Lewisham Literacy Strategy Medium Term Plan

Range

Fiction and poetry: stories and a variety of poems with familiar settings.

Non-Fiction: instructions.

Year
2

Term
 1

Class:

Teacher:

Continuous

Suggested texts, activities & resources
Text Level
Sentence Level
Word Level
Handwriting

1
to reinforce and apply their word-level skills through shared and guided reading;

2 to use phonological, contextual, grammatical and graphic knowledge to work out, predict and check the meanings of unfamiliar words and to make sense of what they read;

9
through shared and guided writing to apply phonological, graphic knowledge and sight vocabulary to spell words accurately;
1
to use awareness of grammar to decipher new or unfamiliar words, e.g. to predict from the text; to read on, leave a gap and re-read;
PIPs step 6

5
to read on sight and spell approximately 30 more words from Appendix List 1;

6
to read on sight high frequency words likely to occur in graded texts matched to the abilities of reading groups;
11
to practise handwriting patterns from Year 1;

12
to begin using and practising the four basic handwriting joins:

· diagonal joins to letters without ascenders, e.g. ai, ar, un;

· horizontal joins to letters without ascenders, e.g. ou, vi, wi;

· diagonal joins to letters with ascenders, e.g. ab, ul, it;

horizontal joins to letters with ascenders, e.g. ol, wh, ot.

FIRST HALF TERM
Blocked Unit of Work: poetry

Suggested texts, activities & resources

week
Text Level
Sentence Level
DEW
Word Level

PiPs Step
Other

See unit of work
1
7
to learn, re-read and recite favourite poems, taking account of punctuation; to comment on aspects such as word combinations, sound patterns (such as rhymes, rhythms, alliterative patterns) and forms of presentation;

8 to collect and categorise poems to build class anthologies;

12
to use simple poetry structures and to substitute own ideas, write new lines;

1. to know one representation of each of ten vowel phonemes;

2. to segment to spell words containing vowel phonemes represented by more than one letter;

3. to blend to read words words containing vowel phonemes represented by more than one letter;

Focus diagraphs: ee, ai
8
to secure understanding and use of the terms ‘vowel’ and ‘consonant’;

2

1) to know one representation of each of ten vowel phonemes;

2) to segment to spell words containing vowel phonemes represented by more than one letter;

3) to blend to read words words containing vowel phonemes represented by more than one letter;

focus diagraphs; ie, oa
4
to investigate and classify words with the same sounds but different spellings;

3

1) to know one representation of each of ten vowel phonemes;

2) to segment to spell words containing vowel phonemes represented by more than one letter;

3) to blend to read words words containing vowel phonemes represented by more than one letter;

focus diagraphs: o, or
7
to use word endings, e.g. ‘s’ (plural), ‘ed’ (past tense), ‘ing’ (present tense) to support their reading and spelling;

Blocked Unit of Work FICTION FOCUS: Themes

Suggested texts, activities & resources

week
Text Level
Sentence Level
DEW
Word Level

PiPs Step
Other

See DEW unit 10
1
3 to be aware of the difference between spoken and written language through comparing oral recounts with text; make use of formal story elements in re-telling;

10
to use story structure to write about own experience in same/similar form;

1) to know one representation of each of ten vowel phonemes;

2) to segment to spell words containing vowel phonemes represented by more than one letter;

3) to blend to read words words containing vowel phonemes represented by more than one letter;

Focus diagraphs: ir, ar

2
6 to discuss familiar story themes and link to own experiences, e.g. illness, getting lost, going away;

10
to use story structure to write about own experience in same/similar form;

11
to use language of time (see sentence level work) to structure a sequence of events, e.g. ‘when I had finished...’, ‘suddenly...’, ‘after that...’
2 to find examples, in fiction and non-fiction, of words and phrases that link sentences, e.g. after, meanwhile, during, before, then, next, after a while;

4
to re-read own writing for sense and punctuation;
Unit 10

Unit A

Unit B

1) to know one representation of each of ten vowel phonemes;

2) to segment to spell words containing vowel phonemes represented by more than one letter;

3) to blend to read words words containing vowel phonemes represented by more than one letter;

Focus diagraphs: oi, ou

3

Revise and consolidate.

SECOND HALF TERM

Blocked Unit of Work NON-FICTION FOCUS: INSTRUCTIONS

Suggested texts, activities & resources
week
Text Level
Sentence Level
DEW
Word Level

PiPs Step
Other

See DEW unit 11
1
13
to read simple written instructions in the classroom, simple recipes, plans, instructions for constructing something;

to note key structural features, e.g. clear statement of purpose at start, sequential steps set out in a list, direct language;

15
to write simple instructions, e.g. getting to school, playing a game;
to find examples, in fiction and non-fiction, of words and phrases that link sentences, e.g. after, meanwhile, during, before, then, next, after a while;

to re-read own writing for sense and punctuation;

6
to use a variety of simple organisational devices, e.g. arrows, lines, boxes, keys, to indicate sequences and relationships.
Unit 11

Unit C
to segment to spell words containing vowel diagraphs and trigraphs;

to blend to read words containing vowel digraphs and trigraphs

Focus digraphs: ee, ea

2
13
to read simple written instructions in the classroom, simple recipes, plans, instructions for constructing something;

to note key structural features, e.g. clear statement of purpose at start, sequential steps set out in a list, direct language;

15
to write simple instructions, e.g. getting to school, playing a game;

16
to use models from reading to organise instructions sequentially, e.g. listing points in order, each point depending on the previous one, numbering;

to segment to spell words containing vowel diagraphs and trigraphs;

to blend to read words containing vowel digraphs and trigraphs

Focus digraphs: ai, ay, a-e
10
new words from reading linked to particular topics, to build individual collections of personal interest or significant words;

3
15
to write simple instructions, e.g. getting to school, playing a game;

to use models from reading to organise instructions sequentially, e.g. listing points in order, each point depending on the previous one, numbering;

17
to use diagrams in instructions, e.g. drawing and labelling diagrams as part of a set of instructions;

18
to use appropriate register in writing instructions, i.e. direct, impersonal, building on texts read.

to segment to spell words containing vowel diagraphs and trigraphs;

to blend to read words containing vowel digraphs and trigraphs

Focus digraphs: o-e, oa, oe

Blocked Unit of Work FICTION FOCUS: Story structure

Suggested texts, activities & resources
week
Text Level
Sentence Level
DEW
Word Level

PiPs Step
Other

See unit of work
1
4 to understand time and sequential relationships in stories, i.e. what happened when;

10
to use story structure to write about own experience in same/similar form;
5
to revise knowledge about other uses of capitalisation, e.g. for names, headings, titles, emphasis, and begin to use in own writing;
Unit C
1) to segment to spell words containing vowel diagraphs and trigraphs;

2) to blend to read words containing vowel digraphs and trigraphs

Focus digraphs: i-e,ie, y, igh

2
5 to identify and discuss reasons for events in stories, linked to plot;

10
to use story structure to write about own experience in same/similar form;

11
to use language of time (see sentence level work) to structure a sequence of events, e.g. ‘when I had finished...’, ‘suddenly...’, ‘after that...’;
2
to find examples, in fiction and non-fiction, of words and phrases that link sentences, e.g. after, meanwhile, during, before, then, next, after a while;
Unit A
1) to segment to spell words containing vowel diagraphs and trigraphs;

2) to blend to read words containing vowel digraphs and trigraphs

Focus digraphs: oo, u-e, ew, ue

3
4
to understand time and sequential relationships in stories, i.e. what happened when;

5
to identify and discuss reasons for events in stories, linked to plot;
10
to use story structure to write about own experience in same/similar form;

11
to use language of time (see sentence level work) to structure a sequence of events, e.g. ‘when I had finished...’, ‘suddenly...’, ‘after that...’;
4
to re-read own writing for sense and punctuation;
Unit B
Revise and Consolidate

