LITERACY HOUR: Weekly Plan 4

Class:

Term:

Date:

Text Level

2. to identify typical story themes

3. to identify and discuss main and recurring characters

8. to write portraits of characters
Text

Fairy Tales (Ladybird)
Word Level

13. to recognise and spell common suffixes and how these influence meaning

Sentence Level

(As weeks 2 & 3)

DAYS
Whole Class Work
Guided Work
Independent Work
Plenary

Mon
Refer to list made of titles with similar themes from Week 1 Day 1. Explain how stories often have the same ingredients in them (refer to Week 3 Day 4). Brainstorm and list other ingredients for the ‘recipe’.

W13

Spelling Bank

page 13
Guided Writing ~

Write a sequel to a fairy tale from last week’s poster.
Give children prompts from recipe sheets, ask them to skim and scan a selection of fairy tales to identify recurring ingredients.
Share with another pair.

Tues
Introduce the idea of common recurring characters in fairy stories by choosing and presenting one. eg. hero, princess, wicked step-mother. Have job vacancy from newspaper eg. ‘Hero Wanted for Fairy Story. Must be handsome etc.’

Hot Seating:

Children identify themselves (give out names of well-known characters’ names on cards).- children assess (in pairs, come up with questions to ask them) whether character should be shortlisted.

Shared Writing:

Ask children to suggest other common characters/ job vacancies, and characters who would be suitable for the job.(ie. fulfil the characteristic features.) Record characteristics in a list. Write job description.

Key Points:

· hero: handsome, young, royal, brave, horserider

· heroine: beautiful, youngest daughter, suffers at the hands of another, helpless

- villain: jealous, vengeful, magic powers, older female

Write a job description for a Perfect Prince, Princess etc.
Hot Seat a character for one job description.

Weds
Read a passage from a typical story. Ask the children to identify the character types featured. How do they know this? In pairs come up with at least 2 reasons for categorising a character. Record these in a list in order to highlight typical features.

S2

S3 Unit 10

 Improve

Identify the range of character types represented in one favourite traditional tale. Write about their behaviour, comparing it with that of similar types in other stories.
Consider how typical the behaviour of a character type is. Identify any out of ‘type’ behaviour.

Thurs
Choose character from text. Shared Writing: Make a ‘Wanted’ poster for a ‘bad’ character (eg wicked step-mother, witch).

Key Points:

Include physical description from text read, their ‘crime’, and general behaviour. R

Make a ‘Wanted’ poster for villainous character. Refer to list of key points.
Share with partner. Make one suggested improvement.

Fri
Shared Writing: Write a Missing Person report for the ‘damsel in distress’ character.

Key Points:

Include physical description (from text), their habits, what others say about them. R

Write a Missing Person’s report on ‘good’ character. Refer to list of key points.

