
	Duration

90 minutes
	Subject focus

English
	Age group

Year 6

	Resources required

· Lest We Forget PowerPoint
· BBC Remembrance video
· Audio of the Last Post

· Poem: For the Fallen

· A selection of images from A Century’s Memories (on PPT)
· iPads or similar to film speeches (optional)

· Public speaking – Simple Steps to Success resource

	Adult support

· Give constructive feedback
· Film speech rehearsals

	Follow up activities

· Explore other aspects of

WW1 using our other

resources in A Century’s

Memories

· Explore the hundreds of free teaching resources on sustainablelearning.com

[image: image1.png]Bath & North East
Somerset Council

[image: image2.png]lottery fund
LOTTERY FUNDED

[image: image3.png]Sustainable ?
Learning zaj

Learning outcomes (differentiated)
MUST Write a remembrance speech appropriate for a whole school assembly
SHOULD Consider carefully the appropriate language used to convey the message in a sensitive and thoughtful way
COULD Confidently deliver a remembrance speech as part of a whole school assembly
[image: image4.jpg]|ED BY IWM

Starter
Watch this BBC video which introduces the children to the idea of a Remembrance Assembly. What do we mean by remembrance?

Remembrance is part of modern British life, culture and heritage. It becomes a particular feature of the public calendar each year when public, private, formal and informal Remembrance events take place throughout the UK. Remembrance Sunday, which falls on 11 November, is a day for the nation to remember and honour those who have sacrificed themselves to secure and protect our freedom.

Together, talk about the key elements of the BBC video such as The Last Post, two-minute silence and usage of the poem, For the Fallen. Why they were chosen? Give the children time to discuss in pairs the emotions they feel whilst watching the film, listening to the bugle and reading the poem.
Explain that the children will be writing a speech that they could read as part of their very own remembrance assembly. Discuss who will be invited to the assembly (whole school? parents? different age groups? local community?) and how that will influence appropriate content. What key messages do they want to convey? What tone will be appropriate?

Main activity
First, establish success criteria for public speaking. If the children have previous experience then success criteria can be written as a class otherwise refer to the supporting resource (Public Speaking – Simple Steps to Success). It may also help to watch a range of inspirational speeches such as these delivered by children as part of The Speakout Challenge.
Show the children the remembrance assembly in its current format (PowerPoint: Lest We Forget). As a class, decide if this will be amended, extended or perhaps disregarded in favour of one of your own. It has been designed so that the slides from 9 onwards are intended as a backdrop to the student’s speeches but could be altered in any way you see fit.
Organise the children into pairs or small groups. Allocate time to start planning speeches. Explain that they will have to go through a draft-rehearse-feedback-redraft process and that giving and receiving feedback is an important part of being a successful public speaker.
They may wish to focus on one of the following:

· Thankful Villages: Somerset has 9 thankful villages (more than any other county), these villages were called thankful villages after 1930 (so given the term after the war). Two of these (Stocklinch and Woolley) are doubly thankful (no men lost in either war). There are 16,000 villages in England with only 32 thankful in the whole country and 14 doubly thankful (Somerset-life.co.uk/somerset-s-war-1-3762815)
· Local Heroes: If time allows, visit a local war memorial (see resource for listings) and include those that are listed in the assembly.

· Specific references to one of the people studied elsewhere in A Century’s Memory’s (consider using the Fact Files and audio provided for the Tunnelling Through Time lesson).
Once first drafts are written, allow time for children to rehearse speaking to a partner, then a small group and finally the class and for peer and teacher feedback. If possible, consider recording the speeches so the children themselves can review how they did. Time will then need to be given for redrafting and further rehearsals.

Plenary
Decide as a class how to incorporate the speeches either in part or in their entirety in the assembly. Adapt the assembly as required. Rehearse the assembly as a whole.

Extension tasks

· Deliver the assembly
· Explore the concept of Thankful Villages further using this audio from the BBC

	Curriculum links
English: years 5 and 6
Spoken language

· Speak audibly and fluently with an increasing command of Standard English

· Participate in discussions, presentations, performances, role play/improvisations and debates

· Gain, maintain and monitor the interest of the listener(s)

Writing Composition

Plan their writing by:

· Identifying the audience for and purpose of the writing, selecting the appropriate form and using other similar writing as models for their own writing
· Perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear.

· In years 5 and 6, pupils’ confidence, enjoyment and mastery of language should be extended through public speaking, performance and debate.

Lesson plan: Lest We Forget

Learning objective: To recognise and use the key features of successful public speaking

A Century’s Memories

Keywords

remembrance

sensitive

empathy

rehearse

redraft

feedback

A Century’s Memories

