Historical Story Writing based upon Tudor Topic work
Before you begin to write immerse the Children in the Tudor period.
· Visit an historical setting e.g. Class visit to Hampton Court Palace. Take photos of the children within the setting. Take photos of any living history enactments during the visit.

· Use role play to develop dialogue, relationships between people and to investigate possible Tudor scenarios back in school.

· In school dress children in costumes. Use photos to stimulate character studies.

· Listen to Tudor music

· Learn a few Tudor dances

· Cook Tudor recipes

· Read ‘Tudor Tales’ by Terry Deary to the class.

· Sing some songs about the Tudors

Writing Historical stories

· Set the scene your story takes place in a particular time period e.g. Tudor.

· Look at photos to develop vocabulary to describe the setting. Ask children what they remember about particular places/ rooms. Include technical words connected with the Tudor period e.g. spit, execute,

· Describe characters using appropriate adjectives.

· Use role play sessions to develop dialogue between characters. Practise using inverted commas and appropriate punctuation. Use adverbs to explain how characters feel. Use synonyms for said.

· Build up the story by including a time slip. A character in the story touches a Tudor object in the palace and goes back in time. What happens to them?

· Problem How is the character treated when they slip back in time? Do they work in the palace? Which Tudor characters do they meet? Do they encounter major problems?

· Resolution How does the main character get out of a tricky situation? Can they get back to the present?

· Ending What has the main character learned from their experience? Has the character changed?
Assessment

Features of Historical Fiction

	
	Pupil
	Teacher

	Setting: Takes place in a definite period of time in history.
	
	

	Setting: Takes place in a real place in history.

	
	

	Setting: Descriptions of places are vivid.

	
	

	Characters: May be fictional, some may be real.

	
	

	Characters behave in realistic ways.

	
	

	Characters: The main character has a problem that is real for that time in history.
	
	

	Characters: Descriptions of characters are vivid.

	
	

	Historical information that may be unfamiliar is explained to the reader.
	
	

	Dialogue: Words spoken by characters shows their personalities.
	
	

	Dialogue moves the plot on.

	
	

	Dialogue reflects the knowledge and thoughts of the people.
	
	

	Plot has a solution.

	
	

	Plot is a mixture of real and fictional events.

	
	

