


Monday 1st March

Katie in Middlesbrough story map

Katie in Middlesbrough


This week we will be transforming the story Katie in London into Katie in Middlesbrough.

That means we are going to keep the story the same but change the setting. We're going to imagine Katie has come to visit Middlesbrough and is going on an adventure through our town.

Can you name any landmarks in Middlesbrough?


Riverside Stadium


The Riverside Stadium is where Middlesbrough Football club play their home matches. It is called the Riverside Stadium because it is right next to the River Tees. Have you ever been to the Riverside Stadium?

Middlesbrough Town Hall


The Town Hall is 132 years old. Lots of important meetings about the town used to take place here. Now it is used as a theatre and a bar. Have you seen the Town Hall before?

Transporter Bridge


The Transporter Bridge is a special type of bridge that carries a travelling car or gondola, suspended from the bridge across the river in less than 90 seconds. It is more than 100 years old! Have you ever been on the Transporter bridge?

Roseberry Topping


Roseberry Topping is a distinctive hill just outside of Middlesbrough. It is 320 metres high! You can see all of Teesside from the top. Have you ever climbed Roseberry Topping?

Katie in Middlesbrough Story Map

- ▶ Today you are going to draw a story map for the story we will write later in the week, “Katie in Middlesbrough”.
- ▶ Try and include at least four landmarks from Middlesbrough.
- ▶ If there are any other landmarks that I haven’t included that you would like to use, please do.
- ▶ When you have drawn your story map, write labels for each place Katie will visit in Middlesbrough.

Tuesday 2nd March
Middlesbrough adjectives

Types of words

Can you remember what a noun is?

Can you remember what a verb is?

Can you remember what a adjective is?

Tuesday 2nd March
Middlesbrough adjectives

Types of words

A noun is the name of a person, a place or a thing.

E.g. Dog pen teacher Ben

A verb is an action word.

E.g. Jump run smile eat

An adjective is a describing word

E.g. enormous shiny blue tall

Tuesday 2nd March
Middlesbrough adjectives

Adjectives

Today we are going to be generating adjectives for our Katie in Middlesbrough story. Look at each of these pictures of landmarks in Middlesbrough and see if you can come up with some adjectives to describe them.

Tuesday 2nd March
Middlesbrough adjectives

Adjectives

Today we are going to be generating adjectives for our Katie in Middlesbrough story. Look at each of these pictures of landmarks in Middlesbrough and see if you can come up with some adjectives to describe them.

Riverside Stadium


Middlesbrough Town Hall


Transporter Bridge


Roseberry Topping


Wednesday 3rd March

Writing Katie in Middlesbrough story

Katie in Middlesbrough

- ▶ Today we are going to write our Katie in Middlesbrough story.
- ▶ Make sure you have your story map and your adjectives to help you write your story.
- ▶ I want you to try and include the following features in your story:
 - ▶ Correct use of past tense
 - ▶ Adjectives for description
 - ▶ Extend sentences with and/because

Wednesday 3rd March

Writing Katie in Middlesbrough story

Katie in Middlesbrough

- ▶ Today I would like you to write about the first two landmarks on your story map.
- ▶ Here is a sentence to get your story started:
- ▶ Katie and Jack jumped on the Lion's back and he took them to see the sights in Middlesbrough.

Friday 5th March

Writing Katie in Middlesbrough story

Katie in Middlesbrough

- ▶ Today we are going to write the second part of our Katie in Middlesbrough story.
- ▶ Make sure you have your story map and your adjectives to help you write your story.
- ▶ I want you to try and include the following features in your story:
 - ▶ Correct use of past tense
 - ▶ Adjectives for description
 - ▶ Extend sentences with and/because

Friday 5th March

Writing Katie in Middlesbrough story

Katie in Middlesbrough

- ▶ Today I would like you to write about the last two landmarks on your story map.
- ▶ Re-read your story from yesterday and think about what you're going to write next.
- ▶ When you are finished, re-read your work and correct any mistakes you find.