

YEAR 6 – ENGLISH LITERATURE

Subject	English Literature
Class/ Division	Year 6 A-F
Week	5 (27th September to 1st October)
Work sent to students via	Google Classroom
Total number of lessons per week	3
Unit	Fiction – EYE of the WOLF by Daniel Pennac
Learning Outcomes:	<p>By the end of the week, students can:</p> <ul style="list-style-type: none"> - Read and discuss initial understanding of a novel and its features - Explore how the writer sets the setting, mood, technique and introduces the main character. - Discuss thoughts and feelings of characters.
<p>Lesson 1 ZOOM</p> <p>Task</p> <p>Resources</p>	<p>Topic: Fiction – EYE of the WOLF by Daniel Pennac</p> <p>Learning objectives –</p> <ul style="list-style-type: none"> • Identify features of a novel • Ask questions about the text • Find evidence in a text to support opinions <p>Discuss ideas about the first impressions of the book cover. Make notes on author’s use of language and specific devices such as flashback and main characters.</p> <p>Fiction – “EYE of the WOLF (pages 6–14) by Daniel Pennac on GC.</p>
<p>Lesson 2 ZOOM</p> <p>Task</p> <p>Resource</p>	<p>Topic: Fiction – EYE of the WOLF by Daniel Pennac</p> <p>Learning objectives :</p> <ul style="list-style-type: none"> - Explore the author’s use of language to create a specific effect. - Express opinions and listen to others’ opinions. - Demonstrate comprehension strategies <p>Discuss impact of authors' use of language on reader. Discuss the links between the flashback and the present. Make notes on character viewpoint – and how point of view affects our view of events.</p> <p>Fiction – “EYE of the WOLF (pgs 17-23) by Daniel Pennac on GC.</p>

Lesson 3	Topic: Fiction – EYE of the WOLF by Daniel Pennac
ASYNCHRONOUS	Learning objectives: - Explore characterization and events. - Provide reasoned justifications for their views.
Task	Studecomplete the questions on “EYE of the WOLF by Daniel Pennac on GC. Homework(will be posted in GC for student to TURN IN)
Resources	Fiction – “ EYE of the WOLF by Daniel Pennac pgs 6-23on GC. 1. Worksheet on GC 2. Homework also in GC.

It is not necessary to take printouts of the worksheets posted on GC. Students can refer to the question and write their answer on a paper or in a notebook. All papers must be kept carefully in a file. Homework will be assigned in GC and has to be completed in Google docs and turned in for teacher’s feedback.