Page 19 of 19

Non-fiction Unit 4.1 Wanted: Space Explorer!
About this unit:

In this unit, the children select applicants to be trained as astronauts for a mission to Mars. They read about Neil Armstrong in the interactive eBook, using the eBook’s features to find out about Neil Armstrong’s personal qualities. They focus on effective use of pronouns and fronted adverbials, and use these in their writing tasks: to write a diary entry and a biography.

Stimulus synopsis: A Huge First Step
An inspiring biography of Neil Armstrong, the first man on the Moon. Find out about the skills, personal qualities and experiences that prepared him for his big moment. This interactive eBook includes pop-up fact boxes, animation, videos and supplementary text to engage children and support learning.
Recommended Route
This recommended route is a varied learning pathway through the lessons available, which ensures full coverage of the curriculum objectives for the year group within a given number of weeks. It will typically progress from comprehension to composition, with grammar and depth focus lessons scheduled where relevant. The learning objectives for each lesson are listed in the lesson plans below, and national curriculum coverage can be viewed in The National Curriculum for England Correlation Chart Year 4, The National Curriculum for Wales Correlation Chart Year 4, The National Literacy and Numeracy Framework Correlation Chart Year 4 (Wales), The Curriculum for Excellence Correlation Chart P5 (Scotland) and The Northern Ireland Curriculum Correlation Chart Year 5.

	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	Comprehension 1
Discuss and record information about mission applicants

Make informed choices about the mission applicants using evidence from the text
	Comprehension 2
Read for information: read an eBook
	Comprehension 3
Read for information:

scan for specific information
	Short composition 1: Day 1
Plan and write a diary entry
	Short composition 1: Day 2

Evaluate and proof-read diary entries

Read diary entries aloud

	Day 6
	Day 7
	Day 8
	Day 9
	Day 10

	Comprehension 4
Discuss the features of biographical writing

Understand chronology

Make notes on the text
	Comprehension 5
Read for information: challenges in space
	Comprehension 6
Read for information: background to Mars

Group discussion using reference to the text
	Sentence grammar 1
Effective use of pronouns
	Depth focus 1
Create questions

Drama and role play

	Day 11
	Day 12
	Day 13
	Day 14
	Day 15

	Sentence grammar 2
Effective use of fronted adverbials
	Long composition 1: Day 1
Collect ideas and plan a biography of an applicant for the mission to Mars
	Long composition 1: Day 2
Plan and write a biography
	Long composition 1: Day 3
Continue writing, peer review and evaluate biographies
	Long composition 1: Day 4
Redraft biographies

Read and share biographies

Recommended Grammar Lessons
These short, discrete grammar lessons can be taught at any point in the recommended route, either spread between the lessons or taught in one session as a group. All of the units across a year group contain grammar lessons that, between them, cover the curriculum requirements for the year group.
	Grammar Lesson 1
	Grammar Lesson 2
	Grammar Lesson 3
	Grammar Lesson 4
	Grammar Lesson 5

	Revise capital letters

Introduce a variety of ways in which capital letters are used beyond sentence openings, proper nouns and the personal pronoun ‘I’
	Learn what possessive pronouns are and how they are used
	Revise word classes

Be introduced to ‘determiners’
	Use adverbs and adverbials for sequencing events
	Use adverbs and adverbials for identifying place

Revise fronted adverbials

Lesson Bank

If you would prefer to develop your own route through the material, the lessons detailed below, alongside additional lessons, are available in the lesson bank for the unit. This lesson bank contains all available lessons for the unit, including comprehension lessons, composition activities (both long and short), and depth focus and sentence grammar lessons where relevant. If you are planning a thematic curriculum, or using Wordsmith alongside other resources, you can select appropriate lessons from the lesson bank for your own planning.
Spelling list

The spelling list linked below contains all the spellings children will come across in this unit. They are linked to the spelling requirements for the National Curriculum for England Programme of Study for the year group. This list can be used to issue spellings to children on a weekly basis.
NF AR 4.1.1 Spelling List: Wanted: Space Explorer!
You can also view the complete spelling list for Year 4.
Teaching Strategies

Throughout the lesson plans, key teaching techniques such as ‘Babble Gabble’ appear in green. For a definition of each of these techniques, consult the Wordsmith Glossary of Teaching Strategies, which outlines what each technique involves and how it can be used.
Grammar Assessment
At the end of each term, once all four units have been covered for the year group, children’s individual knowledge of the grammar concepts taught during the unit can be assessed using the printable grammar progress check and mark scheme.

· About the Grammar Progress Checks
· Grammar Progress Check: Year 4, Autumn Term
· Grammar Progress Check Answers: Year 4, Autumn Term
You can record children’s attainment on the Grammar Progress Checks using the editable Class Record.
Day 1: Comprehension

	Session
	Main focus
	Teaching summary
	Activity description

	Comprehension 1
	Discuss and record information about mission applicants

Make informed choices about the mission applicants using evidence from the text
	· Introduce the unit using the email message on ‘Space for you’ (NF ITP 4.1.1). Explain that the children are going to help select a shortlist of two applicants to be trained as astronauts for the mission.

· Click the paperclip icon on NF ITP 4.1.1 to read the job advert. Discuss the personal qualities described in the advert and make a note of these on the Learning Wall. Ask the children to suggest additional strengths and skills that a potential astronaut might need and add these to the notes.

· Read the applicant profiles on ‘Applicants’ (NF ITP 4.1.2). The children Think-Pair-Share ideas for the best potential applicants. Remind the children to provide evidence for their choices.
	Core: The children complete the chart on ‘Top two’ (NF PCM 4.1.2) using evidence from ‘Pick me!’ (NF PCM 4.1.1).
Support: The children read ‘Pick me!’ (NF PCM 4.1.1) and choose two applicants. They write the reasons for their choices in full sentences (i.e. ‘I have chosen __ because__.’).

Extend: The children complete read ‘Pick me!’ (NF PCM 4.1.1) noting down reasons for and against each candidate. They then choose the two best candidates and complete ‘Top two’ (NF PCM 4.1.2), summarising their reasons for their final choice.

Come back together as a class and ask the children to share their choice of applicants. Are there any more personal qualities to add to the Learning Wall?

	Objectives: Draw inferences and justify with evidence; Retrieve and record information from non-fiction
Spoken language: Articulate and justify answers; Participate actively in conversations
Photocopiables: NF PCM 4.1.1, NF PCM 4.1.2
Digital resources: NF ITP 4.1.1, NF ITP 4.1.2

Day 2: Comprehension

	Session
	Main focus
	Teaching summary
	Activity description

	Comprehension 2
	Read for information: read an eBook
	· Explain that it would be useful to research a successful astronaut to find out what qualities a real astronaut has. Introduce the eBook A Huge First Step.
· Explain that a biography is an account of someone’s life that is written by somebody else. Use ‘Biographies’ (NF ITP 4.1.3) to explore why people read biographies.

· Discuss the eBook cover and the contents screen, and then read to the end of Screen 4, modelling asking questions as you read and making use of eBook features (headings, sub-headings, glossary, interactive pop-ups). How do we know it is a biography? (It is about Neil Armstrong, but is written by another person.)
	Core: Independently, the children read and complete ‘Neil’s early years’ (NF PCM 4.1.3).
Support: In pairs, the children read and complete ‘Neil’s early years’ (NF PCM 4.1.3).

Extend: The children use information from Screens 3 and 4 of the eBook to make notes about things Neil Armstrong did as a child, as a teenager, at university and in the Navy that suggested he might become an astronaut.

Come back together as a class and discuss the qualities Neil Armstrong displayed as a child that might have led him to become an astronaut. Refer to ‘Neil’s early years’ (NF PCM 4.1.3). What other qualities does Neil Armstrong display? Add any new personal qualities to the Learning Wall.

	Objectives: Listen to and discuss wide range of text types; Read differently structured books; read for range of purposes; Ask questions to improve understanding; Draw inferences and justify with evidence

Spoken language: Articulate and justify answers; Give well-structured descriptions, explanations and narratives
Photocopiables: NF PCM 4.1.3
Digital resources: eBook of A Huge First Step, NF ITP 4.1.3

Day 3: Comprehension

	Session
	Main focus
	Teaching summary
	Activity description

	Comprehension 3
	Read for information:

scan for specific information
	· Continue reading the eBook. Remind the children that the purpose for reading is to explore the personal qualities Neil Armstrong had. While reading, model using the glossary to explore new or unusual words.

· Discuss the eBook. Are you inspired by Neil Armstrong? Can you remember any of his personal qualities?

· Introduce scanning (looking for specific pieces of information). Model how to scan the fact box, ‘A brush with death’, on Screen 4 to find specific mention of Neil’s personal qualities (bravery, ability to stay calm).
· Add any new examples of Neil’s personal qualities to the Learning Wall.
	Core: The children complete ‘Neil’s qualities’ (NF PCM 4.1.4), scanning the text for examples of Neil’s personal qualities and writing a sentence to summarise them.

Support: In pairs, the children complete the first part of ‘Neil’s qualities’ (NF PCM 4.1.4), highlighting examples of Neil’s personal qualities.

Extend: The children complete ‘Neil’s qualities 2’ (NF PCM 4.1.10), selecting words to describe Neil’s qualities and quoting from the text to support their choices.

	Objectives: Listen to and discuss wide range of text types; Read differently structured books; read for range of purposes; Check that text makes sense and is in context; Identify and summarise main ideas
Spoken language: Listen and respond appropriately; Participate actively in conversations
Photocopiables: NF PCM 4.1.4, NF PCM 4.1.10
Digital resources: eBook of A Huge First Step

Day 4: Short composition
	Session
	Main focus
	Teaching summary
	Activity description

	Short composition 1

Day 1: Planning and writing
	Plan and write a diary entry
	· Read the pop-up supplementary text on Screen 3 of the eBook – the diary of Neil Armstrong flying for the first time. What information does this give us about Neil Armstrong?
· Highlight the expressions that show how much Neil enjoyed the flight. How old was he? What future aspect of his life is linked to this day? Highlight first person and verb agreement.

· Talk Partners discuss a first-time experience of their own.
	Core: The children plan and write a diary entry about doing something for the first time.
Support: In pairs, the children orally rehearse a diary entry about doing something for the first time before writing it. They should start with an introductory sentence (e.g. ‘Today I ...’), go on to say what happened in order, and end with a concluding statement (e.g. ‘It was ...’).

Extend: The children plan and write a diary entry about doing something for the first time, using Neil Armstrong’s dairy (Screen 3 of eBook) as a model. They should develop their entry over three to five paragraphs, use a suitable tone and choose significant details to include, describe or show feelings.

	Objectives: Discuss writing similar to that which they are planning to write; Discuss and record ideas; Oral rehearsal, use of rich vocabulary, and increasing range of sentence structures

Spoken language: Listen and respond appropriately; Give well-structured descriptions, explanations and narratives
Photocopiables: N/A

Digital resources: eBook of A Huge First Step

Day 5: Short composition
	Session
	Main focus
	Teaching summary
	Activity description

	Short composition 1

Day 2: Reviewing and editing
	Evaluate and proof-read diary entries

Read diary entries aloud
	· Remind the children that diary entries should be written in the first person.

	Core: Talk Partners swap diary entries and give constructive feedback using Two Stars and a Wish, commenting, for example, on parts that engage the reader, use or overuse of pronouns, and fronted time and place adverbials. The children then improve, re-evaluate and proof-read their diary entries.

Support: Talk Partners swap diary entries and give constructive feedback using Two Stars and a Wish, commenting, for example, on the range of time adverbials and use of first person or past tense. The children then improve, re-evaluate and proof-read their diary entries.

Extend: Talk Partners swap diary entries and give constructive feedback to help improve diary entries, commenting, for example, on diary features, language used to describe feelings and sentence structures such as exclamations. The children then improve, re-evaluate and proof-read their diary entries.

Come back together as a class and ask volunteers to read their diary entries aloud.

	Objectives: Assess own and other's writing; Propose changes to improve consistency; Proof-read for errors; Read aloud own writing

Spoken language: Speak audibly and fluently using Standard English; Participate in discussions, presentations, performances, role play, improvisations and debates; Select and use appropriate registers
Photocopiables: N/A

Digital resources: N/A

Day 6: Comprehension

	Session
	Main focus
	Teaching summary
	Activity description

	Comprehension 4
	Discuss the features of biographical writing

Understand chronology

Make notes on the text
	· Reread Screens 3 and 4 of the eBook. Discuss features of biographical writing (chronological order, use of dates, specific details, past tense, third person narration).

· Display Screen 5 of the eBook and ask the children to highlight features of biographical writing.
· Explain that you are going to make a timeline of Neil Armstrong’s life, showing dates and key events. Model how to scan the text to find key dates and events and add them to the timeline.
	Core: The children complete ‘Timeline’ (NF PCM 4.1.5) in note form, referring to the eBook.
Support: Prepare copies of ‘Timeline’ (NF PCM 4.1.5) for the children by adding dates to the five boxes: 1930, 1950, 1956, 1962 and 1969. The children note down the key event for each date, referring to the eBook.

Extend: The children make their own timelines showing significant events in Neil Armstrong’s life, with dates, referring to the eBook.

	Objectives: Read differently structured books; read for range of purposes; Retrieve and record information from non-fiction

Spoken language: Listen and respond appropriately; Participate actively in conversations
Photocopiables: NF PCM 4.1.5
Digital resources: eBook of A Huge First Step

Day 7: Comprehension

	Session
	Main focus
	Teaching summary
	Activity description

	Comprehension 5
	Read for information: challenges in space
	· Remind the children they are in the process of selecting astronauts for a mission to space. Explain that to do this, they need to understand the challenges astronauts might face on a space mission.
· Read and discuss the following eBook screens: 6, ‘The vomit comet’ pop-up; 7, ‘One small step’ and pop-up video of the moon landing; 8, ‘Walking on the Moon’ and ‘Life in Space’ pop-ups.

· Leave the eBook on screen for reference during the activity.
	Core: In groups, the children create lists of the challenges astronauts are likely to face on a space mission and the personal qualities astronauts are likely to need in order to overcome these challenges. After the activity session, one child from each group presents the list to the class.
Support: In pairs, the children discuss ‘challenges faced by astronauts’ and ‘qualities an astronaut might need’, noting down their ideas. Pairs then come together into small groups, and the children make group lists of all their points. After the activity session, the groups present the lists to the class.
Extend: In groups, the children list the physical, mental and everyday challenges faced by astronauts, referring to evidence in the eBook. They then identify the personal qualities astronauts need and rank these according to importance, giving their reasons. After the activity session, two children from each group presents the list to the class.
Come back together as a class to share ideas and create two class lists. (Keep these lists for use in Comprehension 6, if completed.)

	Objectives: Read differently structured books; read for range of purposes; Retrieve and record information from non-fiction
Spoken language: Gain the interest of the listener; Consider and evaluate different viewpoints; Select and use appropriate registers
Photocopiables: N/A

Digital resources: eBook of A Huge First Step

Day 8: Comprehension

	Session
	Main focus
	Teaching summary
	Activity description

	Comprehension 6
	Read for information: background to Mars

Group discussion using reference to the text
	· If Comprehension 1 has been completed, display ‘Applicants’ (NF ITP 4.1.2) and remind the children of the applicants they shortlisted.

· Read the email message on ‘Destination: revealed’ (NF ITP 4.1.4). Explain that the children need to understand what conditions are like on Mars to choose the most suitable applicants.

· Read ‘Mars’ (NF ITP 4.1.5) together, and discuss any unfamiliar words. Model asking questions to check understanding.
	Core: In groups, the children read and discuss the questions on ‘Mars’ (NF PCM 4.1.6).
Support: In pairs, the children read the information on ‘Mars’ (NF PCM 4.1.6), identifying and highlighting the difficult conditions. In groups, they then discuss what this means for astronauts.

Extend: In groups, the children read and discuss the questions on ‘Mars’ (NF PCM 4.1.6). They then use other sources to further their discussion about the challenges posed by Mars and space travel generally.

Come back together as a class to discuss the further challenges astronauts face when travelling to Mars and the specific personal qualities needed to overcome them. If Comprehension 5 has been completed, expand the lists of challenges and personal qualities by adding the children’s ideas.
If Comprehension 1 has been completed, review the shortlisted applicants and discuss who would make the best applicant for the mission to Mars.

	Objectives: Check that text makes sense and is in context

Spoken language: Articulate and justify answers; Give well-structured descriptions, explanations and narratives
Photocopiables: NF PCM 4.1.6
Digital resources: NF ITP 4.1.2, NF ITP 4.1.4, NF ITP 4.1.5

Day 9: Sentence grammar
	Session
	Main focus
	Teaching summary
	Activity description

	Sentence Grammar 1: Pronouns
	Effective use of pronouns
	· Introduce or recap pronouns (I, you, we, they him, it; this; me, you, her, it, us, them) and possessive pronouns (my, mine, your, yours, hers, his, ours).

· Remind the children that pronouns are used in place of nouns. It is important to use pronouns when appropriate, and not to overuse them.

· Use ‘Pronouns’ (NF ITP 4.1.7) to highlight each ‘Neil Armstrong’. Where could we use a pronoun instead of his name? Read the second paragraph. How do you feel as readers now? (Confused!) Compare the original text on Screen 7 of the eBook.
	Core: Using ‘Nouns and pronouns’ (NF PCM 4.1.9), the children select the appropriate pronouns for the text. They then write a paragraph of their own using names, nouns and pronouns.

Support: The children complete ‘Nouns and pronouns 2’ (NF PCM 4.1.11), replacing names with pronouns.
Extend: The children complete ‘Nouns and pronouns’ (NF PCM 4.1.9) and then write a paragraph using a range of pronouns. Challenge and work with them to ensure they include at least one possessive pronoun.

	Objectives: Choose nouns/pronouns appropriately

Spoken language: Listen and respond appropriately; Participate actively in conversations
Photocopiables: NF PCM 4.1.9, NF PCM 4.1.11
Digital resources: NF ITP 4.1.7

Day 10: Depth focus

	Session
	Main focus
	Teaching summary
	Activity description

	Depth focus 1:

Drama
	Create questions

Drama and role play
	· Display ‘Space for You’ (NF ITP 4.1.1).

· If Comprehension 1 has been completed, remind the children of the two applicants they thought would make the best astronauts. If not, show and read through the applicant profiles on ‘Applicants’ (NF ITP 4.1.2) and draw out the two best candidates (2 and 5). The children now have to choose one applicant only.

· Read ‘Interviews’ (NF ITP 4.1.6). Recap the list of personal qualities collected on the Learning Wall.

· Talk Partners create a list of three questions that will help them to decide which applicant is the best choice for the mission. Share these questions as a class.
	Core: In groups of three, the children Role Play interviews, with two children taking the role of the two applicants the other asking questions.

Support: Work with the children to prepare for the role-play interviews by deciding on questions to ask (in addition to those mentioned in the teaching session) and discussing how the applicants might answer them. In groups of three, the children then Role Play interviews, with two children taking the role of the two applicants the other asking questions.

Extend: In groups of three, the children Role Play interviews, with two children taking the role of the two applicants the other asking questions. Interviewees should provide as much interesting and relevant detail as possible, while interviewers should ask follow-up questions in response to the interviewees’ answers.
Come back together as a class. Following the group Role Play, debate which applicant is the best choice. Take a class vote.

	Objectives: Discuss and record ideas
Spoken language: Ask relevant questions; Build their vocabulary; Speculate, hypothesise, imagine and explore ideas
Photocopiables: N/A

Digital resources: NF ITP 4.1.1, NF ITP 4.1.6

Day 11: Sentence grammar

	Session
	Main focus
	Teaching summary
	Activity description

	Sentence Grammar 2: Fronted adverbials
	Effective use of fronted adverbials
	· Reread Screen 3 of the eBook, highlighting the fronted adverbials (‘As a child’, ‘From an early age’, ‘While’).

· Explain that an adverbial is a word or phrase that makes the meaning of the verb more specific. Adverbs can be used as an adverbial, but so can other types of words. Sometimes we place adverbials at the beginning of the sentence (fronted adverbials).

· Read through the eBook and ask the children to highlight fronted adverbials (‘During the war’, ‘On one mission’, ‘After the Korean war’). Challenge the children to say sentences with fronted adverbials, and then complete ‘Fronted adverbials’ NF ITP 4.1.8 together.

	Core: The children write five short paragraphs to describe the life history and mission of the astronaut on ‘Fronted adverbials’ (NF ITP 4.1.8), starting each paragraph with the relevant fronted adverbial. Talk Partners rehearse their sentences orally before they write.

Support: The children rehearse orally and then write a sentence to go with each picture on ‘Fronted adverbials’ (NF ITP 4.1.8), starting each with the relevant fronted adverbial.

Extend: The children write five short paragraphs to describe the life history and mission of the astronaut on ‘Fronted adverbials’ (NF ITP 4.1.8), starting each paragraph with the relevant fronted adverbial. Challenge them to include other fronted adverbials within their paragraphs to express where, when or how things happened.

	Objectives: Discuss writing similar to that which they are planning to write; Use fronted adverbials

Spoken language: Listen and respond appropriately; Consider and evaluate different viewpoints

Photocopiables: N/A

Digital resources: NF ITP 4.1.8

Day 12: Long composition
	Session
	Main focus
	Teaching summary
	Activity description

	Day 1: Planning
	Collect ideas and plan a biography of an applicant for the mission to Mars
	· Explain that the children are going to write a biography of their selected applicant for the mission to Mars. Remind the children of the applicants using ‘Applicants’ (NF ITP 4.1.2).

· Recap the personal qualities recorded on the Learning Wall.

· Discuss the chosen applicant in more detail. What do you think x was like as a child? Where did x go to school/train? What did x feel about being the chosen astronaut? What happened on the mission to Mars? How did x feel?
· Mind Map the life of the chosen applicant and what happened on the mission to Mars.
· Remind the children about the correct use of paragraphs and headings using the eBook.
	Core: Individually, the children plot events onto a timeline, grouping events into sections that will form paragraphs in their writing.
Support: In pairs, the children use ‘Timeline plan’ (NF PCM 4.1.13) to help them to choose, order and group events to include in their writing.

Extend: Individually, the children plot events onto a timeline, grouping events into sections or paragraphs for writing. They invent and note dates, names and details that sound authentic.

	Objectives: Discuss writing similar to that which they are planning to write; Discuss and record ideas

Spoken language: Participate actively in conversations; Speculate, hypothesise, imagine and explore ideas
Photocopiables: NF PCM 4.1.13
Digital resources: eBook of A Huge First Step, NF ITP 4.1.2

Day 13: Long Composition
	Session
	Main focus
	Teaching summary
	Activity description

	Day 2: Planning and writing
	Plan and write a biography
	· Recap timelines from the previous session. Remind the children of the work they did on fronted adverbials.
· Talk Partners rehearse fronted adverbials to begin each paragraph on their timeline.
· Discuss ‘Biography checklist’ (NF ITP 4.1.9). Refer back to the eBook when discussing each point.
	Core: The children finalise their timelines. They then write the first two paragraphs of the biography of their chosen applicant for the Mars mission.

Support: Talk Partners use their copies of ‘Timeline plan’ (NF PCM 4.1.13) from Day 1 to rehearse orally the first two paragraphs of the biography of their chosen applicant for the Mars mission. The children then write their paragraphs independently.
Extend: The children write an introduction and the first two paragraphs of the biography of their chosen applicant for the Mars mission, choosing significant events to include. Encourage them to use a range of cause conjunctions to explain motives and give reasons (e.g. ‘because’, ‘so’) and time conjunctions to link events (e.g. ‘when’, ‘before’, ‘after’, ‘while’).

	Objectives: Oral rehearsal, use of rich vocabulary, and increasing range of sentence structures; Organise paragraphs around a theme; Use simple organisational devices in non-narrative material

Spoken language: Participate actively in conversations; Consider and evaluate different viewpoints
Photocopiables: NF PCM 4.1.13
Digital resources: eBook of A Huge First Step, NF ITP 4.1.9

Day 14: Long Composition
	Session
	Main focus
	Teaching summary
	Activity description

	Day 3: Writing
	Continue writing, peer review and evaluate biographies
	· Display ‘Biography checklist’ (NF ITP 4.1.9). Talk Partners share the first paragraphs of their biographies. They then offer feedback, using NF ITP 4.1.9 for reference.
	Core: The children complete the writing of their biographies, referring to ‘Biography checklist’ (NF ITP 4.1.9) as they write. When they have finished writing, the children peer review each other’s work using Two Stars and a Wish.
Support: The children continue to use their copies of ‘Timeline plan’ (NF PCM 4.1.13) to rehearse orally and then write the remaining paragraphs of their biographies, using time adverbials. When they have finished writing, the children peer review each other’s work using Two Stars and a Wish.
Extend: The children complete the writing of their biographies, selecting details to interest the reader and showing the character and qualities of the subject. When they have finished writing, the children peer review each other’s work using Two Stars and a Wish.

	Objectives: Oral rehearsal, use of rich vocabulary, and increasing range of sentence structures; Organise paragraphs around a theme; Use simple organisational devices in non-narrative material; Assess own and other's writing; Propose changes to improve consistency; Proof-read for errors

Spoken language: Articulate and justify answers; Consider and evaluate different viewpoints
Photocopiables: NF PCM 4.1.13
Digital resources: NF ITP 4.1.9

Day 15: Long Composition
	Session
	Main focus
	Teaching summary
	Activity description

	Day 4: Reviewing and editing
	Redraft biographies

Read and share biographies
	· If possible, mark the children’s biographies so you can offer feedback.
	Core: The children edit and redraft their biographies following the feedback from Day 3 (e.g. improving use of pronouns, using different time adverbials and/or using a conjunction to show cause). The children then evaluate and proof-read their writing.
Support: Work with the children, giving them one or two specific points to improve (e.g. checking they have used the past tense). The children then evaluate and proof-read their writing.
Extend: The children edit and redraft their biographies following the feedback from Day 3 (e.g. rephrasing sentences and using appropriate vocabulary). The children then evaluate and proof-read their writing.
Come back together as a class after the children have finished redrafting their work and ask volunteers to read their biographies aloud.

	Objectives: Assess own and other's writing; Propose changes to improve consistency; Proof-read for errors; Read aloud own writing

Spoken language: Listen and respond appropriately; Consider and evaluate different viewpoints
Photocopiables: N/A

Digital resources: N/A

Grammar lessons

Grammar Lesson 1: Y4 Revising capital letters
	Main focus
	Teaching summary
	Activity description

	Revise capital letters

Introduce a variety of ways in which capital letters are used beyond sentence openings, proper nouns and the personal pronoun ‘I’
	· Show Screen 1 of ‘Capital letter wall’ (G ITP 4.1.1). Revise the term capital letter and the two main functions. (Capital letters are used at the start of a sentence, and at the start of names.)

· Work through Screen 2 of G ITP 4.1.1 and look for other functions. (E.g. They are used for the first letter of a new line in a rhyme or poem).

· Note that the ones illustrated on the wall are:

· to attract attention in headings, etc.

· for initials and some abbreviations

· (sometimes) to start each line of a poem, rhyme or song

· for important words in titles

· to suggest that someone is shouting.

· Top tip: In non-fiction reading, discuss how the layout of a text influences the way readers scan, skim and read it. How are capital letters used in the texts you are reading to attract the readers’ attention?
	Get creative: Read and discuss the function of each piece of text on the capital letter wall. The children can then make their own posters or adverts featuring capital letters to display on a capital letter wall in the classroom. These could relate to other areas of the curriculum.

	Objectives: Use and understand the grammatical terminology in Appendix 2

Photocopiables: G PCM 4.1.1, G PCM 4.1.2, G PCM 4.1.3
Digital resources: G ITP 4.1.1, Pilot's Licence 4.1

	Further Activities:

Activity 1

Go on a ‘print walk’ around the school and collect examples of capital letters in posters, signs and notices.

Activity 2

The children use ‘The capital letter wall 1, 2 and 3’ (G PCM 4.1.1, G PCM 4.1.2, G PCM 4.1.3) as appropriate to identify missing capital letters.

Use the quiz (Pilot's Licence 4.1) to reinforce children's knowledge of the terminology and content of the lesson.

Grammar Lesson 2: Y4 Introducing possessive pronouns
	Main focus
	Teaching summary
	Activity description

	Learn what possessive pronouns are and how they are used
	· Ask the children if they can remember what a pronoun is (a word that stands in for a noun or noun phrase).

· Show ‘Whose shoes?’ (G ITP 4.1.8). Discuss with the children what the missing words could be. They are all pronouns. Drag and drop their suggestions in. Read the sentence to check that it makes sense. Does everyone agree? Could any of the other pronouns fit here?
· Remind the children about the pronoun store from ‘The village without pronouns’ (G ITP 4.1.6). Show the activity and ask the children to help you find all the singular possessive pronouns (my, mine, your, yours, his, hers, her, its). Repeat for the plural possessives (our, ours, your, yours, their, theirs). Explain that possessive pronouns sometimes end in ‘s’, but never need an apostrophe (e.g. That book is hers).
	Get active: Show ‘It’s or its?’ (G ITP 4.1.9). Divide the children into two teams. Allocate one corner of the classroom to be ‘its’ and one corner to be ‘it’s’.
Reveal the sentences one by one. Each team has to decide whether the sentence needs ‘its’ or ‘it’s’ and send a representative to run to the right corner. Click on the sentence to display the correct answer. Read out the whole sentence, using ‘it is’ in place of ‘it’s’ where appropriate.

The first person to get to the correct corner each time gets a point, and the team with the most points at the end is the winner.
Top tip: From now on, keep a close eye on children’s work across the curriculum and ensure they differentiate between ‘it’s’ (contracted form) and ‘its’ (possessive pronoun).

	Objectives: Use and understand the grammatical terminology in Appendix 2
Photocopiables: G PCM 4.1.11
Digital resources: G ITP 4.1.6, G ITP 4.1.8, G ITP 4.1.9, Pilot's Licence 4.5

	Further Activities:
Activity 1
Pen and paper: The children complete ‘Introducing possessive pronouns’ (G PCM 4.1.11).
Use the quiz (Pilot's Licence 4.5) to reinforce children's knowledge of the terminology and content of the lesson.

Grammar Lesson 3: Y4 Determiners
	Main focus
	Teaching summary
	Activity description

	Revise word classes

Introduction to ‘determiners’
	· Show ‘Word class revision’ (G ITP 4.1.10) to revise the word classes so far, celebrating the grammatical knowledge the children already have. For instance, for each word class, ask individual children to shout out examples, and applaud correct answers enthusiastically.
· Explain that there is only one more word class to learn – the determiner.
· Show ‘Determiner chant’ (G ITP 4.1.11) and click to play the chant. Explain that the determiner ‘homes you in’ on a noun.

· Explain that the most common determiners are the articles ‘the’ and ‘a’. Note that ‘a’ becomes ‘an’ before a vowel sound. When would you use ‘the’ and when would you use ‘a/an’? (Use ‘the’ when you want to be more specific.)
	Practise and perform: Encourage the children to chant the rhyme with gusto, emphasising the determiners.

Explain that any word that starts a noun phrase in this way is acting as a determiner, e.g. ‘many’, ‘every’, ‘few’ and possessive pronouns like ‘your’, ‘my’, ‘our’, ‘their’.
Challenge the children to invent a third and fourth verse orally, using the words piranha and pyjamas.

	Objectives: Use and understand the grammatical terminology in Appendix 2
Photocopiables: N/A
Digital resources: G ITP 4.1.10, G ITP 4.1.11, Pilot's Licence 4.6

	Further Activities:
Activity 1
Pen and paper: The children write up their new verses for the determiner chant, highlighting the determiners each time.
Use the quiz (Pilot's Licence 4.6) to reinforce children's knowledge of the terminology and content of the lesson.

Grammar Lesson 4: Y4 Adverbials of time - fronted adverbials
	Main focus
	Teaching summary
	Activity description

	Adverbs and adverbials for sequencing events.
	· Launch ‘Adverbial Advice’ (G ITP 4.1.14). Read the poem aloud. Click on the audio icon to play the jingle.

· Ask children to spot the adverbs that answer the question ‘When?’. Most of these are phrases e.g. On Monday morning. Explain that when a group of words gets together to act like an adverb, we call it an adverbial. Click to highlight the adverbials in the poem.

· When an adverbial comes at the front of a sentence, it is called a fronted adverbial. Point out that fronted adverbials are often separated off by a comma. Can children find one in the poem that does not need a comma? (Now)

· Top tip: These words and phrases act like ‘signposts’ in a text, indicating sequence and flagging up each new event. They are often called ‘time connectives’ but, grammatically, they are known as time adverbials or adverbials of time.

	Practise and perform: Split the class into 9 small groups. Ask each group to learn by heart a section of the text signposted by a time adverbial, and to practise reciting it in chorus. Alert the children to the significance of commas after fronted adverbials to help them in reading and recitation.

Ask the groups to form a human timeline, to recite the whole poem. Introduce an action to signify the adverbial each time (e.g. raising right arm).

	Objectives: Use conjunctions, adverbs and prepositions ; Use fronted adverbials

Photocopiables: N/A
Digital resources: G ITP 4.1.14, Pilot's Licence 4.8

	Further Activities:

Activity 1

Make a class collection of ‘time adverbials’ that children will find useful in their writing. Turn these into a poster for display as an aide-memoire.

Use the quiz (Pilot's Licence 4.8) to reinforce children's knowledge of the terminology and content of the lesson.

Grammar Lesson 5: Y4 Adverbials of place and revising fronted adverbials
	Main focus
	Teaching summary
	Activity description

	Adverbs and adverbials for identifying place

Revising fronted adverbials
	· Show ‘Adverbials of place’ (G ITP 4.1.15). Read and discuss the poem. Click on the audio icon to hear the jingle.
· Remind the children that adverbials can answer the questions ‘How?’ and ‘When?’. Tell them that they can also answer the question ‘Where?’.
· Who can spot an adverbial answering the question ‘Where?’ in the poem? Click to highlight the adverbials.

· Discuss how these adverbials help the reader by filling in the background detail about where things happen. They can also change the reader’s point of view – look at the two fronted adverbials at the start of each verse.

· Very often, adverbials of place start with a preposition.

· Top tip: fronted adverbials are useful for shifting the action. Writers often use them to start a new paragraph, e.g. ‘Meanwhile, back at the ranch …’.
	Show ‘Position that preposition’ (G ITP 4.1.16) to make sure that the children remember plenty of prepositions.
Act it out: The children work in groups to devise an assault course in the gym. They create a set of instructions using adverbials of place to direct other children around the equipment (e.g. along the bench, under the bars, on top of the crash mat). Challenge the children to use as many prepositions as they can.

	Objectives: Use conjunctions, adverbs and prepositions; Use fronted adverbials; Use and understand the grammatical terminology in Appendix 2;
Photocopiables: N/A
Digital resources: G ITP 4.1.15, G ITP 4.1.16, G ITP 4.1.17, Pilot's Licence 4.9

	Further Activities:
Activity 1
Discuss and decide: Show ‘Get Zog back to the spaceship’ (G ITP 4.1.17). The children write instructions to help Zog return to the spaceship, using as many adverbials as possible. Suggest starting with the prepositions ‘along’, ‘across’, ‘over’, ‘through’, ‘behind’, ‘between’, ‘around’, ‘beside’.

Use the quiz (Pilot's Licence 4.9) to reinforce children's knowledge of the terminology and content of the lesson.

[image: image1.jpg]° WORDSMITH Unit Plan © Pearson Education 2013

Pearson is not responsible for the quality, accuracy or fitness for purpose of the materials contained in the Word files once edited. To revert to the original Word files, re-download them from ActiveLearn.

[image: image1.jpg]