduction

Discuss antisocial behaviour, what it is, examples of antisocial behaviour, how it can affect people. Start a mind map about antisocial behaviour which can be added to during the plenary.

Please note: Sometimes young people’s antisocial behaviour is a by-product of other legitimate activity: groups of young people just being together can be seen as intimidating by others; playing football in an inappropriate place. Sometimes it is through a lack of appreciation of the effect on others: chatting and shouting while sitting on walls outside an elderly person’s home; dropping litter.

	MAIN TEACHING AND LEARNING
Warm up - The Line Game

Divide the children into equal groups. You will announce an order that you wish them to line up in. The first group to do it and sit in a line on the floor wins a point. Use any of these categories: ages (oldest in the front - youngest in the back), alphabetically, shoe size, birthdays, telephone numbers, Mother's first name, etc.
Activity 1

Look at and discuss pictures, video clips, news stories showing examples of antisocial behaviour (two newspaper articles from 2004 are included below). Think about and discuss what is happening? How does it make you feel? How would it make you feel if you were the victim? Have the right decisions been made? What should be done?

You could effectively use conscience alley or hot-seating with this work to reinforce learning or as an alternative to discussion.

‘City Terrorised by Teenage Girl’
A 13-year-old girl has been banned from going into Leeds city centre for causing trouble and leading a gang. Ellen Moore was given an anti-social behaviour order (ASBO) that also stops her going on buses on her own, and covering her face with a scarf or hood. She is reported to be the leader of a gang of kids called the Leeds Town Crew who caused lots of trouble there. If Ellen does any of the things the ASBO bans her from she could end up being locked away. Around half the members of the Leeds Town Crew - including Ellen's older sister Phillipa - have been given ASBO’s. Keith Wakefield, leader of Leeds City Council, said: ‘This is further proof of our determination to break up gangs who cause trouble on Leeds estates.’ He added that the council would carry on trying to get other trouble makers banned too.

‘11 Year Old Boy Banned from Streets’

Imagine being banned from nearly 80 of the streets in your home town for four years. That's what’s happened to Lukon Straker, from Wolverhampton. He's been given what's called an anti-social behaviour order (ASBO), because he's been in trouble so many times. It means if the 11-year-old is found in any of the 80 streets, he could be spending up to two years in jail. Lukon spent six months abusing and terrorising people in Wolverhampton with threats of violence. As a result he is now the youngest person in the Midlands to receive an ASBOr.

Discuss ASBO’s. The main principles of which are that:

· they are given to people who keep misbehaving;

· they ban theft, intimidation, drunkenness, violence, vandalism and swearing in public;

· they are usually given to youngsters;

· they can name teens usually protected by law from being identified.

What do the children think about ASBOs?

Activity 2

Make a whole class list of antisocial behaviour, and working as a group, rank behaviours identified from most to least anti-social. In groups, children make a list of their top five ways to prevent young people from behaving anti-socially and breaking the law. Examples might include:

· fines for kids' parents;

· curfews;

· electronic tagging;

· imprisonment for offenders;

· community service;

· making offenders meet their victims;

· lessons about the importance of respect

Discuss ideas and try to decide on the top two suggestions. Then suggest three things in favour of the idea and three against.
DIFFERENTIATION
Make a poster about anti-social behaviour. Create role plays around anti-social behaviour.

	PLENARY
Recap on what antisocial behaviour is, the effects it can have on people and places and what can be done about it. Try to come up with a class definition – ideas might include behaviour capable of causing nuisance and annoyance; likely to cause harassment, alarm, distress; creates problems in neighbourhoods, leaves people and communities feeling afraid and intimidated. Then compare that with the government’s definition (the Crime and Disorder Act 1998 defines it as when a “person has acted in a manner that caused or was likely to cause harassment, alarm or distress to one or more persons not of the same household as her/himself”).

Add extra information to the class mind map started during the introduction.

	KEY QUESTIONS
1. What is antisocial behaviour?

2. How can it affect people?

3. What can be done about it?

	ASSESSMENT FOR LEARNING
Write 5-10 things learnt about antisocial behaviour.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Record examples of antisocial behaviour seen on the television, in newspapers or magazines and discuss with people at home. Make a ‘press pack’ about antisocial behaviour.

	EVALUATION

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

Autumn 2 UKS2 Yr5/A Lesson 6

