

 (
Page
2
)[image:]
[bookmark: _GoBack]FACILITATORS NOTES
Session Eight: Young Peoples Drinking and the Lancashire Picture
Key Stages 3 and 4
	OVERVIEW:
	This session will allow young people to look at relevant data for Lancashire's young people. The session gives them a chance to prepare a short presentation and feedback to the group on a number of issues that have been highlighted by the Trading Standards Northwest Survey 2013.

	LEARNING OBJECTIVES:

	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

	PSHE Key Concepts
	Personal Identities
· Understanding that identity is affected by a range of factors, including a positive sense of self
· Recognising that the way in which personal qualities, attitudes, skills and achievements are evaluated affects confidence and self esteem
· Understanding that self-esteem can change with personal circumstances such as those associated with family and friendships
Healthy Lifestyles
· Recognising that healthy lifestyles and the well being of self and others depend on information and making responsible choices
· Understanding that physical, mental, sexual and emotional health affect our ability to lead fulfilling lives and that there is help and support available when they are threatened
· Dealing with growth and change as normal parts of growing up
Risk
· Understanding risk in both positive and negative terms and understanding that individuals need to manage risk to themselves and others in a range of situations.
· Appreciating that pressure can be used positively or negatively to influence others in situations involving risk
· Developing the confidence to try new ideas and face challenges safely individually and in groups
Relationships
· Understanding that relationships affect everything we do in our lives and that relationship skills have to be learnt and practised
· Understanding that people have multiple roles and responsibilities in society and that making positive relationships and contributing to groups teams and communities is important.
· Understanding that relationships cause strong feelings and emotions

Diversity
· Appreciating that in our communities there are similarities as well as differences between people of different race, religion, culture, ability or disability, gender, age or sexual orientation
· Understanding that all forms of prejudice & discrimination must be challenged at every level in our lives

	YOUNG PEOPLES SERVICE

	CURRICULUM TOPICS

· Alcohol

· Crime

· Harm Reduction

· Illegal drugs

· Impact on relationships, sexual health

· Impact on personal safety

· Peer pressure and belonging

· Physical health

· Role of media

· Law and consequences for young people

[image:]
image1.jpeg

image2.jpeg

