
Literacy – Weekly Planner

Teachers : AA RC AR CH DF - Year 3/4
OUTCOMES – At the end of this week the children will have written a descriptive piece of writing based upon the Polar Express by Chris Van Allsburg.
	
	Objectives
	Whole class teaching

	Upper and challenge

3c – 3a

	Middle 2a/2b

	Lower and SEN

	Plenary

	M
	LO: To use the 5 senses to describe a scene.
AF1 2 and 7

Writing imaginative, interesting and appropriate text.
Steps to success

I know that an adjective is a describing word.

I know that an adverb describes the verb.

I can use the 5 senses in within my writing.

	Children close their eyes and put their heads down onto the table.

Read the children a Christmas passage based upon ‘The Polar Express’ by Chris Van Allsburg.

It was the night before Christmas and all was still. Downstairs I heard the noise of our grandfather clock ticking. Every second meant it was closer to Christmas day. I lay in bed motionless. I wondered if Father Christmas was outside? What would he do if he caught me? I slowly crept out of my bed and carefully opened my bedroom window. I looked down onto my street.
[image: image1.jpg]

Children open their eyes and see the picture of the calm street.
Pretend to step into the picture (drama optional)
Use the sense hearing as an example on the interactive board.
Think pair share activity into what they would hear on a Christmas eve like this. Highlight adjectives and adverbs.
e.g. You can hear the snow fall gently onto the icy ground.

You can hear a choir singing from the pretty nearby church.

	Children to work in tables to fill in senses sheet from Mr Colton and write down sentences around all the 5 senses.

Sight, Smell, Hearing, Touch and taste.

Focus on adjectives and adverbs extending to embedded clauses.

Teacher to work with highers.
No limits extension:

Add drama to sentences to perform and demonstrate good practice.
	Children to work in tables to fill in senses sheet from Mr Colton and write down sentences around all the 5 senses.

Sight, Smell, Hearing, Touch and taste.
Focus on Capital letters, full stops, adjectives and adverbs.
	Children to work in tables to fill in senses sheet from Mr Colton and write down sentences around all the 5 senses.

Sight, Smell, Hearing, Touch and taste.

Focus on using capital letters and adjectives.
To work with TA.

	AFL: Children bring their finished sheets to the carpet and we share good practice from the lesson. Stick the finished sheets on our working wall for the children to use tomorrow and to encourage good writing.

	T

	LO: To use similes to improve description.

AF1 and 7

I am beginning to use figurative language.
Steps to Success

I know that a simile compares one thing to another.

I can use interesting similes to describe the Polar Express

I know that presentation matters and I present my work carefully.
	Start the lesson in Year Group on the carpet and show the film clip when the Polar Express train arrives in the quiet street. (mins/secs to follow)
AFL recap with the children (from poetry unit) what a simile is, recap good practice from yesterday on interactive board. Either give examples to remind chn or ask them to write one in pairs on a wb
Explain to the children that today we will be working in a carousel activity to describe two illustrations.

One from the outside of the train and one inside, both illustrations are from the Chris Van Allsburg book.

Verb Table

Adverb table

Adjective table

Simile tables
Use Simile Stars from the Polar Express Teacher created resources.

(Extension of metaphors with highers)

With teacher
1 teacher focus group on similes and then move onto an independent table to do similes about a different picture? You could have the simile stars as an ind activity

	Children to go round in groups to write down their words and sentences on big sheets. (Resource to be supplied by RC)
Extend highers with metaphors.
They become the teacher

Can they make a presentation to explain the difference between a simile and a metaphor?
	To work in a group with TA support.

	Children write down their favourite simile or on a simile star.
Share with the class then stick it onto the working wall to support writing.
Highers show metaphor presentation.

	W
	LO: To develop feelings and emotions.

AF1 and 7

I am beginning to develop ideas, characters and describe settings, feelings and emotions.
Steps to success

I can use drama to understand how a character may feel.

I can describe feelings and emotions

I can voice my opinions and how I would feel.

	Show clip again with the train conductor asking ‘so, are you coming?’

Split the children into four groups. Two groups believe ‘Yes’ you should board the Polar Express and two groups believe ‘No’ you shouldn’t board the train.

Children talk and discuss in groups and create a list on paper into reasons why they should or shouldn’t get on the train.

e.g. Yes – Father Christmas may be on the train.
 No – I am unaware where the train is heading.
Come together and share ideas with a thought tapping drama exercise – children to freeze frame in a position to show if they want to get on or don’t want to get on the train think about facial expression and body position, where children join in with the positives and negatives of boarding the Polar Express. (Record on tablet.)
[image: image2.jpg]

	In draft books, children compare emotions and feelings of the boy in the Polar Express.
The boy feels ___________ and should board the Polar Express because…

The boy feels __________ and should not board the Polar Express because…
No limit extension
Can the children produce a video diary to hand to the boy.
e.g. Hey there, it’s Isobel here. I really don’t think you should get on the train because…

	Children given a range of feelings and emotions and they have to decide if it is a for or against and then copy up into their draft books.
	Children write down whether they would board the Polar Express and why. Add it to the working wall.
Show any video diaries.

	T/F
	LO: Can I write imaginative, descriptive writing?

AF1 and 7
Steps to Success

I can read through my work and make sure it makes sense.

I can correct and improve my work.

I know that presentation matters. I present my work carefully.

	Remind children of all their excellent descriptive work this week by showing them the working wall.

•
Adjectives

•
Adverbs

•
Similes

•
Emotive writing

•
Feelings

Highers

•
Embedded Clauses

•
Metaphors

Children to now bring it all together to write a descriptive piece of writing describing a quiet night followed by the arrival of the Polar Express train.

Note: They are not yet on the train.

Model a third person example (We are not in the story)

Patiently, the young innocent, lonely girl gazed expectantly into the midday sun. As the ship glided through the tranquil waves, a solitary tear formed in the corner of her eye. Echoes of the loud horn sounded through the harbour like a lion’s roar. Thoughts of dread raced through her mind.
[image: image3.jpg]

	Children to draft, edit and then copy out their descriptive writing into their literacy books. Children also to focus on their presentation.
Endless Extension/Homework

Children to write a piece on what they think the inside of the Polar Express will look like.

Can they use all the skills from their descriptive writing?
	AFL: Children to complete their descriptive writing checklist to self-evaluate their writing.

	M
	LO: To start a sentence with an adverb.

AF5 Vary sentences for clarity, purpose and effect.
I know what an adverb is.

I can use an appropriate, ambitious adverb for effect or occasion.
I can write a sentence us an adverb starter.
	Wow starter to the week.
Children enter the classroom and the chairs are set out in twos for a train effect. Put wipe boards and pens under seats.
Use train noise youtube clip

https://www.youtube.com/watch?v=UNcN5bSfnq4
An adult plays the role of the Polar Express Conductor (A poor man’s Tom Hanks) and welcomes the children in the following manner.

“Welcome, Welcome to the Polar Express, we are heading to the North Pole today and we are expecting a journey beyond your wildest Christmas dreams. Now it is important to listen to the rules so that we are safe and we all arrive on time. There are only two rules: number 1: You must do exactly as I say and number 2: if you hear a bell then you must freeze and not say a word. Safe journey, enjoy your stay.”

The conductor gets the children to pretend they are playing a game with their partner, e.g. rock scissor paper or with a yo yo.
When the bell rings children freeze. When the Controller taps them on the shoulder they come to life and can speak.

Ask a few children to explain why they are on the Polar express? How do they feel? What game are they playing? Do you need this question? Emphasise good wow words.
Based on the responses, on the interactive board, show the child a sentence starting with an adverb followed by the ing word ‘playing’. e.g. Happily playing with a yo yo.
Explain what an adverb is – explaining how something is happening or someone is doing something, usually ending in ly.

Patiently, quickly, wildly, happily, enthusiastically, joyfully, cautiously, calmly, frantically, noisily.

Give the children 5 minutes to write down a sentence with an adverb starter on their wipe boards. Have a list of adverbs either on a sheet or on the board for LA to help. Encourage HA to use more interesting adverbs and follow it up with (ban happily and sadly?!).
Adverb playing Finish the job
Go down the train and share all the adverb sentences. See if they can improve their sentence with an adjective or a simile (model this if needed)
Children to copy up their adverb sentence starters onto paper.
	Children to write their adverb sentence starter and progress to using, adjectives, similes and embedded clauses. AF1 and 7
Write onto paper for the working wall.

Endless Extension
Can the children now think of a different verb.
	Children given a list of adverbs to choose from to aid their writing.
TA support.
	Each pair copy up their sentence onto a post it note and stick it onto the working wall.

	T
	L:O
To use connectives to vary my sentences.

AF5: Vary sentences for clarity, purpose and effect.
I know that a connective can lengthen a sentence.

I can use ‘and’ and ‘but’ to connect me sentence

I can check my sentence makes with my chosen connective.

	Children sit on the carpet. On the interactive board, show them the passage of writing from when the Polar Express is climbing up the mountains towards the North Pole. (Based upon the Polar Express book teacher note, include on Inter write) Children think pair and share about what connectives they can see within the writing.
Recap key connectives. Try to avoid ‘and’

Children then watch the video clip from the Polar Express, when the train arrives into the North Pole.
Show the children the picture from the Polar Express text when the train enters North Pole

[image: image4.jpg]

	Children are given 5 sentence starters around the picture describing the North Pole picture from the Polar Express book. Children try and use a range of connectives from the interactive board to finish the sentence.
e.g. Brightly shining, the Polar Express entered the North Pole and headed towards the centre of the snowy town.
Highers to write independent sentences with level 4 connectives and no starter support. - teacher focus group
Endless Extension

Highers to record their higher sentences on the tablets with actions and present to the class to demonstrate good practice.
AF5: I can use subordinating connectives (eg when, if, because).
	Children given a passage of writing from the Polar Express. Children have to decide which connective to use in the gaps
	Self-Assessment: Children underline all the connectives that they have used within their writing.
Highers to show their videos from the lesson.

	W/T
	Can I use a range of sentences?
	Show a child’s good practice from yesterday

Think pair share
What makes it good?

What connectives did the child in question use?

Children come to the front and highlight on the interactive board.

Watch the next section from the Polar Express when the train enters the centre of the town and the elves draw in.

Model good writing of a similar situation.

Prancing joyfully, the playful reindeer headed towards the crowded square. Meanwhile, Santa checked his list one last time. Hoards of weary shoppers searched for the magical sleigh however it could not be spotted in the misty sky.

[image: image5.jpg]R
L

Children to write a descriptive third person piece of writing about the train arriving at the North Pole.

	Children to draft, edit and then copy out their descriptive writing into their literacy books. Children also to focus on their presentation.
Teacher to work with a lower group?
Highers to focus on using a level 4 range of sentence starters and connectives. Independent to put what they did in Tf group yesterday into practise
[image: image6.jpg]

	AFL: Children to complete their descriptive writing checklist to self-evaluate their writing.

	F
	Wow finish to the Unit:

Children to recap their excellent work throughout the unit and act out the Polar Express ‘Spirit of Christmas script’ by Susan Kilpatrick.
Reading AF4
Identify and comment on the structure and organisation of texts, including grammatical and presentational features.

