Medium Term Plan for History: Why did Henry VIII marry six times?
Dhipa Begum – St Martin’s College

[image: image1.jpg]

Downsell Primary School MT Planning
 Subject: History Year Group: 4 Term: Summer 1st half
Unit of work: Why did Henry VIII marry six times?
[image: image2.png]

In this unit children will find out about the Tudors through the story of Henry VIII’s marriages. They will develop their ability to use written and pictorial sources, ask and answer questions, give reasons for actions and identify changes.
Possible Trip: Hampton Court Palace, East Molesey, Surrey, KT8 9AU, England. Tel: 0870 752 7777.

Or
Museum of London, 150 London Wall, London EC2Y 5HN. Tel: 0870 444 3852.
	Learning Objectives
	Key Vocabulary
	Teaching Activity (Including organisation)
	Differentiation
	Resources
	Assessment

	Week 1

· To locate the Tudors within the context of the history of Britain.

· To understand who Henry VIII using portraits and written sources.

· To learn the names and orders of Henry VIII’s wives.

	Tudors
King

Henry VIII
Catherine of Aragon
Anne Boleyn
Jane Seymour
Anne of Cleves
Catherine Howard
Katherine Parr
Divorced

Beheaded

Died

Survived

	What was Henry VIII like as a person?
· Introduce topic - Tudors.

· Recap which other History topics children have studied during the school years, e.g. Romans, Anglo-Saxons, Vikings and Victorians.
· Using the topics studied previously, as whole class children to make a timeline and to locate the Tudors on the same timeline - Teacher to draw timeline on board, using the topic word cards children to come up and stick the card on the timeline.

· Using PowerPoint show children photograph of Henry VIII. Who do you think this is? - Prompt children e.g. look at the way he is standing, look at the way he is dressed, and look at all the jewellery he is wearing.

· Read the child friendly story of Henry VIII using the BBC website: http://www.bbc.co.uk/schools/famouspeople/standard/henry/index.shtml
· Using books, pictures and fact sheets children to find answers to questions on Henry VIII. - Who was Henry VIII? When was he born? When did he reign (came to power)? Who were his parents? How many times did he marry? (Write the names of his wives in order) What was Henry like as a person? What was Henry’s problem?

· Plenary: In groups children to put pictures of Henry VIII’s six wives in chronological order. As whole class children to make a human timeline of Henry’s six wives and learn the rhyme: Divorced, Beheaded, Died, Divorced, Beheaded, Survived.
	Children to work in mixed ability groups. (House groups)

	Topic word cards, e.g. Romans, Anglo-Saxons, Vikings, Victorians & Tudors with dates
ICT - PowerPoint - Session 1
Photographs of Henry VIII and his six wives (small cards)
Worksheet: ‘Henry VIII’
Books, pictures and fact sheets on Henry’s VIII Books that can be used:

· Step up History: Why did Henry VIII marry six times? (John Gorman)

· The Life and World of Henry VIII (Brian Williams)
· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book.
	Can children identify who Henry VIII is?

Can children identify the names and orders of Henry VIII’s six wives?

Can children locate the Tudors on the class timeline?

Assess through children’s participation in groups and whole class discussion.

	Week 2
· To investigate the wives of Henry VIII.

	Henry VIII

Catherine of Aragon

Anne Boleyn

Jane Seymour

Anne of Cleves

Catherine Howard

Katherine Parr
Divorced

Beheaded

Died

Survived

	Who were Henry VIII’s six wives?

· Show children the time line of Henry’s marriages.
· Discuss with children how people choose a partner and why they marry. - Explain that Henry is a member of the Tudor royal family and why he might have married. Make a list of children’s ideas to refer back in future lesson.
· Children to work in groups of 3 to investigate one wife of Henry VIII’s.
· Children to use books and fact sheets to gather information on the wife of Henry they are investigating to make a poster.

· Poster should include:

· Name of the wife

· When she was born and when she married Henry.
· A picture of the wife they are investigating.
· Time line of his six wives and which number wife was she, e.g. 1st, 2nd, 3rd. 4th, 5th or 6th.
· Did she have any children? Who was it?
· What happened to her? E.g. Divorced, Beheaded, Died or Survived.

· Plenary: Select few children to share their posters with the whole class.
	Children to work in mixed ability groups. (House groups)
	ICT - PowerPoint Presentation - Session 2

Books and fact sheets on Henry’s wives. The book that can be used is

· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book.

A3 paper

Colouring pens and pencils

	Completion of children’s posters.

	Week 3
· To understand the reason for Henry’s divorce from Catherine of Aragon.
· To understand the power of a Tudor monarch.
· To consider possible solutions to Henry’s problems.
	Henry VIII
Catherine of Aragon
Divorced
Mary

	Why did Henry divorce Catherine of Aragon?

· Explain to the children that Henry’s first wife, Catherine of Aragon, had several children, but all except one, a girl called Mary, died. Eventually, Catherine became too old to have any more children.
· Ask children: Can you think of any reasons why Henry was unhappy? - Teacher to make a list of children’s ideas on whiteboard. Emphasise how important it was for the monarch to create and maintain a powerful position, both as head of the government and the country.

· Give out activity sheet 5.1: ‘Henry is unhappy’. Children to read through the sentences and decide whether Catherine or Henry is speaking the words and to place a tick in the correct box.

· Teacher to go through activity sheet 5.1 with whole class.
· Children to pair up and role play the meeting of Henry VIII and Catherine. – Give scenario: Henry met Catherine to tell her that he wanted a divorce. Catherine was very upset.
· Plenary: Select few children to act out their role play of the meeting of Henry and Catherine.
	Children to work and sit in mixed ability groups (House groups).
	ICT - PowerPoint Presentation - Session 3
Story of Catherine of Aragon can be told using the book

· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book. (P4 - 7)

Activity sheet 5.1: ‘Henry is unhappy’

	Can children identify the reasons for Henry’s divorce from Catherine of Aragon?
Can children identify the power a Tudor monarch?

Can children identify possible solutions to Henry’s problems?

	Week 4
· To understand the reasons for and results of Henry’s marriages to Anne Boleyn and Jane Seymour.
· To write a letter to Henry VIII as Anne Boleyn, to change his mind about the execution.
	Henry VIII

Anne Boleyn

Beheaded

Elizabeth

Jane Seymour
Died

Edward

	Did marrying Anne Boleyn or Jane Seymour solve Henry’s problems?

· Show children portrait of Anne Boleyn and Jane Seymour.

· Tell the story of Anne Boleyn. - Explain to children that Henry divorced Catherine of Aragon in 1533 and married Anne Boleyn, hoping that Anne would give him a son. In order to divorce Catherine, Henry had made himself the Head of the Church of England.
· Read the Resource sheet 6.1: ‘Reformation’, to explain to the children the reason for Henry VIII becoming the Head of the Church of England. - Discuss the issues with the children.

· Explain to children when Henry married Anne, she was pregnant. Later she gave birth to a baby girl who was called Elizabeth. Ask children: Why do you think that Henry was still unhappy? Explain to children:
· Henry wanted a son

· Anne had enemies; many people at court did not like her. They thought that she was bad tempered.

· Henry met Jane Seymour and wanted to marry her.

· Henry accused Anne of being unfaithful to him. She was sent to the Tower of London, where she was executed on 19th May 1536.
· Using activity sheet 6.1 children to write a letter imagining to Henry VIII they are Anne Boleyn, from the Tower of London before the execution asking him to change his mind. - Teacher to recap letter writing skills, e.g. layout and style.

· Letters to include

· How Anne Boleyn is feeling

· What she can see

· Reasons for Henry to change his mind
· If possible during a ICT lesson - Letters to be typed up using Old English font and using tea bags children to make their letters look old and teacher to burn sides of paper to make it look old. - To use for display.
· Plenary: Ask children do they know who Henry married next after Anne. Tell the story of Jane Seymour and the birth of Edward (show the picture of Jane Seymour and Edward using PowerPoint). Children to discuss if Henry’s marriage to Jane Seymour solved his problems. - Birth of Edward solved one problem, but the result of Jane’s death left Henry still with a problem.
	Children to work and sit in mixed ability groups (House groups).
	ICT - PowerPoint Presentation - Session 4
Resource sheet 6.1: ‘Reformation’
Activity sheet 6.1: ‘Letter from the Tower of London

Story of Anne Boleyn and Jane Seymour can be told using the book

· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book. (P8 - 19)

	Can children identify the reasons for and results of Henry’s marriages to Anne Boleyn and Jane Seymour?

Completion of children’s letters to Henry VIII.

	Week 5
· To understand that building alliances through marriage was important in the Tudor period.
· To learn to extract information from portraits and descriptions.

· To understand about the various ways that the appearance and characteristics of Anne of Cleves have been interpreted.
	Henry VIII

Anne of Cleves
Divorced

	Why did the marriage to Anne of Cleves fail?

· Explain to children that although Henry now had a son whose name was Edward; one son was not enough, as his older brother had died young. Therefore, Henry thought it would be sensible to have more children. Henry decided to marry someone from a foreign country because during the Tudor period friendships between countries were helped by marriages between members of important families from different countries.
· Tell the story of Henry’s marriage to Anne of Cleves and discuss why it ended. - Henry was persuaded to marry Anne to keep peace with Germany. Henry sent the painter Holbein to Germany to paint a picture of Anne, so that he could see what she looked like and decided to marry her as this made her look pretty. However, when she arrived in England he found her ugly and called her a horse. Henry arranged a divorce and the marriage only lasted six months.
· Give out portrait of Anne of Cleves to children to share in pairs. Children to look at the picture and using their talk partner children to identify 3 things they can learn about her.

· Children to then look at the portrait and describe her using the following questions with their talk partner:
· Do you think Anne really looked like this?

· How can you tell that she is an important person?

· What is Anne trying to tell us about herself in this portrait?

· How is the artist trying to make her look?

· Children to share their ideas with whole class.

· Children to make a zigzag book on why Henry decided to marry Anne of Cleves and why he decided to divorce her.
· Plenary: Chose few children to share their books.

· Ask children:

· Why do you think the painter, Hans Holbein, made Anne look prettier than she really was?

· Why was it important for Anne to look nice in her portrait?

· If you were paying someone to paint you, would you want them to make you look nicer in your portrait?
	Children to work in mixed ability pairs and sit in house groups.

	ICT - PowerPoint Presentation - Session 5
15 portraits of Anne of Cleves

Story of Anne of Cleves can be told using the book
· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book. (P20 - 23)

Template of zigzag book

	Can children understand that building alliances through marriage was important in the Tudor period?

Can children extract information from portraits and descriptions?

Can children understand about the various ways that the appearance and characteristics of Anne of Cleves have been interpreted?

	Week 6

· To recall knowledge of Henry’s character.

· To identify reasons for descriptions and points of view.
· To consolidate all previous learning in this unit.
	Tudors

Henry VIII

Catherine of Aragon

Mary

Anne Boleyn

Elizabeth
Jane Seymour

Edward

Anne of Cleves

Catherine Howard

Katherine Parr

Divorce

Beheaded

Died

Survived

	Why did Henry marry Catherine Howard and Katherine Parr?
· Make a thought shower of what children already know about Henry VIII.

· Explain to children that when Henry divorced Anne of Cleves, he was about fifty and the ministers in his government wanted him to marry again. They felt the country needed the support of an important family.

· Tell the children that Henry married Catherine Howard, and after she was beheaded he married Katherine Parr.

· Show portraits of Catherine Howard and Katherine Parr and read resource sheet 8.1 ‘Catherine Howard and Katherine Parr’.

· Remind children that a class list of their ideas on why Henry might want to marry was made in lesson 2. Children to look at their list and add to their list or change their minds.

· Using books children to make statement cards of Henry’s past times.

· Using the information gathered for Henry’s past times, children to imagine they are Henry and to write a diary entry on a day in his life of being a king.

· Plenary: Children to take part in the quiz on Henry VIII, which can be used to assess what children have learnt in this unit.
	Children to work in mixed ability groups and sit in house groups.

	ICT - PowerPoint Presentation Session 6a & Quiz - Session 6b
The story of Catherine Howard and Katherine Parr can be told using the book

· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book. (P24 - 31)

Main activity: Books, pictures and fact sheets on Henry VIII. Books that can be used:

· Step up History: Why did Henry VIII marry six times? (John Gorman)

· The six wives of Henry VIII (Catherine Alison) - Pelican Guided reading and writing book.
· The Life and World of Henry VIII (Brian Williams)

· Henry VIII (Katrina Siliprandi)

	Can children recall knowledge of Henry’s character?
Can children identify reasons for descriptions and points of view?
Use answers to quiz as assessment of what children have learnt in this topic.

	Trip to Hampton Court Palace or Museum of London

· To consolidate all previous learning in this unit.
	Same as above

	Why did Henry marry six times?
· Hampton Court Palace - children to consolidate previous learning through taking part in workshops and asking and answering questions to tour guide.

· Museum of London - children to consolidate previous learning through taking part in workshops and asking and answering questions to tour guide. Children to carry out activities from the ‘Tudor London gallery pack’.
	Differentiation by outcome.

	Museum of London: Tudor London gallery pack

	Can children ask and answer questions to consolidate and further their knowledge on this unit?

 - 1 -

