


HORDLE CE (VA) PRIMARY SCHOOL


SSMC WHOLE SCHOOL MAP

This map relates to the provision for SSMC and also to the way in which the school promotes British Values and links to the school response to the PREVENT Duty.

This overview shows how we meet the needs of each individual in respect of their social, spiritual, moral and cultural development.

In addition, this overview shows how we promote:

The rule of Law

Individual Liberty

Tolerance of other cultures and faiths


CONTINUOUS PROVISION

GENERAL AND ONGOING PROVISION

SSMC / BV - GrandHordles – All children experience intergenerational relationships – particularly the most vulnerable pupils.

Social - ANNUAL HEALTH WEEK FOCUSING ON:

FS - People who help us & Mental Wellbeing (Recognising emotions)

KS1 - Healthy eating and dental health & Mental Wellbeing (Recognising emotions)

LJ – Physical Health and Exercise & Mental Well Being (Anger)

UJ – Drugs (Tobacco and alcohol) & Mental Well Being (Anxiety)

Culminating in leaflets written by the children which are sent locally and County Wide.

Ongoing targeted ELSA provision for specific children

Ongoing Lunchtime support for vulnerable children

Ongoing targeted Parent Partnership work for vulnerable families.

Foundation Stage/HEN and Upper Junior buddies

Pets (ongoing, nurture, social, spiritual - animal care)

Open the Book - social / moral / cultural / spiritual

STEP - British Values

Captain Aspiration - British Values

HSA - Competitive Spirit / spiritual / team GB

Class Quotes (spiritual)

Class worship area (spiritual)

British Values (table manners: dining hall / PGL / Minstead)

CSV / CSV group (spiritual) / class prayers / worship quote of the week

Vicar led worship (spiritual / social) prayer beads / bowls

Community involvement / grandhordles / parents


EVENTS AND TRAINING

EVENTS AND TRAINING

Parent Training on Mental Well Being and understanding emotions – Spring 15 / Summer 15 / Aut 15

Parent Training on Anxiety – CAMHS 14th March 16

CAMHS PMHW Project – For those with particular barriers to social relationships Dec 15 – Dec 16

Staff Training on Mental Well Being – RECAP - 30th September 15 / 18th November 15

Staff Training on Anxiety – Education Psychology Team Date 6th Oct 15

Hordle is Lead School in Joint Area Mental Health / CAMHS project - CASCADE 15/16

Cultural - Annual MFL Festival (Spring Term) -a celebration of languages across Primary Schools in the local area.

Cultural - French and Mandarin teaching-

AUTUMN YEAR A

AUTUMN TERM YEAR A	TOPIC	RE	ENGLISH	PSHE	E-SAFETY	WORSHIP	OTHER
FS	Spiritual, Cultural - Diwali British Heritage - Delightful Donaldson	Social -Special things Social, spiritual - Birthdays and Jesus' birthday Spiritual, cultural - Christmas and Nativity production	British Heritage - Traditional Tales: Goldilocks	Social, Moral -Bucket Filling Kindness Sharing	Class E-Safety Rules Going Places Safely (Internet Safety)	Spiritual - COMMITMENT LOVE	Democracy - School Council Hustings –and the right to vote. Moral - Termly charity events run by each class
KS1	Cultural - MFL French / Mandarin Teaching SSMC - learning about real life Superheroes e.g. Nelson Mandela Social - Exit Point	SSMC - Belonging / Shabbat / Candlelight and symbols Spiritual, Cultural - Christmas Nativity	Social, Moral - Learning about real life Superheroes e.g. Nelson Mandela Spiritual, Cultural - Christmas Nativity	Social, Moral - Learning Hero of the Day, Learning Hero of the Week SSMC - Family and Friendship Human Rights	Class E-Safety Rules Staying Safe Online (Internet Safety)	Spiritual - COMMITMENT LOVE	SSMC/Prevent/BV - Newsround - Early morning - discussing current affairs and the rule of law/ liberty / SSMC issues, Secondary School Transitions - social British Heritage - Harvest Festival
LJ	Moral Fairtrade Moral/Social Business Enterprise Social - Exit Point	Weddings Mary mother of God	Moral/Cultural - Fairtrade Social - Charlie and the Chocolate Factory Spiritual - Christmas Carol Service	Family Teamship Enterprise	Class E-Safety Rules Rings of Responsibility (Self-Image and Identity)	Spiritual - COMMITMENT LOVE	

<p>UJ</p>	<p>British History (Roman invasion)</p> <p>Social - exit point</p> <p>History - moral Roman/Greek war</p> <p>Cultural - MFL French / Mandarin Teaching</p> <p>Cultural - Celts/ Roman invasions</p> <p>Social - historical impact on society / expansion of empires and ruling</p> <p>Social - podcasting Podcasting talk from real life business</p> <p>Spiritual - Greek Religion, Gods and places of worship / Greek Religious festivals and links to modern society</p>	<p>Interpretation/ How do People Perceive God</p> <p>Prophecy/The Magi and their Gifts</p>	<p>Greek Myths (cultural)</p> <p>Cultural stories in Guided Reading termly</p> <p>British History - Wordsworth.</p> <p>Debating 'Voice from the Grave'</p> <p>Theseus and the Minotuar (spiritual)</p> <p>Debate - Boy who swam with Piranhas - social debate</p> <p>John Lewis Adverts - loneliness at christmas (social and moral)</p>	<p>SSMC</p> <p>Physical mental and emotional well being</p> <p>Managing risk.</p> <p>Managing change, responding in an emergency, identifying influences</p>	<p>Class E-Safety Rules</p> <p>Talking Safely online (Relationships and Communication)</p>	<p>Spiritual - COMMITMENT</p> <p>LOVE</p>	<p>Buddy Introduction social</p> <p>Buddy Welcome service</p> <p>Class Rules - social / cultural / democracy</p>
------------------	--	--	--	---	--	--	---

SPRING YEAR A

SPRING TERM YEAR A	TOPIC	RE	ENGLISH	PSHE	E-SAFETY	WORSHIP	OTHER
FS	<p>Cultural - Chinese New Year</p> <p>Social- Changes</p>	<p>Spiritual- Jesus' stories</p> <p>Spiritual, cultural - Easter/ Eggs</p>	<p>British Heritage- Traditional Tales: Little Red Hen</p> <p>3 Little pigs</p> <p>Ugly Duckling</p>	<p>Health Week</p> <p>Teamship</p> <p>Moral-Accepting others' differences</p> <p>British Heritage, Social-Mothers' Day Celebration</p> <p>Growth - how we have changed since we were babies</p> <p>Moral - Caring for living things</p> <p>British Heritage, Moral - Farm Trip</p>	<p>ABC Searching (Informational Literacy)</p> <p>Keep it private (Privacy and Security)</p>	<p>Spiritual</p> <p>SELF CONTROL</p> <p>GOODNESS</p>	<p>Moral - Termly charity events run by each class</p> <p>SSMC/Prevent/BV - Newsround - Early morning - discussing current affairs and the rule of law/ liberty / SSMC issues,</p> <p>Y6 Show - social</p>
KS1	<p>Cultural, British Heritage - Ready, Steady Cook</p> <p>Social - Exit Point</p> <p>Cultural, British Heritage - Hordle Time</p> <p>Detectives/Local Area Study - changes to the school over time.</p>	<p>SSMC - Changing Lives / Welcoming</p>	<p>Cultural, British Heritage - Ready, Steady Cook - Making bread and learning about ingredients and foods from other countries</p> <p>British Heritage - Traditional tales: Three Little Pigs</p>	<p>SSM - Courage/ Fear</p> <p>SSMC - Health Week</p>	<p>Following the digital trail (Privacy and Security)</p> <p>Screen out the mean (Relationships and Communications)</p>	<p>Spiritual</p> <p>SELF CONTROL</p> <p>GOODNESS</p>	

LJ	Social Active Planet Entry Point – community cohesion British Values – Vikings and Anglo-Saxons	Trees as symbols Symbols Eucharist	Social - Health Week British Heritage - Kaspar Prince of Cats - learning about the Titanic	Physical disability Loss and hope Health Week	Private and Personal Information (Privacy and Security) The Power of Words (Internet Safety)	Spiritual SELF CONTROL GOODNESS	
UJ	Social - exit point Evaluating and Feedbacking to peers courteously Learn 2 Earn Social Health Week - Social / Moral -Oakhaven Hospice - Dr visit - Alcohol abuse / drugs British countryside - forests	JUSTICE Resurrection/ The Empty Cross	Social , moral- Health Week - alcohol P4C - Mental Illness / antibullying 'I'm special because' Cultural - current issues in media re: safety at theme parks . Debating. Social. British Heritage - Shakespeare	Health Week P4C Healthy Lifestyles SSMC - Healthy relationships, managing emotions, recognising and responding to risky relationships - bullying and abuse.	Super Digital Citizen (Self-Image and Identity) Privacy Rules (Privacy and Security)		

SUMMER YEAR A

SUMMER TERM YEAR A	TOPIC	RE	ENGLISH	PSHE	E-SAFETY	WORSHIP	OTHER
FS	Wild animals Spiritual - Noah's Ark	Spiritual, Cultural, British Heritage - Special Clothes Spiritual, cultural, social- Special People	British Heritage - Traditional tales: Jack and the Beanstalk Cultural - Handa's Surprise	Social - moving on, transition	My Creative Work (Creative Credit and Copyright) Sending Email (Relationships and Communication)	Spiritual HUMILITY CARE	Moral - Termly charity events run by each class SSMC/Prevent/BV - Newsround - Early morning - discussing current affairs and the rule of law/ liberty / SSMC issues,
KS1	British Heritage, Cultural, Moral - Amazing Athletes understanding that Athletes come in all shapes and sizes, etc. Moral, British Heritage, Cultural - Understanding Farming in the local area. Social - Exit Point	SSMC - Creation (Christian and Hindu) Foods	British Heritage, Cultural, Moral - Amazing Athletes understanding that Athletes come in all shapes and sizes, etc. British Heritage - Traditional tales: Jack and the Beanstalk	SSM - Talents Money and Greed	Using Keywords (Information Literacy) Sites I Like (Information Literacy)	Spiritual HUMILITY CARE	PGL - Social Y6 Leavers Service - social / spiritual ?
LJ	Cultural comparison study – Different places, similar lives	SSMC - Ritual Prayer Jashmali	Cultural - Stories from another culture - Gregory Cool Cultural comparison study – Different places, similar lives - information text Cultural - Poetry	Loyalty Differences	The Key to Keywords (Information Literacy) Whose is it anyway (Information Literacy)	Spiritual HUMILITY CARE	

			from different cultures British Heritage - Anglor Saxons information text				
UJ	WWII British History Social Moral Cultural Awe and Wonder - potions topic (reactions)	Community / JMMA Sacred/Places of Worship	British Heritage - War poetry (social, moral, cultural) British Heritage fiction -Harry Potter Mr Salmon Biography	SSMC - respect for self, managing money, enterprise. Equality and diversity Sex ed - social / moral	What's Cyberbullying? (Cyberbullying) Selling Stereotypes (Self-image and Identity)	Spiritual HUMILITY CARE	

AUTUMN YEAR B

AUTUMN TERM YEAR B	TOPIC	RE	ENGLISH	PSHE	E-SAFETY	WORSHIP	OTHER
FS					Class E-Safety Rules Going Places Safely (Internet Safety)	Spiritual FORGIVENESS PEACE	Moral - Termly charity events run by each class SSMC/Prevent/BV - Newsround - Early morning
KS1	Cultural, Social, Moral, British Heritage - Contrasting local area to Caribbean Cultural, Social - Famous People of the Past Spiritual, Cultural - Christmas Nativity	SSMC - Rules - Christian and Jewish Spiritual, Cultural - Christmas Nativity	Cultural - Caribbean Poetry Spiritual, Cultural - Christmas Nativity	Moral, Cultural - Family/Friendship	Class E-Safety Rules Powerful Passwords (Privacy and Security)	Spiritual FORGIVENESS PEACE	- discussing current affairs and the rule of law/ liberty / SSMC issues,
LJ	Moral responsibility to custodians of the planet - looking after our environment and sustainability - Our Fragile Earth British Heritage - The Victorians Social - Exit Point - cafe selling local produce - enterprise Social - Minstead residential		Moral - poetry 'Our Fragile Earth' Katie Long British Heritage - Non-fiction 'A Victorian Childhood at Home by Ruth Thomson' British Heritage - traditional Christmas poetry - 'Twas the night before Christmas'	Friendship	Class E-Safety Rules Strong Passwords (Privacy and Security)	Spiritual FORGIVENESS PEACE	

UJ	British Menu (British values / cultural / heritage) Black Gold Ethical / Moral		Classic poetry from British Poetry		Class E-Safety Rules Digital Life 101 (Self-Image and Identity)	Spiritual FORGIVENESS PEACE	
----	--	--	---------------------------------------	--	---	-----------------------------------	--

SPRING YEAR B

SPRING TERM YEAR B	TOPIC	RE	ENGLISH	PSHE	E-SAFETY	WORSHIP	OTHER
FS				Health Week	<p>ABC Searching (Information Literacy)</p> <p>Keep it Private (Privacy and Security)</p>	<p>Spiritual</p> <p>PATIENCE</p> <p>FAITHFULNESS</p>	<p>Moral - Termly charity events run by each class</p> <p>SSMC/Prevent/BV - Newsround - Early morning - discussing current affairs and the rule of law/ liberty / SSMC issues,</p>
KS1	<p>Cultural, Moral, British Heritage - Great Fire of London/Famous people from the past</p> <p>Cultural, Social and British Heritage - Our World and Beyond/Local Area Study</p> <p>Social - Exit Point</p>	<p>SSMC - Spacial Books (Christian and Jewish)</p> <p>Sad and Happy times</p> <p>SSMC - Easter</p>	<p>Cultural/British Heritage - traditional Poetry</p> <p>Traditional Nursery Rhymes</p> <p>Cultural/Moral - Space Explorers</p>	<p>Moral, Cultural - Choices and Trust</p> <p>SSMC - Health Week</p>	<p>My Online Community (Relationships and Communication)</p> <p>Things for Sale (Information Literacy)</p>	<p>Spiritual</p> <p>PATIENCE</p> <p>FAITHFULNESS</p>	
LJ			<p>Cultural/ Local Heritage - Cultural poetry</p> <p>Moral Health Week Leaflets</p>	Health Week	<p>Digital Citizenship Pledge (Relationships and Communication)</p> <p>You've Won a Prize (Privacy and Security)</p>	<p>Spiritual</p> <p>PATIENCE</p> <p>FAITHFULNESS</p>	
UJ	<p>Cultural</p> <p>Mayan Empire</p> <p>Art</p> <p>British Culture - beaches</p>			Health Week	<p>Strategic Searching (Information Literacy)</p> <p>Scams and Schemes (Privacy and Security)</p>	<p>Spiritual</p> <p>PATIENCE</p> <p>FAITHFULNESS</p>	

	local heritage WAR sites						
--	-----------------------------	--	--	--	--	--	--

SUMMER YEAR B

SUMMER TERM YEAR B	TOPIC	RE	ENGLISH	PSHE	E-SAFETY	WORSHIP	OTHER
FS					<p>My Creative Work (Creative Credit and Copyright)</p> <p>Sending Email (Relationships and Communication)</p>	<p>Spiritual KINDNESS JOY</p>	<p>Moral - Termly charity events run by each class</p> <p>SSMC/Prevent/BV - Newsround - Early morning - discussing current affairs and the rule of law/ liberty / SSMC issues,</p>
KS1	<p>British Heritage - Toys - changes through history</p> <p>Cultural, Moral, Social - Greenfingers - learning about habitats/plants around the world</p>	<p>SSMC - Special Places (Church / Synagogues)</p> <p>Concept of God (Christian / Judaism,</p>	<p>British Heritage/Cultural - Traditional Tales and Stories from History/Stories from around the world on animals/plants</p>	<p>Cultural, Moral - Love and Disability</p>	<p>Show Respect Online (Relationships and Communication)</p> <p>Writing Good Emails (Relationships and Communication)</p>	<p>Spiritual KINDNESS JOY</p>	<p>PGL - Social</p> <p>Y6 Leavers Service - social / spiritual</p> <p>Y6 Show - social</p>
LJ					<p>How to Cite a Site (Information Literacy)</p> <p>Picture Perfect (Creative Credit and Copyright)</p>	<p>Spiritual KINDNESS JOY</p>	
UJ	<p>WWII</p> <p>British History</p> <p>Social</p> <p>Moral</p> <p>Cultural</p>		<p>British Heritage - War poetry (social, moral, cultural)</p> <p>Diary of Anne Frank - moral / cultural / social</p>	<p>Sex ed - social / moral</p>	<p>Cyberbullying: Be Upstanding (Cyberbullying)</p> <p>A Creator's Rights (Information Literacy)</p>	<p>Spiritual KINDNESS JOY</p>	

WORSHIP

3rd Year of Worship themes:

THANKFULNESS

GENTLENESS

TRUTH

AWE

TOLERANCE AND RESPECT

HOPE

MANAGEMENT AND MONITORING SCHEDULES WHICH SUPPORT SSMC / BRITISH VALUES / PREVENT

Half termly monitoring meetings (outcomes reported to the relevant GB committees):

DSL

ATTENDANCE PANEL

BEHAVIOUR (Including use of prejudicial language)

SAFEGUARDING COMMITTEE

OTHER EXTERNAL EVIDENCE

Outstanding SIAMS inspection in every area:

<http://hordle.hants.sch.uk/pdfs/policies/HordleVA%20Siams%2019-11-15%20Final.pdf>