	Unit: 2 Non Fiction Reports Spring Term 2008
	Date: Week beginning 7th January 2008
	Year 5

Key Learning Objectives:
· To revise the key features of recounts
· To understand how connectives are used.
· To write a recount in the form of a police report, using connectives, past tense and chronological order and including vital details.
Learning Outcome for unit: Pupils write an account of an event in the form of a police report.
Thursday objectives:

· To revise the function of a thesaurus
· To understand that using appropriate synonyms can enhance the meaning of what is written and engage the reader more fully
· To collect sets of words to identify shades of meanings.
· Sentence work- to practise between between nouns and verbs
	Session
	Shared learning and teaching
	Independent learning
	Plenary
	Assessment criteria

	Mon

7th Janu
Lesson 1

	Guided Reading Group 1

Work continued from last term. Reminder of the police report we looked at last term. What do we usually find in recounts?

Read transcript of an interview between a police officer and two witnesses.Looking for answers to who, what, when and where.

	Children identify and record four key points:
1. What happened?

2. Who did it?

3. When did it happen?

4. Where did it happen?
	As a class compare findings.
	Children able to identify some key points in a transcript of an interview.

	Tuesday
8th January
2

	Guided Reading Group 2 and 3
Re read interview transcript. Recap who, what, when and where.
Ask children to use white boards to record ideas for an introductory sentence for a report.

Which opening would you want to use for your recount?

Remind children of the meaning of the term ‘connectives’ and their use.

	Children make a list of all the connectives used in the police report.

Children re-read interview transcript, identify main events and list them in order they happened.
	Compare main events
	Children able to find main events.
Find connectives and understand how they are used.

	Wednesday
9th January

3

	Revise main features of a recount.
Demonstrate how to write the introductory paragraphs of a police report based on the interview transcript.
	Children use lap tops to write a recount on the account of the police interview.
	Children share sections of their final report.
	Children able to write a recount.

	Thursday
10th January
4

	Guided Reading Group 4
New spellings given.

Group 1

Small, little, darkness, dimness, walk, stroll, across, aeroplane, almost.

Group 2

Darkness dimness, difficult, ardous, stumbled, trudged, above, aeroplane, almost.
	Synonyms/Activity Sheet 6
Using a thesaurus to find as many words as the children can find for words given. (See lesson Plan Barking and Dagenham)

Sentence work differentiated

Agreement Uni 1 Letts Sentence 4, 5

	Discuss synonyms found
What have we leant about agreement between nouns and verbs?
	Children able to use thesaurus to find words.
Children show through work done that they understand noun verb agreement.

