

YEAR 6 – ENGLISH LANGUAGE

Subject	English Language
Class/ Division	Year 6 A-F
Week	4 (13th April to 16th April 2020)
Work send to students via	Group email/Zoom/Google Classroom
Total number of lessons per week	5
Unit	Non-fiction – <i>Real Life: Super heroes</i>
Zoom Lesson	<p>Non Fiction – Reading the e book- <i>Real Life: Super heroes</i> (Active Learn) Learning objective – To read aloud, paying attention to punctuation and meaning. To retrieve information, deduce, infer or interpret information, events or ideas from texts. Read pages 2 &3- <i>Real Life: Super heroes</i> (Active learn). Identify the features of a Non- fiction text on the screen.</p>
Task	Discuss: The Superheroes
Resources	e book- pages 2 &3 of <i>Real Life: Super heroes</i> (Active Learn) Language Notebook
GC Lesson	<p>Reading and Response e-book pages 2 &3- <i>Real Life: Super heroes</i> (Active learn) Learning objective – To retrieve information, deduce, infer or interpret information, events or ideas from texts.</p>
Task	Activity: Answer the given questions.
Resource	e book- pages 2 &3 of <i>Real Life: Super heroes</i> (Active Learn) Questions Language Notebook Home work

<p>Zoom Lesson</p> <p>Task</p> <p>Resources</p>	<p>Non Fiction: Reading the e book- <i>Real Life: Super heroes</i> (Active Learn) Learning objective: To read aloud, paying attention to punctuation and meaning. To retrieve, infer or interpret information from a non-fiction text Explore the writer’s use of language and its effect on the reader Read pages 4 &5 of the given e book <i>Real Life: Super heroes</i> (Active Learn) Discuss: Features of Biography e book- pages 4&5 of <i>Real Life: Super heroes</i> (Active Learn) Questions Language Notebook</p>
<p>GC Lesson</p> <p>Task</p> <p>Resources</p>	<p>Spelling and Grammar Practice</p> <p>Learning objective: To demonstrate how accurate use of grammar, punctuation and spelling contribute to meaning.</p> <p>Grammar and punctuation Complete the Exercise on Past tense and Grammar and punctuation.</p> <p>e book page 7 of <i>Real Life: Super heroes</i> (Active Learn) Language Notebook</p>
<p>Independent Working Lesson (Asynchronous)</p> <p>Task</p> <p>Resources</p>	<p>Reading and Response e-book pages 9 &10- <i>Real Life: Super heroes</i> (Active learn) Learning objective – To retrieve information, deduce, infer or interpret information, events or ideas from texts.</p> <p>Activity: Answer the given questions.</p> <p>e book- pages 9 &10 of <i>Real Life: Super heroes</i> (Active Learn) Questions Language Notebook Homework</p>

Note: Students can refer to the given questions and answer them in their notebook. There is no need to take any printouts.