	School:

	Teacher:
	Year: 1
	Date:

	Fiction – Stories with repeating patterns

	Daily Learning Objectives in blue

	Main text: ‘We all went on Safari’ by Laurie Krebs

	Handwriting:

	Phonics:

	Groups
	
	
	Assessment

	LAPs

	MAPs

	HAPs

	Homework

	Reading
	Questioning – open ended questions

Self Assessment –

Peer Assessment -

	
	
	
	
	
	

	
	
	
	ICT
	
	

	
	
	
	Use of Adults
CT to work with specific group as noted differentiated planning
TA to support another group as noted on differentiated planning
Tuesday/Thursday

SG to support LAP
	
	

	Monday 20th Jan
	LEARNING OBJECTIVE
	LO: To write an animal African name and a speech verb.

	
	WORD READING TRANSCRIPTION
	TEACHER MODELLING AND MAIN INPUT
	DIFFERENTIATION
	SUCCESS CRITERIA
	ASSESSMENT

	
	Pupils should be taught to:

begin to form lowercase letters, starting and finishing in right place

form capital letters
	Read through We all Went on Safari by Laurie Krebs. Quickly establish that the book is set in Africa, that it includes describing words, that it is a counting book. At the end, mind map all the African animals that you have seen in all three books, with CT recording these on a large piece of IWB. Add clip art pics of these African animals. Keep this for subsequent sessions. Pick a selection of animals and ask chn the noise the animal makes, e.g. lion = roar, hen = cluck, leopard = purr. Children have little whiteboards and write some speech verbs of their own for animals. Get some ideas from the children and write speech verb before name/picture of each animal, i.e. roaring lion, braying zebra. Stress that all these words end in suffix -ing, to show they are happening now (present tense). Explain to chn that this week they will each write a counting book. So today they will each choose ten animals, each with a noise! Mind map these on the board – all the noises that these animals would make. Model where to put their words in the ‘counting book planning sheet’.

	LAPs
Children choose 4 African animals from main text that they would like to use in their counting books. LAPs use mind map from board to help them include a speech verb before their chosen African animals. Children to write animals in plural form (e.g. lion, elephant etc.) Children write their African animal names and speech verbs in the correct places in the ‘Counting Book planning sheet’. CT – have flip chart to hand to reiterate main input. Keep this close to table.
Lower ability children will benefit from drawing these animals and just writing the speech verb.
	MUST:
Spelling African Animal names
SHOULD:
Spelling African names with speech verbs
COULD:
Spelling African animal names in plural form with speech verbs
	

	
	
	
	MAPs
Children choose 5 animals from main text that they would like to use in their counting books. MAPs use mind map to help them include a speech verb before their chosen African animals. Children to write in plural form (as above in LAPs) . Children write their African animal names and speech verbs in the correct places in the ‘Counting Book planning sheet’. TA
	
	

	
	
	
	HAPs

Children choose 10 animals from main text that they would like to use in their counting books. Independently writing speech verbs before their African animal names. Children write their African animal names and speech verbs in the correct places in the ‘Counting Book planning sheet’.
	
	

	
	
	
	PLENARY
Ask chn to try and remember all the animals they chose, in order! Invite chn up to front of class to share, encourage them to do this independently. Can the chn remember 5? Or maybe even 10?
	
	

	Tuesday 21st December
	LEARNING OBJECTIVE
	LO: To write a describing word for their African animals

	
	COMPREHENSION
	TEACHER MODELLING AND MAIN INPUT
	DIFFERENTIATION
	SUCCESS CRITERIA
	ASSESSMENT

	
	Pupils should be taught to:

understand the books they can already read accurately and fluently by:

a. drawing on what they already know or on background information and vocabulary provided by the teacher

c. discussing events in the book
	Remind chn that they are each writing a counting book this week. They will use their animals + speech verbs, e.g. roaring lion, trumpeting elephant. Show three animal pictures. Invite chn to work in pairs to choose one of those shown. They think of as many words as possible that describe it, e.g. elephant = grey, old, wrinkly, slow. Ask chn to share their describing words with you. Pick a describing word you like and write it behind the speech verb, e.g. whiskery, roaring lion; stripy, neighing zebra. Explain that today we will write a descriptive word for each animal in our counting books. Remind chn that their writing needs to be neat and legible! Chn will be adding a describing word for each of their animals, placing this behind the speech verb they wrote yesterday. USE PLANNING SHEET for LAYOUT. There is the IWB mind map for those who need it to use, but some chn will not require this. Stress that writing should be legible and that letters should be well formed.

	LAPs

 Chn work with their partners and discuss good descriptive words for each of the animals. Encourage them to work together to brainstorm good ideas, looking at the IWB and remembering some of the suggestions in the whole class session. Children choose four describing words for their African animals from yesterday. Children write their chosen describing words in Counting book planning sheet.
 TA – with flip chart to mind map their ideas in a group.
	MUST:
Discuss the sequence of events in a story

SHOULD:
Sequence a story
COULD:
Include imaginative , independent describing words

	

	
	
	
	MAPs

Remind the children that there need to write carefully and make sure their writing is legible. Children write their chosen describing words in Counting book planning sheet. CT

	
	

	
	
	
	HAPs

 Independent writing – children include their describing words into their ‘counting book planning sheet’.
	
	

	
	
	
	PLENARY

Choose a child to tell you one of their descriptive words. Has anyone else chosen that word for that animal? Or for another animal? Choose another child to tell you their word. Can anyone tell you a descriptive word that no-one else has chosen.
	
	

	Wednesday 22nd December
	LEARNING OBJECTIVE
	LO: To add number words and pluralise nouns in my sentences

	
	COMPREHENSION
	TEACHER MODELLING AND MAIN INPUT
	DIFFERENTIATION
	SUCCESS CRITERIA
	ASSESSMENT

	
	Pupils should be taught to:

1. understand the books they can already read accurately and fluently by:

a. drawing on what they already know or on background information and vocabulary provided by the teacher

c. discussing events in the book
	Return to chn’s sentences for their counting books. Model how we add a number word to each sentence: one whiskery roaring lion, two fat buzzing fruit-fly, three tiny squeaking mouse. Read these sentences. Ask chn what is wrong? It should be ‘mice’ and ‘flies’. Discuss how we pluralise the animal names. What is more than one fly? (flies) Or mouse? (mice), etc. Say that we will add numbers to our sentences and pluralise the animal names.

	LAP

Hand out chn’s ‘counting book planning sheets’. They are writing number words in appropriate place. They have to be careful that they use all the numbers from, appropriate for how many sentences they are creating. After they have written the number word, they read the sentence and change the animal name so that it is plural (except on the first one!). Encourage chn to READ each sentence OUT LOUD so that they will then say the correct plural word and can write it in. They may need a rubber! TA – help children to add numbers and correct plurals.

	MUST:
Include number words into their sentences

SHOULD:
Include number words into their sentences as well as pluralise nouns.
COULD:
Include number words, pluralise nouns and contribute pluralise nouns in class discussion during main input.

	

	
	
	
	MAPs

Same as above but for their 5 African animals Independent writing

	
	

	
	
	
	HAP

 Same as above but for 10 animals. CT
	
	

	
	
	
	PLENARY

Ask different chn to read a sentence and show that they have the correct plural.
	
	

	Thursday 23rd Jan
	LEARNING OBJECTIVE
	LO: To complete a sentence with capital letters and full stops / exclamation marks.

	
	GRAMMAR
	TEACHER MODELLING AND MAIN INPUT
	DIFFERENTIATION
	SUCCESS CRITERIA
	ASSESSMENT

	
	Pupils should be taught to:
understand how spoken language can be represented in writing by:
c. beginning to punctuate sentences using a capital letter and a full stop,

d. using a capital letter for the personal pronoun ‘I’
	Chn write the starts for their sentences for each animal by writing I can see/ I can hear/ I can smell/ I can touch at the start of each sentence. Emphasise the capital I at the sentence start (as it starts the sentence & also because it replaces a chd’s name, which also begins with a capital letter). Model how each sentence now makes sense and makes a counting book that includes full sentences, appropriately punctuated, number words, describing words (adjectives) and plural nouns. Ask class to help you list the senses on the IWB.
Half way through Differentiated task

Stop class and demonstrate to them the next part of their lesson. Each child will get a blank book. Each page is numbered for them – model where to write their sentences.
	LAP
Children use their ‘counting book planning sheets’ to rewrite their sentences in full. Children look at their planning sheets and reread their work so far. Chn are going to write their sentence starts in the correct place on the planning sheet. Chn should read each sentence though to check that it makes sense. Each child has blank ‘books’ ready made for them to write the sentences into. CT - encourage capital letters and full stops.

	MUST:
To complete sentences, including sentence starters (senses)
SHOULD:
Complete sentences with senses starters and ensure Capital letters are included.
COULD:
Completed sentences with senses starters, capital letters and full stops.

	

	
	
	
	MAP

Children use their ‘counting book planning sheets’ to rewrite their sentences in full. This group can write these for themselves, copying the sentence starters from the board. Same as above but for 5 animals

TA – ensure children write the sentences into the correct places in their books. Remind them about Capital letters and full stops.

	
	

	
	
	
	HAP

Same as above but for 10 animals.
Independent work – place books in a place that the children can collect when they are ready to start next stage.

	
	

	
	
	
	PLENARY

Chn ensure that the pages in their book are in the right order, that the numbers they have written are sequential. They check with a partner.
	
	

	Friday 24th December
	LEARNING OBJECTIVE
	LO: To combine sentences to create a counting book

	
	COMPOSITION
	TEACHER MODELLING AND MAIN INPUT
	DIFFERENTIATION
CT and TA to work across whole class – some children may need extra support to finish their sentences from yesterday.
	SUCCESS CRITERIA
	ASSESSMENT

	
	Pupils should be taught to:

write sentences by:
a. saying out loud what they will write about

c. sequencing sentences to form short narratives

d. re-reading what they have written to check it makes sense
Read aloud their writing clearly enough to be heard by peers and teacher

Discuss what they have written
	Chn may design a front cover and add the author’s name. Say that today they will finish their books by providing illustrations of the corresponding number of animals, i.e. I can see 4 little, chirping chicks, will have a drawing of 4 little chirping chicks on it! Explain that chn that there will be pictures to help them do their illustrations in the animal pictures box. Once chn have finished their pages, staple these together, adding the front cover. Don’t forget the author!

	LAP
Design front cover for counting book – ensure children understand how many animals to draw per page. Can they read the numbers? Use picture resources to help with drawings.

	MUST:
Illustrate counting book

SHOULD:
Illustrate counting book and front cover

COULD:
Illustrate counting book, front cover and authors name.

	

	
	
	
	MAP

Same as above but for 5 pages (5 animals)

	
	

	
	
	
	ARE

Same as above but for 10 pages.
	
	

	
	
	
	PLENARY

Pair the chn so they sit with a chd from another table. The chn read their story to their new pair. Ask each pair to stop after each page and count the number of animals, matching it to the number word. Swap and repeat.
	
	

