English Weekly/Daily Planning - Week beginning 8th January 2007 Year : 5

	Weekly Objectives

Y4 T3 Text 19 Evaluate ads for impact, appeal, honesty/determine how product info is presented (eg exaggerated claims).

Y4 T2 Wd 9 Use alternative words and expressions which are more accurate or interesting.

Y4 T1 S4 Identify adverbs and understand their function.

T2 Extend understanding of adjectives.

	
	text level
	sentence/word level
	support activity
	core activity
	extension activity
	plenary

key questions

	Mon

	Using ‘Checklist of Key Features of Adverts’ and an example advert for Sudz, analyze according to feature checklist.
	Find examples of slogans, exaggeration, appealing adjectives, strong adverbs, powerful verbs etc. Wow words ?
	Work in pairs to identify key features in 2 sample adverts.

Slobberchocks and Erasero Pens.
Identify several fairly obvious features from the checklist. Identify and understand use of each one. As core but explain with greater detail. Have both your adverts used the advertising techniques ? Look at an advert in depth and note more subtle effects too.
	What techniques do advertisers use to get our attention?

	Tue

	Using the advert for Tricky Trikes and complete a key features grid - Analysing Adverts (see FLS p 6).
	Complete Using Adjectives to create slogans sheet together. Use a thesaurus to enhance boring nouns with interesting adjectives.
	Analyse and fill in grid for Vestibag advert with some adult support.

FLS Group Supported Session 1:1 Analyze Given VIP ads.
	Analyse and fill in grids for Vestibag advertisement. Choose an advert from a magazine or one given yesterday or today. Write a paragraph identifying techniques. Extension - Complete Using adjectives to create slogans sheet in pairs – must use different adjectives to ones found earlier !
	As core. Paragraph should be referring to check list in more detail.
	How can we use the advertising techniques studies to analyse new adverts?

	Wed

	Introduce Vestibags product made by VIP and discuss ways it could be presented using discussed techniques. Establish/solicit criteria for VIP advert. Begin rough copy.
	Incorporate above into own advertisement for Vestibags or product of own choice.
	Design basic advert for Vestibags or product of own choice using several techniques.

FLS Group Support Session 1:2

Work on slogans for advert.
	Incorporate detail and thought into created advert for Vestibags or product of own choice. Create a list of criteria to make their own advert.
	As core but use more imagination and novel ideas.
	What do we need to include in an effective advertisement?

	Thur
	Define, identify and provide examples of adjectives and adverbs. Brainstorm possible strong adjectives and
adverbs which could be used in one of adverts already studied.
	Recap and emphasise use of adverbs and
Adjectives. Look up some boring words in thesaurus to improve the language.
	Continue rough copy advertisement including strong adjectives and adverbs. Differentiation by outcome. Remember WOW ! words – use thesaurus for synonyms / powerful language ! Go onto neat copy – can use template if you wish. (You have 15 copies so try to persuade more able children to do their own advert !)
	How can strong adjectives and adverbs help ‘sell’ our product?

	Fri

	We can persuade you scorecard. Evaluate one VIP advert together.
In pairs, evaluate two others.
	Complete final copy.

FLS Group Support Session 1:3 Persuasive Claims Evaluation
	Complete final copy. Write 1 page paragraph describing advert techniques used.
	As core.
	What techniques did you use to create a persuasive advertisement?

	extended writing

	story time texts/group readers

	other listening/speaking opportunities

	Homework

Write an advertisement for a book you have enjoyed.
	evaluation and assessment (include named children who haven’t met targets or have exceeded them)

English plan 6.2.2001
English Weekly/Daily Planning - Week beginning 15th January 2007 Year : 5

	Weekly Objectives

To show how to write a persuasive leaflet.

T4 T1 Text L identify different types of text (content, structure, vocabulary, style, layout, purpose).

To make short notes by abbreviating ideas, selecting key ideas.

Investigate how style and vocabulary are used to convince the reader.

Y6T2W8 build up a bank of useful terms and phrases for persuasion.

	
	text level
	sentence/word level
	support activity
	core activity
	extension activity
	plenary

key questions

	Mon

	Analyse how language is used to persuade in order to create an advertising leaflet.

Mod 1 Wk 2. Refer to Key features of leaflets sheet.
	Identify features of a leaflet (FLS Bk p10). Using lewaflet on page 14 about VIP meals for Life, use complete sentences to write
(a) description of product
(b) benefits.
	Understand basic features and layout of a leaflet. Write a few basic example sentences to describe description and benefits of a product.
	Describe differences in the features of an advert versus a leaflet. Use some persuasive language to write examples of description and its benefits.
	As core but incorporate persuasive convincing language and powerful adverb and adjective.
	How does a leaflet differ from an advert?

	Tue

	Use FLS bk p12 to make short notes to plan a leaflet about a VIP product. Complete Planning your Leaflet sheet.
Begin rough copy using template to help you if you wish.
	Review use of powerful adverbs and adjectives and brainstorm class list.
	Write a short set of notes and begin rough copy leaflet.

SS 2:1 work of drafts.
	Show evidence of careful thought in determining buyer, availability and benefits. Begin rough copy.
	As core but incorporate more detail and creativity into plan.
	How can we use our note-taking skills to help us plan a leaflet?

	Wed

	Review leaflet features and complete to good copy.
	Use Making your Leaflet more persuasive sheet.
	Edit and check before moving to good copy.

SS2:2 work to complete leaflet.
	Edit and complete good copy.
	As core
	Did you include the features of a leaflet in your leaflet? Check in pairs.

	Thur
	Understand other ways to persuade – read a persuasive article. What a Rip off !
	Identify and highlight connectives within the text.
	Guided reading and discussion of the text with teacher in small group.
	After class reading and initial discussion of article, reread independently and answer questions.

	As core.
	How does a persuasive article “convince” the reader? How do we distinguish between fact and opinion?

	Fri

	Read as group – And My Point is ….. – and investigate features of persuasive text. Model pros and cons columns giving both sides of the argument.
	How to use adjectives to improve your writing – double sided sheet.
	Discuss and highlight basic features of persuasive article.

Write for and against or pros and cons columns to say if playtimes should be banned or not. Give the points of view of adults and

children !
	In pairs, discuss and highlight features of persuasive writing. Write for and against or pros and cons columns to say if playtimes should be banned or not. Give the points of view of adults and children. If finish, write your own opinion and give reasons for it.

	As core
	What are the features of a persuasive article?

	extended writing

	story time texts/group readers

	other listening/speaking opportunities

	Homework
FLS

Activity Sheet 6

Write a short advert or article that would persuade people to make more use of the local library.
	evaluation and assessment (include named children who haven’t met targets or have exceeded them)

English plan 6.2.2001
