	Weekly Planning Sheet Year 5/6 History Autumn Term Weeks 2 - 5

	Dates w/b
	11/09/06
	18/09/06
	25/09/06
	2/10/06

	Learning Objectives
	To learn the names and order of Henry VIII’s wives.
To locate the Tudors within the context of the history of Britain.
	To ask and answer questions using a portrait as a source.
To learn about the appearance and character of Henry VIII and
what information can be gathered about Henry VIII from portraits and written sources.
	To learn about the power and importance of a Tudor king.

To identify what monarchs did and did not do.
	To learn about the reasons for Henry’s divorce from Catherine of Aragon.
To learn about the power of a Tudor monarch.
To consider possible solutions to Henry’s problems.

	I.C.T.
	Heinemann Explore Website and the www. Digital Camera. (emtum – juniors)

	Activities and Resources
	How many times did Henry VIII marry? Heinemann TB pg 4+5
Discuss with the children how people choose a partner and why they marry. Explain that Henry VIII was a member of the Tudor royal family. Tell the story of Henry VIII and his six wives, using internet information and T.B. and website links.
Children to stick timeline into exercise books (produced by ET on computer) and fill in dates and pictures of wives.
 MA – re-tell in their own words including key events and dates - How many times did Henry VIII marry?
LA – closed ended activity copying paragraph and filling in missing words.

Learn poem divorced… write in books under timeline.
Plenary – rehearse poem.
	What was Henry VIII like as a person? Heinemann TB pg 6+7
Give the children a written description of Henry and ask them to underline the key descriptive words (typed up from TB pg 7 and stuck in). Ask them to compare these words with what they have already heard about Henry VIII.

Give the children portraits of Henry VIII to stick in. Tell them to use the portraits to ask and answer as many questions as they can about the king’s appearance.

Give the children some words describing Henry’s character, eg dignified, fierce. Encourage them to add their own words. Ask the children to decide whether they think the portrait suggests the king had these attributes. Use questions and answers to recap. Ask the children to write a brief description of Henry (MA) I think Henry was... because...’ or annotate a picture to show his character (LA).
Ext – Opinions of Henry VIII w/s read and answer questions. ‘Plenary - read info on extravagance of life from website and discuss.
	What did Henry VIII do all day? Heinemann T.B. pg 8+9
Give the children a list of activities combining those that a Tudor king was expected to do, eg hunting, attending church, signing papers, dining in state, with some that he did not do, eg cutting wood, selling cloth. Ask the children to sort the activities into two categories; those they think the king did and those he did not do.

MA – draw a table in their books with the 2 headings and complete.

LA – using closed activity sheet complete table using tasks written below.

Ask the children to feed back their decisions and discuss the range of responsibilities of a Tudor monarch.

EXT – see for yourself ch. to use IWB to research Hampton Court Palace and feed back as part of plenary to rest of class.
	Why did Henry divorce Catherine of Aragon? Heinemann T.B. pg 10+11 Typed info. Complete questions 1 and 2.
Give the children a text with a simple description of Henry’s problems, eg the need for a son, Catherine’s age, the need for money. It should also include a few solutions. Ask the children to identify the problems. Help the children place the problems in order of importance and to suggest solutions and produce a grid with two columns: problems and solutions.

MA – draw table and summarise the main points in Catherine’s life.

LA – Use computer print out table (E.T.) and complete closed activity with key point from Catherine’s life.
Ext – to use Heinemann website and IWB to Dig Deeper – the Break with Rome.

Plenary - discuss tables and correct order of importance, ext ch. To feedback to others.

	Differentiation
	1) Through outcome and teacher/TA support.

Ext) Take pictures of the children and put them on a black background (need to look very regal and stony faced, as Tudor Monarchs did in old portraits). Children to create a portrait for the Tudor gallery using collage materials. Also make a frame to put around the pictures. Children to complete task over a number of weeks after completing work and lesson dated 18/09/06.

	Assessment
	Can the children discuss factors governing marriage today and
use the names of the six wives and put them in sequence?
	Can the children identify features and characteristics from portraits, identify characteristics of Henry VIII from written sources and write about Henry VIII’s character?
	Can the children sort information to demonstrate their knowledge of the role and duties of a Tudor king?
	Can the children identify the problems of the Tudor king, identify key points in a text and place the problems in order of importance?

	Evaluation/Assessment for Future Planning
	
	
	
	

