It’s Official – Sue Wright

Year 6 term 1 (LA)
Look at sections and allow chn to choose each time.

Section 1 – Assessment focus 4 NON FICTION
· Pg 2/3 what does it mean to “do your bit”? and how does it help to “win” the war?

· Why are some words in red / bold type?
· Why was it necessary to make use of everything?

· How to clear a choked sink – how does the image make it easier to understand?
· What other things could boys / girls have done at home?
· Pg 4 Notice – what is the crime & do you think the punishment fits? Why could this have been damaging to the Channel Islands?

· Pg 4/5-7 Notice & Stay where you are – discuss the style as per task.
· Stay where you are – what is it advising people to do?

· Pg6 why is “watch for civilian refugees o the reads…” in speech marks?
· In what they have read so far find an example of a word you don’t know the meaning of and by using the text around it what do they think it means eg resistance / espionage / refugees
TASK AF 4
Stay where you are – what style is this leaflet written in? Give two features that tell you this. Find and copy a word or phrase that has been written in bold / shows a quotation. Why has the author done this?

Section 2 –Assessment focus 4 – NON FICTION
· Pg 8 War Emergency information and instructions – front page of booklet only - discuss the language choice used and what style this is. (might be fun for teacher or chn to try and read in the 1930/40’s silted voice!)

· Why was it vital for all households to know what the sirens sounded like?
· What is an incendiary bomb? – look up or use text around to deduce meaning.
· Pg 8 /11 How has the author of the leaflet organised his text?

· Pg 11 Why are the closing words in capital letters / bold type?

· Pg 11 how do the General instructions lead back to the introduction of this booklet?

· P12/13 what does each caption mean and how does the image help the reader to understand its message?

TASK AF4 - Pg14-16
Your Gas Mask – Read & examin the authors word choice and how they have formed their sentences. Can you edit and improve your instructions to ensure you have no contractions but lots of formal language and 1940’s style word choice?

Section 3 – Assessment focus 4 – NON FICTION
· Pg 17 what to features tell you that this is a poem?

· Why write a poem about Blister and Choking Gases?
· Pg 19 why would the government want chn to be evacuated?
· Pg 20 what items must they pack and carry with them?
· Pg22/23 & Pg 28/29 look at images – what are they / why have them – open discussion.
· Pg24/27 explain task
· Pg 30 / 31 label parts of the leaflets such as heading / subheading / illustration / bullet points etc

· How does the layout of this leaflet help parents understand it better?

· What hints and tips do they include?

· Why was it so important to ensure chn had their full ration?
· What tended to happen in leaner times?
TASK AF4 Pg24-27
Your Anderson Shelter this winter – read and respond - answer questions about the Anderson shelter during the winter time
ITS OFFICIAL PIC

