

YEAR 6 – ENGLISH LITERATURE

Subject	English Literature
Class/ Division	Year 6 A-F
Week	10 (1st Nov to 5th Nov)
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"> • Explore plot, structure and character • Write a book review • Find evidence from across the text to support opinions.
<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"> • Explore the structure of the novel (flashback stories) • Explore themes <p>Discuss the techniques used by the author in the novel, ‘Eye of the Wolf.’</p> <p>Complete the worksheet on “Interior monologues” F PCM 6.1.1</p> <p>Fiction – “EYE of the WOLF by Daniel Pennac on GC. Worksheet on “Interior monologues” F PCM 6.1.1 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"> • Write a book review • Discuss favourite character in the novel. <p>Discuss the structure, events, characters & themes. Discuss about the different characters in the novel ‘Eye of the Wolf’.</p> <p>Fiction – “EYE of the WOLF by Daniel Pennac on GC. Writing a book review- Template attached on the GC.</p>
<p>Lesson 3 ASYNCHRONOUS</p> <p>Task</p>	<p>Topic: Fiction – EYE of the WOLF by Daniel Pennac</p> <p>Learning objectives :</p> <ul style="list-style-type: none"> • Find evidence from across text to support opinions • Explain/discuss your understanding of what you have read <p>Students complete the questions on “EYE of the WOLF by Daniel</p>

Resource	Pennac on GC. Task (will be posted in GC for student to TURN IN) Worksheet posted in GC- Animal memories F PCM 6.1.9 on 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 or complete the task in Google Form. 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.