

RE Y2 Planning – Community

	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5	Lesson 6
Yr 2 Community	LO: Know that children can be the same/different.	LO: Define a community.	LO: Understand that we can all show respect.	LO: Express the value of belonging to a group.	LO: Know that we all need rules and values.	LO: Explain how charities make the world fairer.
	KQ: What are your likes/dislikes?	KQ: Which communities do you belong to? TTYP	KQ: How would you like to be treated?	KQ: What do you like about belonging to...? TTYP	KQ: What does our community do for us?	KQ: What can we do for our community?
	Pg6- complete in pairs-discuss differences/similarities	e.g Katie Morag story. Draw circles around picture of self for each community.	Golden Rule “treat others as you would like to be treated.” TTYP Story – The Wooden Bowl.	I like belonging to..... because.....	Our community tells us how to live. TTYP – draw speech bubbles of what our community tells us.	Name a charity that helps blind? deaf? old? homeless? Discuss local food bank.
vocabulary	same different Similar Like Dislike compare	family school town Club team class	Kindness sharing empathy feelings considerate	Special belong group together share included	tolerance believe welcome celebrate respectful patience	TTYP-What is unfair? What can we do? What would your charity do?