

EXTRA TIME

Learning Resources

Day 5

PSHE - Celebrating Difference


FOUNDATION

GET ACTIVE WITH CHELSEA FC

Fran Friday

Focus: Football Skills

1. How many toe taps can you do in 30 seconds.

- Toe Taps: Alternate placing the bottom of your toes on top of the football.
- Try this 5 times. What was your best score?

2. How many inside taps can you do in 30 seconds.

- Inside Taps: Alternate placing the inside of your feet on the football, AKA 'penguins'.
- Try this 5 times. What was your best score?

Manager's Challenge


What year did Fran join Chelsea?

.....
.....

What number shirt does she wear?

.....
.....

What country does she play for and how many caps does she have?

.....
.....


FUN FACT
Fran has scored 37 goals for Chelsea.


FOUNDATION

GET FOCUSSED WITH CHELSEA FC

What makes YOU similar to, or different from others?

Focus: PSHE – Celebrating Difference

Write down 3 things about yourself, a relative and a friend. Think about what makes you similar, what makes you different and a fun fact about each of you.

	You:	Relative:	Friend:
1. How are you similar?			
2. How are you different?			
3. Fun Fact			


GET FOCUSSED WITH CHELSEA FC

CHALLENGE: Look at the CHELSEA players below.

Focus: PSHE – Celebrating Difference


Fran Kirby


N'golo Kante


Armando Broja

What countries are they from?

.....

How are they similar?

.....

How are they different?

.....


GET CREATIVE WITH CHELSEA FC

What makes YOU similar to, or different, from others?

Focus: PSHE – Celebrating Difference

At Chelsea FC we're proud to be a diverse club where everyone is welcome and difference is celebrated.

Manager's Challenge


Create a poster which represents your school class and all the differences within it.

Find out more about the Building Bridges campaign through our website link here:
<https://www.chelseafc.com/en/foundation/building-bridges>


FOUNDATION

GET CREATIVE WITH CHELSEA FC

CHALLENGE:

Focus: PSHE – Celebrating Difference

Why is it important to celebrate the fact that everyone is different?

.....

.....

How do you celebrate difference in your school?

.....

.....

What are your top 3 tips to celebrate difference in your school?

.....

.....

Here is an example from our recent Black History Month Competition:
<https://www.chelseafc.com/en/news/2019/04/04/equality-and-diversity-to-be-celebrated-at-chelsea-versus-west-h>

Manager's Challenge


Create a rap or poem to celebrate difference.


FOUNDATION

DAILY THINKING CHALLENGE

Challenge 5 – Fran Friday

Fran has an idea – If a frog could talk, what questions would you ask it?

Write down your thoughts below:

.....

.....

.....

.....

.....

.....

.....

