	Learning objective
	Key Words
	Activity
	Differentiation
	S&L

Opps
	Learning Outcomes
	Assessment
	Resources

	To identify the features of modern day Greece.

To locate Greece on a map of Europe.
	Climate

Location

Greece

Athens

	Input

Explain - history topic is ancient Greece. Brainstorm in groups - think about what they already know about modern day Greece and ancient Greece. Who has been to Greece? What was it like there? Show them example websites with examples of life in modern day Greece. What do they notice? It is mainland and islands. Hot and dry climate etc. Put the map of Europe on the whiteboard. Using the atlases can the children identify Greece, Athens, the Mediterranean, and the Atlantic etc? Go through with the class and fill in.

Main Activity

Using the guide books and travel brochures, the children are going to compile a fact file of information for people visiting Greece for the first time. For example the population, currency etc.

Plenary

Share fact files and see what the children have found out about Greece. Hot seat the children as if the teacher is a tourist and they want to know about Greece for a forthcoming holiday.

Extension

Children can decorate and colour in their Ancient Greece front cover and stick it in their books.
	Reinforcement

Design a poster top advertise modern day Greece using the brochures for pictures and ideas.

Extension

A booklet to describe modern day Greece.
	Own experiences
	Most children can describe the climate, locality, currency and food etc of modern day Greece.
	
	SEN poster

AA booklet

A fact file

Front cover sheet

Maps

Whiteboard resources

	Learning objective
	Key Words
	Activity
	Differentiation
	S&L

Opps
	Learning Outcomes
	Assessment
	Resources

	To place Ancient Greece in time in relation to other major periods of history.

To understand the main differences between Athens and Sparta.
	Athens

Sparta

City state

Rivals

Ancient

BC

AD

Timeline

Modern

Tudor

Victorians

	Input

Discuss with the children the idea of city-states. What do we mean by a city? They had their own rules, were rivals and had their own money. Look at Athens and Sparta on the map and discuss where in relation to the coast they are. How do they think their armies will work? Stick in map in books. Show the children the Athens and Sparta site on www.woodlands-junior.kent.sch.uk Discuss the differences and record on the board.

Main Activity

Sort cards relating to Athens and Sparta and stick on the sheet to be stuck in their book.

Plenary

Make one statement each about Athens or Sparta without looking at the days research.

Extension

Create a diary entry for a person from Athens or Sparta to demonstrate their understanding of living in a city state.
	Reinforcement

Sort Athens and Sparta cards and discuss with the class teacher. Why do they think they only had a few ships? Etc. Question them on their understanding.

Extension

Record the similarities and differences on worksheet.
	Children will be comparing and contrasting the similarities and differences of Athens and Sparta.
	Most children can describe the climate, locality, currency and food etc of modern day Greece.
	
	Athens and Sparta information

History books

Sorting cards (on A3)
Diary entry task sheet for AA group

Whiteboard resources

	Learning objective
	Key Words
	Activity
	Differentiation
	S&L

Opps
	Learning Outcomes
	Assessment
	Resources

	To infer information about Greek wars and warfare from illustrations and maps
	Slaves, citizens, war, army, navy, trireme, war ship, armour, swords, shields, enemies, opposition, pottery.

	Input

Referring to maps, discuss with the children why the Greeks needed an army and a navy. Give the children postcards or pictures of ancient Greek pottery, including some illustrating Greek soldiers fighting and ships. Discuss what information about Greek soldiers; weapons and ships can be gained from looking closely at the illustrations. Record the responses on the interactive whiteboard next to the pottery. Ask the children to look closely at the decoration on the pots and to select ones that show soldiers and ships. Discuss what made the men and weapons so powerful and if enemies are shown, how the Greek armour and weapons are different from those of the opposition. Which side had the better army?

Main Activity

Ask them to draw a detailed, labelled diagram of a Greek soldier showing his equipment, armour and weapons, and of a trireme (an ancient Greek warship). Discuss the armour the soldiers are wearing and the weapons they are carrying, and how the boats were powered, the number of rows of oars, and how the boats might have attacked enemies’ boats.

Plenary

Using the hot seating strategy, ask different children questions about what it was like to be in the Greek army or navy? Can they refer to their pottery for evidence?
	Reinforcement

Provide children with simpler pottery illustrations for them to make their observations from.

Extension

Children could research into some of the battles of Ancient Greece, and report back their findings to the rest of the class.
	Hot seating plenary will provide children with opportunities to make opinions on who had the better army or navy.
	Children will understand why Greek fighting ships were important. Children will be able to draw information and make conclusions from 'real' evidence. Children will have knowledge of Greek soldier and ship terms.
	Do children understand why Greek ships were important and necessary?

Are children able to use evidence and draw conclusions?
	Pictures of pottery depicting war, soldiers and ships

Pottery template
Black felt tips/pencil crayons

Orange sugar paper for pottery templates

	Learning objective
	Key Words
	Activity
	Differentiation
	S&L

Opps
	Learning Outcomes
	Assessment
	Resources

	To know the main characters and events of a key battle.

To know that the battle may be interpreted in different ways and why this is so.

To understand that modern events may have connections with the past.
	Battle, Marathon, Athens, King Darius,
	Input

Explain that you are going to tell the story of a battle that took place in Ancient Greece. Enlist children to act out parts of the story to make it more visual. Ask the children to think about how different people might have interpreted the battle and how much we can 'trust' the retellings. Ask the children to decide whether they think a Persian or a Greek recounted this event and give reasons for their thoughts.

Main Activity

Using a map of Greece, the children will need to locate Marathon and Athens. The children will need to complete a written account of the Battle of Marathon showing understanding of the perspective of either an Athenian or a Spartan on the battle. Can they explain why a marathon race is just over 26 miles long?

Plenary

Discuss the ways in which historians could be so sure about the details of the battle. What could their sources have been? How reliable are they?
	Reinforcement

Using a sheet with the details of the battle on in the wrong order, the children are going to cut them up and order them in the correct order on the map sheet.

Extension

Look at the information of the battle of Marathon. Children who have completed their account of the battle can take on the role of the different characters and act out the sequence of events.
	
	Children will know the main characters and events of a key battle. Children will understand that events can be interpreted differently depending on viewpoint. Children will appreciate that modern events may have connections with the past
	Do children have knowledge of the key characters and events of the battle of Marathon?

Do children understand that people may view events differently?

Can children relate the events of the battle of Marathon to the Marathon that takes place today?
	Story of the battle of Marathon Greek and Persian stories

Page 19 of Folens ideas bank
Task sheet for main activity – writing the battle of the point of view of a Persian or Athenian

	Learning objective
	Key Words
	Activity
	Differentiation
	S&L

Opps
	Learning Outcomes
	Assessment
	Resources

	To deduce information about an aspect of the Greek way of life from pictures of buildings and texts.

To combine information from several sources

To learn about the role of the theatre in the way of life of the Greeks

	Theatre, tragedy, comedy, acoustics, altar, Dionysus
	Input

Look at a photograph/ plan of a Greek theatre. Talk about the shape, acoustics, and presence of an altar, seating, the stage and how it was built in the open air. Ask the children to look at the plans of the Acropolis and locate the theatres. Ask them to use the plans and a range of texts to find out as much as possible about Greek theatres, eg the shape, how many people could attend a performance, the position of the stage. Draw their attention to the altar and emphasise that the theatre was part of religious festivals. Ask them to find out about the sort of plays the ancient Greeks went to see and whether slaves and citizens went to the theatre. Explain that Ancient Greek theatre originated from a festival held in honour of the God Dionysus. Introduce the different types of plays that were shown - tragedies and comedies. Talk about the elements of each. Ask children to suggest whether the Greek myths they know would be comedies or tragedies.

Main Activity

Children will design a mask for a character from a Greek myth, paying attention to whether they would be in a comedy or tragedy.

Plenary

Share the mask designs. Discuss what features/details make it clear the character is from a comedy or a tragedy.
	Reinforcement

Provide with individual pictures of Greek tragedies or comedies for drawing and making their own masks.

Extension

Children to explain underneath their masks why what they have drawn is either a tragedy or comedy.
	Children will be discussing in the plenary the designs on their masks and why they are either tragedy or comedy.
	Children will understand the role of theatre in Greek life. Children will recognise the main features of a Greek theatre.
	Do children understand how important theatre was in Greek life?

Can children talk about the features of a Greek theatre?
	Photos and plans of Greek theatres

Outline of Greek masks

Pictures of Greeks masks depicting either tragedy or comedy
Plans of the Acropolis

	Learning objective
	Key Words
	Activity
	Differentiation
	S&L

Opps
	Learning Outcomes
	Assessment
	Resources

	To deduce information about an aspect of the Greek way of life from pictures of buildings and texts.

To combine information from several sources

To learn about the role of the theatre in the way of life of the Greeks

	Theatre, tragedy, comedy, acoustics, altar, Dionysus
	Input

Recap on learning so far through the Ancient Greece topic. Ask the children to list the sources they used Tell the children they are going to show how much they can find out about the Olympic games using a range of different sources.

Give groups of children ‘information packs’ on the Olympic games and a set of statements about the games. Ask them to look for information on the buildings, the events and the purpose of the games, and use this information to select statements that describe the games, eg It was a time for all the city-states to come together. It was a competition when the city-states could show how strong they were. The Olympic games were a religious festival to worship Zeus. Women and slaves could not enter the games.
Main Activity

After looking at the information on the Ancient Olympic games. The children are going to complete a table of the games/ceremonies and people that took part in the games.

Plenary

Share what they have found out about the Olympics. Focus in on the activity from the AA pupils, can they share some of their contrasts with the modern Olympics?
	Reinforcement

Cloze procedure activity on the Olympic games. Children to finish it off with an illustration underneath of the games had.

Extension

Children could complete a chart showing similarities and differences between the Ancient Greece Olympics and the Olympics of today.
	Children will be discussing in the plenary the designs on their masks and why they are either tragedy or comedy.
	Children will be able to make inferences about the Olympic Games. Children will know why the Olympic Games were important to the Ancient Greeks.
	Can children connect events of today to those of the past?

Can children use a variety of sources to gain information?
	Olympic Timetable

Information texts and packs providing information on the Olympic Games

Olympic games table

North Reddish Junior School

Weekly Planning

Miss Plackett Year 5

Week beginning: 13th September 2005

