LITERACY HOUR: Weekly Plan 4

Class:

 Year 4 Term 1

 Date:

	Text Level

17
to identify features of non-fiction texts in print and IT, e.g. headings, lists, bullet points, captions which support the reader in gaining information efficiently;
22
to identify features of instructional texts including:

· noting the intended outcome at the beginning;

· listing materials or ingredients;

· clearly set out sequential stages;

language of commands, e.g. imperative verbs;
25
to write clear instructions using conventions learned from reading;

26
to improve the cohesion of written instructions and directions through the use of link phrases and organisational devices such as sub-headings and numbering;
	Text

The Newspaper (See www.thenewspaper.org.uk

	Word Level

8. To spell irregular tense changes.

 Spell Bank page 24

	
	Sentence Level

2
to revise work on verbs from Year 1 term 3 and to investigate verb tenses: (past, present and future):

· compare sentences from narrative and information texts, e.g. narrative in past tense, explanations in present tense (e.g. ‘when the circuit is...’); forecasts/directions etc. in future. Develop awareness of how tense relates to purpose and structure of text;

· to understand the term ‘tense’ (i.e. that it refers to time) in relation to verbs and use it appropriately;

· understand that one test of whether a word is a verb is whether or not its tense can be changed;
	

	DAYS
	Whole Class Work
	Guided Work
	Independent Work
	Plenary

	Mon
	Read example of instructional text from newspaper eg. rcipe.

Identify and highlight features of instructional texts:

What does it tell us in this part? (Yes – what is to be done or made.)

What would we expect to find next? (Yes – a list of what we’ll need.)

What does this next part tell us? (Yes – Step by step – what to do and how to do it.)

What does it end with? (Yes – it tells us what to expect if we’ve done it properly.)

Discuss the structure and why it’s important for it to be in the right order.

Examine the way in which the right order is shown eg. numbers, arrows, use of time connectives, bullet points.

Teacher scribe list to be referred to in independent time.
	Highlight use of present tense verbs.

Unit 21

Tenses
	Guided writing:

As independent focusing on children’s own targets.
	Read other examples of recipes. Are the same features found in the shared example common to other recipes?
	Share findings. What was the same about all the recipes? What was different?

	Tues

	Spelling Bank

Page 24
	Read another instructional text from newspaper/magazine, e.g. rules for entering a competition. In pairs, annotate key features identified yesterday. Does it fit the frame?
	
	Problem solving:

In pairs, compare two sets of instructions for the same activity.(eg a recipe for making sponge cake/ sandwiches etc. from two different books). Which is easier to follow? What features make it easier to follow?
	Share as class. List features that made it easier to read.

	Weds

	Plan a Treasure Hunt!

Plan the route: A-> B-> C->D->E ->A.

In pairs, give oral instructions for how to get from A->B.

Share as class. Teacher scribe notes.
	
	In pairs, orally rehearse instructing each other how to get from B->C; C->D; D->E and back to A, the start. Jot down notes to help with writing later.
	Share jottings with another pair.

Did you leave anything important out?.

	Thurs

	Teacher demonstrate writing instructions for A->B, drawing attention to key features.

Teacher scribe instructions for B->C using children’s notes. On whiteboards, in pairs children write later steps.

	
	Draft own instructions for: No plenary to allow longer time for writing
· C->D;

· D->E; and

· E->A.

	Fri

	Revise the writing. Teacher model improving the cohesion of the text by adding linking phrases. Ask the children, in pairs, to suggest further organisational devices that can be added to make the text easier to read and follow.(ie. numbered steps, sub-headings etc.)
	
	Invite another class (players) to go on a treasure hunt. Assign each pair of ‘writers’ to a pair of ‘players’. Stagger the starting places so that some start at A, some at B etc.

‘Writers’ need to allow the players to read their texts unaided.
	Share with class what was difficult for the players to understand and how they would improve it.

