

	Session
	Themes/topics
	Learning Objectives - Skills/knowledge/values
	Activities
	Film clips
	Links
	Stand alone

	Session 1
Introduction to Can full of Nothing
	Explores the use of alcohol by celebrities and why some chose to drink and why some chose not to.
.
	SKILLS
· work together as a group/class on a project about a social or environmental issue
· assess potential risks in relation to alcohol, drug misuse and sexual behaviour
KNOWLEDGE
· know how personal actions can affect other’s lives and what influences their own behaviour
ATTITUDES
· consider the benefits of a healthy lifestyle
· consider how the media influence public opinion and promote different lifestyles
	Celebrity Quiz
PowerPoint with answers
Needs assessment questionnaire
	none
	
	Yes

	Session 2
To drink or not to drink
	explore and discuss the role peer influence / peer belonging has in relation to lifestyle choices focussing on young people's decisions to drink or not to drink
	SKILLS
· Demonstrate ways of resisting pressure which threaten safety
· Be assertive in the face of pressure to take risks
KNOWLEDGE
· Have a sense of their own identity and know the roles they have and want to have
· Know the specific dangers of misusing alcohol and drugs in relation to driving, pregnancy and sexually transmitted infections
ATTITUDES
· Respect the body
· Consider the benefits and costs of using recreational drugs
· Consider how feeling good about themselves affects their relationships
	Prompt sheets for discussion activity about the clips from the film focussing on strategies for dealing with pressure to drink
	1-4
	
	Yes

	Session 3
Crunch moments
	Young people to consider
the impact of decisions on friendships and relationships
the influences of drugs and alcohol on making rational decisions
	SKILLS
· Recognise and manage positive influences and negative pressures
· Recognise alternatives and both long and short term consequences when making decisions
· Assess risks relating to sexual activity, drug misuse and drinking alcohol
KNOWLEDGE
· Know the basic facts about illegal substances and alcohol
ATTITUDES
· Consider the personal cost of risk taking including the effects on other people's lives
· Consider the benefits and costs of trusting other people
	Card activity working in groups to reach a consensus about how characters choose to behave. Can be delivered in an active way.
	5-6
	Session 2
	no

	Session 4
Having confidence, self esteem
	Participants to consider how different levels of self esteem can affect how people feel, how they behave and how they are perceived.

	SKILLS
· Assess risks related to sexual activity, drug misuse and drinking alcohol
· Recognise when others are taking advantage and resist it
· Challenge offending and unfair behaviour in others
KNOWLEDGE
· Know the specific dangers of misusing alcohol and drugs in relation to driving, pregnancy and sexually transmitted infections
ATTITUDES & VALUES
· Be positive about the control they have over their own behaviour
· Consider the importance on success on self esteem

	Small group discussion on self esteem focussing on each character via a carousel of diagrammatic worksheets
	7,8
	Sessions 2 & 3
	Only if show clips 1-8

	Session
	Themes/topics
	Skills/knowledge/values
	Activities
	Film clips
	Links
	Stand alone

	Session 5
Having fun, staying safe
	Explore young people's attitudes to alcohol and identify the potential risks on a night out and explore strategies for managing these risks.

	SKILLS
· Recognise alternatives and long- and short-term consequences when making decisions
· Counter and challenge unwanted pressure
· Set and keep safe levels when drinking alcohol
· Seek confidential health advice from advisory and support agencies confidently
· Know how to find information related to health
KNOWLEDGE
· Know the specific dangers of misusing alcohol and drugs in relation to driving, pregnancy and sexually transmitted infections
· Know how personal action can affect others’ lives’ and what influences their own behaviour
ATTITUDES & VALUES
· Have concern for friends and others’ wellbeing
· Think about how far they can and should be responsible for others
	Small groups devise an improvisation to show how to stay safe.
Includes lyrics of Rap for Can full of nothing which may be used
	None
	
	Yes

	Session 6
You and the Law
	To encourage young people to consider the consequences of breaking laws related to alcohol, illicit substances and sexual activity
	SKILLS
1. Recognise alternatives and long-and short-term consequences when making decisions
1. Present opinions, values and beliefs confidently, clearly and concisely
1. Listen to, summarise and be able to add to an argument during group or class discussion
KNOWLEDGE
· Know the main laws which affect them and their families, understand the consequences of breaking the law and the impact it has on themselves and the community
ATTITUDES AND VALUES
· Be positive about the control they have over their own behaviour
· Consider whether personal values and attitudes have to be the same as other people’s
· Consider their attitude to the law in relation to drugs including licensing and retailing
	Card matching activity to learn about the law in relation to substances and sexual offences.
Using a continuum to consider the implications of being caught breaking the law
	none
	
	yes

	Session 7
What's your risk of choice?
	To raise awareness of the motivation of why people take the risks they do.
	SKILLS
1. Recognise when others are taking advantage and resist it
1. Detect emotional nuances, from tone of voice and body language
1. Resist pressure to behave in a way which would make them feel uncomfortable
KNOWLEDGE
· Have a sense of their own identity and know the roles they have and want to have
· Understand what exploitation in relationships means
· Know how personal actions can affect others' lives and what influences their own behaviour
ATTITUDES AND VALUES
· Be positive about the control they have over their own behaviour
· Consider whether personal values and attitudes have to be the same as other people’s
· Consider benefits and costs of using recreational drugs
· Have concern for friends and other's wellbeing
·
	Using hot seating to explore characters motivation
	4 & 5
	
	Yes is show clips 1-5

	Session
	Themes/topics
	Skills/knowledge/values
	Activities
	Film clips
	Links
	Stand alone

	Session 8
How much is too much?
	Consider the local data relating to the supply of alcohol to young people alongside the UN Rights of the Child

	SKILLS
· Talk with and listen to peers and adults
· Express rational arguments having researched social, moral and environmental issues
· Challenge offending or unfair behaviour in others.
KNOWLEDGE
· Know that there are different cultural norms in society today in sexual relationships and family life
· Know the roles and feelings of parents/carers
ATTITUDES & VALUES
· Consider their attitudes to drug users and suppliers
· Respect the fact that families are different
· Respect the fact that parents/carers have feelings and concerns about their children
· Consider the responsibilities of parenthood and the value of family life.
· Consider their attitude to the law in relation to drugs including licensing and retailing
	Groups produce a presentation using local data and information to create presentations on:
Supply of alcohol to young people; party houses and the role of Community Alcohol Networks.
	none
	
	yes

	Session 9
Healthy Relationships
	For participants to explore their personal views of a healthy relationship by examining the features of the relationships between Lee & Elisha and Harry and Beth
	SKILLS
1. Talk about sexual relationships and associated feelings
1. Detect emotional nuances, from tone of voice and body language
1. Recognise when others are taking advantage and resist it
1. Resist pressure to behave in a way which would make them feel uncomfortable
KNOWLEDGE
· Know that there are different social norms in society today in sexual relationships and family life
· Understand the pressures on relationships and the changing nature of them
· Have a sense of their own identity and know the roles they have and want to have
· Understand what exploitation in relationships means
ATTITUDES AND VALUES
· Have a sense of purpose about their future
· Be positive about the control they have over their own behaviour
· Consider whether personal values and attitudes have to be the same as other people’s
· Respect that peoples have different needs in relationships
	Consider their values and what they look for in a partner. Structured group discussion looking at the relationships in the film. Identifying what is a healthy relationship.
	9
	
	Could be if you show clips 1-9

	Session 10
Online relationships
	To have a clear understanding of what sexting and grooming are.
To explore the impact on relationships of chat rooms and electronic communications
	SKILLS
1. Talk about sexual relationships and associated feelings
1. Detect emotional nuances, from tone of voice and body language
1. Recognise when others are taking advantage and resist it
1. Resist pressure to behave in a way which would make them feel uncomfortable
KNOWLEDGE
· Know that there are different social norms in society today in sexual relationships and family life
· Understand the pressures on relationships and the changing nature of them
· Have a sense of their own identity and know the roles they have and want to have
· Understand what exploitation in relationships means
ATTITUDES AND VALUES
· Be positive about the control they have over their own behaviour
· Consider whether personal values and attitudes have to be the same as other people’s
	Uses CEOPs film 'Exposed' about sexting and Sam's Story about online grooming. Worksheets help structure discussion in groups.
	None
	
	Yes

	Session 11
To tell or not to tell
	To understand the stages of an unhealthy relationship and how this can lead to exploitation
	SKILLS
1. Counter and challenge unwanted pressure
1. Recognise the initial signs and symptoms of stress in themselves and others, and have strategies for preventing and reducing it
1. Recognise when others are taking advantage and resist it
1. Resist pressure to behave in a way which would make them feel uncomfortable
1. Challenge offending or unfair behaviour in others
KNOWLEDGE
· See themselves through other people's eyes
· Know that there are different social norms in society today in sexual relationships and family life
· Understand the pressures on relationships and the changing nature of them
· Have a sense of their own identity and know the roles they have and want to have
· Understand what exploitation in relationships means
ATTITUDES AND VALUES
· Be positive about the control they have over their own behaviour
· Consider whether personal values and attitudes have to be the same as other people’s
· Have concerns for friend's and other's wellbeing
· Think about how far they can, and should, be responsible for others.
	Groups improvise the stages of Beth & Harry's relationship. Thought tracking is used to explore different perspectives of the relationship and when and how they can intervene
	10
	
	Yes if use clips 1-9 then clip 10

	Session 12
When is a sexual relationship offensive?
	To clarify the offences committed in the storyline of the film within the context of the Sexual Offences Act, Child Sexual Exploitation, Trafficking and consent.
	SKILLS
1. Talk about sexual relationships and associated feelings
1. Recognise when others are taking advantage and resist it
1. Resist pressure to behave in a way which would make them feel uncomfortable
KNOWLEDGE
· Have a sense of their own identity and know the roles they have and want to have
· Understand what exploitation in relationships means
ATTITUDES AND VALUES
· Have a sense of purpose about their future
· Be positive about the control they have over their own behaviour
· Consider whether personal values and attitudes have to be the same as other people’s
· Respect their body
· Costs of early sexual activity
	[bookmark: _GoBack]Card matching activity linked to film clips. Includes definitions of Rape, Sexual assault and intent
	11 & 12
	Session 6 you & the law
	

Training for the workforce to deliver this resource, particularly the drama based sessions, effectively or any aspect of PSHE is provided by the Education Health & Wellbeing Team. Please contact the team to discuss your organisations training requirements:
Barbara Booth			 or 		Kate Piercy
Teacher Adviser					Teacher Adviser
barbara.booth@lancashire.gov.uk		kate.piercy@lancashire.gov.uk
(All training is charged at the standard Lancashire Professional Development Service rates for schools and settings)

image1.jpeg

