Literacy Unit Summary Plan
	Name: C. Froggett / H. Doveston / L. La Touche

	Class: 3ST/3DL
	Year Group: Three
	Fiction Unit
Myths and Legends

	Term: Summer 1
	Four Weeks Beginning: 16/4/12

	Overview
Read a range of myths and legends, identify and discuss common themes, for example good over evil, wise over foolish, etc.
 Sequence the key events using lists, maps and storyboards and describe the key characters with reference to the text.
Demonstrate how the sequence of events can be varied.
Using a familiar story theme, children plan and write own stories in style of myth/legend/fable, etc.

In light of the recent assessments we have also tried to incorporate different techniques – hot-seating, interview, etc to ensure learning is as active as possible.

Also, where applicable, links have been made to reading assessment foci so the children are explicitly shown the links between reading and writing.
2012

	Objectives
In order that children make effective progress in core skills across the year, it is important that these Strands are planned for in every unit:

Strand 5 – Word Recognition: decoding (reading) and encoding (spelling) at KS1

Strand 6 – Word Structure and Spelling at KS2.

Strand 11 – Sentence Structure and Punctuation at both key stages.

These are in addition to the Objectives listed below.

3. Group discussion and interaction

· Use talk to organise roles and actions

· Actively include and respond to all members of the group

8. Engaging with and responding to texts

· Identify features that writers use to provoke readers' reactions

9. Creating and shaping texts

· Use beginning, middle and end to write narratives in which events are sequenced logically and conflicts resolved

10. Text structure and organisation

· Signal sequence, place and time to give coherence

11. Sentence structure and punctuation

· Show relationships of time, reason and cause through subordination and connectives
·

	
	Learning Objective
	Children’s activities
	Outcomes

	
	Week 1 wk beg 16/3
	
	

	2
	LO: Can I explain what a myth is?

LO: Can I use drama to explore alternative endings?
	Children use drama to explore the ending to Theseus and Minotaur.
	I can use drama to explore my ending to a myth.

	3
	LO: Can I compare and contrast two myths?

LO: Can I begin to identify the key features of a myth?
	Children compare Theseus and another myth- Orpheus and Eurydice. Can they pick out the key features from similarities?
	I can compare/contrast two myths.
I can begin to identify the key features.

	4
	LO: Can I ask questions to learn more about a character?
	Story of Icarus – children interview the characters to add depth to their knowledge. Including evidence from text, inference and imagination.

	I can devise and answer questions to learn more about a character.

	5
	LO: Can I identify key features of a myth?
	Children read/listen to another myth- Perseus and Medusa.
Recalling other stories so far identify features common to each.

Children also draw Medusa using only description in the text.
	I can identify features of a story type (Greek myth).

I can match features of a type of story (Greek myth) to actual stories I have read/ heard.

	
	Week 2 wk beg 23/3
	
	

	6
	LO: Can I ask questions to learn more about a character?

LO: Can I use role play to explain and describe how a character feels?
	Children revisit Theseus – this time honing in on character.
Using analysis of text, find out about character and devise interview questions and use hot-seating for further depth.
	I can use different methods to add detail to characters.

	7
	LO: Can I use descriptive language to explain how a character feels?
	Children revisit Orpheus- discuss emotions and feelings of character and write a diary entry to describe his emotional journey.
	I can use descriptive language to write how a character feels.

	8
	LO: Can I use drama to explore how a character is feeling?
	Revisit Perseus – explore his emotional journey then write a letter to an agony aunt asking for advice.
	I can use descriptive language to write how a character feels.

	9
	LO: Can I compare and contrast myths?

	Children consider the myths covered so far – similarities and differences.

They choose and discuss their favourite – explaining their choices (links to reading AF)

	I can compare and contrast several myths.

	10
	
	
	

	
	Week 3 wk beg 30/3
	
	

	11
	LO: Can I map out a hero’s journey?
	Children use either Jason and Fleece or Odysseus (HA) to plot out the quest locations.

 Greek Myths for Children – Usbourne

	I can map out a hero’s journey

	12
	LO Can I create and describe a mythical creature?
	Children devise a mythical creature thinking about qualities of the creatures used and their part in a story.

Captions written to accompany their work include descriptive literary features – simile, etc
Children peer assess.
	I can write imaginative descriptions to go with own work.

 I can provide positive feedback on work done by others.

	13
	
	
	

	14
	L.O. Can I identify the setting and the dangers from myths.
	Children look at different settings from myths covered – see the links between setting and peril or setting and escape/rescue – sea=giant sea creature or rescue by dolphins.
	I can plan a setting and danger for a myth.

	15
	L.O. Can I plan my own myth?
	Recap on the story mountain – plot one of the myths covered on the mountain.
Children then discuss their own quest and tell story verbally – help each other to plan their story on the format.
	I can plan my own myth

	
	Week 4 wk beg 7/4
	
	

	16
	L.O. Can I extend my plan for a myth story
	Revisit plans – can someone else work out the story from the plan?
Use different partners to check plans and amend/edit with some added vocabulary.
	I can extend my story plan.

	17
	L.O. Can I write the opening and build up of my myth?
	With T input and partner discussion, children write the opening and build up of their myth.
	I can write the opening and build-up of my myth.

	18
	L.O. Can I write the dilemma of my myth?
	With T input and partner discussion, children write the dilemma of their myth.
	I can write the dilemma of my myth

	19
	LO: Can I write the resolution to my myth?
	With T input and partner discussion, children write the resolution of their myth.
	I can write the resolution and end of my myth

	20
	LO: Can I peer assess my friend’s myth?
	Children re-read their completed myths out loud to each other and complete peer assessments. Which parts did they like best?
	I can peer assess a myth.

