Bellenden Primary School
Year 6

Autumn term English planning

Medieval Britain
Talking Partners
AIM: To link students’ Reading, Speaking & listening and Writing activities in order to develop their reading and writing skills
Teachers: Fidelia Nimmons / Mary Kelly

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	1

	1
	News telling
Resources
Framework N2
Language structures kit

When I speak frame
	Partner into group news:

Discuss When I speak framework and importance of observing the rules of Speaking & Listening

Share newstelling frame with students.

Look at language to use for newstelling

students work in pairs to prepare their news on:

A memorable event / experience during the summer holidays
Orientation – when, who, what, where, why?

Events

Problems

Solution

Feelings

Volunteers to share their news

Other students evaluate clarity of news out of 10

Teacher and students suggest improvements to newstelling

	Verb tenses
Past simple: I went, saw

Past perfect continuous: I had waited so long
Time connectives
First,
After that,
Next,
 later
finally,

during
	1. Speaking
Use and reflect on some ground rules for sustaining talk and interactions

2. Speaking & Listening
Analyse and evaluate how speakers present points effectively through use of language and gesture

	
	2
	Questions circle
Resources
Language structures kit

Q2 frame
	Writing workshop – raising questions
Brain storm possible questions we could ask about the period

Teacher model question forms
What would you like to know about Medieval Britain?
Students raise questions for KWL

What I know, what I would like to know? How I will find out

 using the questions stem below

Who, what, where, when, how, why, which, if
	Mind mapping
Foot note
	9.creating and shaping text
Set their own challenges to extend achievement and experience in writing

Develop and refine ideas in writing using planning and problem-solving strategies

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	2
	1
	Battle of Hastings
Resources
Pictures of the Bayeux tapestry
Where is it? framework

Q2 framework

Language structures kit
	http://www.woodlands-junior.kent.sch.uk/Homework/bt/claimants.htm
Note taking

Study and discuss the Bayeux tapestry using:

 ‘Right there’ questions what can you see? What is happening in this picture?

‘Think about’ questions Why do you think this story was sewn? Who do you think threw the arrow that landed in this person’s eye? Why do you think so? Who else could have thrown it?

Who would be king?

Students research events leading up to the battle and take notes.
Teach note taking techniques first
	Third person: he, she, they, them
Past tense

Impersonal language: third person pronoun without an antecedent (a subject)
	7. Understanding & interpreting text
Make notes on and use evidence from across a text to explain events or ideas

	
	2
	Information booklet
	Writing workshop

Students to produce an illustrated sequence of events booklet using their notes from previous lesson
What will your eye catching title be?

What sections will you include?

Which facts will you include?

What pictures will you include?

Suggested sections:

· Introduction

· The Claimants to the throne

· The Battle of Stamford Bridge

· The Normans

· The Battle of Hastings

· William becomes King – The Doomsday book
	Connectives:

cause- as, since consequently, as a result, therefore
reinforcing- in addition, moreover

illustrating – likewise, above all, significantly,

Comparing – similarly, equally, in the same way
Nouns-

Family tree claimants
	Write non-chronological reports linked to other subjects

9. Creating & shaping text

Use different narrative techniques to engage and entertain the reader
Independently write and present a text with the reader and purpose in mind

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	3
	1
	William the Conqueror -
Biographies

Resources
Pictures of throne contenders
Who is it? framework

Q2 framework

Language structures kit
	http://www.battle-of-hastings-1066.org.uk/

Character study
Research throne contenders

· Early days

· Family life

· Circumstances/ environment

· Characteristics/ other information

· Achievement

	Past tense
Third person pronoun

Passive voice: do not specify who carried out specific action – throne restored to him,

Chronological order- timeline, connectives- before, later,
	7. Understanding & interpreting text
Deduce characters' reasons for behaviour from their actions and explain how ideas are developed in non-fiction texts

Make notes on and use evidence from across a text to explain events or ideas

	
	2
	Biographies

	Writing workshop

Biography of William the Conqueror
What are the features of a biography?
William timeline

William’s achievements – medieval warfare the castles

 The Doomsday book
	Bastard
Confessor

Nobles

Duke

Crusade

mercenaries
	Develop the skills of biographical writing; composing a biographical account based on research
10. Text structure & organisation
Organise ideas into a coherent sequence of paragraphs

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	4
	1
	Diaries –
William the Conqueror
	William’s blogs – what are the features of a web log (blog)
Read about a castle construction on web link:

http://www.castles.org/castles/Europe/Western_Europe/United_Kingdom/England/england12.htm

Imagine William the Conqueror’s e- diary- what would he write? What language would he use? Standard/ non-standard English?
How he would he be feeling at each stage of the castle construction? How often would he visit the site?

How would he feel when work was moving very slowly?

How would he feel when it rained for days on end for instance?

How would he feel when the work was almost complete?

How would he feel when the work was finally completed? What would he say? How would he celebrate the completion
	Chronological order
1st person

Past tense

Abbreviation

Chatty style

Feelings & Opinions

Formal / informal language
	7. Understanding & interpreting text
Explore why and how writers write, including through face-to-face and online contact with authors

Distinguish between everyday use of words and their subject-specific use
Explore how writers use language for comic and dramatic effects

Understand how writing can be adapted for different audiences & p.

	
	2
	Character role play
Resources
A copy of Henry’s blog
Examples of online blog pages
Language structures kit
	Writing workshop

Make a month’s entries on William’s blogs on the construction of the castles –
What are the successes? Fort completed in three months

What are the challenges? Masons from Normandy late

How are the workmen’s attitudes? We can’t complete this in 6 months!

What is efficient and what is not? good masons from Normandy, local labour not learning fast enough
What is William thinking at each stage of the castle construction?
The castle is almost completed, go me, all week feasting at the castle, in my best bling

	Blogging voc.
Me 2 B king

Died like ages ago

VIPs, loadz
MEGA, bling

PLZE, OMG

Life sucks
Chill out, Go me

Zillion

Stuff like that

Post a comment

Status- signing out previous, Next

Gotta go, Tada
	Write a commentary on an issue on paper or screen

9. Creating & shaping text

Use different narrative techniques to engage and entertain the reader
NLS Y6T3 voc. ext.
To experiment with language, e.g. creating new words.

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	5
	1
	Reports
Windsor castle activity trail sheet

Photos of castles
	http://www.castles.org/castles/Europe/Western_Europe/United_Kingdom/England/england12.htm

http://www.historylearningsite.co.uk/castle_features.htm
http://www.historylearningsite.co.uk/defending_a_castle.htm
What are castles? Research
Makes notes from reading on castles

· Introductions – why were they built?
· Castles building materials

· Parts of a castle and uses

· Castle defences
	Technical voc.

Arrow loops / slits

Battlements

The towers
Courtyard/ bailey

The motte

The keep

dungeons
	7. Understanding & interpreting text
Appraise a text quickly, deciding on its value, quality or usefulness
Make notes on and use evidence from across a text to explain events or ideas

	
	2
	Resources
Pictures of castles e.g. Windsor castle, Tower of London
Where is it? framework
Examples of reports

Language structures kit
	Writing workshop

Write up features of castles form notes made in previous lesson

Include:

· Title

· Headings and subheadings

· Diagrams

	Connectives:
Place- where, wherever, whence

Cause- so, lest, as, because

Purpose- so that, in order that,

Reinforcing – in addition, due to, also,

Comparing- likewise, as with, similarly
	Write non-chronological reports linked to other subjects

10. Text structure & organisation
In non-chronological writing, introduce, develop and conclude paragraphs appropriately

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	6
	1
	Character interviews of
The clerks

The Lord and ladies

Maids

Water keepers

Cook

Butler

	http://www.castles.org/kids/

Inside a castle – interview characters inside the castle
Allocate a character role to each group

In their groups, students brainstorm questions to ask the character

Students then consider possible answers

In their groups, students decide who will take the role of interviewer and who will take the role of the character

A chosen pair from each group re-enact the interview for the whole class

Students evaluate presentations and award marks out of 10
	Scribe
Leader

Closed question Open questions

Think about questions

Simple sentences

Complex sentences

interviewee
	1. Speaking
Use the techniques of dialogic talk to explore ideas, topics and issues
2. Listening & responding
Identify different question types and evaluate their impact on the audience

	
	2
	Explanation text
Resources
Pictures of inside Corfe Castle, Swanage

Pictures of castle objects e.g. brick oven
What is it? framework

Language structures kit
	Writing workshop
Students record interview questions and answers from previous lesson in a Q&A format
Life in a castle:
The clerks

The Lord and ladies

Maids

Water keepers

The bishop

The Knights

The huntsmen

Cook, Butler
The entertainers – juggler, musician, acrobats
	Verb tense
Present simple: tell me what happened

Present past continuous: I was cleaning the oven
	To write from another character’s point of view e.g. retelling an incident in a different form
10. Text structure & organisation
Use varied structures to shape and organise text coherently

11.Sentence structure & punctuation

Use punctuation to clarify meaning in complex sentences
12. Presentation
Review the legibility and neatness of their handwriting

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	7
	1
	Letter writing
	http://www.historyonthenet.com/Medieval_Life/feudalism.htm
The feudal system – research
Students use an internet search engine to research the feudal system and take relevant notes on the hierarchy:

· The King

· The Lord
· Knight or noble

· The peasant or serf
	Listing connectives: first, second, etc
Illustrating connectives: such as, above all, especially

Hierarchy

feudalism

tribute
	Reading comprehension 16: Notemaking to fillet passages for relevant information
To use simple abbreviations in note taking

	
	2
	Resources
Pictures of the king, the baron, the knight and the serf.

Samples of different types of letters

Language structures kit
	Writing workshop – Letter writing
What are the types of letters?

What are the features of each?

Which type of letter do we need to write?

Students write individual formal letters to the king complaining about life as a serf – no rights, provide free labour, food and service to the Knight, cannot marry without permission, in short is a slave to the Knight

	Formal
Semi- formal

Informal

Greeting

Address

Main points

Lord

Knight
	Draft and write individual, group or class letters for real purposes e.g. to protest
10. Text structure & organisation
Use paragraphs to achieve pace and emphasise

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	8
	1
	Public notices
	Medieval law and order – punishments
Students research types of medieval punishments on the web link

http://www.medievality.com/torture.html
Students take notes on 4 to 6 punishment types
	Future verb tenses: will take place
Passive verb – will be , is going to
Nouns – punishment names
	Reading comprehension 16: Notemaking to fillet passages for relevant information
To use simple abbreviations in note taking

	
	2
	Resources
Pictures of various punishment methods.
Samples of public notices
Language structures kit
	Writing workshop – public notices
Imagine you are the village constable; it is punishment day for the inmates at the local prison. Write a public notice to inform people of types of punishment that would be meted out to accused on the day. Be sure to include at least four to six different punishments.
What are public notices?

What are they used for?

Who would write a public notice?

What are the features of public notices?

	Technical voc.
Torture

Offenders

Devices

Capital punishment

Humiliate
	To develop a journalistic style through considering

-What is of public interest

To convert personal notes into notes for others to read, paying attention to appropriateness of style, vocabulary and presentation.
To select the appropriate style and form to suit a specific purpose and audience

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	9
	1
	News articles
	http://www.historyonthenet.com/Medieval_Life/attacking_a_castle.htm

Siege at the castle
Read attacking and defending a castle on the web link.

Take notes of the various methods.

Imagine being a bystander:

Who is involved in the siege? Give them identities, names, titles

What are they doing? What are they saying?

Use speech and though bubbles to record participants views
	Present continuous verb:
e.g. is climbing

Preposition: against, over, round, from, near

Quotation:
Direct, indirect
	Reading comprehension : Notemaking to discuss what is meant by ‘in your own words’ and when it is appropriate to copy, quote and adapt
To use simple abbreviations in note taking

	
	2
	Resources
News writing frame
Examples of News paper articles
Language structures kit
	Writing workshop - what happened, where, when, how, who was involved? What do eye witnesses say? How do people feel?
Breaking news story- Siege at the castle
What are the features of news articles:
· Balanced and ethical reporting

· What is of public interest in events

· The interest of the reader

· Selection and presentation of information
	Technical voc.
Masthead

Headline

Caption, image
newsbody
Byline

Past tense
Castle words
	Use the styles and conventions of journalism to report on e.g. real or imagined events
10. Text structure & organisation
In non-chronological writing, introduce, develop and conclude paragraphs appropriately

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	10
	1
	Enrichment activity
	http://www.nationaltrust.org.uk/main/cymraeg/w-vh/w-visits/w-findaplace/w-bodiamcastle/w-bodiamcastle-photo_gallery.htm

Visit to Bodiam Castle or Tower of London
	Trip Risk Assessment

	 Students know that that there are different sources of information for their area in the past

	
	2
	Resources
Castle visit worksheets
	Writing workshop

Write up learning from visit
What new information did you find out?

How did the visit support your study of medieval Britain?

What surprised you?
	Trip Risk Assessment
outline
	To ask and answer questions from archaeological and picture evidence to find out about the past

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	11
	1
	Generating stories
Resources
Story of Hansel and Gretel

Four pictures from the story

Framework Sa

Framework S1

Language structures kit
	Read the story of Hansel and Gretel
What are the different types of stories?

What are the features of traditional stories?
Traditional stories contain elements of everyday life

What techniques were used to record life experiences in the medieval times? What methods would we use today?

Explain to students that stories such as Hansel & Gretel illustrate life experiences at the time

Read through the story with the students

Draw out any likeness to life at the time.

Which elements are true? Which are magical?
 Which have been added for comic and dramatic effects?
	Story language
Once upon a time,
Long, long ago,
There once lived
Effective endings
They lived happily ever after

They never had to starve again,

So goes the story
	7. Understanding & interpreting text
Explore how writers use language for comic and dramatic effects
8. Engaging with & responding to text
Compare how a common theme is presented in poetry, prose and other media
Compare how writers from different times and places present experiences and use language

	
	2
	Modelled familiar story

	Writing workshop
In their groups, students sequence four pictures from the story

Use framework to discuss elements of the story with the students

Students take turns to retell sections of the story
Students recreate the story; writing their own version

	Orientation
Problem

Development

Resolution

Adverbs

adjectives
	To write own version of story, using structures and themes identified in reading

To write in the voice and style of a text

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	12
	1
	Generating stories
Resources
Four pictures from the story of Puss in Boots
Language structures kit
	Puss in Boots –
In groups, children to discuss and sequence pictures from the story.

They practice telling the story as a pair and taking notes on sequences f events

Each group to retell their story to the class.

Other groups suggest improvements to make story more engaging or more interesting
	Alternatives t ‘said’
Alternatives to ‘went’

Similes -: quick as flash

interjections
	9. Creating & shaping text

Set their own challenges to extend achievement and experience in writing

	
	2
	Reconstructing an unfamiliar story
	Writing workshop

Each child to write own version of Puss in Boots
Beginning: when is it? Who is in it? Where is it?

Problem: what is the problem or challenges?

Middle: What happens? What happens next?

What happens in the end?
Resolution: what is the situation at the end of the story?

Use a variety of punctuations to direct the reader e.g. ‘’, () ; ? !

Adjectives: fierce, cunning, faithful, clever, gentle, kindly, etc
Adverbs: cautiously, loudly, awkwardly, gently, furiously
	Story Starter: This story happened a long time ago – but it is worth telling before it is forgotten
Story Ending – Now this is a true story

Adverbs

Adjectives

Conjunctions
	To plan quickly and effectively, the plot, characters, and structures of their own narrative writing
10. Text structure & organisation
Use paragraphs to achieve pace and emphasise

	Week
	Session
	Activity / Genre
	Teaching steps
	Language structures/ vocabulary
	Assessment focus

	U
N

I

T

F

E

A

S

T
	1
	Enrichment activities:

Medieval food

Resources
Feast music

Selection of food

Bread, honey, chicken, cheese,

Asian food e.g. nan bread, curried rice,

Middle Eastern food e.g. Olives, dates,

Made Medieval clothes
	Students research food eaten by all classes during the medieval time.

The king enjoyed :meat, vegetables, wine and fish

Lord and his family: Food such as geese, larks other meats ;cheese and other dairy products

The upper class: large quantities of flour and other meals made from grain; those living close to water often ate fish which were either salted or fresh.

For the poor and lower class : bread made from barley and rye. Water drawn from the well was used to satisfy their thirst, they sometimes mixed water with honey. Ale, a form of beer, was also popular.

Breakfast, lunch and dinner, all consisted of a derivate of barley. The rich could afford bread made from wheat, which tastes better.

During the Crusades, the English, French, German and Italian soldiers who were fighting in Western Asia ate Asian food.

Therefore, in the Late Middle Ages European cooking integrated Asian and Middle Eastern dishes that were unknown or rarely eaten during the Early Middle Ages.
	Determiners: those, all, whose, some, any, few, little
Verb forms:

Simple past tense: danced all night, music played

Past continuous verb: used to eat,

Nouns: medieval– barley, wheat, ale, Asian & M.East food names
	Reading comprehension 16: Notemaking to fillet passages for relevant information

To use simple abbreviations in note taking
Use IT to plan, revise edit writing e.g to plan medieval feast invitation

	
	2
	Enrichment activities:

The Castle feast

	Students use research notes to plan medieval feast.

Compose and send out feast invitation to other students
Students organise and hold a castle feast complete with food, music, entertainers.
They dress as Lords and Ladies. Volunteers act as maids, butlers and entertainers. The King and Queen roles could be voted for by the class.
Medieval music to accompany and create atmosphere.
Eat, eat, eat, dance, dance, dance, all night long!
	Technical voc.
Crusades

Derivative

Social class

Vitamins

Asian

European
	4. Drama

Develop drama techniques to explore in role a variety of situations:
How well do students portray characters in a medieval feast? Maids, entertainers, Lord, lady

NLS Framework Strands 5 & 6 will be taught in separate spelling lessons, strands 11 and 12 are continuous work
