	SESSION 1b. Character
LESSON OVERVIEW

This lesson uses Adam’s father’s reflection on Adam’s character to demonstrate Adam’s personal strengths and how he lived his life. He describes Adam’s character and virtues and how this guided how he behaved towards others.

It supports the promotion of core ethical and performance values as the foundation of good character.
Introduces young people to the concept of character.
Enables young people to consider what character people need to be successful individuals as well as successful members of society.
as well as successful members of society
	LESSON OUTCOMES

By the end of the session students will be able to:
1. Define the word ‘Character’
2. List key character traits and how they impact on behaviour and conduct
3. Explore character terminology and meaning.
4. Identify positive and negative behaviour traits

5. Reflect and self- assess on personal character traits

	Timing
	Outcomes
	Lesson Content
	Student Activity
	Assessment

	6 mins
	1
	The introduction will be dependent on any prior learning and the delivery of the sessions as part of the education programme.
Recap on Adam’s story.

Ask the students to define the word ‘character’. Use examples to develop the discussion.
	In pairs students discuss the word ‘character’ and write down a definition

Feedback
	Teacher monitors discussion.
An agreed definition of character for use in the session

	6 mins
	 2
3
	Students watch film section ‘Adam’s Character’ (5:49)

	Students to watch filmed piece and identify Adam’s different characteristics how this helped Adam to make choices about how he lived his life and his capacity to behave in accordance with his values.
What impact did that have on other people?
Completion of student worksheet.
	

	10 mins
	2
3
	Teacher to facilitate feedback to draw out the key character traits, how Adam behaved and how this impacted on others.
Teacher to explore core ethical and performance values as the foundation of good character. Link values to successful education, work, relationships and society.
	Students to feedback what they heard during the clip.
Group discussion
	Key characteristics and behaviours identified.
Appropriate level of feedback and discussion.

	5 mins
	3
	Introduce 4 virtues and facilitate students to identify an example of each virtue (moral / civic / intellectual / performance)
	Individual activity. Provide an example of positive behaviour for virtues (an example for each (e.g. civic – visiting your elderly neighbour every week)
	Completion of individual activity with positive examples of virtues

	15 mins
	4

	Teacher to facilitate small group activity to support students to list examples of how people demonstrate particular character traits.

Provide each group with 3 different traits.
Identify positive and negative examples.

Students to discuss why people may result in displaying certain behaviours and identify ways to develop positive behaviour and conduct.

Introduce concept of collective and personal
responsibility looking at how different behaviour could have completely changed the outcome of the evening (this is from the Adam’s story session and can be used to link to the events that occurred leading to Adam’s death)
	Work in small groups.

.
Each group to report back on one example to rest of class.
Question and Answer session as whole class activity.
	Monitor discussion in groups to ensure understanding of personal and collective responsibility
Monitor worksheets and written responses.

	13 mins
	5
	Students to complete self-reflection on their character.

Teacher led questioning of the group using examples of discussion questions.
	Individual student activity- complete self-assessment on student worksheet.
Group discussion
	Completed self-assessment and interaction with group discussion

	5 mins
	
	Conclude lesson with thought that Adam lost his life as a result of wrong choices and negative character traits
Before the next lesson, think about how you can personally develop personal strengths and how your behaviour and conduct is seen by others. How can you ‘be good and do good things?’
Play Podge’s song
	
	

