

 Carr Mill Primary School
The Terrible Tudors
 History
Y5

 Block 2

	Learning objectives
	Delivery and activities, including differentiation

Lessons done in a block of 5 weeks of Topic work, art done for remaining 2 weeks. 4 topic sessions per week.
	Comments e.g.
(impact on learning)

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

To understand which battle began the reign of the Tudors

To list Tudor monarchs

	Session 1 –Why the Tudors came to Power: Discuss the Battle of Bosworth and how the reign of the Tudors began - Henry Tudor. Show PowerPoint from www.primaryresources.co.uk/history/thetudors
Ask the children to locate the dates associated with the battle and discuss why the battle took place - War of the Roses. Use selection of resources to locate the information. Complete who, what, where, why when sheets.
Session 2- Henry VII: Recap over who the Tudors where and when they came into power. Look at Henry the V11‘s life. Why did he marry a Yorkshire lady? Complete Tudor Rose activity and word searches about the battle.
Session 3- Tudor Monarchs: Look at the reign of the Tudors and ask the ch for ideas of the main Tudor monarchs. Show Tudor monarch PowerPoint from www.woodlands-junior.co.uk . Children to order Tudor monarchs on a timeline. LCP activity, / Timeline activity.

LA support - differentiated e.g. cloze text/Tudor Rose LCP file

Extension - more detailed information researched for report
	

	To ask questions, using a portrait as a source, about the appearance and character of Henry VIII

To understand what information can be gathered about Henry VIII from portraits and written sources.

To understand about the importance of the role of a Tudor king.
	Lesson 4- Henry VIII: Give the children written descriptions of Henry and ask them to underline the key descriptive words. Ask them to compare these words with what they have already heard about Henry VII... Use describing words e.g. fierce, dignified. Cross Link - Art (portraits/Literacy (points of view) Consider the normal activities of a Tudor king e.g. hunting, attending church, and signing papers etc. Write about Henry VIII character and his responsibilities as a king. (Cross link PSHE – self/Henry-qualities) LCP file 226-227 differentiated. Extension – profile of Henry – research information. Extension: Look at portraits more closely, discuss colour significance.
Session 5- Henry’s problems: Consider how many wives Henry VIII married. Discuss with the children how people usually choose a partner and why they marry - compare to Henry VIII. Tell the story of Henry VIII and his six wives, using pictures and other resources. Cross link - Literacy/ICT. Explain why Henry wanted/needed to marry so many times - unite countries/money/sons heir. Cross Link - Geography- where wives came from. Focus on Henry’s first marriage and why Henry divorced Catherine of Aragon - the need/desire for a son as heir/status etc. consider Catherine's age, the need for money. Consider how he dealt with these problems/issues. Consider the impacts all of this had - Church of England. Monasteries. Dissolution.LCP activities pages: 236,237,242 Extension: 243
	

	To understand about the reasons for Henry’s divorce from Catherine of Aragon and why he married six times

To understand the reasons why Henry wanted the break with Rome
	Session 6 Henry VIII and his 6 wives: Give children portraits of Henry VIII and his wives. Using a list of Henry's wives - discuss what happened e.g. divorced, beheaded, died, divorced, beheaded, survived. Recap over the reasons he married 6 times. Tell them to use to use the portraits to ask and answer questions about the one of his wives. In groups pick a wife to find out about. Give the group a picture and some facts. Children to answer questions generated and then complete Choose me activity. Teacher to consolidate, use flip charts to aid. One group to be Henry V111 and devise questions to ask the wives. Game show next session.
Session 7: Complete game show. Pg 265 LCP.
LA support: Be the first wife Catherine of Aragon- Use work from last session. Mixed ability groups. Focus on group work.
Session 8, 9 &10: Art activity- drawing pictures of the wives for display. Writing to go with it.
Session 11: What we know about Tudor life during Henry VIII reign: Review of what we have learned so far., WWTNAM quiz. What other things would we like to know? Research project regarding Henry V111 and his wives etc. LA support: with creating and extracting information/ advert for a king Create newspaper front pages about what we have learned so far using research- continued in Literacy recount lessons. Henry marries again, Henry no longer catholic, New king on the throne etc.
	

	To identify who reigned after Henry VIII To identify differences between rich and poor in Tudor times.

.
To understand why the number of beggars was growing in Tudor times.

To know how the Tudors punished criminals. Consider similarities and differences between crime today and crime in Tudor times?
	Session 12-Queen Elizabeth I: Ask the children to identify the children of Henry VIII. Who reigned after he died and why? – Consider order of succession and issues this arises. Introduce Queen Elizabeth I – when she became queen, why and how long she reigned. Look at portraits of Elizabeth. Discuss her appearance/characteristics (as with Henry VIII). Write a short character description based upon this and what else is known. Discuss characteristics of Elizabeth e.g. Rich/powerful etc

William Shakespeare could be introduced - consider plays e.g. no women allowed to perform - class/status. LCP differentiated activity pages 328-332. Extension: My Tudor portrait.

Session 13-Poor Tudors: Ask the children why the poor were getting poorer. In pairs - look at information books to find why this was happening.

Look at worksheet 'Rich and Poor in Tudor times' - discussing examples for each social class. Consider the attitudes of wealthier people towards the poor. Information books (ICT) Cross link literacy - non chronological reports. Discuss problems of being poor during this time. Read LCP pg: 320 and show pictures of the poor. Ask two children from the class to be poor people from Tudor times - the rest of the class should ask the chosen children questions about the times and conditions they live in as if in a press conference.
Session 14- Rich Tudors: Compare to life of rich people. Discuss a king/queen. Encourage the children's speaking/listening skills. Cross-link literacy LA support - short sentences about pictures. Extension: - write a crime report about crimes/events.
Session 15:. Recap over Rich and poor, discuss laws that Queen Elizabeth passed to help overcome some of the problems. Why did this become a problem? Children to use reference texts to complete fact sheet what it was like to be rich and poor in Tudor times.
	

	To know how the knowledge of the world changed during Tudor reign.
To know why the Tudors explored.

To know what life was like at sea.

To know about Sir Francis Drake and his voyage.

To know about the Spanish Armada.

To know the impact Tudor exploration as had on life today.
	Session 16: Tudor Exploration- Discuss that long ago they had a very different perceptive of what our world was like. Ask the children to generate ideas. Show children examples of the maps of how the Tudors saw the world. Compare the maps to the Modern world map. Similarities and differences. Children to use atlases to add the places onto the modern map. LA Support: TA to support. Extension: Colour code the places that match on all the maps.
Session 17: Why the Tudors explored and life at sea. Discuss the importance of being at sea and exploring the world. Why was it important? What was the main purpose for sea travel? Discuss life at sea and the break out of Scurvy Look at the life at sea resources sheet and PowerPoint www.woodlands-junior/kent/co.uk website. Children to complete LCP sheet 390: Life at sea.

Session18&19: Sir Francis Drake

Read through Drake- his life and times. Complete differentiated timeline activity using the sheet to order. Give children some more information about Sir Francis Drake and get them to ask questions about him and his voyage. Children to create Fact files about Sir Francis Drake, using resources provided. Feedback to class.
	

	To be covered during Art Block: To use evidence in inventories to make inferences about people's lifestyles.

To recognise key features of Tudor buildings
To identify different ways in which Tudor houses have been represented
	Session 20: Review of all our work on Tudors. Children to write up what they have learned.

Tudor Christmas Day – December 16th to consolidate learning.

Discuss and show pictures of Tudor Buildings. Draw and label parts of a Tudor house. TUDOR HOUSES/BUILDINGS LCP file/Tudor houses Big Book CROSS LINK - ART (PEOPLE AND BUILDINGS). Move onto Art Block 6 Sessions. People and Buildings.

	

