Lewisham Literacy Strategy
Year 2
Term 2
Medium Term Plan

Class:

Teacher:

Range

Fiction and poetry: traditional stories: stories and poems from other cultures; stories and poems with predictable and patterned language; poems by significant children’s poets.

Non-Fiction: (i) dictionaries, glossaries, indexes and other alphabetically ordered texts (ii) explanations.
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;

12
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, read on, leave a gap and re-read;

2
to read aloud with intonation and expression appropriate to the grammar and punctuation (sentences, speech marks, exclamation marks);

PiPs Step 6 and objectives:

1
to secure the reading and spelling of words containing different spellings of the long vowel phonemes from Year 1;

6
to read on sight and spell all the words from Appendix List 1;

7
for guided reading, to read on sight high frequency words likely to occur in graded texts matched to the abilities of reading groups;

9
to spell common irregular words from Appendix List 1;
12
to practise handwriting patterns from Year 1;

13
to practise handwriting in conjunction with the phonic and spelling patterns above;

14
to use and practise 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 ½ TERM

Blocked Unit of Work

Focus: Themes and Characters

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

PiPs Step 6
Other

See Lewisham unit.
1
3
to discuss and compare story themes;

4
to predict story endings/incidents, e.g. from unfinished extracts, while reading with the teacher;

2
to read aloud with intonation and expression appropriate to the grammar and punctuation (sentences, speech marks, exclamation marks);

1 to know one representation of each of ten vowel phonemes (diagraphs ee, ai)

2 to segment to spell words containing vowel phonemes (ee, ai) represented by more than one letter

3 to blend to read words containing vowel phonemes (ee, ai) represented by more than one letter

2
6
to identify and describe characters, expressing own views and using words and phrases from texts;

14
to write character profiles, e.g. simple descriptions, posters, passports, using key words and phrases that describe or are spoken by characters in the text;
7
to investigate and recognise a range of other ways of presenting texts, e.g. speech bubbles, enlarged, bold or italicised print, captions, headings and sub-headings;

See DEW UNIT F (page 141)
1 to know one representation of each of ten vowel phonemes (diagraphs ie, oa)

2 to segment to spell words containing vowel phonemes (ie,oa) represented by more than one letter

3 to blend to read words containing vowel phonemes (ie, oa) represented by more than one letter

3
7 to prepare and re-tell stories individually and through role-play in groups, using dialogue and narrative from text;
6
to identify speech marks in reading, understand their purpose, use the terms correctly;
See DEW UNIT E (page 140)
1 to know one representation of each of ten vowel phonemes (diagraphs oo (long))

2 to segment to spell words containing vowel phonemes (oo (long) represented by more than one letter

3 to blend to read words containing vowel phonemes (oo (long) represented by more than one letter

Blocked Unit of Work

Focus: Poetry

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

PiPs Step 6
Other

Colin McNaughton Poetry Anthologies

A Lick of the Spoon

Nonsense poems (Cambridge)

ORT Poetry Anthologies

(Refer to ‘From Framework to Learning Intentions)
4
8
to read own poems aloud;

9 to identify and discuss patterns of rhythm, rhyme and other features of sound in different poems;

15
to use structures from poems as a basis for writing, by extending or substituting elements, inventing own lines, verses; to make class collections, illustrate with captions; to write own poems from initial jottings and words;
2
to read aloud with intonation and expression appropriate to the grammar and punctuation (sentences, speech marks, exclamation marks);

1 to know one representation of each of ten vowel phonemes (diagraphs ar, ir)

2 to segment to spell words containing vowel phonemes (ar, ir) represented by more than one letter

3 to blend to read words containing vowel phonemes (ar, ir) represented by more than one letter
3
to read and spell words containing the digraph ‘wh’, ‘ph’, ‘ch’ (as in Christopher);

5
 to discriminate, orally, syllables in multi-syllabic words using children’s names and words from their reading, e.g. dinosaur, family, dinner, children. Extend to written forms and note syllable boundary in speech and writing;

5
10 he reading aloud of a poem makes sense and is effective;

11 to identify and discuss favourite poems and poets, using appropriate terms (poet, poem, verse, rhyme, etc.) and referring to the language of the poems;

15 to use structures from poems as a basis for writing, by extending or substituting elements, inventing own lines, verses; to make class collections, illustrate with captions; to write own poems from initial jottings and words;
7 to investigate and recognise a range of other ways of presenting texts, e.g. speech bubbles, enlarged, bold or italicised print, captions, headings and sub-headings;
See DEW UNIT F (page 141)
1 to know one representation of each of ten vowel phonemes (diagraphs oi, ou)

2 to segment to spell words containing vowel phonemes (oi, ou) represented by more than one letter

3 to blend to read words containing vowel phonemes (oi, ou) represented by more than one letter
11 the use of antonyms: collect, discuss differences of meaning and their spelling

6
15 to use structures from poems as a basis for writing, by extending or substituting elements, inventing own lines, verses; to make class collections, illustrate with captions; to write own poems from initial jottings and words;
9 to secure the use of simple sentences in own writing.
See DEW UNIT H (page 144-147)
Revision and consolidation of:

1 to know one representation of each of ten vowel phonemes (diagraphs ai, ee, ie, oa, oo, ar, ir, oi, ou)

2 to segment to spell words containing vowel phonemes (diagraphs ai, ee, ie, oa, oo, ar, ir, oi, ou) represented by more than one letter

3 to blend to read words containing vowel phonemes (diagraphs ai, ee, ie, oa, oo, ar, ir, oi, ou) represented by more than one letter

SECOND ½ TERM

Blocked Unit of Work

Focus: Dictionaries and Glossaries

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

PiPs Step 7
Other

My First Oxford Dictionary

Telephone books / Directories
1
1 to use dictionaries and glossaries to locate words by using initial letter;

1 that dictionaries and glossaries give definitions and explanations; discuss what definitions are, explore some simple definitions in dictionaries;

1 to use other alphabetically ordered texts, e.g. indexes, directories, listings, registers; to discuss how they are used;

19
to read flow charts and cyclical diagrams that explain a process;
8 to use commas to separate items in a list;
See DEW UNIT G (pages 142-143)
1 to segment to spell words containing the same vowel diagraphs and triagraphs (ee, ea (long))

2 to blend to read words containing the same vowel diagraphs and triagraphs (ee, ea (long))

10
new words from reading linked to particular topics, to build individual collections of personal interest or significant words;

SEE DEW

UNIT 13

2

&

3
20
to make class dictionaries and glossaries of special interest words, giving explanations and definitions, e.g. linked to topics, derived from stories, poems;

21 to produce simple flow charts or diagrams that explain a process.

(DEW UNIT 13)

DEW UNIT 13
1 to segment to spell words containing the same vowel diagraphs and triagraphs (ai, ay, a-e)

2 to blend to read words containing the same vowel diagraphs and triagraphs (ee, ea (long) (ai, ay, a-e)
4
to split familiar oral and written compound words into their component parts, e.g. himself, handbag, milkman, pancake, teaspoon;

1 to segment to spell words containing the same vowel diagraphs and triagraphs (oa, ow, oe, o-e)

2 to blend to read words containing the same vowel diagraphs and triagraphs (oa, ow, oe, o-e)

Blocked Unit of Work

Focus: Characters and Settings

Suggested texts, activities & resources
w

e

e

k
Text Level
Sentence Level
DEW
Word Level

PiPs Step 7
Other

Peace at last (J.Murphy)

Bringing the rain from Kapiti Plain
4
5
to discuss story settings: to compare differences; to locate key words and phrases in text; to consider how different settings influence events and behaviour;

6
to identify and describe characters, expressing own views and using words and phrases from texts;
4
to be aware of the need for grammatical agreement in speech and writing, matching verbs to nouns/pronouns correctly, e.g. I am; the children are;

See DEW UNIT B (pages 134-135)
1 to segment to spell words containing the same vowel diagraphs and triagraphs (i-e, ie, y, igh)

2 to blend to read words containing the same vowel diagraphs and triagraphs (i-e, ie, y, igh)

Traditional Stories

Puss In Boots

Jamil’s Clever Cat (Fiona French)

SEE DEW UNIT

12

5

&

6
13
to use story settings from reading, e.g. re-describe, use in own writing, write a different story in the same setting;

14
to write character profiles, e.g. simple descriptions, posters, passports, using key words and phrases that describe or are spoken by characters in the text;

(DEW UNIT 12)
9 to secure the use of simple sentences in own writing.
See DEW UNIT H (pages 144-146)
1 to segment to spell words containing the same vowel diagraphs and triagraphs (oo, u-e, ew, ue)

2 to blend to read words containing the same vowel diagraphs and triagraphs (oo, u-e, ew, ue)

5 to use verb tenses with increasing accuracy in speaking and writing, e.g. catch/caught, see/saw, go/went and to use past tense consistently for narration;
See DEW UNIT D (pages 138-139)
Revision and consolidation of:

1 to segment to spell words containing the same vowel diagraphs and triagraphs (ee/ea, ai/ay/a-e, ow/oa/oe/o-e, i-e/y/igh/ie, oo/ew/ue/u-e)
2 to blend to read words containing the same vowel diagraphs and triagraphs (ee/ea, ai/ay/a-e, ow/oa/oe/o-e, i-e/y/igh/ie, oo/ew/ue/u-e)

8
to spell words with common prefixes, e.g. ‘un’, ‘dis’, to indicate the negative;

revised 12/01

