	Busbridge Junior School Literacy Planning 

  Week 10  Term Autumn 2     Year 6    Date 17/11/08

	Resources (to include ICT)

http://johnlennon.com/html/news.aspx
http://www.beatles.com/core/home/
Hard Days Night and Imagine songs
http://www.johnlennon.com/html/videos.aspx

	Spellings differentiated 3 ways: Polysyllabic words and unstressed vowels.
Homework: To create their own verse to Imagine.

	P1 Learning outcomes:
· Children explore the biography of a particular person as presented in a range of different texts, on paper and on screen. They build up a picture of the life from the various perspectives offered, as well as discussing and evaluating the differences between the texts. 

P2 Learning outcomes:

· Children access the same biography from an audio or audio-visual source, make notes and then prepare and give an oral presentation to answer some key questions about the person’s life.
P3 Learning outcomes:

· Children reread and analyse some of the biography and autobiography texts, identifying key language, structure, organisation and presentational features as a preparation for writing.
P4 Learning outcomes:
· Following teacher modelling, children set their own writing challenge and, based on a range of biographical information, write biographies (or simulated autobiographies) of the person concerned, selecting their own approach and medium, as required by the purpose and audience.
	Phase 1: Reading, retrieving information and making notes (4 days)

Phase 2: Listening, analysis and oral presentation (3 days)
Phase 3: Reading and analysing biography and autobiography (2 days

Phase 4: Writing biography and autobiography (6 days)

	Day
	Objectives
	Main Input (Key questions, Shared Writing, Reading, Drama, Speaking and listening)
	Spelling/grammar
VCOP games
	Dahl
	Rowling
	Colfer
	Plenary
	Evaluation & assessment

	1
	To recognise the structure and language, organisational and presentational features of different forms of biography.

	The children will recap the focus of the previous week and what was learnt about Anne Franks’ life. They will then move on to look at John Lennon and whether anyone can recognise him from a picture. The children will also be asked what they know about him already if anything. How did they find out about this information? They will then be shown a summary of his life and be asked what they can deduce if anything by what is written. The children will also jot down key pieces of information.
	The children will highlight the mistakes made in another section of the John Lennon biography, including punctuation and spelling.
	The children will answer up to 4 questions based on the information given in the text.
	The children will answer up to 6 questions based on the information given in the text.
	The children will answer up to 8 questions based on the information given in the text.
	The children will go through the answers to the questions and comment on what they found difficult and what person they think he is/was.
	Can the children find useful and reliable information to answer specific questions?

	
	
	
	
	
	
	
	
	

	2
	To develop questions for research and research appropriate information.
	The children will recap what has been learnt about John Lennon and attempt to remember any questions from the previous days task.

They will be taken back to the time when he was born, during World War Two. What does this say about him?
	Being given openings on the board, the children will attempt to create sentences about John Lennon’s life
	To construct at least 4 questions from the passages of John Lennon, trying to ensure they are open not closed questions.
	To construct at least 5 questions from the passages of John Lennon, trying to ensure they are open not closed questions.
	To construct at least 6 questions, ensuring they are open questions. More emotive questions e.g. How do you feel about…
	A sample of children share questions they have come up with and their motives. In addition to this, what the possible answers could be.
	Can the children create questions based on biographical information?

	
	
	
	
	
	
	
	
	

	3
	To prepare a reasoned account of a particular life.

	The children will comment on what has been learnt so far regarding biographies and John Lennon generally. They will then comment on the text they have looked at and how good a biography it actually is. They will then listen to 2 contrasting songs – written by John Lennon and they will be asked what the songs say about his character – if anything. Hard Days Night and Imagine.
	The children will look at song lyrics from Imagine and how they would add their own verse, as a class, making sure the flow is not lost.

	Using the notes from Monday and more importantly their own views, the children will begin drafting a recount of his life, using template.
	Using the notes from Monday and more importantly their own views, the children will begin drafting a recount of his life.
	Using the notes from Monday and more importantly their own views, the children will begin drafting a recount of his life.
	The children will watch the video to Imagine and then comment on again, what it tells us about the man.
http://www.johnlennon.com/html/videos.aspx

	Children can prepare relevant and useful information for a biographical account.

	
	
	
	
	
	
	
	
	

	4
	To present an oral account of a particular life.
	The children will again recap the focus of the week and listen to other examples of John Lennon songs e.g. Mother, Love and Give Peace A Chance  and again make their own judgements on the songs as well as what this tells us on the character. They will then look at the features required for a piece of biographical text that they will suggest.
	The children will look at a series of simple sentences on the board and they will attempt to make them complex using connectives and other vocabulary.
	The children will complete the write up of John Lennon’s biography.
A selection of the children, all if time allows, to share their accounts to the rest of the class with the focus on the delivery of their account.
	The children will comment on each others account and the delivery of it.
	Can the children present and evaluate their presentations against success criteria?

	
	
	
	
	
	
	

	5
	To recognise the structure and language, organisational and presentational features of different forms of biography and autobiography.

	The children will create a John Lennon bank of information and what generally has been learnt this week. They will then look back at the opening passage of the John Lennon’s biography and highlight what elements of it make it ‘biographical’ How can we remember that when we are asked to create another one? 
	Hangman – The children will play hangman using key words associated with John Lennon as well as songs.
	The children will attempt to turn the opening piece of biographical text into an autobiographical piece. Remembering it needs to be written in the first person.
TA – To support less able group and create a group autobiography
	A sample of children to share their autobiography’s and comment on them e.g. difficulty etc.
The children will again listen to examples of JL songs. 
	Can the children begin to think about autobiographies and how they differ to biographies?

	
	
	
	
	
	
	


Support Learners

Learners


Extended Learners


Focus Group


Whole Class Task
