	Key Stage 3. English. Charlie and the Chocolate Factory
Year 7 Summer

	Key Concepts

1.1 Competence
1.2 Creativity
1.3 Cultural understanding
1.4 Critical understanding
Key Processes

2.1 Speaking and listening

2.2 Reading
2.3 Writing
Range and content and Assessment opportunities

	Expectations

At the end of this unit

Most pupils will: identify and comment on the structure and organisation of texts, including grammatical and presentational features of texts. They will have related texts to their social, cultural and historical traditions. They will be able to spot various features of writers’ uses of language and show awareness of the effects of these.

In writing they will be able to vary sentences for clarity, purpose and effect and write with technical accuracy of syntax and punctuation in phrases, clauses and sentences.
Some pupils will not have made so much progress and will: be able to identified some basic features of writers’ language and make simple comments on writers’ choices. They will be able to spot features but may not be able to explain them. In writing they will be able to use some variety in length, structure or subject of sentences.

Some pupils will have progressed further and will: be able to develop precise, perceptive analysis of how language is used and show some appreciation of how the writer’s language choices contribute to the overall effect on the reader.

In writing they will: show a controlled use of a variety of simple and complex sentences to achieve purpose and contribute to overall effect. Syntax and full range of punctuation will be consistently accurate in a variety of sentence structures.

	Cross Curricular Framework (CCF)

Aspects
i) PLTS and FS

1 Independent enquirers, 2 creative thinkers,

3 reflective learners, 4 team workers, 5 self managers, 6 effective participators

ii) PD, ECM and SEAL

1 Safety, 2 Healthy, 3 Economic well being, 4 Enjoy and 5 Participate

Dimensions

1 Identity and cultural diversity 2 Community participation 3 Healthy Lifestyles 4 Enterprise 5 Global dimension 6 Technology and media 7Creativity and critical thinking

	
	
	Curriculum Opportunities and links (COL) (including themes of Discovery and Play, Connections and Perspectives)

	
	
	Resources
Copies of the two versions of the films.

Playscripts.

PowerPoints

Paper and pens for leaflets, creative tasks.

	Key Stage 3. Subject. Unit Title

Year 7 Unit 1. ?

	Enquiry questions, concepts and processes

Pupils should learn:
	Learning activities
	Learning outcomes

Pupils:
	CCF and COL (including themes)

	Reading:

I will be able to make relevant notes when looking at my advert. (5.1c)

I will explore the different ways writers use layout, form and presentation. (6.3a)

Speaking and Listening:

I will be able to summarise the most important points or key ideas from discussion. (1.2a)

I will be able to make clear and relevant contributions to group discussion (3.1a)

APP

Reading:

AF2, AF3

S&L:

AF2

	Distribute magazine/newspaper adverts. Students to work in groups of four analysing either a newspaper or a magazine advertisement. Students to discuss key aspects of the advert using questions on powerpoint as a prompt (individuals to make notes in book).

Each group to feed back their points to the rest of the class trying to use media terms (every student in each group to take responsibility for feeding back on an aspect of their advert analysis)

	Students will have analysed a magazine / newspaper advertisement.

All students will have attempted to make notes on the key aspects of their advert.

Most students will have developed their understanding of media terms.

Some students will have successfully evaluated their group’s effectiveness in discussion.

	PLTS 1, 2
ECM 4, 5
WCD 2
COL media

	Reading:

I will be able to identify and understand the main ideas and purposes of a television advert. (5.2a)

I will be able to make a personal response to a television advert and provide some textual reference in support. (5.2b)

APP

Reading:

AF6
	Students to answer questions in book. Alternatively, questions can be used for pair discussion.

Focus on music, sound effects, colour, etc.

More able students to consider the difference between a magazine/newspaper advert and a T.V advert.

	Students will have explored the target audience and purpose of a television advert.

All students will have identified the target audience and purpose of a television advert.

Most students will been able to comment on the key aspects of a television advert.

Some students will have considered the difference between a magazine / newspaper advert and a television advert.

	PLTS 1
ECM 4 5
WCD 6 7
COL Media

	Reading:

I will be able to explore the range of different ways writers use sound to support their text. (6.3a)

APP:

Reading:

AF2, AF6

Writing:

AF7

	Display definitions of Diegetic and Non-diegetic sound on powerpoint.

Students to work in small groups to place each sound which they have identified into either category.

Students to independently write a piece in which they identify one diegetic and one non-diegetic sound which has been used in the advert and to explore the effect of each.

Middle ability to use sentence starters to organise their writing. Higher ability students to consider the purpose of each sound and to evaluate the effectiveness of each).

	Students will have identified types of sound used in a television advert and explored their effectiveness.

All students will have identified sounds and placed them into categories.

Most students will been able to independently write about a diegetic and a non-diegetic sound.

Some students will have considered the effectiveness of a diegetic and a non-diegetic sound within a television advert.

	PLTS 2,1
ECM 4, 5
WCD 6, 7
COL music and media

	 Reading:

I will be able to identify and understand the main ideas, viewpoints, themes and purposes of a film trailer/DVD cover used to market the films. (5.2a)

I will be able to understand how readers choose and respond to marketing techniques. (5.3b)

Speaking & Listening:

I will be able to make clear and relevant contributions to group discussion. (3.1a)

APP:

Reading: AF4, AF6

S&L: AF2

	Watch film trailer (new version) on Youtube and answer questions in books.

Look at synopsis / blurb on back of DVD cover (old version) and respond to questions.

Discussion in small groups: compare the two types of marketing – explore effectiveness of each. Consider what expectations you have about the book and the film from their synopses?

	Students will have considered the different methods used to market a product.

All students will have identified different presentational features used to market the films.

Most students will been able to comment on the effect of different presentational features used to market the films.

Some students will have compared the effectiveness of the presentational features used to market each film and will have explored the strengths and weaknesses of both.

	PLTS 2,
ECM 4 5
WCD 6 7
COL music and media

	Reading:

I will use skills to locate the main points and relevant information from the film (5.1a)

Writing:

I will use punctuation accurately to clarify meaning (8.2a)

I will make my idea\s clear by choosing from a range of linking words and phrases (8.5a)

Speaking & Listening:

I will summarise the most important points from discussion (1.2a)

APP:

Reading AF2, AF3

Writing: AF6

S&L: AF2
	Students should answer questions in detail in their books whilst watching the film. Questions provided on handout (one between two). These questions will require students to reflect on their learning so far.

	Students will have responded to questions by selecting appropriate details/evidence from the film.

All students will have been able to answer simple comprehension questions relating to characters in the film.

Most students will have been able to make inferences and deductions about each character based on evidence from the film.

Some students will have considered how other methods used by the director to present each character contribute to the viewer’s perception of them by reflecting on their prior learning (eg: director’s use of diegetic sound when introducing Mike Tevee).

	PLTS 4 5 6
ECM 4 5
WCD 6 7
COL media

	Reading:

I will be able to identify and understand the main ideas and purposes in a text. (5.2a)

Writing:

I will be able to shape the overall organisation, sequence and presentation of my poster to convey ideas clearly sand effectively. (8.5b)

Speaking & Listening:

I will be able to make clear and relevant contributions to group discussion. (3.1a)

APP:

Reading: AF4

Writing:

AF3, AF2

S&L: AF2

	Feed back from questions (ensure that students cover presentational devices).

Explain task: To create a poster marketing the re-opening of Wonka’s factory and the experience of being there. Before starting task, students to discuss as a class how they would market this experience (the re-opening of the factory) via a poster?

Independent work on task – creating marketing poster.

Introduction – setting powerpoint. Group work discussion – how does Willy Wonka market / advertise the re-opening of the factory? What is the media’s function in advertising? Feedback. Independent task – how would you market this experience via a poster?
	Students will have discussed marketing techniques and presentational devices used to advertise Willy Wonka’s factory.

All students will have started to use presentational devices on their poster.

Most students will have been able to use presentational devices suitable to purpose in their poster.

Some students will be able to use a range of devices suitable to purpose which are successful in achieving intended effect.

	PLTS 1 2
ECM 4 5
WCD 1
COL media

	 Writing:

I will be able to develop some of the key linguistic and literary techniques used by writers when writing to describe. (8.4a)

APP:

Writing:

AF1, AF7
	Students to complete tasks on simile and metaphor handouts. (Extension task on sheet)

	Students will have

discussed what descriptive writing is and will have made notes on this.

All students will have re-capped on descriptive writing techniques and will have written some similes.

Most students will understand the difference between similes and metaphors and will be able to write their own examples of both.

Some students will have written some effective similes and metaphors and will have extended these descriptions.

	

	Reading:

I will use skills to locate the main points and relevant information from the film (5.1a)

Speaking& Listening:

I will be able to comment on the effectiveness of the different techniques used. (4.2b)

APP:

Reading: AF2

Writing: AF7

S&L: AF2

	Watch second part of film (30mins) – Students to make independent notes on all aspects of what they see in the 4 places (chocolate room, wonka mobile, inventing room – including fizzy lifting room) – Refer to the SENSES, using imagination and selecting appropriate vocabulary.

Teacher to stop at various points to allow for note-taking and discussion.

	Students will have watched the second part of ‘Charlie and the chocolate factory’ and will have made notes on the different rooms/places.

All students will have made some notes on some aspects of the places required and will have noted what they can see.

Most students will been able to refer to all of the senses whilst making notes on the relevant places required.

Some students will have been able to a range of interesting, varied and ambitious vocabulary whilst writing about key aspects of each place.

	PLTS 2 3
ECM 4 5
WCD 7
COL Drama

	Writing:

I will be able to use punctuation accurately to clarify meaning and create effects (8.2a)

I will be able to vary sentence length and structure in order to provide appropriate detail and create effects appropriate to task, purpose and reader. (8.2b)

I will be able to develop in my own writing some of the key linguistic and literary techniques used by writers, and deploy them for deliberate effect on the reader. (8.4a)

I will be able to make improvements to a piece of writing as it progresses by developing techniques for editing, proofreading and making revisions. (8.6a)

APP:

Writing:
AF6, AF3, AF1, AF7, AF8
	Independent writing task:

Describe the chocolate room in Willy Wonka’s factory. (Reflect on simile and metaphor work, punctuation work and general descriptive writing techniques in order to complete task effectively).

30 minutes – timed and silent work.
	Students will have looked at the AF criteria for writing and will be aware of expectations for descriptive writing piece.

All students will have written a piece describing Wonka’s chocolate room.

Most students will have structured their writing appropriately and will have used some descriptive techniques effectively.

Some students will have used a range of descriptive writing techniques for effect and will have accurately used ambitious vocabulary and sentence structures when writing.

	PLTS 2 3
ECM 4 5
WCD 7
COL Drama

	Writing:

I will be able to vary my sentence length and structure in order to provide appropriate detail and make clear the relationship between ideas.

(8.2.b)

Reading:

I will use skills to locate the main points and relevant information from the film (5.1a)

APP:

Writing:

AF5, AF7

Reading:

AF2, AF3
	Teacher to model an example of comparative / contrastive sentences. Remind students to use the Connective pages in their planners.

Students to write 2 comparative / contrastive sentences about the rooms / characters.

	Students will have watched the rest of ‘Charlie and the chocolate factory’ and will have made notes on the different rooms/places. In addition to this, students will have written comparative and contrastive sentences following discussion work on use of connectives.

All students will have made some notes on some aspects of the places required and will have noted what they can see. They will also have attempted to use connectives to link ideas.

Most students will been able to make detailed notes on key aspects of the film and used a range of comparative and contrastive sentences.

Some students will have insightful observations in their note taking and will have used sophisticated connectives to create effective links between ideas.

	PLTS 1 2 5
ECM 4
WCD 6 7
COL

	Reading:

I can use skimming and scanning to locate the main points and relevant information from a text or source.
(5.1.a)

I can explore the range of different ways writers use layout, form and presentation in a variety of texts

(6.3.a)

Writing:

I can draw on the conventions of written forms to plan writing and develop ideas to fit a specific task

(7.2.a)

Speaking and listening:

I will be able to make clear and relevant contributions in pair discussion.

(3.1.a)

APP:

Reading:

AF2, AF4

Writing:

AF2, AF3

Speaking and listening:

AF1,AF2

	 Pair work –analysing leaflets (class set of leaflets available). Students to discuss and identify key features. More able students to consider the effectiveness of these features.

Independent task – students to plan their own ‘Wonka World’ leaflet in detail. Template available fro less able students.

	Students will have considered different types of text and looked at key features of writing to inform, including leaflet writing.

All students will have noted down different types of text and will have been able to identify some key features of a leaflet. They will have looked at an exemplar leaflet and will have started to plan their own Wonka world leaflet.

Most students will be able to identify key features in their exemplar leaflet. They will have planned their own leaflet using a significant number of the features they have discussed.

Some students will have considered the effectiveness of the key features they have identified. They will have planned their own leaflet using a range of the features and will be able to explain reasons for their choices.

	PLTS 1 2 5
ECM 4 5
WCD 6 7 5
COL media

	Writing:

I can draw on the conventions of written forms to plan writing and develop ideas to fit a specific task

(7.2.a)

I can shape the overall organisation, sequence and presentation of a text to convey ideas clearly and effectively

(8.5.b)

APP:

Writing:

AF3, AF1, AF2. AF7

	Students to create their own ‘Wonka World’ leaflets in class, referring to their plan and prior learning. Teacher to display key features ppt slide from last lesson and to remind students to use conventions of writing to Inform, Explain and Describe.

	Students will have looked at the APP Writing grid and set themselves a target for this task. They will have considered features of instruction writing when producing their own Wonka World leaflet.

All students will set themselves a target, and will have worked on creating a Wonka World leaflet.

Most students will have been able to set themselves an appropriate target from the APP grid. They will have included some features of writing to inform, explain and describe in their Wonka World leaflet.

Some students will have considered previous targets and used these to set themselves an aspirational target from the APP grid. They will have included a range of features of writing to inform, explain and describe in their Wonka World leaflet.

	PLTS 1 2
ECM 4
WCD 6 7
COL media

	Writing:

I will be able to develop my own writing using some of the key linguistic and literary techniques used by writers, and deploy them for deliberate effect on the reader

(8.4.a)

I will be able to spell common words correctly

(9.3.a)

APP:

Writing:

AF5, AF4, AF1, AF8, AF7
	Pair work – discuss possible ideas for a Wonka product.

Independent task:

Students to decide on a new Wonka product and to write three descriptive paragraphs about their product using connectives to link ideas (see planner for list of connectives).

Differentiated task: students to decide on a Wonka product draw and label using descriptive sentences.

	Students will have noted down some descriptive techniques, and will have considered how products are marketed. They will have started to write descriptively about their product.

All students will discussed ideas in groups and will have written some descriptive sentences about their Wonka product.

Most students will have been able to use some descriptive techniques when describing their Wonka product. They will have been able to link ideas with connectives and to paragraph.

Some students will have used a range of imaginative descriptive techniques when writing about their chosen Wonka product. They will have used a range of sentence structures, with paragraphs clearly supporting meaning and purpose.

	PLTS 2 5
ECM 3 5
WCD 6 7
COL design technology/media

	Writing:

I will be able to develop my own writing using some of the key linguistic and literary techniques used by writers, and deploy them for deliberate effect on the reader

(8.4.a)

I can understand and use degrees of formality in a range of texts according to context, purpose and audience

(9.1.b)

I can use vocabulary precisely to clarify and extend meaning and create specific effects, drawing on their own word knowledge and a range of reference sources or other reading

(8.3.a)

APP

Writing:

AF2, AF7

	As preparation for this task, students to write between 3-6 sentences in which they use at least one different persuasive technique to sway Willy Wonka per sentence. Begin writing letter.

	Students will have matched persuasive writing techniques with examples. They will have written some persuasive sentences in preparation for their letter.

All students will have matched persuasive writing techniques with examples. They will have attempted to write some persuasive sentences in preparation for their letter.

Most students will have been able to successfully write 3-6 sentences using different persuasive techniques.

Some students will have used a range of persuasive techniques in their sentences (with some using more than one technique within a sentence).

	PLTS 1 3 5
ECM 4
WCD 1 7
COL

	Reading:

I will be able to recognise and comment on how writers’ language choices contribute to the overall effect on readers

(6.2.b)

Writing:

I will be able to draw on the conventions of written forms to plan writing and develop ideas to fit a specific task

(7.2.a)

I will be able to develop my own writing using some of the key linguistic and literary techniques used by writers, and deploy them for deliberate effect on the reader

(8.4.a)

APP

Reading:

AF2, AF5, AF6

Writing:

AF2, AF3, AF7
	Students to use their persuasive sentences to write their own letter to Mr Willy Wonka.

Sentence starters for less able students.
	Students will have recognised persuasive techniques in the exemplar letter. They will have used some of these techniques in their own letter to Willy Wonka.

All students will read the exemplar letter and will have written a letter to Willy Wonka.

Most students will have been able to identify persuasive techniques in the exemplar letter and used some of these in their own letter to Willy Wonka, using appropriate form for their writing.

Some students will have identified a range of techniques and used these, together with others, in their own letter to Willy Wonka. They will confidently use features of selected form in their writing.

	PLTS 1 2
ECM 3 4
WCD 1 7
COL

	Writing:

I will be able to draw on the conventions of written forms to plan writing and develop ideas to fit a specific task

(7.2.a)

I will be able to develop my own writing using some of the key linguistic and literary techniques used by writers, and deploy them for deliberate effect on the reader

(8.4.a)

I will be able to make improvements to a piece of writing as it progresses by developing techniques for editing, proofreading and making revisions

(8.6.a)

APP

Writing:

AF2, AF3, AF7
	Independent task - Students to look at their own letter and annotate / edit to prompt them on how to improve when re-drafting.

Students to begin to re-draft their letter on lined paper.
	Students will have worked with others in order to develop an understanding of what they need to do to achieve/ surpass their target level. They will have edited their letter, and will have begun to re-draft on lined paper.

All students will have worked with others to create a tick list of things they need to do to improve. They will have edited their letter, and will have begun to re-draft on lined paper.

Most students will have been able to create a precise tick list relating to the relevant AFs. They will have annotated and edited their original draft, and will have re-drafted a significant amount of their letter.

Some students will have created a precise tick list relating to the relevant AFs, at their target level. They will have made significant annotations on their letter in order to help them to improve their work. They will have re-drafted most of their letter, making significant changes based on their understanding of the AFs.

	PLTS 1 2 5
ECM 4
WCD 6 7
COL

	Reading:

I will be able to use skimming and scanning to locate the main points and relevant information from a text or source

(5.1.a)

I will be able to make relevant notes when gathering ideas from texts

(5.1.c)

Speaking and listening:

I will be able to make clear and relevant contributions to group discussion

(3.1a)

I will help discussions succeed by acknowledging and responding to the contributions of others

(3.1b)

APP

Reading:

AF2, AF3

Speaking and listening:

AF2
	Read Scene 1 (whole class).

In groups of 4, students to look at characters, and to consider characterisation. They should make notes on the two characters they have been given (Augustus Gloop and Violet Beauregarde or Veruca Salt and Mike Teavee) based on what each character says. More able students should include quotations and consider connotations of names.

Groups to discuss staging of their characters (how would they speak, move, their costume, props etc).
	Students will have considered what they expect to find in a play and discussed the importance of staging. They will have worked in groups to make notes on characterisation and staging.

All students will have considered what they expect to find in a play and discussed the importance of staging. They will have worked in groups to make notes on characterisation.

Most students will have been able to make notes on both characters and will have discussed ideas for staging.

Some students will have made detailed notes on both characters and will have supported them with textual evidence. They will have discussed a range of possible ideas with regards to staging and will be able to give reasons for their choices.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama

	Reading:

I will be able to use skimming and scanning to locate the main points and relevant information from a text or source

(5.1.a)

I will be able to make a personal response to a text and provide some textual reference in support

(5.2.b)

Writing:

I will be able to develop character and voice in my writing through my understanding of narrative voice in fiction.

(8.1a)

APP

Reading:

AF2,

Writing:

AF1, AF2
	Continue reading up to the end of Scene 4 (page 31).

Stop for discussion on page 30 to explore how each character responds to Willy Wonka.

Students to write a diary entry for Charlie exploring his feelings after finding the final Golden Ticket, and how he feels just before entering Willy Wonka’s factory.

Students to reflect on prior knowledge of characters from the lesson before.

Sentence starters for weaker students.
	Students will have read Scenes 2-4. They will have selected relevant quotations linked to Charlie’s character, and will have discussed how other characters are presented. They will have begun to write an imaginative diary entry from Charlie’s perspective.

All students will have read Scenes 2-4. They will have selected some relevant quotations linked to Charlie’s character, and will have considered how other characters are presented. They will have begun to write a diary entry from Charlie’s perspective.

Most students will have been able to retrieve a number of precise quotations linked to Charlie’s character and will discussed the presentation of other characters. They will draw upon their knowledge of Charlie’s character (using their quotations as prompts) in order to develop their own imaginative diary entry from Charlie’s perspective.

Some students will have retrieved a range of specific quotations linked to Charlie’s character and will have commented on how these cause the audience to empathise with him. They will have begun to write a convincing imaginative diary entry from Charlie’s perspective.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama

	Reading:

I can explore the range of different ways writers use layout, form and presentation in a variety of texts (6.3.a)

I will use skimming and scanning to locate the main points and relevant information from a text or source (5.1.a)

I will be able to make relevant notes when gathering ideas from texts (5.1.c)

Speaking & Listening:

Make clear and relevant contributions to group discussion (3.1.a)

APP:

Reading: AF3, AF4

Speaking & Listening: AF2

	Whole class discussion about the differences between these two forms – eg: what is a film director able to do that a director of a play cannot?

Students to read Scene 5 and the start of Scene 6 (up to the end of the stage directions when the Narrator exits). They should discuss key aspects of the text.

	Students will have considered both the film version and play version of the Chocolate Room scene and will have explored the differences between these two forms. Students will then make predictions about other rooms in the factory after reading Scene 6.

All students will watched the film version and read the play version of the Chocolate Room. They will be able to note down some ideas based on their predictions about the other rooms.

Most students will have been able to listen and respond to questions about the differences between the two forms. They will be able to discuss key aspects of the text and will be able to make relevant predictions about the contents of their chosen room.

Some students will have been able to make insightful observations about the differences between the two forms. They will take a leading role in discussions about key aspects of the text and will make detailed notes about their predictions for their chosen room.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama

	Reading:

I will be able to identify and describe the effect of writers’ use of specific literary and grammatical features (6.2.a)

I will recognise and comment on how writers’ language choices contribute to the overall effect on readers (6.2.b)

I will use skimming and scanning to locate the main points and relevant information from a text or source(5.1.a)

I will use inference and deduction to recognise implicit meanings at sentence and text level (5.1.b)

Reading: AF2, AF3, AF6

	Class reading of Scene 7.

Students to be given a photocopied handout of pages 48-49 (on A3 so that they have space for annotations).

Show PowerPoint on how writers create tension in texts.

Independent Task: Students to spend time annotating the extract, identifying ways in which tension is created (as well as any other interesting features). More able students should consider the effect on the audience in their notes.
	Students will have read Scenes 6 & 7 of the play and will have explored how writers create tension in texts, reflecting upon their prior learning of dramatic devices and techniques employed by writers for effect.

All students will have read Scenes 6 & 7 of the play and will have made some observations about explicit aspects of the extract given. They will make limited comments during pair work.

Most students will be able to identify ways in which tension is created in the extract. They will be able to make a range of comments during pair work.

Some students will have explored the effect of the techniques and dramatic devices which they identify on the audience through their annotations of the extract. They will be able to communicate their ideas clearly during pair work.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama

	Reading:

I will be able to identify and understand the main ideas, viewpoints, themes and purposes in texts (5.2.a)

I will be able to make informed personal choices of texts and express their preferences (5.3.a)

I will explore the range of different ways writers use layout, form and presentation in a variety of texts (6.3.a)

Speaking and Listening:

I will make clear and relevant contributions to group discussion (3.1.a)

I will help discussions succeed by acknowledging and responding to the contributions of others(3.1.b)

APP:

Reading: AF5, AF6

Speaking and Listening: AF1, Af2

	Students to move into groups of 4.

Students should be given a handout with a selection of the Oompa-Loompa rhymes. In their groups, they should scan through each and decide on their favourite one.

Students should note down any interesting observations that they can make about their chosen Oompa-Loompa rhyme.
	Students will have considered why the Oompa-Loompa rhymes are included in the play. They will have read scenes 8-10 and will have worked in groups to decide on their favourite Oompa-Loompa rhyme. They will be able to make some limited points about this text.

All students will will have considered why the Oompa-Loompa rhymes are included in the play. They will have read scenes 8-10 and will have worked in groups to decide on their favourite Oompa-Loompa rhyme. They will be able to make some limited points about this text.

Most students will have been able to explore why the Oompa-Loompa rhymes are included in the play. They will have read scenes 8-10 and will have worked in groups to decide on their favourite Oompa-Loompa rhyme and they will be able to give valid reasons for their choice. They will be able to make a number of points about this text.

Some students will have considered the various reasons as to why the Oompa-Loompa rhymes are included in the play and will have considered their effect. They will have read scenes 8-10 and will have worked in groups to decide on their favourite Oompa-Loompa rhyme, giving reasons for their choices linked to the text (ie: quotations). They will be able to make a range of insightful points about this text and its significance.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama/Music

	Reading:

I will be able to use skimming and scanning to locate the main points and relevant information from a text or source (5.1a)

Speaking & Listening:

I will be able to make clear and relevant contributions to group discussion (3.1a)

I will be able to contribute to discussions in different ways such as promoting, opposing, exploring and questioning (3.2a)

I will be able to work on my own and with others to develop dramatic processes, narratives, performances or roles (4.2a)

APP:

Reading: AF4

Speaking&Listening: AF2, AF3
	Teacher to lead a discussion regarding the ways in which the Oompa-Loompa rhymes could be delivered on stage as opposed to in the film – consider limitations of the stage and how to make their rhymes as entertaining and powerful as possible.

In their groups, students to begin discussions for their own dramatic interpretation/performance of their chosen Oompa-Loompa rhyme. (All students will be required to participate in their group’s performance).
	Students will have discussed how the Oompa-Loompa rhymes differ in the film to their possible delivery on stage. They will have begun to consider possible interpretations of their chosen Oompa-Loompa rhyme and discussed ideas for performing it in groups.

All students will have considered how the Oompa-Loompa rhymes differ in the film to those included in the play version. They will have looked at their chosen Oompa-Loompa rhyme and discussed ideas for performing it in groups.

Most students will be able to discuss how the Oompa-Loompa rhymes differ in the film to their possible delivery on stage. They will have considered possible interpretations of their chosen Oompa-Loompa rhyme and discussed ideas for performing it in groups.

Some students will have discussed how the Oompa-Loompa rhymes differ in the film to their possible delivery on stage and will have considered the reasons for these differences. They will have considered possible interpretations of their chosen Oompa-Loompa rhyme and discussed a range of ideas for performing it in groups.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama/music

	Speaking & Listening:

I will be able to work on my own and with others to develop dramatic processes, narratives, performances or roles (4.2a)

I will be able to comment on the effectiveness of the different dramatic conventions and techniques used (4.2b)

APP:

Speaking&Listening: AF2, AF3, AF4

	
	Students will have rehearsed their stage version of their Oompa-Loompa rhyme. By the end of the lesson they will have reflected on their progress and discussed what is working well as well as what will be even better if…

All students will have participated in rehearsals of their stage version of their Oompa-Loompa rhyme. By the end of the lesson they will be able to comment on one thing which is good and one area for improvement for their performance.

Most students will have rehearsed their stage version of their Oompa-Loompa rhyme making amendments based on group discussion of possible improvements. By the end of the lesson they will have reflected on their progress and discussed what is working well as well as what will be even better if…

Some students will have taken a lead role in the rehearsal of their stage version of their Oompa-Loompa rhyme and will have shaped the overall direction of their group’s discussions around choices. By the end of the lesson they will have reflected on their progress and discussed what is working well as well as what will be even better if…

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama/music

	Speaking & Listening:

I will be able to make clear and relevant contributions to group discussion (3.1a)

I will be able to work on my own and with others to develop dramatic processes, narratives, performances or roles (4.2a)

I will be able to comment on the effectiveness of the different dramatic conventions and techniques used (4.2b)

APP:

Speaking&Listening: AF2, AF3, AF4
	
	Students will have performed their version of the Oompa-Loompa rhyme in their group. They will also consider the strengths and weaknesses of other groups’ performances based on choices made regarding speech, gesture and movement.

All students will have contributed to their group’s performance of their version of the Oompa-Loompa rhyme. They will also score other groups on the choices they have made regarding speech, gesture and movement.

Most students will have contributed to their group’s performance of their version of the Oompa-Loompa rhyme. They will also score other groups on the choices they have made regarding speech, gesture and movement and will be able to comment on the success of these choices.

Some students will have made a significant contribution to their group’s performance of their version of the Oompa-Loompa rhyme. They will also score other groups on the choices they have made regarding speech, gesture and movement and will be able to make additional notes on the success of these choices. They will be able to make significant contributions to whole class discussion regarding each group’s performance and give reasons for their observations.

	PLTS 4 6 3
ECM 4 5
WCD 1 3 7
COL Drama/music

	
	
	Students will have finished reading the play version of ‘Charlie and the Chocolate factory’. They will have considered Wonka’s reaction to Charlie winning the competition and will have answered questions based on the differences between the endings in the original film version and the play version.

All students will have finished reading the play version of ‘Charlie and the Chocolate factory’. They will have considered Wonka’s reaction to Charlie winning the competition and will have attempted to answer the questions based on the differences between the endings in the original film version and the play version.

Most students will have considered Wonka’s reaction to Charlie winning the competition and will have thought about Wonka’s possible feelings at this point. They will have answered questions based on the differences between the endings in the original film version and the play version.

Some students will have explored Wonka’s reaction to Charlie winning the competition and will have thought about Wonka’s possible feelings at this point, sharing their views during whole class discussion and explaining their reasons. They will have responded in detail to questions based on the differences between the endings in the original film version and the play version.

	PLTS

ECM

WCD

COL

	
	
	
	

