FABLES - some suggestions

After Shared Reading of a selection of fables

INVESTIGATE OPENINGS - focus on

· introducing characters

· typical vocabulary- 'once' 'one day'

· 'unlikely' animal combinations

· introduction of dispute/argument

Use a writing frame to work on various openings in Shared, Guided or Independent Writing e.g.

	The ………………….. and the………………………….

	One day the ……………… and the ……………… were having an argument.

	They couldn't agree…………………………………

IDENTIFY THEMES

e.g. trials/forfeits good over evil weak over strong wise over foolish

frequent use of animal characters

animal stereotypes in characterisation

e.g pig - greedy, lazy,dirty

donkey - stubborn, stupid
fox - cunning, sly

monkey- clever, mischievous etc.,

Use a planning sheet to draw up a story outline

	theme

	character1

	character 2

	1. (dispute)

	2.(set up trick/contest)

	3.(character 1 actions)

	4.(character 2 actions)

	5.(resolution)

Other writing tasks based on classic fables might be:
· character portraits

· ‘wanted' poster

· characteristics web

· news report

· comic strips

