ST MARY’S R.C. PRIMARY SCHOOL LITERACY PLANNING
YEAR 5
 4TH SEPTEMBER 2009
UNIT TITLE: Stories by Significant Writers with Narrative Structure – Michael Morpurgo (The Butterfly Lion)
	OUTCOME

· To have significant understanding of how a story is structured
· Be able to discuss the importance of different writers work in technical & emotional terms

	Learning Outcomes

	Week 1
· Read stories by a significant children's author including a serialized class novel.

· Children express their response with reference to other books they have read by the same author.

· Visualize setting, make predictions about plot and note story structure.

· Compare story openings and experiment with different types of opening.

Week 2

· Explore aspects of an author's style by comparing themes, settings and characters in different stories.

· Focus on characterization and make inferences about the author's perspective on a particular character.

Week 3

· Explore the idea of a 'significant author' by collecting information about an author.

· Children work collaboratively in groups to research an author of their choice and make a presentation to the class.

· Locate information in a text in print or on screen confidently and efficiently through using contents, indexes, sections, headings (and IT equivalent)

· Understand what is meant by 'in your own words' and when it is appropriate to copy, quote and adapt
Week 4

· Write an addition or ending to a story by a favourite book or author.

· Review conventions of dialogue: what it reveals about plot or character.

· Include elements based on reading, for example an interesting story opening or language used to create a particular comic or dramatic effect.

· Vary the length of sentences to achieve particular effects.

	Texts and other links

· Literacy Framework – Planning Resources

· Various Michael Morpurgo Titles: The Butterfly Lion (Class Reader),
Cool as a Cucumber, Wartman, Tom’s Sausage Lion and The Sleeping Sword.

	Spelling

	Day
	Learning Objective / Criteria & Introduction
	Whole Class
	Independent / Guided
	Plenary

	
	Teacher Inset Day

	2

Tue
	L/O: To understand who characters are & what they are like.
S/C:

1. Identify all the characters in the book

2. Find out what the characters are like

3. Try & predict how the characters will react in the book.
	Shared Reading

Read The Butterfly Lion from the book and explore the plot of the story re-capping on all the characters that have been introduced.

Ask the following questions:

How does the author show the main character’s feelings? Do we hear about all the characters all the time? Why not?

Use hot-seating technique to find out how the main character feels about what he does by running away and meeting the old lady.
	Independent Work

Model the introduction of the recording sheet, with pens & extract. Children are then to work in small groups of 4, using A3 sheets, writing descriptions about chosen characters

L/A – Runaway Boy Boy)

M1 – Old Lady

M2 – Mum

H/A – Bertie (South-African)

Provide children with extracts of the Butterfly Lion (Character Descriptions)

Get the children to read together the extracts to find more information to write on their sheets, complementing AFL knowledge.
	Discuss the children’s work as a class and take feedback.

Use hot-seat to find out how the main characters feel in the story until now.

	
	Explain to the children that over next four weeks they will look at how Michael Morpurgo writes, and what is special about his books
	
	
	

	3

Wed
	
	Shared Reading

Re-read the introduction to Butterfly Lion (Chilblains and Semolina Pudding) exploring the plot and structure of the story. Then ask the following questions:

What happens to the boy in the story?

Why does he feel this way?

Do you think this feeling will go away?

Is he doing the right thing?

Shared Writing

With the help of the class, try to write the introductory paragraph of a diary entry for the boy running away.

	Independent Work

Children to complete the diary entry either using model provided or an additional writing frame. Ensure they remember to add all the characters introduced:

Michael (runaway), Basher, Mr Carter (teacher), Millie (old lady)

L/A – Writing Frame with Teacher Support

M1 – Writing Frame

M2 – Exercise Books with T.A. Support

H/A – Unsupported

	Discuss the story with the children. Do they think that the writer based this story on his own experience? What evidence is there that it is? Get the children to discuss similar experiences that they may have had, where they have been in trouble for something.

Would they use these as the basis of their own stories later on? Children should record their ideas in their books for future reference. Then invite the children to read out their diary extracts.

	
	
	
	
	

	4

Thu
	
	Introduction

Remind the children of the story so far of the Butterfly Lion, (completed chapters).

Talk about what the children know so far about the book:

Characters – Appearance, Emotions, Speech

Plot – Setting, Time

Recap on the diary entry written and feelings of the main character.
	Speaking and Listening

Use the conscience alley technique to explore events at chosen points in the text. Divide the class into two lines. Choose one child to be the main character. Explain to children that one side of them are going voice the thoughts in the main character’s head that tell him to run away while the other line is going to voice the thoughts in his head that tell him not to. As the child who is the main character from the story walks down the line, the children on either side voice the reasons for and against the action. Then discuss with the child acting as the main character which side was most persuasive. Continue this for all the characters in the story so far.

	Reflect on how the technique helped the children to understand the character’s motivation and feelings.

Discuss also how the story might have changed if these events hadn’t occurred.

	
	
	
	
	

	5

Mon
	L/O: To understand the features of a good opening.

S/C:

1. Identify features of a good opening

2. Evaluate different books on openings.

3. Comment on your chosen book based on its opening

	Briefly recap on the essential components of an opening for a story:

Setting description, character description, dialogue, action.
Shared Reading & Writing
Use The Butterfly Lion to look at the ways a story can open. Using comparison frame as a reference for teaching points.

Begin to make a list of the key features of a good opening:

· Clear dramatic sentence, for example Butterflies live only short lives.
· Hook to interest the reader and make him or her read on.

· Setting that is hinted at or suggested.
· Characters introduced
	Independent Work

Provide children with copies of the extracts of texts (based on levels)

L/A – Cool As A Cucumber

M1 – Wartman

M2 – Tom’s Sausage Lion

H/A – The Sleeping Sword

Ask the children to work in pairs to find some of the key features of a good opening that have been identified together as a class and see if they can identify some other techniques. Compare their openings to The Butterfly Lion

	Take feedback from groups to form a definitive list of key features of a good opening. Record this list on the board.

	
	Explain to the children that they are going to compare the openings of different stories by Michael Morpurgo to find out what to write to create effective openings.

	
	
	

	6

Tue
	L/O: To create a detailed description of Timbavati.

S/C:

1. Play Literacy games to identify descriptive words

2. Think of more detailed words to describe Timbavati

3. Create descriptive sentences to describe the setting of the farm house nr. Timbavati
	Shared Reading

Quickly recap the story that has been read to the class through The Butterfly Lion.

Who are the main characters? Where are they from? What are they like?

AFL: Briefly recap on the essential components of an opening for a story:

Setting description, character description, dialogue, action. Children to choose which type of opening an example is.(Based on previous Homework Set)
Tell the children that they are now moving onto look at a different part of writing a Narrative Story. Setting. What is a setting? Place, Time. Can the children name the settings of different books or films that they remember?

	Speaking & Listening

AT: To use the ‘descriptive’ journey process to engage in listing vocabulary about the setting of a farm house in Timbavati.

TM: To play the game ‘Near the village of Timbavati.....’

AT: To use strips of paper to create descriptive sentences about Timbavati using knowledge gained from vocab. games.

TA to support M/A in S&L and Writing tasks.

T to support L/A in S&L and Writing task

AT to support H/A in S&L and Writing tasks

	Take feedback from groups to form a definitive list of good sentences.
Allow the children time to refine sentences key features of a good opening. Record or add this 2nd list on the board.
(Unable to complete allow more time to be addend to the next lesson)

Luke - very good sentence with the use of a simile

	
	Explain to the children that they will have a visitor in the class, for the duration of the lesson to complete a number of different activities.
	
	
	

	7

Tue
	L/O: To predict the events in a story based on research..
S/C:

1. Remember what you already know about the book: Cover, Blurb, Pages

2. Decide what might happen in the story

3. Fit these ideas to a story mountain

	Shared Writing

Using The Butterfly Lion as a model for the class, try to get as much information about the book as possible from the different pages:

Cover, Blurb, Pictures, Paragraphs & predictions of what might happen in the story.
They do not have to read the whole book.

Using a copy of the front cover, draw arrows of the picture towards information that has been collected.

	Independent Work

Children to complete their précis of their chosen text. Each child to have a different colour pen to write with. The children are to work in either 3’s or 4’s together. They may use the table or floor.

L/A – Cool As A Cucumber

M1 – Wartman

M2 – Tom’s Sausage Lion

H/A – The Sleeping Sword

Give children time to search for information & to practice what they are about to present to the class.

T to support L/A in S&L and Writing tasks.

TA to help H/A in using Fantasy ideas in story
	Ask children to summarise the information on the different stories that have been given them.

What do you will happen?

Why do you think this will happen?

	
	Explain to the children that they are going to try and present their idea of what where book is about, to the class.
	
	
	

	8

Thu
	L/O: To understand the importance of the structure of a story when writing.
S/C:

1. Identify what a story mountain does.

2. Decide what might happen in their own story.
3. Fit these ideas to a story mountain when re-telling your story.

	Shared Writing

Continuation: Additional time added to complete work from previous Plenary to refine sentences of an opening about Timbavati.. Time added to note what was achieved in exercise book.

Explain that they are going to use the ideas from the previous lesson as a starting point for telling their own version of their Michael Morpurgo stories, Using paired talk to encourage children to talk about their ideas.

Introduce the use of a story mountain to the creation of stories. Can the children think of any stories that they know that could follow the pattern of the model?

Model the use of the ‘mountain’ to help create an oral story of The Butterfly Lion. If a child does not know about a part of the story then they can create their ‘own’ version.

	Independent Work

In pairs the children are to create an oral story based on their given texts and the story mountain. Children can make notes on the mountain for clues, but not whole passages.

L/A – Cool As A Cucumber

M1 – Wartman

M2 – Tom’s Sausage Lion

H/A – The Sleeping Sword

Children are to present these stories to the class at the end of the lesson. Children to demonstrate with the use of the mountain where they currently are in the story. Pupils to wear story ‘tellers’ hat & sit on chair.
T&TA to support whole class in creation of oral stories.

	
	Remind the children of what they learnt yesterday and tell the story that they wrote about the day before yesterday.
	
	

	9
Mon

	L/O: To understand the idea of a ‘significant writer’.
S/C:

1. Think of questions you want to ask
2. Find the answers to these questions

3. Present your information in an interesting way to the class.
	Talk about authors and how they work. Explain that some authors have lots of books and are well known and others are not. Can the children think of well-known authors? These well known and good authors can become called a ‘Significant’ author because of their importance.
Shared Reading & Writing

First the children should try to think of questions that they would like to ask the authors about their life and writing.

Model with a different author, (Roald Dahl), how to retrieve the answers to some of their questions. Use a recording sheet to note any information needed for presentation.

	Group work

Put the children into small M/A groups (2/3) and ask them to think of questions to pose for research. Children are to decide each which jobs they are to have & plan how the research is to be carried out.
Provide children with recording sheet e.g. KWL Grid with the headings you have created and ask them to write down what they would like to find out about Michael Morpurgo.

They are able to carry out research via given resource sheets or the Internet, making general notes on the recording grid. (Make sure they keep copies of their notes and any web pages or texts they have used.)

T & TA to work with all groups to ensure on task
	Take feedback from the children regarding their research so far. Show the children how to categorise their information in different sections or mini-chapters.

	
	Tell the children that this week they will be we are going to look in greater detail at the author Michael Morpurgo & producing a presentation / piece of work to display this information.

	
	
	

	10

Tue

	L/O: To understand how to skim & scan information in a text.

S/C:

1. Locate information in a text or on screen
2. Effectively skim & scan a text

	Shared Reading
Explain to the children that they are going to start looking at the skill of reading lots of information at a time: SKIMMING & SCANNING.

Choose a page of text photocopied onto a single A4 page. This can be from any book, and if the activity is repeated, try to vary the kinds of texts that you use (e.g. stories, information books, and pages from dictionaries). Make sure that each child has one copy. They should also have access to different coloured pens and / or pencils.

Read through the text with the children to give them a general understanding of it. Before the lesson, count how many "ch"’s there are on the page. Ask them to find them all (telling them how many there are on the page), colouring them in as above. The first person to find all of them wins. The children are not looking to read – but looking for parts of words.

Now, ask them to find a different blend (e.g. "st"), making sure that they colour these in using a different colour.

	Group work

Children are to continue looking for information via the internet & different biographies about Michael Morpurgo.
Children can continue to fill in the KWL grid for notes & information.
	Take feedback from the children regarding their research so far.
Show the children display their information in a variety of ways:

Book

PowerPoint Presentation

Oral Presentation

	
	Explain to the children that they will continue with the work that they have set out to do, but first will look at some skills that will help them.
	
	
	

	11

Wed
	L/O: To know in more detail about the life of a significant author

S/C:

1. Find information about an author.
2. Think of ways to display the information.
3. Present to the class your info.
	Shared Writing

Explain that the class will now try to complete the presentation of information in a book, poster or talk.
Talk to the children about the information that they have got. Can it be organised in a special way? How do you want to present it?

Model the presentation of the info. in the form of a poster. With information all darted around a large title.

The children are able to use any format that they prefer.

	Independent Work
Children to complete their own information report on Michael Morpurgo.

TA & T to work with the whole class to ensure quality of work.
	Invite children to present the information that they have collected if they want.

	
	Talk about what the class has completed:

· Research

· Note-taking

· Storing information.

	
	
	

	12
Thu
	L/O: To know in more detail about the life of a significant author

S/C:

1. Find information about an author.

2. Think of ways to display the information

3. Present to the class your info.
	Children to continue creating a presentation for the class based on the life & works of Michael Morpurgo.

	13

Fri
	L/O: To write something on your own. The children were to have 40mins to create & write a piece of work that uses the skills that we have been talking about over the last few weeks with openings and story narrative. Each child will then read another child’s story and comment on it; 1 praise & 1 improvement comment. The children will be allowed to read allowed examples that they think are good.

	13

Mon
	L/O: To understand that stories have different parts.
S/C

1. Identify different features of a story

2. Place features on a story line

3. Start to think about a new story with features
	Starter:

Give the children a copy of the story mountain and a copy of the features that are associated with them. Ask the children to move around the room finding the features, and them putting them onto the story mountain with a partner.

Ensure the children have got the correct parts within the mountain

Shared Writing:

Model the use of the story mountain to create a story from a funny story, with a real-life setting about a favourite character.

Using the white-board write up with the features a mini-plan.
	Speaking & Listening:

Use this ‘mountain’ as the starting point for their own writing, They discuss in pairs and note their ideas:

· style of story,
· a setting,
· characters
· key events
	AFL:

Get the children in to 5 teams (Mixed Ability). Get the children to name there team.

Play Alien Connectives...1point for each correct answer.
Teacher to check if the answers make sense and fit.

	
	Introduce the writing task by asking children to reflect on a favourite author or text. They should consider what it is that they like about
	
	
	

	14

Tue
	L/O: To have understanding of Connectives and their use.
S/C

1. Know what connectives are.

2. Identify different connectives in writing

3. Use connectives within own writing
	Starter:

Introduce what a connective is and how it can be used within writing joining different sentences together. Give the children chance to identify Connectives within different pieces of writing. Play unfortunately / fortunately. Talk about the use of the words unfortunately & fortunately, and how they link the sentences together.

Shared Writing:

Model the use of the story mountain t create a plan for the creation of a story. Using the Spider-Diagram method with different sections: Setting, Characters, Plot, Problem (vocabulary from story mountain)

Answer a questions re: setting out.

	Independent Work:

Complete independently a plan with their chosen method based on previous lesson ideas:

L/A – Writing Frame 1 – with TA support
M1 – Writing Frame 2 – with TA support
M2 – Writing Frame 3
H/A – Use book with T support
	Continuation: Get the children in to 5 teams (Mixed Ability). Get the children to name there team.

Play Alien Connectives...1point for each correct answer.

Teacher to check if the answers make sense and fit.
Ask children to summarise the information on the different stories that have been given them.

What do you will happen?

Why do you think this will happen

	
	Talk to the children about the completion of their story & how they are going to be taught different skills to help them.

This lesson: Connectives
	
	
	

	15

Wed
	L/O: Use story planning to create a story
S/C:

1. Complete story planning

2. Re-tell story to members of the table
3. Write opening paragraph of story.
	Shared Reading & Writing:

Read along with the class a copy of the modeled story planner’. Ask them can they add any further information to help the teacher make the story better:

· Better description of Character

· Interesting Setting

· Different Vocabulary

Ask the children to complete & follow their story plans, rehearse sentences orally and re-read and check writing. Work with guided writing groups to review writing and offer support as appropriate.
Talk to the children about using the sheets to ‘get ideas’ and not to copy completely when writing their story.
	Independent Work:
Write a start to a complete story with an interesting story opening, paragraphs for build-up, climax or conflict resolution and ending; use a range of connectives to introduce scenes and link events.
L/A – with T support
M1 – with TA support
M2 – no support
H/A – no support

	Ask the children to present what they have written so far.
Is it like what we have talked about with Michael Morpurgo stories?

How does it start?

	
	Talk to the children about the completion of their story & how they are going to use resources to help them.
	
	
	

	16

Thu
	L/O: To understand that connectives join parts of sentences

S/C:

1. List examples of connectives

2. Put connectives into sentences

3. Write own sentences with connectives
	Recap with the children what was completed in the previous lesson on Tuesday. Asking the children to think of examples of connectives.
Shared Writing:
Model the cutting and creation of the connective sentences, showing them how to find the start & end of the sentences.

What makes a start to a sentence? What makes a sentences end?
L/A – In small groups – with T support

M1 – with TA support

M2 – no support

H/A – no support

AFL: Get the children to vote on different prepared sentences: if the connective makes sense, is there a better connective to use.
	Independent Work:
Children to spend time completing the stories that they have written in the previous lesson.
L/A – with T support
M1 – no support
M2 – with TA support
H/A – with TA support
When children have completed their stories, support the process of discussing, proofreading and editing their own writing.

	Ask the children to present what they have written so far.

Is it like what we have talked about with Michael Morpurgo stories?

How does it start?

	
	Talk to the children about the completion of their story & how they are going to be taught different skills to help them.

This lesson: Connectives
	
	
	

	17
Fri
	L/O: To know stories can always be made better

S/C:

1. Complete ‘planned’ story

2. Allow others to read your story & ask what they think.

3. Edit your story
	Shared Writing:
Demonstrate how to check and improve sentence construction and punctuation by modeling alternative sentence construction.
Talk about the effect of using longer or shorter sentences for dramatic effect at particular points in the story.
	Independent Work:
Children to spend time completing the stories that they have written in the previous lesson.

L/A – with T support

M1 – no support

M2 – with TA support

H/A – with TA support

When children have completed their stories, support the process of discussing, proofreading and editing their own writing.

Demonstrate how to check and improve sentence construction and punctuation by modeling alternative sentence construction.

Talk about the effect of using longer or shorter sentences for dramatic effect at particular points in the story.
	Ask the children to volunteer & present what they have written so far.

	Additional Lesson to planning *
	Talk to the children about the completion of their story & how they are going to be taught different skills to help them.

This lesson: Editing
	
	
	

* Additional lesson was added to allow the completion of the stories and to allow editing time.

	Resources Needed:

· Pictures of Michael Morpurgo Front Covers

· Copies of:

· Openings to Stories

· Facts about Michael Morpurgo

· Sheets for Scanning & Skimming

· Created worksheets:

· Connectives.
· Cut out Connective Sentences.
· Writing Frames (Diary, Comparing Openings, Story Planning).

	· ICT

· Mini Laptops with internet access & PowerPoint

· Interactive Whiteboard

· Large A2 / A3 paper
· Coloured Paper
· Felt-tips (differing colours)

· Mini-Whiteboards & Pens
· Glue

Blue – Completed

Green – Added after planning

Red – Omitted after planning

