Year 4 History Summer

	Children in WWII
	

	CHILDREN SHOULD LEARN
What was the Second World War? When and where did it take place?
· when and where WWII took place

· about the leaders and key events and dates of the war

What was the Blitz?
· the characteristic features of the Blitz and what type of area was most likely to be affected

· to locate where bombing raids took place

Why were children evacuated?
· about the effects of air raids

· about the causes of evacuation

What was it like to be an evacuee?
· to find out about the experiences and feelings of evacuees, from a wide range of information sources

· to communicate their learning in an organised and structured way, using appropriate terminology

What did people eat during the war?
· why rationing was necessary

· about the impact of rationing on the way of life of people living in England during WWII

In what other ways might the war have affected people?
· an overview of how the war affected people's everyday lives

· about the restrictions on people, how they suffered during the war, their courage and resilience

What were children's experiences of the war?
· that the war affected children in different ways

· that the war created many refugees

· about the treatment of Jewish people during the war

What it was like to be a child living in this area in World War II?
· where and how the local area was affected by WWII

· how to find out about the war in their locality from the recollections of someone who lived through it

How did the Second World War affect children who lived in this locality?
· about the effects of WWII on their locality

· to select information from sources

· to compare the local and national experience

What has been done since to prevent another world war?
· about conflicts going on today and how they affect the lives of children

to make connections between the Second World War and today

Summer 1st Half – Children in WWII

4 weeks owing to SATs and Isle of Wight Trip.
	Activity
	Notes

	Week 1

Can I understand why WW2 started?

WILF

* Name the leaders

*Where the war took place

*Why the war took place

Brainstorm with the class what they already know about WW2. Put on display to discuss at the end of the topic.

Go through PPP
	Give chn reference books.

Children to complete sheets explaining how the war started, who the leaders were and where it took place.

CLOZE procedure for BA/SEN and support locating information

	Week 2

Can I write a diary entry about the Blitz experience?

WILF

*Ist person

*How did they feel?

*What did they see/hear/smell
What was the blitz? Show slides 10-27 on WW2 PPP.

Watch Youtube clip http://www.youtube.com/watch?v=Ts3zmpTRVoo&feature=related
Children to go under tables, make the room dark and play the siren. airraid in progress_clip09.ramHow do they feel? Describe their feelings in words. Show ppt - theblitz-.ppt and mind map on the board

	Children to write a diary entry explaining one night in London during the Blitz

Writing frame and wordbank for BA

Writing frame and wordbank for SEN plus support

Blitz’ comes from the German word ‘blitzkreig’, which means lightening war’.

CREATIVE FRIDAY: Can I draw London during the Bltz using chalk?

Chn to draw silhouettes onto black paper for display.

	Week 3

Can I dramatise the evacuation of children during WW2?

WILF

*Feelings

*Good group work

*Expression

Introduce the idea of evacuation.

Show PPP on evacuation
Watch video on evacuation.

http://cachepilot/~espresso/modules/t2_20th_century_archive/1940s/index.html

	DRAMA activity.

Put children into groups of 4-5 and ask them to act out leaving their school and getting onto a train to an unknown place.

Chn to present mini plays to others.

	Week 4 Literacy Link

Can I plan and write a letter home describing life as an evacuee?

WILF

*Ist person

*New experiences

*Feelings

*VCOP
http://www.lgfl.net/lgfl/accounts/holnet/upload/learningzone/londonatwar/childrenthewar/index.html (Written account from George in Tooting)
Talk about what it must have been like to be an evacuee. Watch an extract from ‘Goodnight Mr Tom

http://www.youtube.com/watch?v=GHWkP7sctLI
 and Evacuee You tube film. Children to imagine they are evacuees and to write a letter home. Think about why they might want to be evacuated and why not, what is happening to them and how do they feel about it.
	Encourage children to use their knowledge of evacuation and appropriate terms, eg. billeting officer, host family, evacuation, evacuee.

Frame for SEN and BA

Support for SEN

Summer 2nd Half –

	Activity
	Notes

	Week 1 10.06.08
Can I design a safety poster for the Blitz?

(Linked to Literacy)

Remind chn of the work we have been doing in Literacy on information texts. Tell the chn that they need to design their own poster telling people about how to stay safe during the Blitz. Use Pathe News clips to show pictures of the Blitz and damage done. Brainstorm the sort of safety measures that needed to be put into place-anderson shelters, gas masks and the tube stations. Show some safety posters that were used during the war.

	All chn to produce a safety poster.
WILF

*Safety measures

*Clear instructions

*Eye catching

	Week 2 17.06.08
Can I work out rations for my family?
What did people eat during the war? Discuss why some foods were in short supply. (bombing of ships and docks etc.) Provide descriptions of typical meals and ask them to compare these with what they eat today.

Introduce the idea of rationing. Look at ration books. Calculate how much sugar, eggs, meat, sweets etc, there family would have been able to buy. Watch video on rationing. http://www.bbc.co.uk/history/ww2children/ration/ration_intro.shtml
Go through PPP on Rationing

	Linked to Numeracy
Use 100 Smartboard lessons Page 142

Children to work out rations for their family

BA & SEN-To be supported.

WILF

*Balanced meal

*Rationed items

*Correct calculating

	Week 3 24.06.08
Can I design a wartime propaganda poster?

In what other ways might the war have affected people? Discuss term ‘propaganda’.

Look at a variety of propaganda posters, detailing other areas of day to day life eg women at work, the home guard, growing own vegetables. Consider what message each poster is trying to put across and why.

	Chn to design own propaganda posters
http://www.st-andrews.ac.uk/~pv/pv/courses/posters/posters1.html
Task

http://www.primaryresources.co.uk/history/pdfs/ww2_poster_tasks.pdf
WILF

*Important message

*Catchy slogan

*Eye catching

	Week 4 Visit to the Imperial War Museum

	Children to look at various exhibitions and visit the Blitz experience.

	Week 5 08.07.08
Can I write a recount of my visit to the Imperial War Museum?
(Literacy Link)

Brainstorm what we learnt. Divide into sub headings in correct order.
Model writing the beginning of a recount.
	Children to write a recount of their visit to the museum.

WILF
*Correct order

*Interesting detail

*What you learnt

	Week 5
Can I understand what it was like to be a child during WW2?

What was it like to be a child living in this area in ww2?

Consider the impact of the war on this locality. Look at maps. Suggest some similarities and differences between the local and national experience.
	Portfolio?

