This Unit of Work was designed by a third year BA (QTS) student teacher for a Key Stage 2 (Year 3) English class (age 7–8 years). Note how she links the activities to the Primary National Strategy, in the ’Learning objectives’ column. She is careful to detail throughout the unit how the outcomes will be assessed, and to make links with other areas of the curriculum. This unit is also an example of medium-term planning – how a sequence of lessons on a topic follow on from each other, although these may, of course, be adapted in the light of evaluation of the early lessons
With thanks to Alison Pymm, Sheffield Hallam University

	

	 Unit of Work
(Week 2 and Week 3)
	Subject/Area of learning (& theme)
	English

Myths & Legends
	Year

(class/set)
	Y3

	Learning

 objectives


	Activity and organisation

(including differentiation)
	Pupil outputs
	Assessment of outcomes

Criteria

How
	Special Resources needed
	Reinforcement of learning in other areas
(e.g. K&U, literacy, numeracy, ICT)

	Lesson 1, Week 2

Children will learn:

What is a ‘Setting’?

Reference to Primary National Strategy (PNS):

PNS (Strand 1): Develop and use specific vocabulary


	Setting

Using the Smart Board Presentation to scaffold learning, revise the definition of ‘Myth’ and ask if anyone knows the meaning of ‘Setting’. Display definition on the Interactive Whiteboard (IWB). In order to reinforce the meaning, display the three ‘settings’, in order, on the IWB. Ask the children to state the setting for each illustration and list descriptive vocabulary (on the board) which best describes, and sets the scene, for each image

Discuss how the vocabulary used can create a picture in the mind of the reader

Task: Working with their partners (mixed ability), the children are to number themselves 1 and 2. No. 2s are to access Image 1, saved to Mrs R’s Folder, and they have approximately three minutes to describe the image. No. 1s must not look at the scene; they must use the description of their partner to recreate the illustration on a piece of A4 paper

After three minutes, ask the illustrator to think of the most helpful ‘describing words’ their partner used, and note them around the illustration. Ask the children for those words or phrases and note the best ones on the board

Children to swap roles and repeat

NB: As a backup, in case of network problems, have Images 1, 2 and 3 available to load onto the IWB. In this case, the children who are illustrating would face away from the IWB and the children who are describing would face the IWB

Differentiation by outcome and targeted questions


	Children to describe what a Myth is and offer explanations for the term ‘Setting’
Children to look at each of the three images displayed on the IWB and describe the setting for each

Children to work with partners, describing and sketching two different settings

Children to record wow’ vocabulary around the illustration and feed back to teacher
	Criterion: Children are able define the term ‘Setting’ and use appropriate vocabulary in order to describe a particular setting

How: Children can verbally define the term and are able to describe and draw a particular setting

Assessment: Observation, questioning and production of illustration
	Smart Board Presentation

Three ‘Settings’ – saved to Mrs R’s Folder

A4 paper

Pencil

Laptops (one between two)
	ICT

Art

Speaking and Listening


	Lesson 2, Week 2

Children will learn:

What is a ‘Quest’?

What is a Quest Map?

How to use a Quest Map to scaffold the writing of a Myth

Reference to PNS:

PNS (Strand 9): Select and use a range of descriptive vocabulary

PNS (Strand 11): Compose sentences using adjectives, verbs and nouns for clarity and impact


	Quest (and Quest Maps)

Using the IWB presentation to scaffold learning, revise the term Myth and Setting (the image accompanying the definition for Setting currently reflects a comparison made by the children to Hogwarts and the castle in Image 1 used in the previous lesson)

Ask the children if anyone knows what the term Quest means? Display the definition on the IWB. Ask the children to think about the different Myths they have heard over the past week – are any of them Quests? Which ones?

Display the ‘Narnia’ map on the IWB – ask the children if anyone recognises this Quest Map? Ask the children to organise themselves into groups of four (so they are able to see the map). Ask them to select one place on the map. This is their setting. What could happen to their hero or heroine, specifically in this setting? The children are given a couple of minutes to discuss options and decide on the best scenario. Each group is to feed back to the class

Main task

Explain that the children are to work in groups of three. Using the large A3 laminated Quest Map, they are to select three places (settings) and circle them with the white board pens – ideally one each. They should then follow the model displayed on the IWB – write the setting and, using descriptive vocabulary and full sentences, describe what could happen to their hero or heroine in that setting. Make clear that the children are not writing a story, but are just describing what could happen to their hero. Ask the children to recall some of the challenges faced by heroes in Myths we have read as a class – reinforce the features of a Myth (they tend to involve a quest, the hero is not killed and good tends to win over evil)

Plenary

Read examples of the children’s work. Discuss how the use of a Quest Map may be useful in story-writing


	Children to define key terms:

Myth

Setting

Mythical Creature

To discuss features of Myths: Hero/Heroine tends to save the day, usually involve a villain (e.g. Hedes); can include gods (e.g. Zeus)

Children to select a setting and describe what could happen to their hero within that setting


	Criterion: Can the children define (verbally) a quest? Can the children recognise features of a Quest Map (verbally)? Can the children use the Quest Map provided to write a description of one of the settings within that map?

How: The children are able to define (verbally) a Quest and a Quest Map. The children are able to write a description of one setting featured in a Quest Map

Assessment: Observation, questioning and individual written work


	Smart Board Presentation

Laminated A4 ‘Narnia’ Quest Maps

A3 laminated Quest Maps

White board pens

English books (to record ideas)


	Speaking and Listening

	Lesson 3, Week 2

Children will learn:

How to construct a Quest Map

How to use a Quest Map as a story-planning tool

Reference to PNS:

PNS (Strand 1): Sustain conversation, explain and give reasons for their choices

PNS (Strand 3): Actively include and respond to all members of the class

PNS (Strand 11): Compose sentences using adjectives, verbs and nouns


	Quest (and Quest Maps)

Using IWB presentation recap on the definition of Myth, Setting and Quest

Discuss how we used the Quest Map yesterday to help with story-writing ideas

Main task

A large class Quest Map: On a huge piece of paper, draw an island in the centre. Explain that everyone is going to contribute to the map by adding different features (settings) to it. Encourage the children to name their setting and describe it (possibly write key description words on Post-its). Encourage some children (if finding the task difficult) to develop (add onto) other children’s ideas. Refer to the Quest Map used in previous lessons to scaffold learning

Shared writing: Encourage the use of the class Quest Map for scaffold writing. Together, write an extract from a Myth – perhaps write a story plan (characters, plot, including quest and select three settings). Focus on one setting and together write a description (encourage speaking and listening activities to develop ideas)

	Children to verbally define:

Myth

Setting

Quest

Quest Map

Features of a Myth

Children to contribute to a whole class Quest Map – children to draw and label settings

Children to answer questions from other children and teacher about their setting

Children to contribute to shared writing story plan


	Criterion: Can children define a Quest and a Quest Map? Can the children contribute, by illustrating and naming a setting, to a whole class Quest Map? Can children contribute to a shared writing task?

How: The children, using knowledge from previous sessions, can define a Quest and Quest Map. The children can contribute to both a shared writing task and a whole class Quest Myth

Assessment: Observation, questioning and written contribution to Quest Map
	Smart Board presentation

Very large piece of paper (or roll of lining paper)

A3 Quest Map (from previous lesson)

Access to Word processor (for shared writing)

Post-its to record ‘wow’ vocabulary
	Drama

Speaking and Listening


	Lesson 4, Week 2

(shorter lesson)

Through Drama, how to empathise with a character in a story

To write a description of a setting, focusing on what they can see, what they can hear, and what they can smell

How to use a complex sentence in story-writing

References to PNS:

PNS (Strand 9): Select and use a range of technical and descriptive vocabulary

PNS (Strand 11): Compose sentences using adjectives, verbs and nouns for precision

PNS (Strand 8): Empathise with characters and debate moral dilemmas portrayed in texts


	Writing activity: Children to write a description of the setting they drew on the whole class Quest Map. Children to focus on what they can see, what they can hear and what they can smell. Children should also include a minimum of one complex sentence, containing a connective (15-minute activity, in silence)

Quests through drama

Read Theseus and the Minotaur. Discuss the structure of the story (the plot)

Form ‘Decision Alley’
A volunteer plays Theseus, who is trying to decide whether or not he should attempt to slay the Minotaur. The class line up on two sides: the ‘You should go and try to slay the Minotaur’ side, and the ‘It’s too dangerous, don’t go’ side

Theseus walks down the ‘Alley’ and, as he gets to each child, they try to convince him of their argument

When he reaches the end, he has to decide which side provided the best argument and make his decision based on that

Plenary

Discuss the best arguments made during Decision Alley. Collect descriptive words for Theseus (to demonstrate an understanding of the character)

	Children to write a description of the setting they drew on the whole class map

The children must write specifically about what they can see, what they can hear and what they can smell. The children must also use a minimum of one connective within their description

Drama activity

Children to listen to the story of Theseus and the Minotaur
With guidance, children to form Decision Alley and contribute to the activity

Children to discuss the best arguments and use descriptive words to describe Theseus
	Criterion: Can children write a description of what they can see, hear and smell within their setting? Can children include at least one connective within their description?

Can children contribute to ‘Decision Alley’?

How: The children can write a description of what they can see, hear and smell within their setting. The children have incorporated at least one connective

The children contributed to the Drama activity ‘Decision Alley’
Assessment: Observation, questioning and individual written work


	Whole class Quest Map

Examples of connectives displayed around the room

Copy of Theseus and the Minotaur

	Drama

Speaking and Listening

	Lesson 5, Week 2

How to use their knowledge of Quest Maps, gathered over the week, to create their own Quest Map – containing three different Settings

How to use a Quest Map to scaffold the planning of their Myth

Reference to PNS:

PNS (Strand 1): Sustain conversation, explain or give reasons for their choices

PNS (Strand 6): Children to spell unfamiliar words using known conventions


	Revise terms and features covered over the past two weeks (Myth, Setting, Mythical Creature, Quest, Quest Map and features of a Myth)

Display the whole class Quest Map and the Map used in the previous session – use for scaffolding the children’s learning. Discuss how a Quest Map could help when planning a story. Explain that the children’s map is going to be used to plan their Myth, to be written next week. Consequently, they need to think carefully about the settings they include in their map

Main activity

Children to draw their own Quest Map – focusing specifically on three settings in that map. Each setting must be drawn in detail and labelled with a name. Focus on spelling ‘Myth-specific’ vocabulary – encourage use of dictionaries (both online and in book form)

Once completed, and checked, the children can shade and colour their map. (This Quest Map will form part of the planning process for next week and be used to illustrate the children’s story)

Plenary

Show examples of children’s work and ask for ‘wow’ vocabulary which could be used to describe specific settings. Record the best examples and display on the ‘wow’ word wall
	Children to verbally define Myth, Setting, Mythical Creature, Quest, Quest Map and features of a Myth

Children to contribute to discussion on how a map could help them plan a story

Children to design their own Quest Map on an A4 sheet of paper

Children to use ‘wow’ vocabulary and spell it correctly, with the aid of a dictionary

Plenary

Children to show examples of their work and contribute to ambitious vocabulary wall
	Criterion: Can the children create their own Quest Map?

Can the children incorporate three settings in that Quest Map? Can the children name each setting?

How: The children can create their own Quest Map. The children can incorporate three settings within their Map. The children have named each setting

Assessment: Observation and individual written/illustrated work

	Quest Maps from Lesson 2

Smart Presentation

A4 paper

Coloured pencils

Dictionaries


	Art

Speaking and Listening

	Lesson 1, Week 3
	Revise terms and features covered over the past two weeks (Myth, Setting, Mythical Creature, Quest, Quest Map and features of a Myth)

Introduce the main activity. Revise ‘Thesaurus’. Demonstrate how to use the thesaurus on Word (Review, place the cursor in the middle of the word, select Thesaurus – the alternative words appears down the right hand side)

Main activity

Children are presented with images of mythical creatures, heroes and heroines. Children, working in pairs, build up a bank of adjectives to describe each. (There are four different character sheets: provide each pair with two sheets – then each pair will not be using the same stimulus.) Ask the children to think of two adjectives for each character initially, and then find an additional four adjectives per character using the thesaurus. Encourage use of thesaurus within Word – the process is much quicker and involves a key ICT skill

Once each pair has six adjectives per character, the children should select their favourite and put it into a sentence

For more able writers, encourage the children to write a paragraph introducing each character

Plenary

Collect together ‘wow’ words and evaluate the use of a thesaurus


	Children to verbally define Myth, Setting, Mythical Creature, Quest, Quest Map and features of a Myth

Children to explain what a thesaurus is used for

Children to use the thesaurus displayed on the IWB

In pairs (ICT partners), children to discuss adjectives for each of their characters – note them in the text boxes on the sheet. Children to use the 
thesaurus in Word to find alternative adjectives

Children to write a sentence containing their favourite adjective

Whole class collation of ‘wow’ words

	Criterion: Can the children use the Thesaurus within Word?

Can the children build up a bank of adjectives to describe a character within a Myth?
How: The children can use the thesaurus in Word

The children can build up a bank of adjectives to describe a character in a Myth
	Pre-printed character sheets

Laptops

Thesaurus
	ICT

	Lesson 2, Week 3
	Show the IWB presentation – encourage discussion

Main activity

Following on from the previous lesson on adjectives and characters, the children are to create their own characters for their own Myth. Using a template based on a trading card format, the children draw their own hero, villain and mythical creature, which are to appear within their own Myth. (Particularly for lower-attaining pupils, it may be wise to stipulate that they use a character from existing Myths – some children tried to incorporate sci-fi characters within Myths and this led to some confusion.) The children should fill the two smaller boxes with two adjectives to describe their character – refer to work completed yesterday. They should also complete the strengths and weaknesses of each character. Ensure that the children only complete three character cards – these characters will appear in their Myths
Plenary

Show examples of the children’s work – again, collate ‘wow’ words


	Children to answer questions appropriately

Children to create their own characters for their Myth – they must have a hero/heroine, a mythical creature and a villain – using a Trading Card format
	Criterion: Can the children create three characters: a villain, a hero or heroine, and a mythical creature, for use in their own Myth?

Can the children create their characters using a Trading Card format?
How: The children can create three characters for use in their own Myth

The children can create these characters using a Trading Card format
	IWB Presentation

Template for Trading Cards (2 per sheet – clarify to children that they are only to complete three)
	Art

	Lesson 3, Week 3
	Read another example of a Myth from The book of Myths and Legends. Ask the children to think about how the Myth begins – the opening sentence and how the Myth develops

Discuss how the author has grabbed the reader’s attention
Main activity

Story plan template

Children to devise (individually) a plan using the template provided. Children to refer to their original Quest Map, their Character Cards and their vocabulary walls to scaffold their writing.

NB: Remind the children that they are not inventing characters, setting, etc. from scratch, but are to use their work to scaffold their writing

Plenary

Read examples – note ‘wow’ words


	Children to discuss how the author grabs the reader’s attention

Children to complete their story plans using the work on Quest Maps, Character Cards and vocabulary

Children to share their work
	Criterion: Can the children complete a plan for their Myth?
How: The children can create a plan for their Myth
	IWB

The Book of Myths and Legends

A plan template
	

	Lesson 4, Week 3
	Read another Myth from The Book of Myths and Legends. Discuss the beginning, middle and end of the Myth
Main activity

Read through the checklist for the children’s list – lower-attaining children will need support to read and understand each stage

Children to begin writing their Myth. Lower and average attainers should use the opening line on the IWB; higher attainers could try to think of their own. Explain that they have two days and so they shouldn’t rush their story. Encourage use of adjectives and connectives
Plenary

Read examples of the children’s work

	Children to discuss the techniques used by the author

Children to read through the checklist and use this checklist to structure their Myth
	Criterion: Can children begin writing their Myth using the checklist to scaffold their writing?
How: The children can begin to write their Myth using the checklist to scaffold their writing
	The Book of Myths and Legends

IWB

Checklist for Myth writing

Laptops


	NA

	Lesson 5, Week 3
	Read examples of the children’s work

Discuss how the children could build tension and interest the reader during battle or rescue scenes. Encourage the use of a final sentence such as ‘Finally, Hercules had completed his quest and could return home.’
Main activity

Children to finish their Myths. Once completed, children could type their Myth onto Word or copy it neatly onto thick paper.
NB: You may want to experiment with typing Myths directly onto laptops – this is particularly motivational for boys and draws their attention to spelling errors

Plenary

Read completed Myths


	Children to complete writing their Myths

Children to check their writing using the checklist

Children to write up or type up their Myth
	Criterion: Can children write their Myth using the checklist to scaffold their writing and checking?

How: The children can write their Myth using the checklist to scaffold their writing and checking
	IWB

Checklist for Myth writing

Laptops


	ICT


