

PLEASE DONATE TODAY!

A message from Talk for Writing

TalkforWriting

Dear Teacher/Parent/Carer,

Please donate to Great Ormond Street Hospital Children's Charity if you use these resources.

Welcome to the second batch of 8 home-schooling unit booklets produced by Talk for Writing. We are pleased you seemed to love the first batch. Now we want to raise money for this vital charity.

We think the best way to do this is for people to contribute on a voluntary basis:

• £5 per year group unit

Schools using or sending the link to a unit to their pupils

• £2 per unit

Parents using a unit with their child, if they can afford to do so

These are recommendations only. If you are able to donate more, please do!

DONATE HERE <u>www.justgiving.com/fundraising/talkforwriting</u>

What is Talk for Writing?

- Thousands of schools in the UK, and beyond, follow the Talk for Writing approach to teaching and learning. If you're new to Talk for Writing, find out about it <u>here.</u>
- If you sign up to our newsletter <u>here</u>, you'll be the first to be informed of any new units, resources or training we are running.
- If you are a teacher, *Creating Storytellers and Writers* and *Talk for Writing Across the Curriculum* are the key texts you'll need to understand Talk for Writing. <u>Get them here.</u>

We hope you find the units of use. Please do let us know your feedback via our Facebook page: www.facebook.com/pg/Talk4Writing/reviews/

With best wishes,

Pie Corbett, Founder of Talk for Writing

Year 2

Talk for Writing Home-school booklet

The Elves and the Shoemaker

by Emma Caulfield

© Copyright of Emma Caulfield and Talk for Writing 2020. Permissions: Sharing the web link / URL to where this booklet sits on the Talk for Writing website with colleagues and parents is encouraged, but no part of this publication should be re-uploaded elsewhere online, reproduced or altered without permission. www.talk4writing.com

The Elves and the Shoemaker

Year 2 workbook by Emma Caulfield

Hi! We are helper elves called Clary, Pepper and Jas. We are also famous! We once helped a shoemaker and his wife; you might know our story.

©Talk4writing.com

Dear Parent/Carer,

This booklet is designed for your Year 2 child to work both independently and with a bit of support. All activities can be done alone. However, there are some that will be more enjoyable for your child if you or someone else at home can join in.

The activities in this booklet are based on the traditional tale The Elves and the Shoemaker. The three elves that help the shoemaker in the story, Clary, Pepper and Jas, feature throughout the booklet. They will guide your child through the activities, and even introduce some of their elf friends!

At the end of the booklet, please support your child to rate and comment on how they got on with learning through this booklet.

The activities in this booklet are:

- \star The Elves and the Shoemaker story
 - Share the story
 - Pepper's Questions
- ★ Exploring words with Jas
- \star Word classes with Jas
- ★ Design clothes for the elves
- \star Write a postcard from the elves
- \star Write an elf story
- ★ Waterproof? Science investigation
- ★ Waterproof? Instructions and report writing
- ★ Time to...Poetry performance
- ★ Time to...Poetry writing
- \star Review

Written by Emma Caulfield

Here's our story... You can listen to an audio version of the story here <u>https://soundcloud.com/talkforwriting/elves</u>

The Elves and the Shoemaker

Once upon a very long time ago, there lived a kind-hearted shoemaker and his wife. Unfortunately, the couple had become so poor that at last they had nothing left but the leather to make one pair of shoes.

One night, after a supper of bread and jam, the shoemaker shuffled to his workshop with his head hung down and his shoulders hunched. As he cut out the shoes from the last piece of leather, his wife appeared, "Try not to worry. Everything will soon be all right. Leave that tonight. You can finish the shoes tomorrow," she said softly.

Little did they know but three little elves, Clary, Pepper and Jas, heard the shoemaker's wife. They felt sorry for the kind man and decided to help. Working through the night, they cut, sewed and decorated until they had made a beautiful pair of shoes!

In the morning, the shoemaker and his wife were amazed to see the delightful, little shoes on the workbench. "Where have these come from? Who made them?" they wondered. Soon, a merchant saw the shoes in the shop window and bought them immediately. He was so impressed by the shoes that he gave the shoemaker enough money to buy leather for two pairs of shoes.

That night, too, the shoemaker cut out the shoes and left them on the workbench. Again, the three little elves returned. Working through the night, they cut, sewed and decorated until they had made two beautiful pairs of shoes!

This continued for many more nights, until the shoemaker and his wife were no longer poor. One night, the couple decided that they wanted to know who was making the shoes so that they could thank them for their kindness. After a hearty supper, they laid out the leather, hid in the workshop and waited to see who their helpers were.

Clary, Pepper and Jas crept into the workshop and by the light of the moon, cut, sewed and decorated until they had made several beautiful pairs of shoes!

"How lucky we are! We must return their kindness!" declared the shoemaker's wife.

"Their clothes are ragged and torn. Let's make them some new clothes," the shoemaker suggested.

So, all day, they cut, sewed and decorated until they had made three teeny hats, three perfectly miniature suits and three tiny pairs of charming shoes. That night they left them on the workbench for the generous elves.

By the light of the moon, Clary, Pepper and Jas danced a jig of happiness on the workbench. Dressed in their brand-new hats, suits and shoes they left the shoemaker's workshop, not ever to return.

The shoemaker and his wife lived happily ever after, never forgetting the three little elves who helped them in their time of need.

© Emma Caulfield

★ Share the story with someone at home.

★Clary wants to know what you think about the story. Talk about it together and then see if you can fill in the boxes:

Have you heard this story before? Was it different this time? How?

Which part of the story was your favourite? Why?

Who was your favourite character? Why?

Was there something in the story that you didn't like? Which part and why?

1. What kind of person was the shoemaker?

2. Can you describe the three elves?

3. The shoemaker lives in a house with a workshop and a shop. Can you draw it?

4. At the beginning of the story, why was the shoemaker poor?

5. After his supper of bread and jam, the shoemaker goes to his workshop. Which words suggest that he is feeling sad?

6. Can you draw the scene when the elves first hear the shoemaker and his wife talking in the workshop? Where are the elves?

7. One night the shoemaker and his wife ate a hearty supper. What do you think they ate?

8. After we elves had finished helping the shoemaker, we helped lots of other people. Who else do you think we helped?

9. We elves are very good at making things. What are you good at?

Jas's word game

Jas really likes playing, especially with words. Can you help to sort out these words from the story? First, see if you can spot and highlight these words in the story, then match the word to the definition. The first one has been done for you.

kind-hearted	walked without lifting your feet properly
supper	a type of dance
shuffled	friendly, helpful, gives things
hunched	fills you up, filling
wondered	kind and caring
merchant	announced, said
workbench	a meal eaten in the evening
workshop	leant forwards with your shoulders up
hearty	a room or building where things are made
declared	thought about
generous	heavy, wooden table for working on
jig	a person who buys or sells things

one does in Can you spectrum the story a They felt sorr verb	 Now Jas wants to sort the words out into the job each one does in a sentence. Can you help? Can you spot five more verbs, adjectives or nouns in the story and add them to your table? They felt sorry for the kind man and decided to help. verb adjective noun verb Sort the words from the box below into this table: 					
Verb	Adjective	Noun				
(doing or	(describing word)					
being word)		person, place, thing)				
being word)		person, piace, ming)				
felt	kind	mân				
kind-hearted	supper	shuffled				
wondere	d merchant	workbench				
workshop	hearty declare	ed generous				

★ The elves need some new clothes! Could you design three new hats, suits and pairs of shoes?

Hats		
Suits		
Shoes		
Snoes		

★Clary, Pepper and Jas have been on lots of adventures. Can you write a postcard to Mr and Mrs Cobbler, telling them what the elves have been up to?

Love from Clary, Pepper and Jas xxx

★ Clary, Pepper and Jas have lots of elf friends who like to help people too:

- ✓ Jolly and Merry help Father Christmas
- Cupcake and Cookie help Mr & Mrs Pie in their bakery
- ★ Can you make up a story about some elves that help people?
 A) Decide who your characters are. Who needs help? What are the elves' names?
 - B) Where does your story take pace
- \star Now use this story mountain to plan your ideas:

2. **Middle** Introduce the elves and say how they help the people

I am going to make myself an umbrella but I'm not sure which material is best to use. It needs to be strong and waterproof. Can you help? From Storm (the weather elf)

★Can you find these items and test them to see if they are strong and waterproof? Put a cross (X) or a tick (✓) in the boxes (□).

Material	Stron	g and waterproof?
1. Kitchen roll		
2. Plastic bag		
3. Foil		
4. Paper bag		
5. You choose		

* Which is the strongest and most waterproof?

Clary, Pepper and Jas want to know all about your investigation into whether materials are strong and waterproof.

\star Can you write:

- \checkmark some instructions for them to follow?
- v about what you discovered as a result of your investigation?

How to investigate whether materials are strong and waterproof

What you need:

What you do:

My investigation

Before I started, I predicted that ... would be the strongest and most waterproof.

I found that ...

Jas loves riddles. Do you know what a riddle is? See if you can work out what one is by reading this riddle by Pie Corbett:

What Am 1?	
Mílk-sípper,	
Claw-scratcher,	
Leg-hugger,	
Mouse-catcher.	
Flea-houser,	
Paw-cleaner,	
Fly-snatcher,	
Fur-preener	
Day-snoozer,	
Moon-seeker,	
Taíl-twítcher,	
Mouse-squeaker.	(א פער)

A riddle is a puzzle that uses clues to help with the answer.

Read the riddle to people at home and ask them to listen carefully and then guess what it's about. Can you make up your own riddle about an animal? Here's what to do:

- * Choose your animal
- **★** Write a list of things you know about the animal
- * Turn the list into a riddle like Pie Corbett has done in the example.

Here are some ideas to get you started:

Crocodile

Sharp teeth, long snout, swims fast, live in rivers or lakes, cold blooded, strong bite, scaly skin, webbed feet

What am I? Fast-swimmer, Lake-liver. Long-snouter, Bite-giver.

★Clary, Pepper and Jas want to know how you think you got on with this work.

I would rate my journey through this booklet (tick hot or cold):

© Emma Caulfield for Talk for Writing Emma Caulfield, former teacher and National Strategy Literacy Consultant, now works with Talk for Writing to help schools develop the approach. Edited and designed by Julia Strong Prepared for online distribution by Nick Batty

To find out more about Talk for Writing, visit www.talk4writing.com.

Thanks to Jon Ralphs for the cartoons: jonralphs.com

Sharing this resource and copyright information

This resource is subject to copyright. All materials herein, texts and supporting resources are copyright to Emma Caulfield & Talk for Writing. They are to be used to support children/staff/parents in home and school learning only and are not for commercial gain. Sharing the web link/URL to where this booklet sits on the Talk for Writing website with colleagues and parents is encouraged, but no part of this publication should be reuploaded elsewhere online, reproduced or altered without permission.

