Medium Term Plan Spring – Y5/6   

	Term
	Fiction
	Non-fiction
	Poetry

	Spring
	Plan 3A:  Genre fiction 
Required texts: 

Short by Kevin Crossley Holland 
Description:

Look at the genre of short stories using Short! by Kevin Crossley-Holland. Chn investigate the use of adverbials to link sentences or paragraphs together. Chn plan & write short mystery stories elaborating by use of descriptive words & further details.
Grammar focus:
1. Adverbials of time, place and number.
2. Use elaborated language of description, including expanded noun phrases, adjectives, adverbials and a variety of subordinate clauses, including relative clauses. 
3. Use semi-colons to mark boundary between independent clauses.
	Plan 3A: Argument and debate
Required texts:
Arguments for and against use of CCTV cameras (provided)
Description:

Identify features of argument texts & discuss differences between facts & opinions. Find out how to present opinions as if they were facts. Study formal & informal speech. Research for & hold a class debate. Chn then write & edit their own argument text.
Grammar focus:
1. Formal and informal speech and writing. Use of subjunctive forms.

2. Use bullet points, colons and semi-colons.
	Plan 3A: Classic narrative and oral poetry
Required texts: 

The Ballad of Charlotte Dymond by Charles Causley
Lochinvar by Sir Walter Scott 
Description:

Chn learn the classic narrative poem Ballad of Charlotte Dymond to recite & identify features.  Use role play to study the characters in depth. Compare with Lochinvar & explore relative clauses. Then use Chocolate Cake to inspire their narrative poems.
Grammar focus:
1. Use commas to clarify meaning.
2. Use elaborated language of description, including expanded noun phrases, adjectives, adverbial and a variety of subordinate clauses, including relative clauses. 


	
	Plan 4A: Drama (Shakespeare) 

Required texts:

Mr William Shakespeare’s Plays by Marcia Williams
Description:

Introduce chn to Shakespeare using Marcia Williams’ Mr William Shakespeare’s Plays – Romeo & Juliet + Macbeth. Investigate diff ways of writing dialogue inc. playscript layout & the use of informal language. Chn write a 60 sec version of part of Macbeth.
Grammar focus:
1. Use dialogue, differences between spoken and written speech. Punctuation to indicate direct speech.
2. Formal and informal speech and writing. Use of subjunctive forms.

3. Use commas to clarify meaning.

 
	Plan 4A: Reports and Journalistic Writing 

Required texts:

Tuesday by David Wiesner 
Description: 

Use Tuesday by David Wiesner to study report writing. Look at different ways of writing speech – playscripts, speech bubbles, direct & reported speech. Compare formal & informal writing including use of passive voice. Chn write newspaper reports.
Grammar focus:
1. Dialogue, direct/indirect speech punctuation. Reported speech.
2. Use of passive form to present information.
3. Use semi-colons and dashes to mark boundaries between independent clauses.
4. Use commas to clarify meaning.
	Plan 4A: Poetic Style
Required texts: 

You Wait Till I’m Older Than You by Michael Rosen

Collected Poems by Roger McGough 
Description:
Chn hear & respond to a range of poems from two well-known poets. Explore the use of language & how the writers imply deeper meanings & research the poets on the internet. Finally chn write their own free-verse poems inspired by those they have read.

Grammar focus:
1. Dialogue, direct speech punctuation.

2. Use commas to clarify meaning. 

3. Use and understand grammatical terminology.

.


[image: image1.wmf] 


© Hamilton Trust 2013


