Lesson 3: Wall watching at home
Prior Knowledge / Work:

This activity could be used in addition or as an alternative to “Where do I live? Where do other pupils live?” in the QCA unit. Here the children are asked to write their address, with an explanation of each line, and display these on a map of the area.

Learning Objectives:
· For pupils to look closely at the outside walls of their own home.

· To locate their home on a large scale map of the area.

· To take part in a graph drawing activity.

Subject Links:
· Numeracy – creating a graph of the material used to build the walls of pupil’s homes.
Resources:

· Large scale map of the catchment area of the school to which you can add drawings or pictures.

· Children’s drawings, photographs or wall rubbings of the exterior wall, facing the street, of their own home.

Background Information:

This is an activity which will work particularly well if you enlist the help of the adults who look after the children. Ask the adults if they can help the pupils collect evidence about the exterior wall of their home which faces the street by either helping the child:

· Draw a picture;

· Take a digital photograph;

· Make a wall rubbing.

Ask the adults to help the children identify the main material that the children can see in the wall e.g. brick, stone, concrete block and cement render.

Tell the adults when you plan to use the children’s material.

Activity:
Ask the children to bring in to school their picture or rubbing of a wall of their home. (See background information above)
Show the children the large scale map of the school catchment area.

As an orientation exercise, together, try and identify key well known local features.
Then in turn, ask each child to show the class their pictures or rubbings of the wall of their house. Praise their efforts and help them locate their house on the map. Mount the child’s work on the map, using annotation if necessary.

Then, collect the information on the material used to make the children’s house walls. Help the children draw a graph, perhaps using ICT and an interactive white board, and discuss the findings.

