

Article 3: “All adults should do what is best for you. When adults make decisions, they should think about how their decisions will affect children.”

CRC30 YEARS
CONVENTION ON THE
RIGHTS OF THE CHILD

OTESFORSCHOOLS

KS2

Be informed.

Be curious.

Be heard.

Parents/Carers & Pupils:

This lesson works best in “Full Screen” mode – click the icon at the bottom right of your screen or use the “F5” key to start from the beginning. Use the space bar, mouse or arrow keys to click through!

How to use this lesson...

Use these **buttons** to get the most out of your lesson.

Find this **button** in the bottom right of you screen to **start your lesson**.

Use the **arrow keys** to **go forwards and backwards** through your lesson.

To go back to your normal screen, **press the esc key** on your keyboard.

Learning from home?

Here are some **ideas of how to get the most out of this lesson at home**.

Ask an adult to **arrange a video call** so you can do some of the **activities with a friend**.

Explore the topic with a **parent or caregiver**: how is their opinion different to yours?

Teach a younger **sibling or relative** about how **VotesforSchools** works!

In the classroom?

Look out for these boxes to see how to make the most of the activities!

Parents' & Carers' Note:

Please see the Notes section below each slide for any further guidance.

Don't forget to vote...

You can find the link to do this on the final slide. Get your whole household involved!

Feedback: “Will anti-racism protests lead to change in the US?”

“I think it will lead to a change because in the past, people were just protesting in the streets. However, now that people are setting fires, looting shops and risking their lives due to Coronavirus, I believe that the Americans might have learnt their lesson and they will stop being racist to black people.”

Stanhope Primary School

Yes

66.9%

No

33.1%

“I just feel that violence will not get us anywhere- I think we should do it peacefully.”

Skippers Hill Manor School

“Oppression is a contingent to living. Somebody will always want to be top dog.”

Chipstead Primary School

“We have already seen a minor change, the justice against the police who killed George Floyd. As the protests spread around the world, in the end, racism will be tackled and will be reduced to a minimum.”

Beam County Primary School

“Racism needs to stop. There are no excuses, we need to create hope and justice for black people. No race is dominant we are equal.”

Lea Forest Academy

Head over to the next slide to see what's been happening in the UK.

“I would like it to be yes, but I don't think it is enough. Lessons like this are helpful because education is essential if change is to be achieved.”

Red Hill Primary School

Update: “Will anti-racism protests lead to change in the US?”

While this question focused on the situation in the USA, a lot has changed in the UK too. Take a look at some of the recent news stories surrounding Black Lives Matter and see if you think they show a change is coming. We will be revisiting this topic next term.

The majority of **Black Lives Matter protests** around the UK have been **peaceful**. However, some resulted in **violence** due to clashes with **other groups**.

During a protest in Bristol, **a statue of slave trader Edward Colston was thrown into the harbour**. It has now been pulled out and will form part of a museum exhibit.

Not only this, but both the **University of Liverpool and Barclays bank have changed the names of some of their buildings** due to their links to the slave trade.

After being **dropped by L'Oréal for speaking out against racism in 2017**, activist **Munroe Bergdorf** has been invited onto their **UK Diversity & Inclusion advisory board**.

Prime Minister **Boris Johnson** wrote: “**There is much more that we need to do; and we will**”, while promising to look further into inequality in the UK.

Be informed!

Here's what's been in the news this week...

Summer food vouchers are staying

Thanks to a campaign led by footballer **Marcus Rashford**, many children will receive **summer food vouchers this year!**

33 Premier League matches will be aired for free as fans cannot go to the stadiums to see their teams play. Matches **started last Wednesday!**

According to a study, 2 million children (1 in 5) are **doing less than 1 hour a day of school work**. Many **teachers are very worried**.

Mr Attenborough teaches!

Sir David Attenborough **taught two Geography lessons on BBC Bitesize** last week. Click the image to watch one!

Watch the Premier League for free

The reality of learning from home

Starter: The highs and lows...

During lockdown
I have
enjoyed...

The highs and lows (3-5 mins)

Tell your partner or write down
5 things you have enjoyed
about lockdown and 5 things
you have missed. Use the
pictures to help you.

Family

Gaming

School

Watching
TV

Parks &
walking

During lockdown
I have missed...

Seeing
family

Going on
holiday

Team
sports

Meeting
friends

Going to
places

Are we ready for the **new normal**?

Our learning journey for this week!

Why are we talking about this?

On Monday 15th June, many non-essential **shops began to reopen** after being closed for 13 weeks!

Lots of children have started to **return to school** too, showing we are moving towards a “**new normal**”.

But **what will a “new normal” look like?** **Are we ready for it?** This is the question that you will be exploring today.

Question (1 min)

What is your first answer – yes or no? Remember it and see if you change your mind later!

Our learning journey for this week!

What is the new normal?

Over the last few weeks, there have been some **changes to the lockdown rules** in England, which has left some people **confused about what they are allowed to do!**

We're all allowed to go out and **exercise as many times as we want.**

We can **meet up with our friends**, as long as we stay 2 metres apart.

I can go **bowling or to the cinema** to see a film.

My family can **go on holiday** to another country next week.

Me and my sibling can both go **back to school.**

I can **spend time in my friend's garden** but not in their house.

We can go and see **a football match** again now!

Most shops are open, so we can go and buy new things.

We can **drive to the beach** for a day in the sun.

True or false?

Read the statements and decide whether you think they are true or false. You'll find out the answers on the next slide!

What is the new normal?

You can meet **up to 6** friends outdoors, but you must **stay 2 metres** apart and practise **good hygiene**.

We're all allowed to go out to **exercise as many times as we want** by ourselves or with people we live with. We must stay 2 metres away from anyone else.

Places such as bowling alleys, cinemas, restaurants and other **social places are still closed**, but they could start **opening in July**.

At the moment, we are **advised not to travel**. If you do, the other country might not let you in, or you won't be insured.

Schools are slowly welcoming back pupils in certain year groups. At school, you will be put into **a small group of people** that you can have contact with.

You can **meet with friends in your garden** and even have a BBQ, but you must keep a 2 metre distance and they **cannot come into your house** at all.

Football matches will restart, but fans won't be able to go and watch them play. Instead, the **matches will be shown on TV**.

Most shops are open, but there are special social distancing rules inside of them.

People in England can now **drive to or walk anywhere**, such as beaches and national parks.

What is the new normal?

While where we can and can't go **continues to be updated** by the Government, there are **some rules that are here to stay** no matter where you are, such as:

Social distancing

AVOID CONTACTS

WITH OTHERS

AVOID

CROWDED
PLACES

DISINFECT

COVER YOUR MOUTH

WITH ELBOW WHEN
SNEEZING

WASH HANDS
WITH SOAP
AT LEAST
20 SECONDS

Good hygiene

Health awareness

IF YOU BECOME SICK
SEEK MEDICAL CARE
IMMEDIATELY

WEAR A MASK

STAY
HYDRATED

These new rules are what the Government are calling the “new normal.” They are designed to help **slow the spread of the virus** until a vaccine (medicine) is found.

Our learning journey for this week!

Mixed emotions

Agony Aunt (5-10 mins)

On the next few slides you are going to read some letters from children who are worried about the “new normal.” Do you understand how they feel? What advice could you offer them?

Mixed emotions

I was really looking forward to being able to go to the shops again with Kelly, my foster parent. But, now they're open I feel really anxious. Kelly asked me if I wanted to go yesterday and I lied and said I felt sick so I could stay at home.

**Have you felt like this
about going outside?
What advice could you
give?**

Mixed emotions

I haven't seen my Nan and Granddad since February and I miss them so much. All I want is to give them a big cuddle and play in their garden. Dad says we can go to their garden, but we have to stay 2 metres away. I think I'm going to give them a cuddle anyway.

**Have you felt like this
about a loved one?
What advice could you
give?**

Mixed emotions

I've never really liked school - the boys in my class are often mean to me. Since lockdown, I've been going to school at home and I've loved it! We've done so many fun activities and I've made new friends from other classes. Next week, the boys from my class are back and I'm scared that things will go back to how they were before.

Have you felt like this about going back to school? What advice could you give?

Mixed emotions

I'm really worried about the virus and I don't think that we should be changing the rules. I keep having nightmares about catching it and getting angry at people who are not staying at home.

Have you felt like this about lockdown? What advice could you give?

Mixed emotions

I've been at home for the last few months and I feel like I've really fallen behind. We only have one laptop, which my older brother needs, so I've missed a lot of online classes. Now I've just sort of stopped trying. I'm worried when I go back, I'll be really far behind everyone else.

**Have you felt like this
about home learning?
What advice could you
give?**

Our learning journey for this week!

How do you feel about it?

How do you feel about it? (8-16 mins)

Now you know a bit more about it, decide how you feel about the different parts of the “new normal” on the next few slides. Use the feelings scale to show your answer!

Delighted!

Happy

Okay

Nervous

Worried

Challenge:

For each one, try to explain your reasons. If you're not delighted, what could be done to help you to feel better?

In the classroom?

Why not move to the side of the room that best shows how you feel instead? Be ready to explain your reasons why!

How do you feel about it?

Going to see your grandparents or other people who may be vulnerable.

The fact that lockdown and social distancing measures are already being relaxed now.

Delighted!

Happy

Okay

Nervous

Worried

How do you feel about it?

Everyone going back to school with social distancing measures in place.

Non-essential shops reopening and the long queues that this is creating.

Delighted!

Happy

Okay

Nervous

Worried

How do you feel about it?

Going to crowded, busy places where social distancing is very difficult.

Meeting up with your friends in the park/outdoors.

Delighted!

Happy

Okay

Nervous

Worried

How do you feel about it?

Using public transport (such as trains or buses) and having to wear masks in public places.

The future changes to lockdown, such as holidays to other countries and the reopening of cinemas and restaurants.

Delighted!

Happy

Okay

Nervous

Worried

How do you feel about it?

Overall, how do you feel about the "new normal?"

Delighted!

Happy

Okay

Nervous

Worried

Our learning journey for this week!

Call to Action

Quick idea

Make sure you're prepared!

Have you got everything you need for the new normal, like face masks, hand sanitiser and a plan to keep your distance?

A royal assembly!

Lockdown, and even leaving lockdown, "has been difficult for us all". This is what Kate, the Duchess of Cambridge said in her live assembly all about kindness last week. You can watch it by clicking the picture.

Big idea

Are we ready for the **new normal**?

Yes	No
<ul style="list-style-type: none">• The new rules let us do more things while staying safe and helping to not spread the virus. I'm ready for it!• I would much rather see my friends and family from a distance than only ever see them on video calls.• The death rate has dropped, so I think this is the right time to start easing lockdown.• I'm really bored of social distancing and staying at home. I want to go out and see my friends.• ...	<ul style="list-style-type: none">• I think that the new normal is too risky - social distancing is really hard in places like shops and at school.• We have technology to help us learn, socialise and play, so we don't need to open up all of these things.• I don't think people will act sensibly with the new freedoms, so it's not a good idea.• I like staying at home. I have all I need here so I don't want to go outside as it could be dangerous.• ...

You can vote from home at...

<https://www.surveymonkey.co.uk/r/vfs-primary-new-normal>

To have your voice heard!

If you have any issues, feedback or comments, email
amy@votesforschools.com!

Our learning journey for this week!

Your health toolkit

Reflect (5-15 minutes)

What do you think everyone should do so they can stay physically and mentally healthy as we adapt to the new normal? Create a list for each, using the prompts to help you!

Be prepared when you...

Talk about...

Listen to...

Keep...

Do things you enjoy...

If other people...

Wear...

To stay mentally healthy, you need...

- 1)
- 2)
- 3)

To stay physically healthy, you need...

- 1)
- 2)
- 3)