PSHEC 2019-2020

Y7	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A (5)	Summer B (7)
Physical Health	FGM	Knife Crime workshop SSO Safe Travel afternoon SSO	Puberty Eating healthily Exercise Drugs and alcoho workshop	Smoking	Basic First Aid SSO	
Mental Wellbeing	Mental Health week – assembly and activities	Mental Health Targets ARD	Body Image Self-Esteem Mental Health Awareness assembly	Mental Health Targets review ARD		
Relationship & Sex Education	Healthy/Unhealthy relationships	Bullying/Cyberbullying Resolution Relationships with friends (inc conflict and reconciliation) Domestic Violence Awareness drop in SSO	Sexualised Images Safer Internet Day assembly	CSE Awareness Week assembly Relationships with parents/ Conflict		Families and parenting
Living in the Wider World (Citizenship and British Values)	Britain and our identity Black History Month — lesson tasks and activities Prevent — Stereotypes/ inclusivity Equalities — protected characteristics intro and Sexism — Registration	Anti-bullying week – homophobic, biphobic, transphobic - assembly Equalities – Age - Registration Parliament week talk	Prevent – Terrorism LGBTQI History Month assembly Equalities – Sexual Orientation - Registration	Racism Homophobia Equalities – Disability - Registration	Rights and responsibilities Equalities – Race - Registration Study skills/learning styles	Retreat - Refugees Equalities – Gender Reassignment– Registration

	Money laundering - registration					
Other/ Careers	Getting started Presentation of work & organisation;	Prep for Christmas fair PASS survey	Lunch and Learn GB1, 5 Curriuculum links to Careers	ARD Prep Lunch and Learn	START and Locker GB1, 2, 3, 4, 8	Sports day prep Exam week Debates prep, prep
	Homework ARD Prep	Lunch and Learn GB1, 5	- assembly GB1, 4	GB1, 5	Lunch and Learn GB1, 5	celebration, Serviam assembly
	Liddington Prep	Curriuculum links to		Apprenticeships assembly GB1, 5		Lunch and Learn GB1, 5
	Lunch and Learn GB1, 5	Careers – assembly GB1, 4		Curriuculum links to		
	Curriuculum links to Careers – assembly GB1, 4			Careers – assembly GB1, 4		Curriuculum links to Careers – assembly GB1, 4
	Can I be? – my extraordinary future (World of work and skills) GB1, 2, 3, 4, 5					Intro to world of work – how you can conrol your future GB1, 2, 3, 4, 5

Y8	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A (5)	Summer B (7)
Physical	FGM	Personal Hygiene	Cancer and cancer			
Health			prevention			
			Exercise			
			Importance of sleep			
			Knife Crime knife arch and			
			workshop follow up SSO			
			Drugs workshop			
Mental	Mental Health week	Mental Health Targets	Mental Health Awareness	Body Image/ Self		
Wellbeing	assembly and activities	ARD	assembly	Esteem		
				Pressure on teenagers –		
				Mental Health Targets		
Dalati a aki	Outre	Conflict constation	Cofee Later and December 2	review ARD		A
Relationship & Sex	Online	Conflict resolution	Safer Internet Day assembly	CSE Awareness Week		Assertiveness
& Sex Education	exploitations/Sexting	Relationships –		assembly		
Education		friends, attraction		Advertising and Media		
		including Consent		Auvertising and ividua		
		including consent				
		Domestic Violence				
		Awareness drop in				
		SSO				
Living in the	National Government/	Local Government	Institute of Philanthropy	Institute of Philanthropy	Personal Safety	Gambling and online
Wider World	MPs	Laws	project	project		gambling
(Citizenship	The UK's role in key				Study Skills	
and British	international	Anti-bullying week –	LGBTQI History Month	Equalities – Disabililty -		
Values)	organisations	homophobic,	assembly	Registration	Finanical Literacy –	Equalities – Gender
		biphobic, transphobic	Equalities – Sexual		saving/borrowing/	Reassignment-
	Black History Month	assembly	Orientation—Registration		pensions/loans	Registration
	lesson tasks and activities	Equalities – Age -				
		Registration	Retreat – Building bridges		Equalities – Race -	
	Strengths and				Registration	
	Weaknesses	Parliament week talk				

	Homophobia and Prejudice Prevent –non-violence/anti-war protests and Terrorist agendas Equalities – protected characteristics intro and Sexism - Registration Money laundering - registration					
Other/ Careers	ARD Prep Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	Christmas assembly prep START / Careers – Aspire GB1, 2, 3, 4, 8 Careers panel discussion GB 1, 2, 5 PASS survey Lunch and learn GB1, 5 Curriuculum links to Careers GB1, 4	Lunch and learn GB1, 5 Curriuculum links to Careers GB1, 4	ARD Prep Careers – Panel presentation GB 1, 2, 5 Lunch and learn GB1, 5 Apprenticeships assembly GB1, 5 Curriuculum links to Careers GB1, 4 Careers panel discussion GB 1, 2, 5	Study skills Lunch and learn GB1, 5	Sports day prep Exam week Debates prep, prep celebration, Serviam assembly Lunch and learn GB1, 5 Curriuculum links to Careers GB1, 4

Y9	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A (5)	Summer B (7)
Physical Health	FGM Street Crime	Puberty	Drugs and Alcohol awareness performance Knife Crime workshop follow up SSO		Tobacco, alchol, drugs -risks, laws and consequences	Basic First Aid SSO
Mental Wellbeing	Mental Health week assembly and activities	Mental Health Targets ARD Peer pressure	Mental Health Awareness assembly	Mental Health Targets review ARD	Self-Esteem Body Image Handling Stress	Coping with change
Relationship & Sex Education	Handling conflict CSE vulnerabilities Bullying/ Cyberbullying	STIs, including HIV/AIDS and testing, Contraception Domestic Violence Awareness drop in SSO	Safer Internet Day assembly	CSE/grooming/county lines performance and workshop CSE Awareness Week	Parenting, Fostering, Adoption	
Living in the Wider World (Citizenship and British Values)	Cultural Diversity Black History Month Black History Month lesson tasks and activities Homelessness Prevent – political and religious radicalisation Equalities – protected characteristics intro and Sexism – Registration Money laundering - registration	Parliament week talk Anti-bullying week — homophobic, biphobic, transphobic assembly LGBTQI Equalities —Age - Registration	LGBTQI History Month assembly Equalities — Sexual Orientation - Registration	Democracy, Monarchy Political parties Justice and youth crime Equalities – Disability - Registration Retreat – making a difference in the world	Study Skills Equalities – Race - Registration	Financial literacy - Budgeting, recognise and manage influences on financial decisions, managing risk, money laundering Equalities – Gender Reassignment– Registration

Other/ Careers	Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	PASS survey Christmas Fair prep Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4 START & Locker — Research GB 1, 2, 3, 4, 8	START & Locker Employability Skills Workplace skills, Careers Networking Prep and Networking Event and evaluation GB1, 2, 3, 4, 5, 8 Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4 Apprenticeships assembly - GB1, 5	Lunch and learn GB1, 5	Sports day prep Exam week Debates prep x1, prep celebration, Serviam assembly Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4

Y10	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A (5)	Summer B (7)
Physical Health	FGM	Emotional Health and Lifestyle Diet Excerise/ Healthy Lifestyle Importance of sleep and dental hygiene	Drugs, Alcohol Drugs and alcohol workshop Drugs and Alcohol awareness performance	Street Crime/Knives SSO registration		
Mental Wellbeing	Mental Health week assembly and activities	Eating Disorders Causes and symptoms of emotional health disoprders — depression, anxiety Mental Health Targets ARD	Mental Health Awareness assembly	Mental Health Targets review ARD	Retreat - Dealing with stress; time management; relaxation techniques	
Relationship & Sex Education	Sexual Harassment assembly CSE risks and advice to stay safe	Relationships with parents and peers, Managing Conflict — impact of domestic abuse Domestic Violence Awareness drop in SSO	Consent STIs and self-checking Fertility and unintended pregnancy Gender Ideals in the media, Modern Culture/ Sexism – impact on relationships and behaviours Safer Internet Day assembly	CSE Awareness Week assembly		Malicious Gossip
Living in the Wider World (Citizenship and British Values)	Britain and the World British Values Britain and The UN The Commonwealth Britain in the EU, Brexit	Parliament week talk Anti-bullying week – homophobic, biphobic, transphobic assembly	LGBTQI History Month assembly Retreat – human dignity Equalities – Sexual Orientation - Registration	Justice Legal rights/Age limits Campaigning and influencing others Euthansaia Human Rights	Equalities – Race - Registration	Equality Bullying and respecting difference Racism Homophobia Refugees

	Black History Month lesson tasks and activities Prevent – impact on society and recruitment Equalities – protected characteristics intro and Sexism - Registration Money laundering - registration	Equalities –Age - Registration		Equalities – Disabililty - Registration		Equalities – Gender Reassignment– Registration
Other/ Careers	Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	START and Locker – Explore GB 1, 2, 3, 4, 8 Hackerbox (Stem Ambassador event) GB 1, 4, 5 Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	Jack Petchey – Public Speaking event GB 1, 4, 5 Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4 Apprenticeships assembly - GB1, 5	Lunch and learn GB1, 5	SLT post-16 interview GB1, 3, 7, 8 Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4 Careers pathway event – Unifrog GB1, 2, 3, 4, 7, 8

Y11	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A	Summer B
Physical Health	FGM	Drugs – law and risks Alcohol – impact on society and binge drinking	Drugs and alcohol workshop	Knife Crime SSO registration		
Mental Wellbeing	Mental Health week assembly and activities	Mental Health Targets ARD	Mental Health Awareness assembly	Managing stress/ Meditation Mental Health Targets review ARD	Exam stress support	
Relationship & Sex Education	Exploitative relationships/ Domestic Violence Sexual Harassment assembly	Domestic Violence Awareness drop in SSO	Safer Internet Day assembly	CSE Awareness Week assembly		
Living in the Wider World (Citizenship and British Values)	Democracy- Government and Parliament, Voting and Participation Prevent – Online radicalisation and Tackling radicalisation Black History Month lesson tasks and activities Retreat – aspirations and future endeavors	Parliament week talk Anti-bullying week — homophobic, biphobic, transphobic assembly Equalities — Age - Registration	Finanical Literacy -credit and debit, saving and borrowing, budgets, public funds, tax and insurance, gambling Equalities – Gender Reassigment – Registration LGBTQI History Month assembly Equalities – Sexual Orientation – Registration	Equalities – Disabililty – Registration Equalities – Race - Registration		

	Equalities – protected characteristics intro and Sexism - Registration Money laundering - registration					
Other/ Careers	START and Locker – Expand GB 1, 2, 3, 4, 8 My Future Conference GB 1, 2, 3, 4, 5, 8 CV writing skills and prep for 1:1 interview GB1, 3, 8 Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4 Work experience assembly GB 1, 2, Career guidance 1:1 support GB 1, 2, 3, 7, 8	Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4	Revision skills Time management Work experience GB 1, 4 Lunch and learn GB1, 5 Curriuculum links to Careers assembly GB1, 4 Apprenticeships assembly - GB1, 5	Lunch and learn GB1, 5	Work Experience: prep and log book on rights and responsibilities of employees GB 1, 2, 3, 4, 5, 6, Transition/Induction into the 6 th form GB 1, 3, 7, 8

Y12	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A (5)	Summer B (7)
Physical Health	FGM	Personal Awareness & Safety over Xmas Holidays – Making appropriate choices.		Drugs /Alcohol Awareness and safe choices Money Mules and Knife crime SSO		
Mental Wellbeing	Mental Health week assembly and activities Positive mental health – good habits, support inside and outside of school		Mental Health Awareness assembly		Positive Mental Health accessing support at uni – St Mary's University Personal Safety & Safety over Xmas Holidays – Making appropriate choices	
Relationship & Sex Education	Sexual Harassment / Consent assembly CSE healthy relationships, recognising signs of unhealthy relationships – support availible	Domestic Violence Awareness drop in SSO		CSE Awareness Week assembly Sexual Health talk (Spectra)		
Living in the Wider World (Citizenship and British Values)	Money laundering – registration Black History Month activities Prevent Equalities – protected characteristics intro	Head Girl Hustings Equalities – Age – Registration Equalities - Sexism - Registration Anti-bullying week – homophobic, biphobic, transphobic assembly	Equalities – Sexual Orientation – Registration LGBTQI History Month assembly	Equalities – Disability– Registration	Equalities – Race – Registration	Equalities – Gender Reassignment– Registration

Other/ Careers	Expectations and Transition from KS4-5 GB 1, 5 Lunch and learn GB1, 5 Bookfest lectures GB1, 4, 7	Review of term & goals moving forward Work Shadowing and Widening Participation and Volunteering opportunities GB 1, 2, 3, 4, 8	Introduction to societies Predicted grades; Cumulative Preparation Lunch and learn GB1, 5 Step into STEM with University of Lancaster GB 1,	Managing Time and Planing/ Societies update VESPA and Exam Prep Visit to Surrey University GB 1, 4, 7, 8 Lunch and learn GB1, 5	Prep for exams Lunch and learn GB1, 5	Lunch and learn GB1, 5 Creative arts speaker GB 1, 2, 4, 5, 8 Preparing for Year 13 – Planning ahead GB 1, 4, 8
	CV writing and skills GB 1, 3, 8	Careers Talk on Legal Sector GB 1, 2, 5 Lunch and learn GB1, 5 Healthcare Panel (Paramedic, surgeon, nurses – Q & A) GB 1, 2, 5 VESPA and Study skills GB 1, 4 UCAS introduction GB	2, 5, 7 Personalised careers research GB 1, 3, 4, 8 Work Shadowing GB 1, 2, 3, 4, 8 Money Matters GB 1, 4, 8 Apprenticeship Panel – range of industry sectors GB 1, 2, 3, 4, 5, 7, 8 Unifrog Workshop GB 1, 2, 4,	Apprenticeships assembly - GB1, 5 Saipem engineering and skills talk GB 1, 2, 4, 5, 8 Careers Talk – Legal GB 1, 2, 4, 5, 8 UCAS fair GB 1, 3, 4, 7, 8		Careers Pathway Day GB 1, 2, 3, 4, 7, 8 Briefing on Work Shadowing – Reflective Diary/Employer Report GB 1, 2, 3, 4, 8 Work Shadowing GB 1, 2, 3, 4, 5, 6, 8 Making the Most of the Summer Holidays – Open days/Taster
		1, 4, 7, 8 Vocational Learning Conference GB1, 2, 4	7 Lloyds Bank – Basic Finance Principles & Managing GB 1, 2, 4, 5			days GB 1, 3, 7, 8 Serviam Assembly FAITH DAY

Y13	Autumn A (7)	Autumn B (8)	Spring A (6)	Spring B (6)	Summer A	Summer B
Physical	Positive Physical Health -		Physical Health	Drugs /Alcohol		
Health	strategies and accessing			Awareness and safe		
	support			choices		
	FGM			Money Mules and Knife		
				crime SSO		
Mental	Mental Health week		Mental Health and managing		Managing stress	
Wellbeing	assembly and activities		stress with mocks			
	Positive Mental Health -		Mental Health Awareness			
	Building resilience,		assembly			
	strategies and accessing					
Balatta alita	support	December 17 - Affects	Constitute Hills (Constant)	Cofe distance and		
Relationship & Sex	Sexual Health CSE, Healthy	Domestic Violence Awareness drop in	Sexual Health talk (Spectra)	Safe choices around relationships		
Education	Relationships and	SSO		relationships		
	Consent			CSE Awareness Week		
				assembly assembly		
	Sexual Harassment					
	assembly					
Living in the	PREVENT	Head Girl Hustings	Equalities – Gender	Equalities – Race –		
Wider World			Reassignment– Registration	Registration		
(Citizenship	Black History Month	Equalities – Age –	- 100	- 100		
and British	activities	Registration	Equalities – Sexual	Equalities – Disability–		
Values)	Money laundering -	Equalities – Sexism –	Orientation – Registration	Registration		
	registration	Registratio	LGBTQI History Month			
	Equalities – protected	.0	assembly			
	characteristics intro -	Anti-bullying week –				
	Registration	homophobic,				

		biphobic, transphobic assembly				
Other/ Careers	UCAS and Predicted Grades and the Assessment schedule in Year 13, Study Skills (VESPA), Preparation for Mocks GB 1, 4, 8 Aspirations and goals GB 1, 3, 4 Vocational Learning Conference GB 1, 2, 4 Lunch and learn GB1, 5	UCAS – next stages Gap Year Programmes GB 1, 4, 7, 8 Work Shadowing and Widening Participation and Volunteering opportunities for YMCA GB 1, 2, 3, 4, 8 Careers Talk on Legal Sector GB 1, 2, 5 Fashion & Retail Academy Talk – Creative Arts GB 1, 2, 5 Vocational Learning Conference. Accenture visit and Gap Year Programmes GB Lunch and learn GB1, 5 Healthcare Panel (Paramedic, surgeon, nurses – Q & A) GB 1, 2, 5	Lunch and learn GB1, 5 Step into STEM GB 1, 2, 5 UCAS Next Steps – Firm, Insurance and UCAS Extra GB 1, 2, 3, 4, 7, 8 Apprenticeship Panel – range of industry sectors GB 1, 2, 3, 4, 5, 7, 8 Student Finance England UEA GB 1, 7 Lloyds Bank – Basic Finance Principles & Managing GB 1, 2, 4, 5	Gap Year & Employment Opportunities GB 1, 4, 7, 8 Transition to university — what to expect GB 1, 7, 8 Independent Living GB 1, 8 Lunch and learn GB1, 5 Apprenticeships assembly - GB1, 5 Saipem engineering and skills talk GB 1, 2, 4, 5, 8 Careers Talk — Psychology GB 1, 2, 4, 5, 8 Gap Year Student and Apprenticeship Workshop GB 1, 2, 4	Preparing for the Exams and The Final Countdown (VESPA) GB 1, 4, 7, 8 Independent Living GB 1, 8 Lunch and learn GB1, 5 Preparing for University Life – Royal Holloway GB 1, 7, 8 Alternative options talk – clearing & adjustment process GB 1, 7, 8	Lunch and learn GB1, 5 Creative arts speaker GB 1, 2, 4, 5, 8


Key:


Development of Skills through PSHEC

Personal Effectiveness:

- 1. Self-improvement (through constructive self-reflection, seeking and utilising constructive feedback)
- 2. Identifying and challenging generalisation and stereotyping
- 3. Resilience (self-motivation, perseverance and adaptability)
- 4. Self-regulation (promotion of a positive, growth mind-set and managing strong emotions and impulses)
- 5. Recognising and managing peer influence and the need for peer approval, including evaluating perceived social norms
- 6. Self-organisation (time management, identification of strengths and weaknesses)
- 7. Strategies for identifying and accessing appropriate help and support
- 8. Clarifying own values (reflection on personal values and beliefs) and re-evaluating values and beliefs in the light of new learning and experiences)
- 9. Recalling and applying knowledge creatively and in new situations
- 10. Developing and maintaining a healthy self-concept (including self-confidence, realistic self-image, self-worth, assertiveness, self-advocacy and self-respect)

Decision Making and Managing Risk

- 1. Identification, assessment (including prediction) and management of positive and negative risk to self and others
- 2. Formulating questions (as part of an enquiring approach to learning and to assess the value of information)
- 3. Analysis (separating fact and reasoned argument from rumour, speculation and opinion)
- 4. Assessing the validity and reliability of information
- 5. Identify links between values and beliefs, decisions and actions
- 6. Making decisions

Interpersonal Skills:

- 1. Empathy and compassion (impact on decision-making and behaviour)
- 2. Respect for others' right to their own beliefs, values and opinions
- 3. Discernment in evaluating the arguments and opinions of others
- 4. Skills for employability, including:
 - Active listening and communication (assertiveness skills)
 - Team working
 - Negotiation (flexibility, self-advocacy and compromise within an awareness of personal boundaries)
 - Leadership skills
 - Presentation skills
- 5. Enterprise skills and attributes (e.g. aspiration, creativity, identifying opportunities, taking positive risks)
- 6. Recognising, evaluating and utilising strategies for managing influence
- 7. Valuing and respecting diversity
- 8. Using these skills and attributes to build and maintain healthy relationships of all kinds

These skills are developed through a variety of activities and tasks, encouraging students to listen to the perspectives of others, develop an argument, present information to persuade, challenge how we are influenced and standing up for what we believe is morally right. Students are always encouraged to share their opinions in a respectful way and listen to each other, especially when they disagree. Students enjoy regularly debating contentious issues, responding to the opposite way of thinking and justify their viewpoint. Students work either together in groups or individually to deconstruct issues and present work in dynamic ways, such as role-plays or campaigns. Students consider their audience when educating their peers with a variety of media.