History Aut 2 2006 Ancient Greece
 Year 5

	Week / Obj
	Teaching
	Activties
	Evaluation

	30.10.06

- to deduce info about Greek beliefs and religious practices from pictures of buildings and artefacts;

- about the beliefs of the ancient Greeks
	Show Eureka video about Greek gods and temples. Discuss the background to Greek gods and goddesses – explanations for things. Discuss which gods they already know from myths in literacy. Use Prim-ed Ancient greece book for further descriptions and purposes of Greek gods and goddesses. Discuss human and non-human qualities. Use powerpoint o show pictures and descriptions of Zeus, Hestia, Demeter,

Ares, Poseidon, Aphrodite, Hera, Hades.
	· complete a fact-file card on a Greek god

· research sources (books/internet) to write and make fact-file card.

Cut out pictures of various god/desses and write a brief description of their features

Frames for lower ability. Higher ability to note the primary sources which were probably used to find this information.
	

	6.11.06

-to look at Ancient Greek architecture.

- to learn about he styles and names/features of the classical buildings. Recognise Acropolis/Pantheon

	-use the powerpoint presentation as provided on the Year 5 DfES ICT package.

· together research on internet buildings around today in UK which were built in classical style

· highlight the features and differences together and introduce the vocabulary pediment, frieze, base, column, capital

-children label technical features of the classical buildings in books
	Children to construct columns in either doric, Ionic, or corinthian style for display board. This will be a problem-solving activity so no templates provided except lower ability group.
	

	13.11.06

-to investigate the ancient Greek theatre

	-provide overview of the theatre structure, features, procedures;

-discuss what kind of drama was performed and explain theatre today was found in Ancient Greece. (myths were often performed refer to learning in literacy)

In Playscripts unit in literacy chn will be reading and performing the Theseus and the Minotaur.
	Use topic books to:

 -investigate costumes, props, masks

-sketch/ label Greek theatre

Differentiate the range of texts to groups.

	

	20.11.06

-to learn about the ancient Olympic Games

- to understand/recognise the legacies of Ancient Greece

	-Explain the historical background of the Olympics (procedures, ceremonies etc…)

-show video from espresso of coverage

-chn to recognise this modern day event as a legacy from Ancient Greece.

-discuss when, who, where, prizes of modern day olympic games.

-Give each group a title to talk about (eg Olympic Creed) with some information - discuss understanding of the title and feed this back to the rest of the class while the rest of the class takes notes on what is being said.

	Use ICT to research a famous olympic athlete, ancient or modern. In writing up children should use the what was learnt in the lesson as information to include in their writing.

Provide framework for lower ability and encourage independence of higher pupils in their research and writing.

	

	27.11.06

To discover the links between the Greek alphabet and our own.
	Prior to this lesson (in literacy) conduct an activity about the origin of words and dicover which words /prefixes /suffixes came from Greek language. Produce Greek word bank. Discuss importance of writing for recording. Tell chn origins of Greek language. Examine the Greek alphabet noting similarities and differences. Discuss sources of evidence – pots, sculptures, coins. Translate some Greek letters to make words.
	Chn examine copy of Greek coin with Greek god on it written in Greek. Chn use letters to decipher who the god is. Lower ability chn write their name using Greek letters, while the other chn write a short message for a partner to decode.
	

	4.12.06

To discover what similarities and differences there are between ancient Greek schools and our school.

	Get chn in groups to name 4 features of school today. – eg all boys and girls attend. Display chn’s features. On powerpoint discuss 4 features of school in ancient greek times. Draw 2 columns on board with similarity and difference for titles. With class, classify the features.

Discuss findings from activties.
	Give out topic books and place chn 4 to each group - allow groups to go on computer & laptop, to find more features of Greek schools and place these features in a table in their notebooks. For higher ability pupils get them to suggest what sources of evidence might have been used. For lower ability chn provide appropriate books.
	

	11.12.06

To make a traditional Greek drink and note features of Greek dress.
	Display pots made in art. Dress some chn up in greek dress and discuss the syle/vocab with the chn. Take pictures with camera. Display recipe of Greek retsina drink. Exaplain that chn will be making retsina drink. Make as whole class. Serve with olives.
	Chn write up instructions for making retsina drink. Frame for lower ability.
	

