
	Teacher: Andrew Ferguson
Class: Year 8
Date: 


	Unit of Work
Lesson Number 
Dahl – Boy
1


	Student Outcomes 
Students will use co-operative discussion in order to predict the possible form and content of the book Boy
Students should be able to collaborate with others in using talk to explore literary and factual materials (Stage 4 Outcome, English Junior Syllabus, page 2)


	Preparation

Video of Revolting Rhymes – The Three Little Pigs booked. 

Front of book photocopied to be distributed to groups


Lesson Sequence (Strategies, procedures, activities)

	Steps                                                                                                     Est. Time

1) Lesson opening
1 min

· Ask for attention

· Identification of new unit of work – Boy
2) Video – Revolting Rhymes – The Three Little Pigs
5 min

· If the video is unavailable, the poem will have to be read aloud

· Identify the author of Revolting Rhymes as the same man who wrote Boy – a collection of some of his childhood memories

3) Questioning
1 min

· What sort of experiences in their formative years would give a person such a weird and wonderful sense of humour

· What sort of experiences have you had that might change the way you approach classic fairy tales, etc?

4) Small group discussion
5 min

· Break students into groups of three or four

· Tell the students that they are to distribute the roles of facilitator, scribe, timekeeper and reporter, briefly describing the roles of each

· Students are to discuss/brainstorm the above questions in small groups

5) Additional stimulus

· Groups are to be given photocopies of the front cover of Boy and asked to speculate over what experiences they might relate to, and how those experiences may have altered the Boy’s adult life

6) Teacher monitoring of groups

· Circulate amongst the groups providing supervision and support if required

· While in such a short period of time it should not be necessary, it may be required that whole class intervention take place for brief periods to orient and structure behaviour


	7) Whole class wrap-up
3 min

· Ask groups to report back briefly with one or two ideas as to what they might think that they are going to find in Boy, and any other comments they might have about childhood experiences

Follow-up activity

Hand out copies of Boy and ask that the students start reading it tonight, hopefully finishing the first chapter.


	Teacher: Andrew Ferguson
Class: Year 8
Date: 


	Unit of Work
Lesson Number 
Dahl – Boy
3


	Student Outcomes 
Students will have an understanding of the basic conventions and function of autobiography and the differences between it and biography

Students will be able to write in a basic autobiographical manner


	Preparation

Copies of autobiography scaffold


Lesson Sequence 

	Steps                                                                                                     Est. Time

1) Lesson opening
5 min

· Ask students for attention

· Write autobiography on one side of the blackboard, biography on the other

· Question: What do these words mean to you?

2) Student activity – whole class discussion
20 min

· Students provide answers and they are written up on the blackboard

· Encourage stylistic features to be raised such as first person narrative, third person narrative, key words such as memories, personal experiences, factual, etc.

· Highlight major differences between the two, encourage students to reflect on bias created when discussing your own life, the impact of perspective, the function of hindsight, etc.

3) Student activity – scaffolded writing
10 min

· Students are provided with a scaffold in order to produce their own piece of autobiographical writing

4) Conclusion
5 min

· Encourage one or two students to read theirs aloud, praise whenever an autobiographical stylistic feature is used

· Restate major features of autobiography, ensuring strong distinction is made between biography and autobiography


	Teacher: Andrew Ferguson
Class: Year 8
Date: 


	Unit of Work
Lesson Number 
Dahl – Boy
6


	Student Outcomes 
Students will observe autobiography in mediums other than text

Students will reflect upon how childhood experiences may manifest themselves later in life


	Preparation

The Wonder Years – Video booked


Lesson Sequence 

	Steps                                                                                                     Est. Time

1) Lesson opening
2 min

· Gain students attention

2) Video – The Wonder Years
25 min
· Students are to watch the video, keeping in mind the question: What similarities and differences can you pick in Kevin’s experience in growing up, Dahl’s experience in growing up, and your own. How might these experiences affect you/Dahl/Kevin in later life?

3) Student activity – group brainstorming
10 min

· As a group, students are to come up with a variety of similarities and differences between the different life experiences that they have been thinking about

4) Closure
13 min

· Whole class reflection on differing modes of expressing the “you experience”

· Ensure students note painting/sculpture/music as self documentary modes of expression

· Distribute homework

5) Homework
· Students are to take one or two of the ideas come up with in the brainstorming session and reflect on how this could be presented in a variety of mediums


	Teacher: Andrew Ferguson
Class: Year 8
Date: 


	Unit of Work
Lesson Number 
Dahl – Boy
9


	Student Outcomes 
Students will develop an appreciation for caricature and be able to identify it in the text

Students will gain an understanding of the text through dramatic representation


	Preparation

Have students read chapters in the book specific to the characters who will be hot seated, especially of they are beyond the point which students are expected to have reached in following the reading plan (i.e. Captain Hardcastle and Corkers)


Lesson Sequence 

	Steps                                                                                                     Est. Time

1) Lesson opening
5 min

· Ask students for attention

· Remind students they will be involved in character work today

2) Teacher questioning/exposition
5 min

· Ask students if they know what is meant by “hot seating”

· If there is no satisfactory answer, explain that hot seating is a way in which characters are explored through performance. One person takes the role of one of the characters in the book, and is then placed in the “hot seat” where other students ask them questions about their attitudes and reasons for actions

3) Student activity – Hot seating
20 min

· Identify characters to be hot seated: “Boy” (i.e. Dahl), Mrs Dahl, Mrs Pratchett, a Headmaster (eg Mr Coombes), Captain Hardcastle, Corkers

· Ask for volunteers to be in the hot seat. Try to use those students who have exhibited some knowledge of the characters in the comprehension questions

· Line the characters up in chairs at the front of the room and have the other students ask them a variety of questions

· Remind students “playing” those characters other than the Dahl family that stereotypes and overacting is to be encouraged

· Ensure there is a reasonably even focus on each of the characters, intervening with guided questions if necessary

4) Student Activity – Celebrity head
10 min

· Students not playing a character in the hot seating activity are then placed at the front of the room, and a name of one of the previously hot seated characters written above their head on the blackboard where they cannot see it. They then take turns asking questions of the other students in order to discover who they are

· The game can be made more challenging by using character names from the first section of the book who were not “hot seated”


	5) Distribution of major assignment
5 min

· Distribute assignment sheets to students, draw their attention to length recommendations and the due date

· Inform them they should come to you as soon as possible should they have any queries or should they wish to do Question 6

6) Conclusion
5 min
· Ask students to reflect on the “larger than life” nature of many of the characters. Encourage them to reflect on whether this is a feature of Dahl’s life, his writing, or both


	Teacher: Andrew Ferguson
Class: Year 8
Date: 


	Unit of Work
Lesson Number 
Dahl – Boy
12


	Student Outcomes 
Students will explore an issue of the text through discussion and limited research


	Preparation

Copies of articles about corporal punishment (eg the sentence passed down on the American convicted of graffiti in Singapore), copied of DET and school policy on corporal punishment


Lesson Sequence 

	Steps                                                                                                     Est. Time

1) Lesson opening
2 min

· Gain students attention by slamming a meter ruler onto the desk

· Ask students how they’d feel if that was them the ruler was landing on!

2) Contextualise the activity
15 min

· Give students excerpts and summaries of articles on corporal punishment to quickly acquaint them with the pros and cons

· Allow silent reading time

3) Student activity – Polarised debate
25 min

· Explain the process of the polarised debate, that students were to being divided in half across the room, each representing one side of the argument. Explain that they are permitted to move between sides as they are swayed by the arguments give.

· Choose two of the best speakers to first represent each side, then allow students to voice their opinions on the topic.

· Ensure that some of the quieter students are given the opportunity to speak by occasional intervention and direct questioning if necessary

· Given the nature of the debate it may be necessary to designate some students as pro-punishment, at least until students begin listening to the various arguments, rather than just reacting to preconceived ideas.

· Students may wish to adopt the persona of one of the characters they had hot seated earlier in the unit

4) Lesson Conclusion
8 min

· Declare one side the winner (very surprising if it comes in favour of corporal punishment)

· Students are to reflect in small groups the impact various arguments had on them, which were most persuasive, and why?


	Teacher: Andrew Ferguson
Class: Year 8
Date: 


	Unit of Work
Lesson Number 
Dahl – Boy
18


	Student Outcomes 
Students will continue to examine intertextual links between Dahl’s work

Students will reflect upon how childhood experiences may manifest themselves later in life


	Preparation

Copies of Matilda extract


Lesson Sequence 

	Steps                                                                                                     Est. Time

1) Lesson opening
2 min

· Gain students attention

2) Student Activity – Passage analysis
18min
· Provide students with copies of the extract from Matilda and give them time to read it

· Organise students into small groups, assigning roles of scribe, reporter, timekeeper and facilitator

· Ask if it reminds them of anyone they have encountered in Boy.

· Ask students to compare the characterisation of the Trunchbull with the characterisation of at least three other similar characters found within Boy.

· Ask students to identify any similar language techniques found in the extract and the book.

· Provide support if necessary in refreshing students’ memories about the language techniques used by Dahl discovered in the lesson on Revolting Rhymes
3) Student activity – group writing
15 min

· As a group, students are to write a semi-fictional description of an “ogre” teacher from their primary school, a combination of all the bad teachers each member of the group has had. This description should draw on some of Dahl’s writing techniques

· Ensure that no staff member is actually named or directly parodied, but rather that it is a collage of “terrible teachers”. Encourage the students to have fun and be creative, not vindictive

4) Closure
5 min

· Students are to read their descriptions to the class

· Identify and praise the use of “Dahl” techniques


PAGE  
1

