

Honesty

A Rainbow of Friendship

Comenius Project

March 2013

St Sylvester's Primary
Elgin, Scotland

Learning Intentions

Enable the children to:

- Develop a deeper understanding of what the word Honesty means.
- Generate ideas of how they can be honest with one another and with God.
- Understand why it is good to be honest.

Parts of the Presentation

1. What does Honesty mean?
2. Discuss why it is good to be honest by reading one of Aesop's Fables.
3. Looking at promises that Jesus made to others.
4. Making our own promises to God for Lent.

Think Pair Share

- What does being honest mean to you?
- Do you think everyone is always honest?
- Do you think everyone should always be honest?

Aesop's Fables

- Aesop's Fables are a collection of stories written by an ancient Greek slave, Aesop.
- His stories all have a **MORAL** (a lesson that we can learn about life).

Listen to the story.

- <http://www.speakaboos.com/story/the-boy-who-cried-wolf/>

Think Pair Share

Think

Pair

Share

- What did the shepherd boy do to make the villagers upset?
- Why were they upset?
- Why do you think he decided to cry “wolf” when there was no wolf?
- How do you think the shepherd boy felt when no one came to help when the wolf attacked his flock?
- Do you think the shepherd boy learned his lesson?
- What do you think he can do now to show people he won't lie anymore?

The Moral of the Story

- When Aesop wrote the fable of “The Boy Who Cried Wolf” what lesson was he trying to teach us?

- We listened to the story 'The Boy Who Cried Wolf'. We discussed the moral in the story. We agreed that the shepherd boy ended up in trouble because he had been dishonest. The villagers didn't trust him because he told them lies. We decided that it is really important to be honest with those around us and always tell the truth.

* Making Story Boards

- We have been learning to summarise texts. We made story boards to help us summarise the story of The Boy Who Cried Wolf. We had to pick out the main events in the story.

Emma, Zuzanna and Paris with their finished story boards.

Kuba finishing off his story board.

* We worked very hard and were proud of our finished work.

* We displayed our work in class.

*** We wrote an acrostic poem about honesty.**

Georgia with her finished poem.

Zuzanna working hard.

Hope I always have the courage to be honest.

Oh, I will never lie again.

Never lie.

Everyone should be honest.

Sometimes being honest is the hardest thing to do.

Talk to someone you trust.

You won't feel good if you tell a lie.

By Zuzanna

Honesty is the key to friendship.

Often friends are honest.

Never lie - it could lead to bad habits.

Everyone should be honest.

See the way to trust.

Theft is a very bad thing.

You should always be honest.

By Calum

Honesty

Who Stole the Cookie from the Cookie Jar?

- P2/3 played a game that requires everybody to be honest.

We Looked at Promises that Jesus Made

We read 7 bible stories,
one for each arc of the
rainbow.

1. The Story of Lazarus

2. Jesus Heals the Paralysed Man

3. Jesus Calms the Storm

4. The Story of the Loaves and the Fish

5. Jesus Heals the Blind Man

6. Jesus Heals Jairus' Daughter

7. Jesus Rises From the Dead

Here Is Some Work We Did....

ENJOY!!

I will calm the storm, Where is your faith in me? Trust me!

If you believe in the power of prayer, you will be able to walk again. Put it in your back and forth.

We Put These Promises on a Rainbow

I Promise To

