[image: image1.jpg]T |4

THINKING FILM

thinking PRIMARY LITERACY

EXTENDING LITERACY SKILLS THROUGH FILM

MARY POPPINS (ROBERT STEVENSON, 1964)

“The position has been filled.”
Literacy Focus: Adventure and Mystery

Years 3 – 6

Literacy Plan: Adventure and Mystery

Thinking Film Primary

3 weeks

CLIP CONTEXT

George Banks has advertised for a nanny to look after his children, Jane and Michael, who are, in his opinion out of control. Jane and Michael write a letter outlining the characteristics of their ideal nanny. George tears it up and puts it up the chimney to show them that he’s in charge. He puts his own advertisement in the local paper. The next day, George gets ready to interview the nannies. Only one turns up for interview - clutching a letter that looks a little torn around the edges…

On-going: The Thinking Film Working Wall: We recommend that space is provided for a ‘Thinking Film’ Working Wall / display where children can add words, images and thoughts. This will help visual learners to consolidate the Literacy themes covered in this unit.

WEEK BY WEEK OUTLINE

Prior Learning: know how to write short letters.

Week 1: Deduction skills - work out what you think was written in the letter that Mary Poppins is reading out
Week 2: Letter writing – write your own letter outlining the perfect nanny from your point of view
Week 3: Modern day Mary Poppins – create a digital advert (as a tweet; a trailer or a sound file) for a 21st century nanny
NB: The ‘MUST, SHOULD, COULD’ CATEGORIES REFER TO THE DIFFICULTY OF THE ACTIVITY (e.g. MUST = easy; SHOULD = medium; COULD = hard)
	Objectives
	Whole class activities
	Differentiated independent or group activities
	Plenary / focused questions
	Success Criteria

Children can:

	Week 1

DEDUCTION

Focus: Analyse the clip and answer questions how meaning is made.

Identify the elements that make the clip fit the ‘Adventure/Mystery’ genre.

Identify the key features of the letter that Mary Poppins from which quoting.

Draft own version of the letter from Jane and Michael.

	Watch clip. Ask for initial reactions.
Watch the clip again, this time, ask the following questions:
How can you explain the mystery of the nanny flying through the air?

Why is the sky cloudy? Why not a sunny sky?
Can you tell where the story is set from any of the buildings in the skyline?
How do the children know that Mary Poppins is not a witch?
Why is it so windy as she lands?

How does Mary feel about her job interview? Is she nervous?

How does George Banks feel as the ‘interview’ progresses? How do you know how he feels?

What does Mary do to suggest that she’s a mysterious and adventurous woman?

Re-watch the clip. This time children should work in groups to note down the points listed in the letter to which Mary is responding.

	MUST: Write a letter starting Dear Sir/Madam plus 3 bullet points and ending ‘from Jane and Michael Banks’

SHOULD: Write a letter starting Dear Sir/Madam plus 5 bullet points and ending ‘best wishes, from Jane and Michael Banks’

COULD: Write a letter starting Dear Sir/Madam plus 3 paragraphs and ending ‘yours sincerely, Jane and Michael Banks’

	Share letters, identify the points that most people included. Find the corresponding points in the clip.

	Look at a story from a character’s perspective.

Listen to other people’s ideas.

Write basic letters including ‘Dear’ and ‘from…’. (SHOULD group to write in paragraphs).

Use a letter as the starting point for imagining their own story.

	Objectives
	Whole class activities
	Differentiated independent or group activities
	Plenary / focused questions
	Success Criteria

Children can:

	Week 2

LETTER WRITING

Focus: Using Mary Poppins as the model, write own letter to a mysterious nanny/babysitter.

	Start by modelling a letter that a child might write to their ideal nanny or babysitter.

Demonstrate how to write a more detailed letter, using children’s letters written in week 1 as examples. Emphasize the importance of using appropriate style of language – formal.
	MUST: Create a mind map showing the characteristics of the ideal adventurous, magical nanny. Write a letter starting Dear Sir/Madam plus 3 bullet points and ending ‘from (own name)’.

SHOULD: Create a mind map showing the characteristics of the ideal adventurous, magical nanny. Write a letter starting Dear Sir/Madam plus 5 bullet points and ending ‘best wishes, from (own name)’.

COULD:

Create a mind map showing the characteristics of the ideal adventurous, magical nanny. Write a letter starting Dear Sir/Madam plus 3 paragrpahs and ending ‘yours hopefully, (own name)’.
	Share letters and collectively decide on the type of person outlined in the letters. Sketch how they would look in a film version.

	Look at a story from a character’s perspective.

Listen to other people’s ideas.

Write basic letters including ‘Dear’ and ‘from…’. (SHOULD group to write in paragraphs).

Use a letter as the starting point for imagining their own story.

	Objectives
	Whole class activities
	Differentiated independent or group activities
	Plenary / focused questions
	Success Criteria

Children can:

	Week 3

21st CENTURY MARY POPPINS

Using Mary Poppins as the model, write 21st century adverts to find the perfect nanny.

Make decisions about form and purpose.

Use layout, format and graphics.
	Write a tweet, make an advert or record a radio programme to try to recruit the perfect Nanny.

MUST: Demonstrate how to put a call-out for a mysterious nanny twitter-style in 140 characters or less.

SHOULD:

Using the storyboard plan (appendix 4), demonstrate how to start planning an advert for the perfect nanny. Refer to the Film High Five rules (appendix 3).

COULD: Demonstrate how to write a radio script with the purpose of convincing a mysterious, adventurous nanny.

	MUST: write an advert in ‘tweet’ form using 140 characters or less.

SHOULD: storyboard an advert demonstrating how to use images and words to persuade the perfect nanny.

COULD: write a radio script using persuasive language. Include details of the adventures they would have with their nanny.
	Share tweets; storyboards and scripts. Talk about the types of adventures to be had once the perfect nanny had been found…
	MUST: Write a short description of an exciting adventurous character in 140 characters.

SHOULD: Begin to understand the impact of short sentences when planning a storyboard for a radio advert. Use notes and pictures to plan an advert.

COULD: Write simple sentences clearly and legibly.

Use existing radio adverts to help them plan their own. Write in simple script format.

PAGE
[Type text]
[Type text]
[Type text]

[image: image1.jpg][image: image2.jpg]Distributors’ Association |

www.launchingfilms.com

[image: image2.jpg][image: image3.jpg]& S
Lfllm\educatlonA

