[image: image1.jpg]

This is War – Dennis Hamley

Year 6 term 1 (LA)
Session 1 – The Enemy Airman: Assessment focus 3/4
· Discuss when WWII took place and who fought / won etc

· Pg 3 what would be a suitable caption for the picture?
· Identify family / names / and where they are at present.
· Pg4 why did Anna and Paul wonder how there could be a war on? What has the author / illuatrator done to introduce the element of confusion?
· Anna and Paul are lucky enough to live in the countryside – would it be a pleasant place to live?
· Pg 9 what impressions do you get f the feelings of Anna from her reaction to the bombing?
· Together list some of A & P’s feelings / thoughts
· Pg 10 what did A & P see? Who did it belong to?
· Pg 14 how did Anna feel towards the airman? How did her feelings change?

· End – discuss surprise ending of story & look back over story for evidence that family are German / story based in Germany.

TASK AF3

In a stylised form draw Anna (head and shoulders) and surround her with her changing emotions / thoughts during the story - use thought bubbles for thoughts and hearts for emotions. Try to use powerful adjectives.

Session 2 – We’re going to the country: Assessment focus 2
· Pg 20 show image at top of pg 20 – discuss who is in it / what would happening at the start of the story / where does it take place etc.
· Throughout text ID words that show a characters reaction to something or author implying how somewhere and match answers from the text: eg what word or phrase implies that Mr Horner is cross yet Samuel is excited / what word or phrase is use to imply that the station is busy?
· Up to pg24 collate suitable adjectives to describe emotions and how they changed on the journey
· Together create a probable timeline of events so far in the story.
· P26-27 why did Mr Horner say Adolf Hitler?

· What kinds of people are Harold and Samuel? What is their relationship to each other?
· Pg 25 – explain what is happening to Samuel. What did he think of that made him upset?

· Finish bottom pg 27 why would the sight of a cow have been so amazing?

TASK AF2

Create your own timeline of events read – extend it by adding in Samuels emotions (how did he start his journey / how did he end his journey?)

Session 3 – We’re going to the country: Assessment focus 5

· Share time lines by chn retelling the story in their own words
· P28 - 31 Can you find some examples of powerful adjectives – what do they tell you about the character or setting?
· Throughout question: How would you feel if you were in that situation? / how does the author make you feel about the system of calling children up?
· In what they have read so far find an example of a word you don’t know the meaning of and by using the text around it what do they think it means eg billeting officer / host family

· How did Mr Honer’s feelings change by the end of the story?
· Why did the author choose the title “we’re going to the country”? – what others could he have chosen?

· Explain the task and demo if necessary.
TASK AF2
What words would you use to best describe the main characters (Mr Horner / Harold Spink and Samuel)? Under the headings PHYSICAL and CHARACTER describe what each one is like.

Session 4 – The Midsummer War: Assessment focus 3

· Pg 34 look at the image: how do we know that this story is set during WWII without reading the text?
· What evidence in the text on the first page backs up this assumption (wireless / meccano)
· Who is the story teller? How do you know?

· Throughout ask: how is the main character (Phillip) feeling at the start/ middle/ end of the story and why?

What impression do you get of Phillip and his relationship with his mum – what evidence in the text backs this up.

· Pg 39 look at the dialogue between Phillip & Grandpa – on the surface it says one thing but infers another – what is the real meaning
I fancied a bit of fishing – wanted space / to get away?

Oh aye, Pull the other one – I don’t believe you but won’t question you?

· If you were going to interview Grandpa or Phillip what would you ask them and why?

· Pg 40-47 builds to the stories climax: Author uses powerful verbs to describe Stuka and characters – chn to ID & discuss why the author has chosen these and not others
· End Pg 48 explain task
TASK AF4
What you think is going to happen next if the story carried on past the end in the book? Write a short descriptive account of what might happen next and how it links to the story.
� HYPERLINK "http://www.amazon.co.uk/gp/product/images/0433077476/ref=dp_image_0?ie=UTF8&n=266239&s=books" \t "AmazonHelp" ���

