Lesson 1: Reading UNIT 1

Ask children What things are hard to decide? Write up a list of things children might have to make a decision about. Use these ideas or any of your own: What to wear? Who to play with? Whether to keep a secret? When to do homework? What computer game to play? Whether to tell the truth? Explain, if necessary, When we decide something, we make a decision. Ask children Which decisions in the list are easy to make? Which are hard? Elicit some answers. Explain they are going to hear about someone who has to make a very difficult decision.

Poster 1

1 Put up the poster. Read the title and the first two sentences. Children should know the terms setting: where something happens; characters: the people in the story (or play); plot: what happens in the story (or play). Ask for the definitions. Ask different children to read the information on the poster about setting, characters and plot.

Ask a child to read the three questions and Sarah's speech bubble. Say this is what children will read next.

Point out the vocabulary box. Ask for meanings. Children use the Dictionary pages (pages 160-166) to find out or check, as necessary.

Before reading

Ask children to look at the pictures for a moment. Ask *Do you think Wayne is in the classroom for a good reason or a bad reason?* Ask for a show of hands.

Ask children to give reasons for their opinion. If all or most children think he is there for a bad reason, ask the class Sampan you think by a good reason why hell an Pumight be there?

Shared reading

- 1 Play LC1 Track 1. Children listen.
- 2 Read sections to the class. Explain unfamiliar words and ask questions. (page 8) Explain *headed towards*: went in the direction of.

Ask Who is Mr Graham? the teacher What was it like in the classroom when the children had gone? quiet and empty What were the children doing under the trees? chatting and joking Explain fed up with: tired of/bored with. Ask Who was fed up with the game? Ben Where was Sarah's can of drink? in her bag in the classroom (page 9) What was it like inside the school? dark and cool

What was on the wall just outside the classroom? Sarah's painting
How did Sarah feel about her painting?
She was proud of it.
Did Wayne know that Sarah had seen him? no
What was in Sarah's mind when she was

Reading practice

See detailed notes in Introduction, page 9.

looking at Wayne? questions and thoughts

After reading

Ask the class What do you think Sarah

Encourage children to think about the different possibilities. Say *There is no single correct answer to the question*. They must work out, themselves, the answer they think is the most likely. Invite children to explain the reasons for their opinions about what Sarah will do. Note these on the board.

Lesson aim Reading a story **Lesson targets** Children:

- · learn about the text type: story with a moral dilemma
- follow the text and listen for pronunciation and intonation
- · read aloud with accurate pronunciation and intonation
- understand the sense of the text as a whole and answer questions

Key vocabulary *decisions, shade; echoed, glanced, pretend, sweating; proud* **Key language** present simple and continuous; past simple and continuous

Key structures I'm too hot. I'm getting fed up. It was so hot, they were all sweating.

Materials Poster 1, LB pp 8–9, LC1 Track 1
Preparation Listen to the track before the lesson
Time division

Warm -up	Poster	Before reading	Shared reading	Reading practice	After reading

- 1 Write these words on the board: *amazement, cool, hot, quietness, proud, darkness, sticky, thought.*Ask children to underline the adjectives and circle the nouns.
- Ask What kind of nouns are they? Prompt/Elicit abstract nouns. If the class has forgotten this, write the phrase on the board. Remind them that abstract nouns name things that you think or feel.

Comprehension

Re-read Decision time.

Activity 1

- 1 Ask a child to read out the first question. Children may look back to the text. Elicit an answer. Check it with the rest of the class. If there is disagreement over answers, tell the children to look back at the text more carefully. If necessary, direct children to the correct part of the text and look at the relevant sentence(s) together.
- 2 Continue in the same way with the other questions. Children may write complete sentences during class time or for homework.

Answers: 1 The name of the teacher was Mr Graham. 2 The children were glad it was time for a break because it was hot and sticky in the classroom. 3 Sam, Ben Dan and Sarah were playing with a ball in the playground. 4 San sale Marketing text © Macmillan Publishers LT too hot. 5 Sarah went back into school to get her can of drink.
6 It was dark inside school. 7 Sarah looked at her painting on the wall. 8 Wayne was looking in Mr Graham's desk.

Activity 2

Children should be able to suggest answers to questions 1–5 by looking carefully at the text. If necessary, direct them to the sentence in the text that is mentioned in the question. They should look at the sentences that come before and after it, and then try again to answer.

The answers here are examples only. There are different ways of expressing the correct idea(s). Encourage children to give as much information in their answers as they can.

For question 5, remind children what they learnt in *Macmillan English 5* about how sound travels: *it travels in waves*. Children give their individual suggestions for answers to questions 6 and 7.

Example answers: 1 The weather was hot and sunny. You know this because it was hot and sticky in the classroom. Children were running about in the bright sunshine and it was shady under the tree. Sam said he was too hot to play with the ball any more.

2 Mr Graham sat at his desk when the children went out because he enjoyed the quietness.

3 You can tell the children were having a great time at break because they were chatting and joking, and chasing each other.

4 Dan ran towards the shade of the tree because he was too hot in the sun.

5 Sarah's

footsteps echoed as she walked along because the floor was wooden and the classrooms were empty so the sound hit lots of hard surfaces and came back.

Vocabulary

Read Wordsworth's bubble to the class.

Activity 1

- Children look at the text and find *cool*. Ask a child to read the sentence. Children use the Thesaurus, on page 167, to find the synonym and antonym. Elicit answers. Check with the class. Children write the answers.
- 2 Continue with the rest of the adjectives in the same way. Answers: 1 chilly, warm 2 silent, loud 3 radiant, dull 4 humid, dry 5 unoccupied, full 6 content, unhappy 7 hard, simple/easy 8 odd, normal

Extension

Children write the adjectives in the Vocabulary activity alphabetical order.

Practice Book (pages 2-3)

Prepare children for PB by checking they understand the tasks.

Answers: Comprehension 2 5, 3, 4, 1, 9, Sample marketing text © Macmillan Publishers and Answers and A Vocabulary 1 1 chilly 2 hard 3 unoccupied 4 odd 5 humid 6 silent 2 1 bright 2 chilly/cool 3 difficult/hard 4 full 5 strange/odd 6 humid/sticky

Lesson aim Comprehension and vocabulary **Lesson targets** Children:

- write full answers to literal comprehension questions
- · discuss answers to inferential questions
- find synonyms and antonyms for adjectives in the text

Key vocabulary words from Lesson 1

Materials LB page 10, PB pp 2-3 Time division

Warm Re-reading Practice

Change the underlined adjective to another word that means the

) in the shade

2 It was a <u>difficult</u> () decision to make
3 The cur was empty ().
4 The man looked very strange ().
5 The weather was very sticky ().
6 Everywhere was guiet ().

1 It was cool (

1 The weather was very dull (_	
2 It was quite warm () in the playground.
3 The spellings were very simple	z ().
4 The can of drink was empty ().
5. It was normal (I to bear the doc barking

Vocabulary: synonems and antonyms, 3

opposite

Children look at the numbered adjectives in the Vocabulary activity, on page 10. Ask them to tell you the abstract noun that is formed from each adjective. If you wish, let children work in pairs and give them a time limit. Go through the answers together.

Alternatively, look at each word with the whole class. If they are not sure about the first one, move onto quiet and elicit quietness, which was in the text. Ask What is the suffix? ness Ask Which other adjectives can you add this suffix to? Elicit the other answers. The class may not know difficulty. Give them this word if necessary.

Language box

- 1 Read what Bernie says about pronouns.
- 2 Read the information about first person pronouns. Ask a child to read the example sentence. Do the same with the second and third persons.
- 3 Ask different children to read the first, second and third person pronouns in the chart.

Activity 1

- 1 Tell children to underline the pronouns in each of the
- 2 When the class has completed the task, ask a volunteer to underline the pronouns in the first sentence. Check the underlining with the class. Refer children back to the chart if necessary. Children check their work. Ask which person each pronoun refers to.
- Continue with the other sentences.

Answers: 1 he, third ... You, second 2 It, third ... they, third 3 We, first ... she, third 4 you, second ... me, first 5 he, third ... them, third

Activity 2

Ask a child to read the text aloud. Give children a few minutes to complete the task. If you wish, repeat the procedure in Activity 1, step 2. Alternatively, read out the first sentence and elicit the pronouns. Check with the class. Children correct their own work as necessary.

Answers: Sarah did not like the empty school. She heard footsteps echoing all around her. The darkness frightened her. She decided to stop and look at the paintings on the wall. <u>Hers</u> was near the top. Then Sarah looked in the classroom. She stopped and stared at what she saw.

Extension

Children look at the text in Activity 2. Point out each pronoun. Ask whether it is subject, object or possessive.

Practice Book (page 4)

Prepare children by checking they understand the tasks. Remind them to read Bernie's box again before they start.

Answers: 1 1 him 2 He ... them 3 We ... us 4 He 5 yours ... it 6 I ... We 2 1 3rd 2 3rd ... 3rd 3 1st ... 1st 4 3rd 5 2nd ... 3rd 6 1st ... 1st

Lesson aim Language building: pronouns Lesson targets Children:

- understand the function of first, second and third person pronouns
- identify first, second and third person pronouns
- choose between two pronouns to complete a given sentence Key vocabulary words from Lesson 1

Key language first, second and third person singular and plural pronouns Materials LB page 11, PB page 4

Time division

Language building activities Extension Practice

Lesson 4: Grammar UNIT 1

Warm-up

Ask different children around the class *What do you do every day at school?* Elicit, e.g. *I write in my copy book. I listen to my teachers.* Write the sentences on the board.

After each answer, ask, e.g. *Are you writing now?* Children answer. If the answer is negative, ask *What are you doing now?* Elicit, e.g. *I'm answering a question.*.

Bernie's Grammar focus

- Read Bernie's bubble.
- 2 Ask individuals to read the paragraphs.
- 3 Point out the words in colour. Underline the tenses. Point out examples of each tense and ask children to name them.

Activity 1

Ask a child to read the first question. Elicit an answer. Check with the class. Continue with the following questions. Help the class to form an answer to the second part of number 5.

Answers: (Note: answers may begin or end with the time phrase.)

1 The children have a break every morning. They go outside into the playground.

2 Now the children are playing outside. The sun is shining.

3 Yesterday the weather was wet./Yesterday it was raining. The children did not go outside.

4 When Dan shouted, they were playing quietly.

5 They saw Sain Die Transcring text © Macribecause the sun was shining through raindrops in the sky.

Activity 2

- 1 Ask pairs to read the questions and answers.
- 2 Tell the class to look at the prompt words for 2. Ask *Is it raining?* Children look at the chart to find the correct answer: *Yes, it is.* Ask *Does it rain every day?* Elicit *No, it doesn't.*
- 3 Point out the prompt words *boys laugh*. Ask a volunteer to ask the first question. Check with the class that the tense is correct. Elicit an answer. Do the same with 4 and 5.
- 4 Children can repeat this activity in pairs. Go around listening while they speak. Hear one or two pairs speak. Class listens.

Answers: 3 Are the boys laughing? Yes, they are. Do they laugh every day? Yes, they do. 4 Are the girls singing? Yes, they are. Do they sing every day? No, they don't. 5 Is the dog barking? Yes, it is. Does it bark every day? Yes, it does.

Activity 3

- 1 Give the class a minute or two to look at the picture. Ask the first question. Elicit three different answers.
- 2 Ask the second question. Remind them the picture shows what the children were doing when the teacher walked in and not what the children did next. They must think of ideas themselves. Give children time to note down three. Hear suggestions. Note three on the board.

Extension

Children work in pairs, or keep the whole class working together. Children look at the picture in Activity 3 again. Ask the class What did the teacher say to the children when she came into the room?

Hear some ideas. Write several good suggestions on the board. If you wish, children write three things that the teacher said in their copy books.

Practice Book (pages 5-6)

Prepare children by checking they understand the tasks. For exercise 6 it is not essential for children to use direct speech. They may simply describe the events that happened. If they use direct speech, remind them to think about the correct punctuation.

Answers: 1 1 is watching 2 enjoys 3 go 4 is driving 5 is shining 6 rains

2 1 went 2 were swimming ... saw 3 was sleeping 4 rang 5 was having ... arrived

3 1 spends 2 flew 3 visited 4 are driving 5 says 6 love 6 Example writing: Yesterday Sally went shopping with her

mother. While they were shopping, Sally dropped her purse. She looked for it but she did not find it. Later on, another girl found Sally's purse. She opened it and inside she found a name and address. The girl went to Sally's house and gave her the

purse. Today Sally is shopping (again). She is happy because ting text © Macmillan Publish she's got her purse and she's got a new friend.

Lesson aim Grammar: present and past tenses **Lesson targets** Children:

- understand the use of the target tenses
- answer questions using the target tenses
- ask and answer questions using the present simple and continuous
- talk about a picture and make up sentences using the target tenses **Key vocabulary** words from Lesson 1

Key language present simple and continuous; past simple and continuous

Key structures The children have a break every day. Today it's hot. They are playing outside. Yesterday it was raining. They stayed in.

Materials LB page 12, PB pp 5-6

Time division

/arm	Bernie's	Grammar activities	Extension	Practice
-up	Grammar focus			Book

Q

6. Crammar: present simple and continuous root simple and continuous

Lesson 5: Fluency UNIT 1

Warm-up

1 Give children a minute or two to look at pages 2, 3.

Ask where they think this is.

Children should guess from the title: a radio studio. Ask who they think the people are.

Children may guess that they are the presenters of a radio programme.

2 Ask What do you think the programme is called? Tell children to look at the monitors on the right. Ask What will be in the programmes? Children answer Interviews, serial stories, etc. Play Programme 1. Children listen and follow.

Before listening

1 Give children a few minutes to look at pages 4, 5. Point out the task bar on the right. Ask different children to read out the titles above each logo. Explain that these will be in the programme they are going to hear.

2 Ask them to look at the pictures. Ask *What do you think they show?*

Children may guess that they are different schools and school children from around the world. If they don't guess this, just accept their suggestions and tell them they will find out in the programme. Ask *What are the names of the presenters?* Children may look back to page 2 if necessary.

Shared listening

- 1 Play FC tracks 1 and 2 all the way through without stopping.

 Children listen and follow.
- 2 Ask a few general questions, e.g. Which boy goes to the smallest school? Which girl lives in Australia? Which country is the circus school in? Who goes to a ballet school?
- 3 Play the track again. Children listen.
- 4 Pause the track for children to note down quick quiz answers.
- 5 -Stop the track for 6 chat. Children work in pairs/small groups. Go around listening while they speak. Ask some pairs/groups to repeat their discussion for the class to hear.
- 8 Play the rest of the track without stopping.

After listening A

Go through the email task with the class. This could be done of the mewbord of you wish Explain that you will receive emails for Radio 6. If possible, give children an email address to send their emails to. If this is not possible, ask them to print out their emails and give them to you. If children do not have access to computers, let them handwrite their emails and give them to you.

Remind the class that email messages are usually short and informative, like the emails that were read out on the programme. Note: there will be longer writing tasks in other programmes.

Lesson aim Fluency **Lesson targets** Children:

- listen to a short radio programme and follow the items in the FB
- talk about the different schools featured in the programme
- write an email message about the best thing in their school

Materials FB pp 2-5, FC Programme 1

Preparation Listen to Programme 1 and look at the FB pages before the lesson

Time division

Warm Before Shared listening 6 chat Puzzles, story, questions After listening -up listening

FB6 Introduction and Programme 1 tapescript

All presenters: Hello! Luke: Hi, I'm Luke.

Kelly: I'm Kelly.

Monty: I'm Monty.
Dee: And I'm Dee!

All: And we are Radio 6!

Luke: Welcome to the best radio station on the planet!

Kelly: In the universe!

Monty: Hey!

Dee: We're going places, we're meeting people.

Kelly: We're playing games and telling you funny facts you never knew before.

Dee: We've got puzzles and competitions.

Luke: Whatever you like, you're going to find it here.

Spanner: Waaah!

Monty: OK, Spanner, we know you're there ...

Dee: And not forgetting ...

Luke: Spanner, our studio technician.

Kelly: He's always there when he's needed ...

Dee: and often when he isn't ...

Nippy: Oy!

Monty: With his helpful friend, Nippy the pliers.

All: We're the six on Radio 6. See you soon!

Luke: Hello, everybody, I'm Luke. Welcome to the very first programme from Radio 6. The others are all here in the studio with me. So it's hello from Kelly ...

Kelly: Hello! Luke: ...from Dee.

Dee: Hi, there.

Luke: ... and from Monty! Monty: ... Hi, everybody!

Kelly: In today's programme we've got a quick quiz, 6 chat, email, a fascinating fact and a tongue twister. Monty: Everyone's going back to school this month.

Dee: That's right – you're not the only ones! People are starting in new classes all round the world. And we've been finding out about some of them.

Monty: Did you know that some children in Australia live hundreds of kilometres from the nearest town? Kelly: The schools are so far away from their homes that they can't go there every day. So these children listen to lessons on the radio.

Luke: Their school is called The School of the Air, because they are taught over the air waves.

Dee: Vicky Barker emailed us from a farm in the middle of Australia to tell us about her school day.

Luke: She listens to a lesson on the radio for half an hour. Then she works for 5 or 6 hours. She completes her tasks and sends her work to her teacher by mail. Kelly: She can also send emails and talk to her teacher by phone.

Dee: Vicky told us: One day when I was talking to my teacher there was a storm and lightning hit the phone line – that was the end of that lesson!

Monty: Have you ever thought you'd like to learn something new at school? Well, what about this? Sasha is going back to circus school in Russia.

Luke: He emailed Radio 6 and this is what he said: I love my circus school. I've learned to juggle with fire. This term I'm starting tightrope-walking and the high trapeze.'

Monty: Sasha is fifteen years old. He told us: I will be studying here for three more years. Then I'd like to work in the Moscow State Circus.

Luke: Thanks, Sasha, and good luck.

Kelly: Moscow is in the north of Europe, but it isn't the most northerly school in the world. That's in Greenland. It's in a small village called Siorapaluk. Dee: There are only a few children in the village and

the school is also the public library!

Monty: Siorapaluk is near the North Pole. In the summer the sun never sets. It's light enough to play outside at three o'clock in the morning!

Kelly: At the other end of the world is the most southerly town. It's called Puerto Williams and it's in

the very south of South America.

Monty: Puerto Williams has one so

Monty: Puerto Williams has one school right in the middle of the town. In summer it doesn't get hotter than 18C, so nice and cool for playing football! Luke: Now we're going to hear from someone who goes to a completely different kind of school. Hello,

Amanda.

Spanner: Hello! Luke: Hello, who's that?

Spanner: Hello! Luke: Spanner? Put the phone down! We're going to

talk to Amanda.
Amanda: Hello?

Luke: Hi, Amanda. Can you tell us about your school?

Amanda: Well it's in London. And it's a ballet school.

Luke: How long have you been studying at the school?

Amanda: The just beginning by fourth year? CMIII an

Luke: Do you like it?

Amanda: Í love it, but we work very hard every day. We get up at half past six ...

Luke: Oh, no! That's too early!

Amanda: ... and we practise dance for two hours before we start lessons.

Luke: What sort of lessons do you do?

Amanda: We do the same lessons as other children. My favourite subject is History. We dance again in the

afternoon, and in the evening we do homework.

Luke: Do you want to be a dancer?

Amanda: Oh, yes. I hope that one day I will be good enough to join a ballet company.

Luke: Thank you, Amanda. Bye.

Amanda: Bye!

Kelly: There are lots of children learning to dance at Amanda's school. But some schools don't have many children at all.

Monty: We had an email from Finlay in Scotland to tell us that his school is very small. In fact, he's the only pupil! He lives in a part of Scotland where there are very few people.

Monty: He's on the line now. Hello, Finlay. Aren't you a

bit lonely?

Finlay: Well, I am at the moment! My sister and my two cousins were at this school last year. But now they have gone to the big school in the town fifteen kilometres away.

Monty: Are you going to be the only pupil for the whole year?

Finlay: No, just for this term, I hope. Some new children are coming to live in the village. Then my younger brother will start school in a few months. There will be five of us altogether.

Monty: What's it like being in such a small school? Finlay: Well, the good thing is that the teacher always has time for you. The bad thing is that there aren't many other children to play with. But you get used to it

Monty: Well, have a good time this year, Finlay, and thanks for talking to us.

Dee: Now for something completely different. Is your school big? Well, it probably isn't as big as this one. Luke: The CMS school in Lucknow, India has 30,000 pupils!

Kelly: It began fifty years ago with 5 pupils in two

Luke: Now it has 20 school buildings in different parts

Monty: There are more than 1,000 pupils in each building.

Dee: What an enormous school!

Kelly: Now, what's next?

Luke: It's time for our quick quiz.

Monty: Which country does Vicky come from? Kelly: What sort of school does Sasha go to?

Dee: Where is Amanda's school?

Luke How many pupils are there in Finlay's school at the moment?

Kelly: Now it's 6 chat.

Dee: Would you like to go to any of these schools? Why? or Why not?

Have a chat with your friends.

Monty: Now we want to hear from you. Send us an email. Tell us the best thing about your school.

Kelly: We'll look forward to reading those.

Luke: Now here's a fascinating fact.

Dee: You're never too old to learn. Listen to this. The oldest student in England was 96. Bernard Herzberg recently studied African writing at a university in London.

Spanner: That's amazing!

Nippy: I knew that.

Kelly: Now try this tongue twister.

Luke: My school's pool is cool! Is your school's pool cool too?

Kelly: It's really hard - try it!

Dee: That's all from Radio 6 for today!

Monty: We hope you enjoyed the programme.

Kelly: See you next time.

All: Bve!

Say some words. Ask children for the opposite meaning. Choose some that children know from the Thesaurus page if you wish.

Spelling box

Play LC1 Track 2. Children listen and follow. Class repeats the example words.

Activity 1 Give the class a few minutes to complete the chart. Check answers. Write the missing words on the board.

Answers: stopped, drumming, plan, planned, wag, wagging, pat, patted, jogging, jogged, wrap, wrapping, slipping, slipped, hug, hugged, humming, hummed

Activity 2 Elicit the complete first sentence. Ask for the spelling. Check with the class. Children write.

Answers: 1 stopped 2 drumming 3 planned 4 patted, wagged 5 jogging 6 wrapping 7 slipped 8 hugged 9 humming

Extension

Children close books. Write up some target words with the vowels and one of the double letters missing. Children volunteer to complete the words.

Practice Book (page 7)

Prepare children by checking they understand the tasks.

Answers: 1 2 rub 3 swim 4 pin 5 trip 6 get 7 run 8 dig 9 clap 10 nod 11 win 12 rob
2 1 rubbed 2 getting 3 running 4 nodded 5 robbed 6 clapped 7 swimming 8 stopping 9 tripped 10 digging 11 winning 12 pinned

Reading for enrichment

- 1 Play LC1 Track 3. Children listen and follow.
- 2 Explain out in all weathers: out all the time, even in bad weather. Ask questions to check understanding, e.g. What things does the bird have that the boy doesn't have? feathers, wings What would be wrong with boys flying? They would make a lot of noise.

What kind of bad weather is the bird out in? **snow**What can the boy do that the bird cannot do? **ride a skateboard**and a bike, play football

- 3 Ask children which lines rhyme: **second and fourth**. Ask them to tell you the rhyming words in each verse.
- 4 Ask different children to read a verse each.

Handwriting project

Children write out several or all of the verses of the poem.

Before they begin, point out how the lines are set out, with the second and fourth lines indented.

Encourage children to spend time over this copying task and to concentrate on spelling all the words correctly.

Remind them to think about joining correctly and keeping even spaces between words. Children should by now be confident handwriters, but this project gives an opportunity to check for any remaining problems and to set a high standard for the year. If possible, observe the class while they are writing. Keting text © Macmillan Publishe

Correct any individual technical faults. They may illustrate their poems.

If you wish, ask children to learn some or all of the verses.

Lesson aim Spelling, Reading extension **Lesson targets** Children:

- read, spell and write target words with a doubled consonant
- write target words in context
- read and understand a conversation poem
- write, illustrate and learn all, or part of, the poem

Target words words of one syllable with a doubled consonant before a suffix beginning with a vowel

Materials LB pp 13 and 15, PB page 7, LC1 Tracks 2, 3

Preparation Listen to the tracks before the lesson

Time division

m Spelling Spelling activities Practice Reading for enrichment Project Book

Lesson 7: Writing UNIT 1

Session 1: Class writing

Warm-up

With books closed, ask a volunteer to say what happened in *Decision time*. Ask *Did the story have an ending?* **no** Children look at page 14. Read Penny Pen's speech bubble to the class.

Activity 1

- 1 Point out the three story plans. Explain that they are all possible endings for the story. Ask different children to read out the plans.
- 2 Point out that every paragraph 1 says what Sarah did and every paragraph 2 has ideas about what happened next. Paragraph 3 is left for the class to do.

Activity 2

Ask *Who wants to use the first ending?* Ask for reasons for this choice. Do the same with the other two endings. Tell the class they can change their minds about their choice. Take a final vote. Choose the most popular ending.

Activity 3

- 1 Ask children to look at the story plan they chose. Ask for ideas for what happens in paragraph 1. Write notes on the board.
- 2 Children look at the questions for Paragraph 2. Ask for suggestions for the answers. Write notes of the board arketing text © Macmillan Publishers III appears in the board.
- 3 Ask children to think in silence for a moment about what happens in the third paragraph. Remind them that a story should have a clear ending. Invite responses from children around the class. They may all have a similar idea. If there are alternatives, you may wish to take a vote straight away. Alternatively, ask children for reasons for their suggestion before the class votes.

Shared writing Activity 4

1 Help the class to compose sentences from the notes on the board. Ask questions to help the class to add extra detail, e.g. Did Sarah walk away? Did she walk in quietly/quickly/nervously/anxiously? How did Sarah feel when she spoke to Wayne?/to Mr Graham?/to her friends?

Remind the class to use some direct speech in their story.

- 2) When the story is completed, ask children to read their work.
- 3 Ask what improvements could be made, e.g. Does the story make sense? Does anything need to be added? Is the language interesting? Does it need better verbs or more adjectives/adverbs? Discuss possible improvements with the class. Make changes.

After writing

Ask the class In your story ending, do you think Sarah did the right thing? Why? or Why not? Is there anything she should have done differently?

What sort of person do you think Sarah is? Would she be a good friend? Why? or Why not?

Session 2: Practice Book writing

Warm-up

Write a sentence on the board without punctuation, e.g. What are you doing asked Sarah quietly
Ask the class to punctuate it: 'What are you doing?' asked
Sarah quietly. Repeat with another direct speech sentence. e.g.

Ask the class to punctuate it: 'What are you doing?' asked Sarah quietly. Repeat with another direct speech sentence, e.g. Wayne is looking in your desk said Sarah: 'Wayne is looking in your desk,' said Sarah.

Preparation task (page 8)

- 1 Ask a child to read Penny Pen's bubble.
- 2 If your class needs help in this kind of activity, you can choose one of the other endings with the class and follow the procedure for Class writing, Activity 3. If your class is able to think up ideas independently, let children work individually. They choose another ending and write notes for what happens in each paragraph. Remind them they are just writing their ideas in note form. They do not need to use complete sentences or direct speech. The plan is just an outline of what happens. Give them several minutes to do this. Check children's plans as they complete them. Let children go on to the next stage if their plan shows a logical sequence of events, with a clear ending.

Writing task (page 9)

Before children start writing, tell them to read Penny Pen's bubble. Remind them they should tell the reader how characters are feeling as well as what they do. Go around helping while they are working. Be ready to give any new words and help with punctuation of direct speech.

After writing

Ask some children to read their work to the class. Children make neat copies (with illustrations) for their Writing folders.

Lesson aim Writing the ending of a story **Lesson targets** Children:

- write a three-paragraph plan for a story ending
- · write the complete story ending

Materials LB page 14, PB pp 8-9

Time division

Session 1: Class writing Session 2: Practice Book writing

Warm	Before writing	Shared writing	After
-up	Preparation task	Writing task	writing

Key writing features: ending a story

Look for these features in assessing the task:

- the writing follows the three-paragraph story plan
- it contains direct speech
- the language is interesting
- the story has a logical plot and a clear ending

Guide samples