

Writing: Reception– Summer 1 Week 4

	Day 1 Activity	Day 2 Activity	Day 3 Activity	Day 4 Activity	Day 5 Activity
Writing	<p>Design a setting</p> <p>This week we are learning all about pirates! There is a real-life pirate ship in London called The Golden Hinde- watch this video to have a look around.</p> <p>Design your own amazing pirate ship for some pirates to move in to. Add lots of exciting features and label them. You can have a look at your teacher's plan for some ideas.</p>	<p>Write a description</p> <p>The pirate crew is trying to choose which pirate ship they want to buy. You have to persuade them to choose your ship by writing a fantastic description. Use lots of adjectives and exciting language so they pick yours!</p>	<p>Plan a story</p> <p>Listen to the story of The Night Pirates. Talk about the adventures they went on with someone in your family. You are going to use your imagination to plan a new adventure for the pirates.</p> <p>Where could they go? What will the problem be? What will the solution be?</p> <p>Use the planning template to draw pictures to plan your story.</p>	<p>Write a story</p> <p>Use your story plan that you completed yesterday to orally tell your story to someone in your family.</p> <p>Write your story down using story language and adjectives to make it a super exciting pirate adventure!</p>	<p>Write a letter</p> <p>Oh no! Your Class Bear has been kidnapped by cheeky pirates and they have sent us a message in a bottle... It says they will only send Fred back if we write them a letter to say why he is so special to us.</p> <p>Write a letter to the pirates to ask them to return your Class Bear safely. If you put your message in a bottle and leave it outside, it might disappear overnight...</p>
Resources	<p>Resource 1a</p> <p>Modelled pirate ship</p> <p>Resource 1b</p> <p>Pirate ship template/outline</p>	<p>Resource 2a</p> <p>Modelled ship description</p>	<p>Resource 3a</p> <p>Planning template blank</p> <p>Resource 3b</p> <p>Modelled plan</p>	<p>Resource 4a</p> <p>Modelled story</p> <p>Resource 4b</p> <p>Story language word bank</p>	<p>Resource 5a</p> <p>Pirate letter and picture</p> <p>Resource 5b</p> <p>Modelled letter</p>

Resource 1a- Modelled pirate ship

Resource 1b- Optional pirate ship template

Resource 2a- Model pirate ship description

Example

My pirate ship is big and brown. It has gigantic sails that are white. It is strong and moves very fast in the sea....

Challenge

Hey pirates- are you looking for a super cool new ship? You should buy my pirate ship because it is as big as a mountain. It has large white sails that make the ship move very fast in the water. The wood is so strong, so it will never be broken by cannonballs. But that's not all... you can fit a lot of people on my ship. The ship...

Resource 3a- Planning template

Setting	
Problem 	
Solution 	

Resource 3b- Modelled plan

<p>Setting</p>	
<p>Problem</p> 	
<p>Solution</p> 	

Resource 4a- Modelled story

Example

One day, the pirate ship flew to the mountains. It went over the mountain. Suddenly... crash! It got stuck on the top! The pirates said "oh no!"

Challenge

One bright day the Night Pirates climbed aboard their creaky old pirate ship and flew off on adventure. They soared high over the clouds towards the mountains which were as pointy as a vampire's tooth. Suddenly... crash! The old wooden ship was stuck on the very top of the tallest, pointiest mountain. "Shiver me timbers!" shouted the captain...

Resource 4b- story language word bank

Piggy word bank

Once upon a time...

Early one morning...

As quick as a flash...

Suddenly...

Unfortunately...

Luckily...

Next...

After that

... because...

... but...

Resource 5a- Pirate letter and picture

To Reception,

Arrrrrr! We have
taken your special
bear ... Fred!

If you want him
back, you must send
us a letter ...

From Captain Bluebeard
and his crew.

Resource 5b- Modelled letter

Example

Dear Captain Bluebeard,

Please send Fred back. We need him at school! He helps us to learn. Fred is funny. We miss him...

Challenge

Dear Captain Bluebeard,

Please send Fred back! We need him at school to help us with our phonics- but that's not all. Fred is our kind friend and he always makes us laugh. I miss Fred's soft and snuggly fur and his smiling mouth. Also...