Feeling happy
Learning Objective: To write a group poem about happiness.
Steps to Success: I can say what makes me feel happy.
I can recognise and sort different emotion faces.
I can write a sentence for a group poem.

Welcome: Recap ground rules for the group. Share learning objective. Ask chn to show me a ‘happy’ face. Q – What happens to your face when your happy?
Warm up activity: Sit in a circle and pass round a toy, ask the children what makes you happy? T model example then scribe chn’s contributions onto a thought shower.
Activity 1:
In groups chn sort different emotion faces into groups
Jamison, Lexy, William and Chris– sort happy and sad faces
JJ, Rebecca, Riley and Ben – sort happy, sad and angry faces
Activity 2:
Chn write a sentence about being happy (in MA pairs).
Reflection:
Put sentences together to make a group poem. Share poem with group. Children to listen to the song ‘happy’ by Pharell ad reflect on what makes them feel happy.

[image: http://blog.timesunion.com/healthylifemagazine/files/2011/12/happyface.jpg] [image: http://www.leftfootforward.org/images/2012/07/happy-face-300x225.jpg]
[image: https://s-media-cache-ak0.pinimg.com/236x/50/41/c1/5041c1098fcf2e02f10ab3fec096ab56.jpg] [image: https://s-media-cache-ak0.pinimg.com/236x/e5/74/4b/e5744bb93fdd2528b6ac0f6fe72ae348.jpg]
[bookmark: _GoBack][image: http://www.latechurch.com/wp-content/uploads/2015/01/wm354405tt.jpg] [image: https://s-media-cache-ak0.pinimg.com/736x/14/b5/25/14b525092c5b13e1e67a7376da28d74b.jpg] [image: http://craigharper.com.au/uploaded_images/angry-woman-733632.jpg][image: http://superiorplatform.com/pictures-of/faces/angry/05-angry_man.jpg] [image: http://40.media.tumblr.com/tumblr_m8dus6bkad1r8czhco1_500.jpg][image: http://indianapublicmedia.org/amomentofscience/files/2010/04/angryface.jpg] [image: http://findlay56.dogloverbiz.netdna-cdn.com/wp-content/uploads/Kozzi-sad_face_of_a_pensive_lady-588x883.jpg] [image: http://superiorplatform.com/pictures-of/faces/angry/05d-furious_man.jpg]
[image: http://i.huffpost.com/gen/1083011/images/o-WHY-TODDLERS-CRY-facebook.jpg]
 [image: https://farm2.static.flickr.com/1282/538692449_cb1853bb50.jpg] [image: http://images.sodahead.com/polls/000548759/polls_woman20laughing_3355_438079_poll_xlarge.jpeg][image: http://www.blueplanetgreenliving.com/wp-content/uploads/2010/03/behappyarticle.jpg] [image: https://s-media-cache-ak0.pinimg.com/236x/62/4b/bf/624bbf02e39d70bbd5c945875ed91892.jpg]
image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

