Medium term plan:


Autumn 1:2006                               World War Two
	Week/

Lesson
	Objective:
	Activity(with differentiation):
	Resources/

Vocabulary
	Assessment points and methods:

	1
	· To understand what was Britain like in the 1930s.
· To understand when did World War 2 started and why.

	Intro – Reiterate with children what exactly we mean when we say history? Discuss how long ago something needs to be to be a part of history. (It is ok for the children to disagree about this, as long as no very strange answers!) Explain that we will be looking at Britain from the 1930s, look at time line to see how long ago that is. 
Activity 1 – Give out pictures of people and objects that were about in the 1930s. What do they notice about what people are wearing, what the houses look like etc. Give children time to discuss this in groups. Gather back together and discuss what they have noticed. As a class begin to try and make a similarity and differences table on the board, comparing now to then  MAC children to continue this independently.  If too tricky, could do as whole class discussion/use pictures. Could have a class discussion about whether they would rather live then or now?
Activity 2 – Explain that lots of the work we will do will look at a very important event from this era, who knows what it is? Once established, use time line to illustrate when it was.  In very basic forms, using an atlas, explain about Hitler invading Poland and that we had to help them. Do not become involved with how and why with Lower KS2.  Brainstorm on the board, all the things that children know about World War 2 and discuss. All children to record in books. Then the children are to work in groups to come up with some questions that they would like to find out the answers to. Work with SEN on this.  
Plenary – Ask the children to tell you one thing that is the same about life now and in the 1930s and one thing that it different. Ask them to explain when WWII started. Ask some children to share with you what they would like to find out. 


	Timeline
Websites (see below)

Atlas

Pictures of Hitler

World War II

Invade

Similarities

Differences

Hitler
	· Can the children distinguish between life then and now? (Teacher observation/work in books)
· Do the children understand the concept of World War II (teacher discussion)


	2
	· To learn about bombing raids on Britain (Blitz)
· To understand how people protected themselves.


	Introduction – Explain that we will look at today what happened to people in Britain when the war was on and we are starting on bombing. Listen to the sound of the air raid shelter (website) 

Activity 1 – What do the children think this sound is? Explain that it was used to alert people that bombers were on their way. What did the people have to do when they heard the sound?  Discuss and show map of the places that were bombed, discuss why they think it was these places in particular. Record on map. Explain that everyone would go to a shelter, show examples of the shelters. Also discuss gas masks.(Woodlands site) As a class, brainstorm some of the feelings that you might have if you had to be in one of those shelters. Explain that you may have to be in there for many hours, and as soon as you leave, the sirens may sound again. Went on for months. 
Activity 2 – Using the words that the children have come up with, they are to write either a diary extract or a poem about how they feel when they are in the shelter. SEN – writing frame such as ‘In the____ shelter, I feel _____. All Around me there are______.’ Children to do in rough first and then copy into books and decorate with a picture of one of the shelters or bombing etc.

Plenary – Children who wish to, are to share the work that they have done with their class.


	Air raid sound (bbcschools. Radio)
Pictures of shelters

Anderson shelter

Morrison shelter
	· Do the children understand where the shelters were and why they were needed (teacher discussion)

· Can the children empathise with how people may have felt at those times?           (Written work)

	3
	· to understand the need for evacuation
· to find out the experiences and feelings of evacuees from a wide range of sources


	Introduction – Recap on what we learn about last lesson. Look at the picture from nmpft website, what do they think this is showing? Explain About evacuation and discuss with children why it happened and where children were evacuated to. 
Activity 1 – In groups of as a class have a role playing session based on the picture, with someone to be the mum and someone the child. Hot seat a character, could practise in pairs first.

Activity 2 – Brainstorm the feelings that they think an evacuee would have. Show extracts and photos from fiction and non-fiction sources that support and challenge their views. Discuss why they think there may have been a difference in how children felt, important tom realise that even in the same situation, not every bodies feelings are exactly the same. 

Activity 3 – Children to write a diary extract/letter home from the point of view of an evacuee. They can decide on how they feel about being an evacuee. Writing frames to be provided for those who want them. SEN – to a picture story board of what day when a child was being evacuated would be like, prompts provided to help. An alternative activity is to give children pictures of evacuees and they have to add in speech bubbles of what they may be thinking of saying. 
Plenary – Children to share what work they have done.  Class to reflect on whether they think that diary extract or letter could have been written by an evacuee, are there any reasons why not i.e. writing fro a big city)
	 Pictures of evacuees
Extracts from fiction books about evacuation (i.e. Goodnight Mr Tom)

Evacuation Evacuee

Fiction

Non-fiction

Empathise


	· Do the children understand why children were evacuated? (Teacher observation through discussion)

· Do the children understand the range if emotions that evacuees felt? (hot seating,  paired work and written work)


	4
	· to understand the effect of war on everyday life

· to learn what rationing was and how it worked
	Introduction and Activity 1–  Explain that the war didn’t just dramatically change the way of life for the men who went to fight, but for everyone. Get the children to discuss in groups and brainstorm on large pieces of paper, how they think that life for people on the home front would have changed during the war. Could focus on different groups (rich, poor, young, old , women, men etc) Share ideas and discuss.
Activity 2 – Show images from the war and use them to discuss how these peoples lives may have changed from before the war. Bring out the issue of women working, jobs changing, children evacuated, bombing raids etc.

Activity 3 – Talk about rationing, ask children in pairs/ tables to come up with one reason why rationing may have happened. Get children to write down everything that they have eaten in the last two days. Compare with rations for a week. What would children miss most? Discuss how a ration book was used.
Activity 4 – In what ways could people make rationing easier? Explain that the Government used posters to encourage people to grow their own crops. Explain that the task today is for the children to come up with their own poster. Look at previous examples, what do they have in common? (catch phrase, friendly vegetable, possible use of guilt)

Plenary – children have to come up with what they think would have been the worse thing for them if they had lived in WW2 and what would have been the worse thing for their families. Can they think of anything that may have been good about it? 


	Ration book
Example of rations for the week

BBC website showing rations and peoples views

Rationing

Home Front
	· do the children understand that war affected different people in different ways? (teacher discussion)

· do the children understand the need for rationing (class discussions and written work)


	5 
	· to understand the war affected children in different countries in different ways

· to learn who Anne Frank was and why she is famous  
	(This lesson will be highly based on discussion and looking at sources) 
Introduction – Discuss all that we have learnt about how WW2 affected people in Britain. Ask why they think people in other countries may have had different experiences? Bring out that Britain was never actually invaded, but other countries were and this dramatically affected their lives. Begin to explain about Anne Frank.

Activity 1 – Show clip from the video, leading up to Anne going into hiding.  Show pictures of the annexe and where they had to live. Really discuss how life was like for Anne and ensure the children understand the enormity of the situation. Continue to show clips from the video/ pictures appropriate to the children’s age. 

Activity 2 – Read and share extracts from Anne’s diary. Children are to analyse how Anne is feeling in each of the different extracts (extracts will be differentiated) 

Activity 3 – explain that Anne’s diary is a form of autobiography. Children now have to write a biography of Anne. Talk about the kind of things that may go into a biography. If this has not been covered in Lit, show examples. With younger children and SEN, work together to decide what facts will go into the biography. All children to think about layout and how to make it look interesting. EXT – design a new front cover for Anne’s diary, depicting images that are relevant to her life.
Plenary – What do they think the hardest thing would have been for Anne Frank, explain what happened to Anne’s family by the end of the war. 


	Anne Franks Diary
DVD of Anne Frank

Extracts from the diary

Websites about Anne Frank (see below)
Concentration camp

Jewish

Annex
	· do the children understand the reasons as to why Anne’s situation was different to children in Britain? (class discussion)

· do the children know the key facts about the life of Anne Frank? (written work)

· to the children understand the differences between biographies and autobiographies?       ( written work)

	6
	· to learn about the end of WW2
· to learn about how people celebrated the end of the war

· to make connections between WW2 and today (the UN)
	Introduction – Discuss when the war ended. Do people know the year and the reasons? Discuss and say that different people think different things. Explain what happened to Hitler. Look at timeline to highlight still war in Japan.
Activity 1 – Look at picture and read extracts from the end of the war. What emotions can children see are being experienced? Can they imagine what people may have felt like? 

Activity 2 – Of course the key thing was that this shouldn’t happen again. In groups children try to come up with 4 ways that another war could be prevented. Each group to share with the rest of the class and discuss. At end of activity, come up with 4 as a class that are agreed on.

Activity 3 – Explain that people at the time did this as well and discuss the United Nations. Go through the charter with the class and compare their aims with the aims that we arrived at, how are they similar/different?

Activity 4 – Show the children the UN emblem, task is for the children too design their own to either depict the aims that they came up with or those of the UN.

Plenary -  Ensure that children are fully aware that although no world wars at the moment, there are wars going on around the planet and we should think of these people and of how lucky we are.  Reflect on all that they have learnt this unit. 


	Charter from United Nations
Pictures from VE Day

Agreement

United Nations
	· Do the children understand the different ideas as to why WSW2 ended? (Oral contributions and group discussions)

· Are the children able to plan possible ways for such an event not to happen again? (Group work)


Websites
Britain since 1930

www.woodlands-junior.kent.sch.uk/homework/Britain.html
www.imagine.org.uk/adventure/thirties/flash.php?file=thirtiesPreloader&bypass=true
Evacuation
www.bbc.co.uk/history/ww2children/home-shtml
www.nettlesworth.durham.sch.uk/time/war.html
www.snaithprimary.eril.net/wcontent.htm
www.nmpft.org.uk/britonsatwar/presentation.asp  
www.woodlands-junior.kent.sch.uk/homework/Britain.html
Blitz

www.nettlesworth.durham.sch.uk/time/war.html
www.nmpft.org.uk/britonsatwar/presentation.asp  
www.woodlands-junior.kent.sch.uk/homework/Britain.html
Rationing

www.bbc.co.uk/history/ww2children/home-shtml
www.nettlesworth.durham.sch.uk/time/war.html
www.nmpft.org.uk/britonsatwar/presentation.asp  
www.woodlands-junior.kent.sch.uk/homework/Britain.html
Anne Frank

http://www.annefrank.org.uk/assembly.html
http://www.thebiographychannel.co.uk/biography_story/316:54/1/Anne_Frank.htm
http://www.spartacus.schoolnet.co.uk/GERfrankA.htm
VE day
www.nmpft.org.uk/britonsatwar/presentation.asp  
World War Two (general)
www.coxhoe.durham.sch.uk/Curriculum/Historyhtm for many links

www.bbc.co.uk/history/ww2children/home-shtml
www.nettlesworth.durham.sch.uk/time/war.html
http://www.channel4.com/apps26/learning/microsites/E/essentials/history/units/interface?type=image&parameter=World+War+Two+children

www.snaithprimary.eril.net/wcontent.htm
www.ww2poster.co.uk/ - a good site for discussion re propaganda 
www-db.stanford.edu/~mmorten/propaganda/wwii/  - linked to the above 
www.nmpft.org.uk/britonsatwar/presentation.asp   ecvacuation stuff - can be downloaded and saved - powerpoint style 
www.mersey-gateway.org/server.php?show=ConGallery.59    - 
ww.iwm.org.uk/upload/package/30/women/secondww.htm 
http://www.24hourmuseum.org.uk/trlout/TRA27051.html
www.peopleatwar.org.uk/imagebank    FAB site!!! The best for a range of ww2 areas. 
http://www.wartimememories.co.uk/map.html - first hand accounts of many different elements of the war.


