LITERACY HOUR: Weekly Plan

Class:

Year 1 


Term:
Spring


Date: week 1

Text Level

8) to identify and discuss characters, e.g. appearance, behaviour, qualities; to speculate how they might behave; to discuss how they are described in the text; and to compare characters from different stories or plays;

15) to build simple profiles of characters from stories read, describing characteristics, appearances, behaviour with pictures, single words, captions, words and sentences from text;
Text

Farmer Duck – Martin Waddell
Word Level

PiPs Step 5 objectives

Focus clusters: bl; cl; dr; fr; pl; sm; tr


Sentence Level

3) to predict words from preceding words in sentences and investigate the sorts of words that ‘fit’, suggesting appropriate alternatives, i.e.  that make sense;


DAYS
Whole Class Work
Guided Work
Independent Work
Plenary

Mon
PiPs activities:

Croaker (p.26)

Phoneme Frame (p. 22)


Shared reading of ‘Farmer Duck’.  Brainstorm a list of characters in the story.  Give out cards to pairs with different characters on and ask pairs to find 3 words to describe that character.  Complete grid describing characters.   

Use a picture of a character from the story and use information in the grid to demonstrate writing a sentence in role as that character using a speech bubble.         (
Guided reading:

Using differentiated texts and based on the group’s targets.
Use pictures of different characters from the story with a speech bubble attached.  Children to write sentences in role describing the character.  As demonstrated in the shared session.
Children to go on an ‘animal walk’ and join with other children who are the same character.  What else have they found out about their character? Do they agree?

Tues
PiPs activities:

Quickwrite (p. 24)

Bingo (p.33)


Use 'post – its' to cover up the phrase  ‘How goes the work?’ on some pages.  Also cover up simple a number of words that could be predicted through the rest of the sentence.  Reread text demonstrating to the children in the first instance how you would predict the covered word or phrase.  Ask the children to work in pairs to predict subsequent words and phrases from the rest of the sentence.  Take feedback as a group.

Using differentiated texts close procedure task where the children predict what the missing word in a sentence could be and fill it in.
In pairs children compare their answers.  What predictions were the same?  What were different?  Can they reach an agreement on these?

Weds
PiPs activities:

Washing Line (p.33)

Cube Game (p.30)


Play ‘Riddles’ with the class.  Teacher thinks of a character and the children have to ask questions to work out who the character is.  If time target children to think of character and the class ask them questions.

Children play ‘Riddles’ in pairs.  

Extension – children can select a character from a well-known story.
Teacher selects characters from other stories known to the class and plays ‘Riddles’.

Thurs
PiPs activities:

Full Circle (p.29)

Sound Buttons (p.30)


Shared writing Explain that you will be writing a description of the duck to go in a book about the characters on the farm.  Ask the children in pairs to use the information grid from Monday to discuss a sentence that describe what the character looks like.  Take feedback.  Teacher demonstrates writing a sentence about what the duck looks like.  Children select own character to add to the book and orally rehearse sentence about what their character looks like. 

Children start to write character portrait using differentiated writing frames where appropriate.
Target children to read out their sentence without naming the character – can the rest of the class work out who the character is?

Fri
PiPs activities:

Fans (p.28)

Silly Questions (p.31)


Shared writing.  Using the information from the grid teacher scribes writing a sentence describing the duck’s personality.  In pairs children use supported composition to describe the kinds of things the duck does.

Children complete character portraits.
Children to go on another animal walk and find a partner who described the same character as them.  What else did they learn about their character?

