[image: image1.jpg]

Primary SEAL

Theme: Changes

Literacy Links Booklet

[image: image2.jpg]City of Bradford MDC
www.bradford.gov.uk

To be used alongside the Children’s Services’ medium-term planning documents.

	

	Seal Literacy Links - Years 1 and 2
Changes

	SEAL Intended learning outcomes: (P.1. Blue Book)
Speaking and Listening links: group discussion and interaction (P.2. Blue Book)

Refer to medium term planning document.

	
	Speaking and Listening Objectives

	Literacy Objectives

	Activity

	1
	
	Literacy - Unit 8 ‘The Magic Box’ from Developing early writing (DfES 0055/2001), in which children write poetry based on special memories from the past.

	Help children prepare for the changes they will experience as they move up from Y2 to Y3 with a unit of non-fiction work that enables them to research their new class or school (see exemplar lesson plan).

Use traditional tales about transformations, such as Cinderella, Beauty and the Beast and The ugly duckling, or stories like:

Little Rabbit Foo-foo by Michael Rosen and Arthur Robbins (Aladdin Library) ISBN 0671796046, about a rabbit who is badly behaved and gets changed into a ‘horrible goonie’, to explore the idea of change.

Discussion about the need for a person to change can be supported by

The lie detector by Susan Gates (Oxford University Press) ISBN 0199187886

The rainbow fish by Marcus Pfister (North South Books) ISBN 1558580093

Being bullied by Charlotte Firmin (Barrons Juveniles) ISBN 0812046617.

Willy the wimp by Anthony Browne (Candlewick Press) ISBN 0763618438

Jess was the brave one by Jean Little (Puffin) ISBN 0140543090

The owl who was afraid of the dark by Jill Tomlinson (Egmont Books) ISBN 1405201770

All promote discussion about getting better at something.

Children could compare some of these texts to see how the authors handle the similar themes, and use them as the basis for writing their own stories, using their own reflections about themselves.

	2
	Speaking and Listening objectives

• Y2 T3 GD: To work effectively in groups by ensuring that each member takes a listening focuses turn, challenging, supporting and moving on.

	
	Speaking and listening

Have the children present parts of the traditional stories, or their own stories from their literacy work above, to the class. Use freeze-frames, thought tracking or hot-seating to explore the thoughts and feelings associated with change.

For more information on these drama techniques, see the Drama leaflet in Speaking, listening, learning: working with children in Key

Stages 1 and 2, leaflets and poster pack (DfES 0624-2003 G).

Let the children use a digital camera to record the freeze-frames and create a story book using presentation or multimedia authoring software.

Exemplar lesson

This unit could begin with a planned visit to a KS2 assembly or a talk from the head teacher about moving up from Y2.

Outcome A class book in question-and-answer format.

.

	Seal Literacy Links - Years 3 and 4

Changes

	SEAL Intended learning outcomes: (P.1. Yellow Book)

Speaking and Listening links: group discussion and interaction (P.2. Yellow Book)

Literacy links/ exemplar lesson plans (P.25 – 34. Yellow Book)

Refer to medium term planning document.

	
	Speaking and Listening Objectives

	Literacy Objectives

	Activity

	1
	Linked speaking and listening objectives

• Y3 T3 GD 35: To use the language of possibility to investigate and reflect on feelings, behaviour or relationships

• Y3 T3 Dr 36: To use some drama strategies to explore stories or issues

	Literacy objectives

• Y3 T3 Narrative: perspective/character T5, T3

	Speaking and listening

You could provide opportunities for the children, in their work on

issues and dilemmas, to explore how authors treat issues such as moving house or having a new baby brother or sister in the family (examples of the imposed changes they have been thinking about) in books for younger audiences, examples are:-

Moving Molly by Shirley Hughes (Red Fox PictureBooks) ISBN 0099916509, Oxford Reading Tree: Stage 4: Stories:

House for sale by Roderick Hunt (Oxford University Press) ISBN 0198451539, and Ginger by Charlotte Voake (Candlewick Press) ISBN 076361999X.

	Seal Literacy Links - Years 5 and 6

Changes

	SEAL Intended learning outcomes: (P.1. Green Book)

Speaking and Listening links: group discussion and interaction (P.2. Green Book)

Literacy links/ exemplar lesson plans (P.25 – 35. Green Book)

Refer to medium term planning document.

	
	Speaking and Listening Objectives

	Literacy Objectives

	Activity

	1
	
	Literacy, speaking and listening

See exemplar lesson plan.

	Alternatives might be the NLS transition unit of work on Kensukes’s kingdom by Michael Morpurgo (Egmont Books) ISBN 1405209488, which shows how a boy copes with a dramatically changed situation (for details see www.standards.dfes.gov.uk/primary/teachingresources/literacy).

Linked literacy unit of work

Extended narrative. Quest story from Y6 planning exemplification.

	2
	Y6 T3 S65: To use the techniques of dialogic talk to explore ideas, topics or issues

	Y6 T10, T11, T14, S4, W1, W2
	Text Quest story written collaboratively by class and/or other stories in this genre. This could the ‘Barrowquest’ story from the Y6 planning exemplification. In this extended narrative writing unit children collaboratively write a quest story with a number of choices (available at www.standards.dfes.gov.uk/primary/literacy).

Text themes Selecting a course of action from several possibilities and exploring the potential consequences of each. Discussing which of the choices would be the best.

Possible focuses for response to this text

• Ideally, the children should have read and/or written stories where the main character is presented with a series of choices, each choice offering a different route through the story, using multimedia or presentation software to create a branching story.

• Children are asked to think ahead and imagine their first few weeks at secondary school, then individually write down a concern or an issue that they think might arise, for example, not understanding the homework that’s been set, forgetting their PE kit or other equipment, getting lost in the new school, worries about the journey to school, how to make new friends if there are no other children from their primary school in their tutor group. These could be written anonymously after a brief general introduction.

• The concerns are read out by the teacher and six or seven common ones are selected. Working in groups, each group of children is allocated one of the concerns and asked to use the problem-solving strategy to think of four different courses of action that could be taken, for example, if the problem is not understanding the homework set, four possible courses of action could be:
 (i) `ask a friend to explain it;

(ii) not do the homework and get your parent to write a note saying you didn’t understand it;

(iii) go and ask the teacher who set it to explain it again;

(iv) talk to your form tutor about it.

• Having identified and noted down four possible paths, the next step would be for each group to discuss the possible consequences of following each, i.e. what might happen.

• In a feedback session, each group presents to the class the problem it was allocated, the four possible courses of action they decided on, and the possible consequences of each of these. The whole class could then discuss and decide which course of action would be the best to take, and whether it would sometimes be advisable to follow two of them (for instance, speaking to both

the form tutor and the teacher in the example outlined above).

• If the school is making arrangements for children about to make an internal transition from nursery to Reception or from KS1 to KS2, the Y6 children could be involved in supporting this, for example through buddying or contributing to an assembly, and could relate their own concerns about transfer to a new school to younger children’s worries.

• As preparation for saying goodbye to their primary school, the children could be asked to keep an informal journal for a few weeks where they can enter their thoughts, either as unstructured reflections on what they have learned and achieved so far, or under headings such as ‘What I’m looking forward to at my new school’ and ‘My concerns about my new school’.

Alternative/additional texts with themes related to changes

Journey to the River Sea by Eva Ibbotson (Macmillan books)

ISBN 0333947401

Goodnight Mister Tom by Michelle Magorian (Penguin) ISBN 0141301449

Back home by Michelle Magorian (Puffin) ISBN 0140319077

�

