Holbeach Primary School

KS2 Literacy Weekly Plan
	Term: Summer 1 Week 2
Week beginning:
Teacher(s): Mrs Dixon

	Genre/ Shared Text: Legends The Captive Celt by Terry Deary
Cloud: I can write a new version of legend
Grammar: Make a collection of technical/historical vocabulary. Begin to build up a glossary.
To investigate word order by examining how far the order of words in sentences can be changed:
· Which words are essential to meaning

· Which can deleted without damaging the basic meaning

· Which words or groups of words can be moved into a different order

	Day
	Learning Objectives

Steps to Success
	Whole Class Teaching/ Teaching Input
	Independent Work & Differentiation
	Plenary
	Evaluation

	1
	To use Primary sources to map out events in an historical account of a battle.
To use inference and deduction to understand an historical event.

Steps to Success:

· Create a sketch map of Caractacus’ last battle.
· Create a story board to retell events in chronological order.
	Begin a glossary of technical words related to the report of Caractacus’ last battle

Glossary

breast-plates - armour that protects the chest

casualties - wounded or dead people

conquerers - the winners of a war

missiles - weapons that are thrown in combat

prefect - the man in charge of a legion of soldiers

rampart - a mound of stones which forms a barrier against attack

survey - examine the shape of the land and position of defensive obstacles and forces

testudo - the military formation made by soldiers when holding their shields to protect all sides and above their heads

tribune - the men who assisted the prefect in running the legion
Read Primary source from Tacticus. Discuss
http://resourcesforhistory.com/caractacus.htm

	All work in mixed ability pairs
1) Draw a sketch map of the the battle field in table groups. Discuss the position of the hillfort and armies, add details mentioned in the account.
2) Create a story board to retell events in chronological order.
	Compare sketch maps and discuss similarities and differences. Has everyone understood the scene and used deduction and inference accurately? Children to comment.
	

	2
	To be able to write a newspaper report based upon a Primary source.
Steps to Success:

· Write in chronological order

· Include relevant information.

· Write in the third person.
· Include a quote.
	Glossary: Continue to develop glossary

Grammar: Take one of the words from the glossary and use it in a sentence. Reorder sentence. Which sentence sounds better?
Write a headline on wiper board for a newspaper report. Feed back to CT. Discuss suitability.

	SEN – Write Headline and a paragraph to report the battle. Answer questions of who, what, when, where, why
L.A. - Write Headline and a paragraph to report the battle. Answer questions of who, what, when, where, why. Include a quote.

A.A. - Write Headline and a paragraph to report the battle. Answer questions of who, what, when, where, why. Include a quote. Write in paragraphs and use subtitles.

M.A. - Write Headline and a paragraph to report the battle. Answer questions of who, what, when, where, why. Include a quote. Write in paragraphs and use subtitles. Include connectives moreover, nevertheless, however
	Read a few quotes. Chn to guess who might have said them.
Show picture of Caractacus in Rome. Write a caption.
	

	3
	To be able to create a story map to plot events.

	Grammar: Take one of the words from the glossary and use it in a sentence. Reorder sentence. Which sentence sounds better?
What do we know about Caractacus? CT to collect information from Chn. Make notes on flip chart.
Read The Captive Celt to class.
Discuss which information is based upon fact and which might be creative thinking.

	All chn to create a story map to plot events in the story.
	In pairs swop story maps. Identify any parts that are unclear. Check whether notes have been written to accompany each picture.
	

	4
	To demonstrate an understanding of characters by writing in role.
Steps to Success:

· Express feelings

· Write in first person

· Give a back story to identify context.

· Use historical vocabulary.

· Include speech.

	Grammar:
www.bbcclassclips : Advice from Michael Morpurgo when writing legends 3983
Caractacus’ story told from different viewpoints.

CT to scribe opening paragraph of The Last Battle as told by Caractacus
Refer to story map from the previous day.

Paragraph 1: Introduce yourself as Caractacus
Paragraph 2: How the Romans have treated you and your tribe.

Paragraph 3: What you intend to do next.

Paragraph 4: Rome

	SEN-Write in the third person
LA – Write a diary entry from the day the Romans demanded taxes and all your lands after your husband dies.

A.A. – Write a story in paragraphs expressing your opinion of the Romans.

Paragraph 1: Introduce yourself

Paragraph 2: How the Romans have treated you and your tribe.

Paragraph 3: What you intend to do next.
M.A. – 1: Introduce yourself

Paragraph 2: How the Romans have treated you and your tribe.

Paragraph 3: What you intend to do next.

Paragraph 4: Rome

Include speech. Identify elements of truth. Add numbered footnotes to explain to the reader historical facts.

Use historical vocabulary.

	In pairs read a section of their writing. Partner to determine whether success criteria met.

Swop over.

Give time to modify writing.
	

	5
	To develop the legend of Caractacus’ last battle.
	Reread writing from previous session.
	Continue writing from previous session.
	In pairs evaluate whether success criteria achieved (see previous day).
	

