The Outing
Learning Intention

You will learn to retell a written story using your own words.

With your partner

Take turns to retell the story using your own words.

Look through the book and see what was the same/ different about the story you told to the one in the book.

Try not to use sentences from the book but you can use the pictures.

Success Criteria

I am looking for you to retell the story without using sentences from the book.

The Outing
Learning Intention

You will learn to investigate and sort words with the same sound but different spellings.

With your partner

Look through your reading book and try and find different ways to spell “to”, “too”, “two”.

Task

Take the missing word sentences and try and fill in the correct spelling of the missing word. Check with your reading book to see if you are correct.

Try and explain to your partner when to use the different spellings.

Can you write 3 new sentences, one for each spelling of the word?

Success Criteria

I am looking for you to understand the different uses of teh words that sound alike but are spelt differently.
The Outing
Learning Intention

You will learn to take turns in speaking and improve your ideas after talking.

With your partner

Talk about what Wilf did near the water on page 6 of the story.

Talk about the dangers of water and think of one rule about playing near water.

Task

Use your idea to make a poster to help people remember the rules of staying safe near water.

Success Criteria

I am looking for you to take turns and listen to others in your group. I am looking for you to express your thoughts in words.

I am looking for you to share your ideas through making a poster.
The Outing
Learning Intention

You will learn to use the story to write about something which has happened to you in the same way.

With your partner

Tell your partner the story in your own words. Talk about which parts would stay the same if you were writing it about an outing you had been on. The teacher will now write your ideas to make a story plan.

Task

Use your group story plan to write a story about an outing you have been on.

Success Criteria

I am looking for you to use the plan and tell a similar story of your own with detail about where you went, how you got there, things that happened on the way, what you did, what you saw and how you got home.
“We’re going the zoo.”

“Don’t go near the water.”

We all wear shoes.

