

www.macmillanenglish.com/life-skills

sharing

respecting others

What are life skills?

A definitive list is something educators, governments and employers continue to discuss. But no matter if you call them life skills, 21st century skills, soft skills, etc. students who are able to understand and use these skills, along with their academic gualifications, will be better placed to take advantage of educational and employment opportunities.

How old should students be before we start to teach life skills?

Even before children have started school most parents will want their child to understand how to act in social settings and have some independent skills. Once they begin school, both the classroom and their home become places where they can develop foundational life skills. Generally, both parents and teachers cover life skills from 2 key categories: learning about acceptable and good behaviour and learning to become independent and responsible. At home most students will be encouraged to get ready by themselves when they go out with their family, wear their seat belt, know when it learning how to mix with people of different ages, how to express what they want and asking

"It is hard for most teachers to translate "relationship skills" into classroom lessons and activities, whereas it is much easier to deal wit "remething" and rediary of the second thy", "cooperation", or "fa rete, teachable virtues."

make our classrooms supportive, inspiring and diverse. As we teach, we encourage students to be respectful of people and things, to be kind to their friends, play nicely, keep the classroom tidy, to share and to take turns. We also help them, from the very earliest days at school, to do things that build independence, for example to get undressed/dressed for sports lessons, take care of class pets, work out the time, understand simple numerical calculations and using money remember to wash their hands, where to find things and then put them back, organising/ sorting, making and remembering lists. Helping students gain life skills isn't about developing a new curriculum, it's about teaching the same content but structuring and organisin life skills opportunities for our students as part of the organisation of our class. Life skills have been defined by the $\mathsf{WHO}^{\scriptscriptstyle 1}$ as "abilities for adaptive and positive behaviour that enable individuals to deal effectively with the demands and challenges of everyday life"

As teachers to young learners we work hard to

Where can I find more ideas and

activities on life skills? Goal setting is an important step for many young students. This poster has lots of ideas of life skills young learners can work towards and the A1 poster is coated so you can write on/wipe off the goals set for your students. Over

the coming year Macmillar will be providing weekly tips for developing life skills with your class. We will also have free monthly articles/infographics (providing discussion opportunities), activities, quizzes, video interviews, webinars and much more. We hope you will be excited to learn more and use the ideas to help your students succeed -

festiva

national holidays

I help...

set the table

Ask students to talk about: A special time for my family is We eat____ _____ (place/people) We give _____ (e.g. type of gifts/ ney/food/actions)

Food

I can... wash fruit and vegetables make jam/cheese/sliced meat sandwiches prepare a salad roll pastry/cookie dough/pizza base stir baking ingredients together help make bread/cup cakes/biscuits*

LEARNING HOW TO LEARN..

www.macmillanenglish.com/life-skills

Life skills in the classroom

Clean and tidy

What can you do by yourself?

Ask students to talk about: How do we keep our classroom clean and tidy? What do we do as a class? What do you do as a group/table?

l can. wipe the desk after craft activities pick up paper under the desk put my books in my bag keep my pens and pencils in a pencil case

Sort and store

We can.. put toys away sort pencils/pens into pots tidy paper into folders/trays stack books by size collect homework books

"Is this your.

"Do you need this again?" "Can I take this?

What to wear

Ask students to talk about:

When it's rainy/snowy/hot

Ask pupils to add any items to the list

they think should be included and why.

When plaving (a sport)

In summer

In winter

Learning skills for **Primary pupils** Curiosity and imagination Devotion and passion Enthusiasm and persistence Appreciation and acceptance Failure and tolerance Sharing and self-control

What different clothes do you wear?

is their bedtime and to get ready for bed (wash their face, clean their teeth). They will also be for things they need. Can we teach life skills in class?

Great for schools and teachers looking for a highly visual course with a very flexible component mix. Provides a realistic context for language learning by bringing real aspects of the world into the child's life, showing that

language learned in the classroom relates to the child's immediate world and beyond. Through personalisation

and comparison, children develop cross-cultural awareness, and integrate new knowledge into their ow

This 3 Level course is ideal for Pre-schools and kindergartens looking for a multi-sensory, whole-child approach to teaching American English. Music, action signs and language help children to learn English while engaging with different learning styles. The Bebop Band characters in the Storysong and the Action Song lessons help to bring the new language to life.

MAGMILLAN LIFE SKILLS

ice to make language learning truly memorable

(1) World Health Organisation

For further great ideas go to www.macmillanenglish.com/life-skills

ools and teachers looking for a media-vel course in American English. Offering blended learning solution for the moder ising both online and offline technology e course takes in odern classroom and the needs of the busy teache

Macmillan English Quest is an adventure-packed primary six-level series for young pupils learning English. Level 1 is ideal for classes in which pupils are not yet expected to read or write in English. Reading and writing are gently introduced from Level 2.

MAGMILLAN LIFE SKILLS