


  
[image: image2.png]L@Sresources


[image: image1.jpg]


English 

Key Stage 1 and 2 English

Resources to help you teach the following curriculum areas for English:
1. Reading

2. Writing

3. Grammar and vocabulary

4. Spoken English

Years 1 to 6 – Spoken language  
Pupils should be taught to:
	Statutory requirements:

	· listen and respond appropriately to adults and their peers 

· ask relevant questions to extend their understanding and knowledge 

· use relevant strategies to build their vocabulary 

· articulate and justify answers, arguments and opinions 

· give well-structured descriptions, explanations and narratives for different purposes, including for expressing feelings 

· maintain attention and participate actively in collaborative conversations, staying on 

· topic and initiating and responding to comments 

· use spoken language to develop understanding through speculating, hypothesising, 

· imagining and exploring ideas 

· 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) 

· consider and evaluate different viewpoints, attending to and building on the 

· contributions of others 

· select and use appropriate registers for effective communication

	KS1 resources
· Story cards
A set of cards divided into character, setting, object and time. Can be used for retell or role play.
· Clever Questions
A collection of simple questions and answers. Develops co-operation and reading high-frequency words. 
· Verb Role Play Cards
Children choose a verb to act out.
· Traditional Tales Game
A fun game for children to share and discuss the traditional stories.

KS2 resources

· Discussion Starters
A range of questions and animations to stimulate discussions.
· Thinking Skills Questions
A range of questions to develop thinking skills.
· Discussion Toolkit
Information about different ways to develop children’s speaking and listening.
· Debate Activities
A range of questions to stimulate debate in groups.


Year 1 – Word Reading  
Pupils should be taught to:
	Statutory requirements

	· apply phonic knowledge and skills as the route to decode words 

· respond speedily with the correct sound to graphemes (letters or groups of letters) 

· for all 40+ phonemes, including, where applicable, alternative sounds for graphemes 

· read accurately by blending sounds in unfamiliar words containing GPCs that have been taught 

· read common exception words, noting unusual correspondences between spelling 

· and sound and where these occur in the word 

· read words containing taught GPCs and –s, –es, –ing, –ed, –er and –est endings 

· read other words of more than one syllable that contain taught GPCs 

· read words with contractions [for example, I’m, I’ll, we’ll], and understand that the 

· apostrophe represents the omitted letter(s) 

· read aloud accurately books that are consistent with their developing phonic 

· knowledge and that do not require them to use other strategies to work out words 

· re-read these books to build up their fluency and confidence in word reading
	· Decodable Reading Books
Simple flap books for children to decode and check with pictures.
· Short Phonic Games
A range of quick phonic games.
· I Say You Say – Long Vowel Phonemes
Verbal repetition of graphemes is followed by a list of words with the same grapheme that the children can read.
· Contractions
Contraction loop cards.
· Amazing Apostrophes
A Powerpoint presentation showing the use of apostrophes for contraction and omission.
· Blast Off
Game for children to read common exception words.
· Phoneme Bingo
Children respond with matching correct sound to grapheme.
· Phonic Comprehensions
Comprehensions based on phase 5 phonics.
· Phonic Activities/Flashcards
Activities based on reading words with suffix ending.
· Year 1 Phonic Screening
Flashcards and tracking with real and pseudo words.

· Phonics Planning
Activities on reading words with suffixes, contractions and words with more than one syllable.


Year 1 – Reading Comprehension 
Pupils should be taught to:

	Statutory requirements

	· develop pleasure in reading, motivation to read, vocabulary and understanding by: 
· listening to and discussing a wide range of poems, stories and non-fiction at a level beyond that at which they can read independently 

· being encouraged to link what they read or hear read to their own experiences 

· becoming very familiar with key stories, fairy stories and traditional tales, retelling them and considering their particular characteristics 

· recognising and joining in with predictable phrases 

· learning to appreciate rhymes and poems, and to recite some by heart 

· discussing word meanings, linking new meanings to those already known 

	· Traditional Tales
Resources looking at characters and settings of traditional tales.

· Traditional Stories Planning
Planning based on the theme of ‘Once upon a time’.
· Red Riding Hood Retell
A picture sequence activity and writing frame to get pupils to confidently retell the story of Red Riding Hood.
· Traditional Tales Quiz
Interactive Powerpoint to cover aspects of traditional stories.


	· understand both the books they can already read accurately and fluently and those they listen to by: 
· drawing on what they already know or on background information and 

· using vocabulary provided by the teacher 

· checking that the text makes sense to them as they read and correcting 

· inaccurate reading 

· discussing the significance of the title and events 

· making inferences on the basis of what is being said and done 

· predicting what might happen on the basis of what has been read so far 

	· Guided Reading Cards
Reading questions for pupils to answer as they engage with texts.

· Guided Reading Question Key Rings
Questions to focus on inference and deduction.
· Reciprocal Reading Cards
Encourages children to clarify, summarise, predict and question what they have read.

· AF3 Reading Question Spinner
Deduction and inference questions.

	· participate in discussion about what is read to them, taking turns and listening to what others say 
	· Three-week Scheme Based on Julia Donaldson
A range of activities discussing work by the popular children’s author.
· Activities for Responding to Reading
A range of activities based on books read to develop reading skills. 

· Reading Follow Up Activities with AFs
Selection of activities to use ranging from level 1-3.
· Reading Circle
Reading activities to encourage reciprocal reading among peers.


	· explain clearly their understanding of what is read to them
	· Reading Activities
A range of activities based on stories read. 

· Basic Comprehension Activities
Children read simple sentences and draw what they read.

· Reading Activities
Children to complete work either written or orally based on what they have read.

· Reading Journal Activities
Activities to be completed independently or in pairs/groups.


Year 1 – Writing – Transcription
Pupils should be taught to:
	Statutory requirements:

	· spell:

· words containing each of the 40+ phonemes already taught

· common exception words

· the days of the week
	· Days of the Week
Flashcards/ handwriting for days of the week based on The Very Hungry Caterpillar.

· Common Exception Words
Flashcards for use with your students.
· Words Containing 40+ Phonemes
Flashcards for use with your students.

· Phonics Planning
Phase 5 planning.


	· name the letters of the alphabet:

· naming the letters of the alphabet in order

· using letter names to distinguish between alternative spellings of the same sound


	· Alphabet Arc Activities
A range of activities, where children use the arc to help learn the order.

· Alphabet Line
Upper-case and lower-case alphabet line.
· Alphabet Frieze
This can be used on a display showing letter name and sound.
· Alphabet Order Song
Learn and create a song based on ordering the alphabet.


	· add prefixes and suffixes:

· using the spelling rule for adding –s or –es as the plural marker for nouns and the third person singular marker for verbs

· using the prefix un–

· using –ing, –ed, –er and –est where no change is needed in the spelling of root words [for example, helping, helped, helper, eating, quicker, quickest]

	· Adding -s or -es
A Powerpoint presentation and song to help teach the rule.

· Adding -un
A Powerpoint presentation and revision guide.
· Using -er and -ing
Whole-class IWB activities.
· Phase 6 Phonic Planning
Planning, including teaching of suffixes.

	· apply simple spelling rules and guidance, as listed in English Appendix 1

	· Consonant Cluster and Blends
Flashcards to aid revision.
· Vowel Digraphs
Range of phonic activities to teach/revise vowel digraphs.
· Spelling Handbook
Teacher’s guide, including common spelling patterns, spelling games etc.

· Support for Spelling Planning
Use to support planning of phase 6 phonics.


	· write from memory simple sentences dictated by the teacher that include words using the GPCs and common exception words taught so far.
	· Dictation Sentences
Simple sentences for Year 1.
· Dictation Passage
Based on phonics play to use as an assessment.

· Simple Sentences
To use in dictation including CVC words.

· Year 1 Word List
To use in dictation sentences.


Year 1 - Handwriting
Pupils should be taught to:
	Statutory requirements:

	· sit correctly at a table, holding a pencil comfortably and correctly

· begin to form lower-case letters in the correct direction, starting and finishing in the right place

· form capital letters

· form digits 0-9

· understand which letters belong to which handwriting ‘families’ (ie, letters that are formed in similar ways) and to practise these

	· Lower Case Letters
Children can practise writing their letters using whiteboard pens.

· Handwriting Families
Rhymes to help children remember which letters are similar.
· Capital Letters
Practise sheet with lower case and capital letters.

· Writing Digits
Toy-themed activity to show how to form digits.


Year 1 – Writing – Composition
Pupils should be taught to:
	Statutory requirements:

	· write sentences by:

· saying out loud what they are going to write about

· composing a sentence orally before writing it

· sequencing sentences to form short narratives

· re-reading what they have written to check that it makes sense

· discuss what they have written with the teacher or other pupils

· read aloud their writing clearly enough to be heard by their peers and the teacher

	· Building Sentences Game
Sentence-building game with four different levels.
· Improving Sentences 
Use this Powerpoint presentation to help children form and improve sentences together.
· Sentence Practice
Writing sentences about pictures using given vocabulary.

· Questions and Sentences About Pictures
The activity is to ask questions in a barrier game and select word cards to match the replies and build sentences.


Year 1 – Writing – Vocabulary, grammar and punctuation
Pupils should be taught to:
	Statutory requirements:

	· develop their understanding of the concepts set out in English Appendix 2 by:

· leaving spaces between words

· joining words and joining clauses using and
· beginning to punctuate sentences using a capital letter and a full stop, question mark or exclamation mark

· using a capital letter for names of people, places, the days of the week, and the personal pronoun ‘I’

· learning the grammar for year 1 in English Appendix 2

	· Capital Letters – Different Uses
A selection of activities to practise using capital letters in different ways.
· Kung Fu Punctuation
Visual aid to teach punctuation based on Ros Wilson’s punctuation pyramid.
· VCOP Pyramid
Helps children see what they need to do to improve their writing.
· Full-stop Ideas and Full-stop Badges
Fun activities to help children to use full stops.


	· use the grammatical terminology in English Appendix 2 in discussing their writing
	· Checking Writing
Bookmarks to allow young children to check their writing
· Writing Progression Resource – SPaG
Bank of activities and links to support writing development. 
· VCOP Activities
A range of quick activities and games to develop VCOP.
· Capital Letters and Full Stops
Simple activities for children to practise the rules of punctuation.
· Introduction to Connectives
Video and worksheet to introduce pupils to connectives. 


Year 2 programme of study 

Year 2 reading – Word reading
Pupils should be taught to:
	Statutory requirements:

	· continue to apply phonic knowledge and skills as the route to decode words until automatic decoding has become embedded and reading is fluent

· read accurately by blending the sounds in words that contain the graphemes taught so far, especially recognising alternative sounds for graphemes

· read accurately words of two or more syllables that contain the same graphemes as above

· read words containing common suffixes

· read further common exception words, noting unusual correspondences between spelling and sound and where these occur in the word

· read most words quickly and accurately, without overt sounding and blending, when they have been frequently encountered

· read aloud books closely matched to their improving phonic knowledge, sounding out unfamiliar words accurately, automatically and without undue hesitation

· re-read these books to build up their fluency and confidence in word reading

	· Phonics Planning
A 15-week plan covering the phase 6 letters and sounds.
· Phonics Assessment
Assessment form to use as a checklist and progression of skills for every child.

· Spelling Handbook
Background information for teachers about common spelling patterns and useful strategies.
· Robot Keyword Spelling Game
A spelling game to use when reading key words. More words could be added, e.g. common exception words.
· Mobile Vowels
A game where the mobile removes the vowels. Could be used to read phonic words/learn common exception words.
· Suffixes
A Powerpoint presentation of common suffixes.

· Syllables
List of words for children to read and identify number of syllables.
· Parent Information on Phonics
Includes information on reading and the sounds they learn to read quickly.
· Read, Write
A recap on speed sounds and blending.
· Phonics Family Fortunes
Video showing phonic games, plus links to many more phonic games.


Year 2 – Reading – Comprehension
Pupils should be taught to:
	Statutory requirements:

	· develop pleasure in reading, motivation to read, vocabulary and understanding by:

· listening to, discussing and expressing views about a wide range of contemporary and classic poetry, stories and non-fiction at a level beyond that at which they can read independently

· discussing the sequence of events in books and how items of information are related

· becoming increasingly familiar with and retelling a wider range of stories, fairy stories and traditional tales

· being introduced to non-fiction books that are structured in different ways

· recognising simple recurring literary language in stories and poetry

· discussing and clarifying the meanings of words, linking new meanings to known vocabulary

· discussing their favourite words and phrases

· continuing to build up a repertoire of poems learnt by heart, appreciating these and reciting some, with appropriate intonation to make the meaning clear

	· Recommended Book Lists
Including recommendations from Michael Morpurgo.
· Sequence Fairy-tale Pictures
A range of pictures to sequence, good to retell and use language.
· Poetry Planning
Planning and resources based on patterns on a page.

· Cinderella Story Book – Listen and read
Interactive version of the traditional tale; children can rebuild and narrate scenes.

· Poetry Train
A teachers pack of activities, poems and advice for teaching poetry.
· Non-fiction Evaluation Grid
Children can take a selection of non-fiction books and compare them.

· Story Cubes
Cubes with features of traditional stories, use to retell/ create own stories.

· Favourite Story Adjectives
Children choose their favourite story and record adjectives.
· Non-fiction Toolkits
Revision of different non-fiction texts, based on an idea from Pie Corbett.


	· understand both the books that they can already read accurately and fluently and those that they listen to by:

· drawing on what they already know or on background information and vocabulary provided by the teacher

· checking that the text makes sense to them as they read and correcting inaccurate reading

· making inferences on the basis of what is being said and done

· answering and asking questions

· predicting what might happen on the basis of what has been read so far

	· Reading Question Spinner
Deduction and inference questions.
· Reading Task Cards
A set of activities and questions to make sure pupils are engaged with the materials they are reading.
· Guided Reading Question Keyrings
Questions to focus on inference and deduction.
· Reciprocal Reading Cards
Encourages children to clarify, summarise, predict and question what they have read.

	· participate in discussion about books, poems and other works that are read to them and those that they can read for themselves, taking turns and listening to what others say
	· Reading Response – Characters
Children respond to and analyse characters in stories.
· Poem Posters
These posters show different types of poems/elements of poems.

· Reading/Writing Story Cubes
Story-related questions and tasks, which can be easily edited.

· Activities for Responding to Reading
A range of activities based on books read to develop reading skills.


	· explain and discuss their understanding of books, poems and other material, both those that they listen to and those that they read for themselves
	· Recall Stories and Reading for Meaning
Twelve pictures with three sentences to be read out to make a ‘story’.
· Reciprocal Reading Information Posters
A display of reciprocal reading strategies to aid learning within the classroom.
· Reading Task Cards
A range of tasks for children to complete on the books they have read. 

· Reading for Pleasure
Resources with activity ideas to get children involved in reading.


Year 2 writing transcription

Pupils should be taught to:
	Statutory requirements:

	· spell by:

· segmenting spoken words into phonemes and representing these by graphemes, spelling many correctly

· learning new ways of spelling phonemes for which one or more spellings are already known, and learn some words with each spelling, including a few common homophones

· learning to spell common exception words

· learning to spell more words with contracted forms

· learning the possessive apostrophe (singular) [for example, the girl’s book]
· distinguishing between homophones and near-homophones

	· Contractions
Four levels of activities to spell words with contracted forms.

· Possessive Apostrophe
Activities to learn when to use the apostrophe.
· Homophone Starter
A fun and interactive starter to focus on homophones and correct spelling, using AfL to check understanding.
· Jungle Jumbo Spelling challenge
This easily editable challenge will help children to learn spellings.

	· add suffixes to spell longer words, including –ment, –ness, –ful, –less, –ly
	· Suffixes 
This Powerpoint presentation shows changes to root words.
· Suffix -ful
A time-linked spelling game that could be played in groups or individually.
· Suffix Exercise
Basic sentences to complete with correct suffix.

· Suffix -ly
A time-linked spelling game that could be played in groups or individually.


	· apply spelling rules and guidance, as listed in English Appendix 1


	· New Curriculum Spelling Guidance Tests
A spreadsheet with all the relevant spelling information for the new national curriculum.

· Spelling Booklet
This booklet contains two levels of spelling for the common phonemes taught in Year 2, term one.
· Spelling Rules Presentation
An interactive presentation with a selection of different spelling rules.
· Handy Hints for Supporting Learning Spellings
How to learn spellings.


	· write from memory simple sentences dictated by the teacher that include words using the GPCs, common exception words and punctuation taught so far
	· Dictation Sentences
Sentences include Year 2 words and revision from Year 1.

· Year 2 Word List
Spelling words lists for Year 2.
· Key Word Spelling – Year 1 and 2
To use in dictation sentences.
· Support for Year 2 Spelling
Planning to support Year 2 spelling.


Year 2 - Handwriting

Pupils should be taught to:
	Statutory requirements:

	· form lower-case letters of the correct size relative to one another

· start using some of the diagonal and horizontal strokes needed to join letters and understand which letters, when adjacent to one another, are best left unjoined

· write capital letters and digits of the correct size, orientation and relationship to one another and to lower case letters

· use spacing between words that reflects the size of the letters

	· Let’s Make Letters
Cursive letter formation, which can be displayed on an IWB.
· Handwriting Lessons
Teaches all features of handwriting.
· Cursive Practice Cards
Practice cards for cursive letters – perfect to laminate and use wipe clean pens. 

· Forming Digits
Worksheet to practise formation of digits, links to all digits.


Year 2 - Writing composition
Pupils should be taught to:
	Statutory requirements:

	· develop positive attitudes towards and stamina for writing by:

· writing narratives about personal experiences and those of others (real and fictional)

· writing about real events

· writing poetry

· writing for different purposes
	· Writing Challenges
Range of different purposes for children to write about.

· Silly Stuff Poetry Lesson
Lesson plan and resources for children to write rhyming poems.
· Story Genre Guides
A child-friendly guide to different stories.

· Pie Corbett Writing Games
A range of games to stimulate children’s writing


	· consider what they are going to write before beginning by:

· planning or saying out loud what they are going to write about

· writing down ideas and/or key words, including new vocabulary

· encapsulating what they want to say, sentence by sentence
	· Think it, Write it, Read it
Display to remind children to think about their sentences and check their work.
· Story Mountain
Clear guide for children to plan their story.

· Three Little Pigs Planning - Talk for Writing
A two-week unit preparing children to write

· The Lego Movie – Master Builders
Use The Lego Movie as a launch pad to foster imaginative story-writing. 


	· make simple additions, revisions and corrections to their own writing by:

· evaluating their writing with the teacher and other pupils

· re-reading to check that their writing makes sense and that verbs to indicate time are used correctly and consistently, including verbs in the continuous form

· proof-reading to check for errors in spelling, grammar and punctuation [for example, ends of sentences punctuated correctly]

	· Checking Writing
Bookmarks to allow young children to check their writing.
· Up-levelling Writing
Questions for children to use and apply to their writing.

· SPaG Writing Checklists
Set of five simple cards for children to check their writing.
· Big Writing Spinner Game
Enter children’s sentences to up-level.

	· read aloud what they have written with appropriate intonation to make the meaning clear
	· Reading Posters for Display in KS1 and KS2
Posters to encourage reading.
· Off By Heart: A Red, Red Rose – Robert Burns
An exciting new initiative from the BBC which aims to encourage primary school pupils to engage with learning and reciting poetry.
· Role-play Script Collection
A collection of simple role plays, puppet shows and poems ready-to-use for all primary year groups.
· Traditional Tales Retelling Prompts
A set of 12 prompt cards based on traditional tales to aid story retelling and role play.


Year 2 – Writing – Vocabulary, Grammar and Punctuation
Pupils should be taught to:
	Statutory requirements:

	· develop their understanding of the concepts set out in English Appendix 2 by:
· learning how to use both familiar and new punctuation correctly (see English Appendix 2), including full stops, capital letters, exclamation marks, question marks, commas for lists and apostrophes for contracted forms and the possessive (singular)

	· Punctuation Display
Posters explaining punctuation and how to use it.

· Using Commas for Lists
Worksheet exercises for using commas in lists.
· Apostrophes
A Powerpoint presentation showing how and when to use apostrophes.
· SPaG Writing Checklist
Encourage children to check and use punctuation with this checklist.


	· learn how to use:

· sentences with different forms: statement, question, exclamation, command

· expanded noun phrases to describe and specify [for example, the blue butterfly]
· the present and past tenses correctly and consistently including the progressive form

· subordination (using when, if, that, or because) and co-ordination (using or, and, or but)

· the grammar for year 2 in English Appendix 2

· some features of written Standard English

	· Expanded Noun Phrases
Examples and activity for children to write their own noun phrases.

· Past and Present Tense – Small Group Activity
Help to consolidate children’s understanding of tenses and verbs.

· Sentences with Different Forms
An introduction to different sentences, with an activity for children to create their own.

· Introduction to Connectives
Video and worksheet for children to write their own sentences using connectives.


	· use and understand the grammatical terminology in English Appendix 2 in discussing their writing
	· Adverbs
A range of activities to get children to use adverbs.
· Adjective and Noun Game
Active game to help children learn and understand adjectives and nouns.

· Verbs
Card game for children to act out verbs and create short story using verbs.

· Gingerbread Men Grammar Activities
Basic activities covering all grammar aspects of Year 2.


Year 3 and 4 Programme of Study 

Year 3 and 4 – Reading – Word Reading
Pupils should be taught to:
	Statutory requirements:

	· apply their growing knowledge of root words, prefixes and suffixes (etymology and morphology) as listed in English Appendix 1

, both to read aloud and to understand the meaning of new words they meet
· read further exception words, noting the unusual correspondences between spelling and sound, and where these occur in the word

	· Prefix and Suffix: Who Wants to be a Millionaire?
An interactive quiz based on the popular television show.
· Finding the Base Word
Children delete the prefix or suffix to find the root word.
· New Curriculum Spelling Test Guidance
Useful guidance based on the new national curriculum.
· Year 3 and 4 Spelling Game
A space-themed spelling game.


Year 3 and 4 – Reading – Comprehension
Pupils should be taught to:
	Statutory requirements:

	· develop positive attitudes to reading and understanding of what they read by:

· listening to and discussing a wide range of fiction, poetry, plays, non-fiction and reference books or textbooks

· reading books that are structured in different ways and reading for a range of purposes

· using dictionaries to check the meaning of words that they have read

· increasing their familiarity with a wide range of books, including fairy stories, myths and legends, and retelling some of these orally

· identifying themes and conventions in a wide range of books

· preparing poems and play scripts to read aloud and to perform, showing understanding through intonation, tone, volume and action

· discussing words and phrases that capture the reader’s interest and imagination

· recognising some different forms of poetry [for example, free verse, narrative poetry]

	· Responding to Reading
Useful questions and activities to use in guided reading sessions.
· Create a Reading Culture in Your School
A great way to create a culture where everyone reads for pleasure.
· Skim Reading Using Comics
A presentation on the history of comics that revisits the skill of skim reading.
· Dictionary Work
Differentiated dictionary work.
· Planning for Myths and Legends
A four-week unit plan on mythology and legends.
· Fractured Fairy Tales
Telling tales from a different character’s view.
· Playscript Planning
Planning based on fairy tales.
· Poem Selection
Quality poems for children to perform.
· Year 4 Poetry – Exploring Form
This set of plans focuses on different poetry forms.
· World Book Day Resource Pack for Primaries
A great way to promote reading across school.

	· understand what they read, in books they can read independently, by:

· checking that the text makes sense to them, discussing their understanding and explaining the meaning of words in context

· asking questions to improve their understanding of a text

· drawing inferences such as inferring characters’ feelings, thoughts and motives from their actions, and justifying inferences with evidence

· predicting what might happen from details stated and implied

· identifying main ideas drawn from more than one paragraph and summarising these

· identifying how language, structure, and presentation contribute to meaning

	· Comprehension Test
Practice test with answers.
· Inference Writing Ccenarios
These scenarios help children to develop their inference skills.
· Inference and Deduction
Tasks to challenge your more able readers.
· Guided reading question cards
A set of question cards for reading both fiction and non-fiction texts.

	· retrieve and record information from non-fiction
	· Non-fiction Reading
Helps children identify features of non-fiction texts.
· Look Closer: 'Up Close with a Whale Shark' Report
Questions ask pupils to find facts, read between the lines and think about the way journalists have written the story.
· Non-chronological Reports
A variety of resources to develop skills in information writing, in particular, non-chronological reports.
· Note Taking
A lesson using video for making notes and writing recounts.


	· participate in discussion about both books that are read to them and those they can read for themselves, taking turns and listening to what others say
	· Book Talk Pupil Prompts
This booklet provides sentence starters and key vocabulary for pupils to talk about and discuss books.
· Paired Reading – Introduction and Method
Resources introduce paired reading and the best methods for parents and peer tutors to use.
· Literature Circles
Children have roles that help them respond to books.
· Comprehension Workbooks for Reading Groups
Questions for a range of books to stimulate discussion.


Year 3 and 4 – Writing – Transcription
Pupils should be taught to:
	Statutory requirements:

	· Spelling (see English Appendix 1

)

· use further prefixes and suffixes and understand how to add them (English Appendix 1)

· spell further homophones

· spell words that are often misspelt (English Appendix 1)

· place the possessive apostrophe accurately in words with regular plurals [for example, girls’, boys’] and in words with irregular plurals [for example, children’s]

· use the first two or three letters of a word to check its spelling in a dictionary
· write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far
	· Prefix and Suffix
A Powerpoint presentation explaining prefixes and suffixes.
· Homophone Game
Children listen to clues and spell homophones.
· Possessive Apostrophes
A Powerpoint presentation and activity to help children understand the concept of possessive apostrophes.
· Dictionary Work
Simple tasks to build up children’s dictionary skills.
· Year 3 Dictation Sentences
Revision based on learning from Year 1 and 2.
· Year 4 Dictation Sentences
Revision based on learning from Year 1, 2 and 3.

· Spelling Lists and Rules
To be cut out and glued in children’s books.
· Spelling Games
A range of activities to help children learn their spellings.


Year 3 and 4 – Writing – Handwriting
Pupils should be taught to:
	Statutory requirements:

	· use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined
· increase the legibility, consistency and quality of their handwriting [for example, by ensuring that the downstrokes of letters are parallel and equidistant; that lines of writing are spaced sufficiently so that the ascenders and descenders of letters do not touch]

	· Handwriting Lessons
Teaches all features of handwriting.
· Pen Licence
Give children rewards once they learn how to use pens.
· Cursive Handwriting Booklet
Sheets for children to practise their letter formation.
· Good Handwriting Presentation Posters
To use for pencil and pen writers.


Year 3 and 4 writing – Composition
Pupils should be taught to:
	Statutory requirements:

	· plan their writing by:

· discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar

· discussing and recording ideas
	· Story planning mountain
A template for children to plan stories, with room for details on setting and characters.

· Creative writing imaginative stories
A series of lessons for creating a story. Includes a story planner and character designer.

· Think it, write it, read it
Display to remind children to think about their sentences and check.

· The Lego Movie – Master builders
Use The Lego Movie as a launch pad to foster imaginative story writing.


	· draft and write by:

· composing and rehearsing sentences orally (including dialogue), progressively building a varied and rich vocabulary and an increasing range of sentence structures (English Appendix 2

)

· organising paragraphs around a theme

· in narratives, creating settings, characters and plot

· in non-narrative material, using simple organisational devices [for example, headings and sub-headings]

	· Story Sentence Starters and Openers: Writing Ideas
A small display pack designed to give writers ideas for story sentence starters or openers.

· Paragraph Sorting: Roald Dahl
A paragraphing task where children sort information about Roald Dahl. An extension task is included.

· Narrative Powerpoint Presentation
A bright, structured guide for writing a narrative, including settings, characters and plot. 

· Information Leaflet
Guide and template of features of an information leaflet.


	· evaluate and edit by:

· assessing the effectiveness of their own and others’ writing and suggesting improvements

· proposing changes to grammar and vocabulary to improve consistency, including the accurate use of pronouns in sentences

· proof-read for spelling and punctuation errors
· read aloud their own writing, to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear

	· SPaG Writing Checklists
A set of five simple checklist-style cards that pupils can use when checking their own work.
· Up-levelling Work
Short sessions to help children to improve sentences.

· Big Writing Spinner Game
Interactive Powerpoint presentation for students to enter their own sentences.
· SPaG Guide
Includes guide of how children should proofread and improve their own work.


Year 3 and 4 – Writing – vocabulary, grammar and punctuation
Pupils should be taught to:
	Statutory requirements:

	· develop their understanding of the concepts set out in English Appendix 2

 by:

· extending the range of sentences with more than one clause by using a wider range of conjunctions, including when, if, because, although
· using the present perfect form of verbs in contrast to the past tense

· choosing nouns or pronouns appropriately for clarity and cohesion and to avoid repetition

· using conjunctions, adverbs and prepositions to express time and cause

· using fronted adverbials

· learning the grammar for years 3 and 4 in English Appendix 2

	· Conjunction 
This Powerpoint presentation supports students’ use of conjunctions.
· Fronted Adverbials
Explanation, examples and challenges when using fronted adverbials.

· Verb Forms
A guide and examples of different verbs and tenses.

· Expressing Time and Cause Using Conjunctions


An interactive exploration involving whole-class interaction.


	· indicate grammatical and other features by:

· using commas after fronted adverbials

· indicating possession by using the possessive apostrophe with plural nouns

· using and punctuating direct speech
	· Using Commas After Fronted Adverbials
Video revising verbs, adverbs, adverbial phrases, fronted adverbials and using commas.

· Possessive Apostrophe
A guide and a worksheet for using possessive apostrophes.
· Introduction to Possessive Apostrophes
Introduce pupils to possessive apostrophes in both singular and plural forms.
· Direct Speech
Basic activity on punctuating speech.


	· use and understand the grammatical terminology in English Appendix 2 accurately and appropriately when discussing their writing and reading.
	· Word Classes Learning Mat
Simple definition and examples of eight word classes – verb, noun, adverb, adjective, determiner, pronoun, conjunction and preposition.
· Pronouns and Prepositions
Activity for pronouns and prepositions.
· SPaG Matrix and Glossary of Terms
Glossary of terms and examples linked to grammar in writing.
· Simple and Compound Sentences
Activities to explain simple and compound sentences.


Year 5 and 6 Programme of Study 

Year 5 and 6 Reading – Word Reading
Pupils should be taught to:
	Statutory requirements:

	· apply their growing knowledge of root words, prefixes and suffixes (morphology and etymology), as listed in English Appendix 1

, both to read aloud and to understand the meaning of new words that they meet
	· Primary Spelling Scheme
Runs from EYFS through to Year 6 covering all the spelling rules and patterns.
· Introduction to Suffixes, Prefixes and Root Words
Contains worksheets, activities and discussion points, aimed to introduce students to root words, suffixes and prefixes.
· Year 5/6 Spelling Booklet
Lists link to all sets in the Year 5 and 6 lists.
· Year 6 Spellings Words Lists
Spellings words lists, worksheets and dictation sentences based on the new national curriculum.


Year 5 and 6 – Reading – Comprehension
Pupils should be taught to:
	Statutory requirements:

	· maintain positive attitudes to reading and understanding of what they read by:

· continuing to read and discuss an increasingly wide range of fiction, poetry, plays, non-fiction and reference books or textbooks

· reading books that are structured in different ways and reading for a range of purposes

· increasing their familiarity with a wide range of books, including myths, legends and traditional stories, modern fiction, fiction from our literary heritage, and books from other cultures and traditions

· recommending books that they have read to their peers, giving reasons for their choices

· identifying and discussing themes and conventions in and across a wide range of writing

· making comparisons within and across books

· learning a wider range of poetry by heart

· preparing poems and plays to read aloud and to perform, showing understanding through intonation, tone and volume so that the meaning is clear to an audience
	· Create a Reading Culture in your School
A great way to create a culture where everyone reads for pleasure.
· Reading Challenge Booklet
Encourages students to read more books, and to read more widely.
· Activities for Responding to Reading in Year 6
Useful questions to use in guided reading sessions.
· A Glossary of Poetry Types
This glossary briefly explains poetic forms from acrostic and haiku, to kyrielle, rondeau and terza rima.
· Performance and Conversation Poetry
An interactive whiteboard resource, including a weekly plan and audio files.
· Reading Journal Activities
Activities to be completed independently or in pairs/groups.
· Book Review Frame for KS2
A more detailed book review frame for older children.
· Book Review Mind Map
An appealing and accessible alternative to a formal written book review.
· Reading Corner: Author information posters
Information posters about famous authors.


	· understand what they read by:

· checking that the book makes sense to them, discussing their understanding and exploring the meaning of words in context

· asking questions to improve their understanding

· drawing inferences such as inferring characters’ feelings, thoughts and motives from their actions, and justifying inferences with evidence

· predicting what might happen from details stated and implied

· summarising the main ideas drawn from more than one paragraph, identifying key details that support the main ideas

· identifying how language, structure and presentation contribute to meaning

	· Reading Response Sheet
An alternative to book reviews.
· Seventy-two Independent Reading Activity Cards
Independent reading cards perfect for follow-up activities.
· Reading Between the Lines Lesson
Encourage students to understand how to make inferences and deductions when reading a text.
· Reading Work Booklet: Develop Reading Skills
A booklet designed to help students develop their reading skills.

	· discuss and evaluate how authors use language, including figurative language, considering the impact on the reader
	· Discussion Toolkit
A variety of activities you can use to structure and encourage discussion in the classroom.
· Posters for English Classrooms
Definitions of English and literary terms.
· Guided Reading Differentiated Role Cards
Encourages structured discussions.
· Checklists for 14 Different Genres
Has the author included all of these features?


	· distinguish between statements of fact and opinion


	· Persuasive Writing Activity Cards
This persuasive-writing plenary gets students to create radio advertisements to encourage others to visit a mystery location. 
· Fact and Opinion Game
This Powerpoint-based game includes lots of examples.
· Facts and Opinions Template
A good template for children to use with newspaper articles.
· Fact or Opinion – a Multi-sensory lesson
An introductory lesson to help students understand the basic difference between a fact and an opinion.


	· retrieve, record and present information from non-fiction


	· TESiboard: Journalistic Writing


Pupils must consider what will be of interest to the reader and compose a balanced report, sifting through available information and taking notes to write and lay out their final report.

· Writing an Information Leaflet
Recap the features of information texts.
· Non-fiction Toolkits
Revision of different non-fiction texts, based on idea from Pie Corbett.

· Non-fiction Genre Posters
Six posters covering the purpose, language, structure, writer’s knowledge and skeleton structure for recount, non chronological report, explanation, persuasion, discussion and instructions.


	· participate in discussions about books that are read to them and those they can read for themselves, building on their own and others’ ideas and challenging views courteously
	· Guided Reading Questions
Useful set of prompt questions for guided reading.
· Guided Reading Question Cards
A set of question cards for reading both fiction and non-fiction texts.
· Guided Reading Key Questions
Numerous questions to prompt discussions.
· Comparing Two Versions of the Same Story
Editable worksheet to compare books.


	· explain and discuss their understanding of what they have read, including through formal presentations and debates, maintaining a focus on the topic and using notes where necessary
	· Debating Scheme
An editable resource that can be used to hold a debate

· Seven Arguments and Discussion Activities
These resources provide worksheets for persuasive language activities.
· Responding to Reading
Useful questions and activities to use in the guided reading sessions.
· How to Present Your Ideas
A guide to pitch and present your ideas.


	· provide reasoned justifications for their views
	· Book Review – Scaffold
Provide a structure for children to provide reasoned justifications.
· Writing a Review
Editable book-review worksheets.
· World Book Day


This lively collection of teaching resources can be relevant all year round.
· Book talk: Pupil Prompts
This booklet provides sentence starters and key vocabulary for pupils to talk about and discuss books.


Year 5 and 6 Writing – Transcription
Pupils should be taught to:
	Statutory requirements:

	· Spelling (see English Appendix 1

)
· use further prefixes and suffixes and understand the guidance for adding them

· spell some words with ‘silent’ letters [for example, knight, psalm, solemn]
· continue to distinguish between homophones and other words which are often confused

· use knowledge of morphology and etymology in spelling and understand that the spelling of some words needs to be learnt specifically, as listed in English Appendix 1

	· Etymology Booklet: History of English
A booklet of etymology resources comprising a 7-8 lesson sequence.
· Homophone Puzzles
A Powerpoint presentation with 50 homophone puzzles.
· Read, Write and Spell Words with Silent Letters
The resource includes numerous examples of words with silent letters.
· Year 6 Spelling Lists
These spelling lists are up-to-date with the requirements from the 2014 national curriculum. 

	· use dictionaries to check the spelling and meaning of words

· use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary
· use a thesaurus.
	· Using a Dictionary
A set of worksheets designed to help children practice using a dictionary.
· VCOP Resources – The Complete Works
Dictionary activities linked to VCOP work.
· KS2 Dictionary Work
Lists of tricky words to define and then put in alphabetical order.
· Using a Thesaurus to Improve Word Choice
A simple start to teach children to improve their writing by using a thesaurus.


Year 5 and 6 writing – Handwriting and presentation
Pupils should be taught to:
	Statutory requirements:

	· write legibly, fluently and with increasing speed by:

· choosing which shape of a letter to use when given choices and deciding whether or not to join specific letters
· choosing the writing implement that is best suited for a task
	· Handwriting Lessons
Teach all features of handwriting with this set of lessons.
· Cursive Handwriting Booklet
Some simple booklets for students to practice cursive writing and printing.
· Good Handwriting Presentation Posters
Poster sets with tips on good handwriting.
· Pen Licence
A system to reward neat handwriting with a pen licence.


Year 5 and 6 writing – Composition
Pupils should be taught to:
	Statutory requirements:

	· 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

· noting and developing initial ideas, drawing on reading and research where necessary

· in writing narratives, considering how authors have developed characters and settings in what pupils have read, listened to or seen performed
	· Story planning mountain
A template for children to plan stories, with room for details on setting and characters.
· Creative writing imaginative stories
A series of lessons for creating a story; includes a story planner and character designer.
· Biography and autobiography
A three-week unit with resources.
· Purpose, audience, format, tone
A useful Powerpoint presentation to introduce the new ideas of analysing text.

	· draft and write by:

· selecting appropriate grammar and vocabulary, understanding how such choices can change and enhance meaning

· in narratives, describing settings, characters and atmosphere and integrating dialogue to convey character and advance the action

· précising longer passages

· using a wide range of devices to build cohesion within and across paragraphs

· using further organisational and presentational devices to structure text and to guide the reader [for example, headings, bullet points, underlining]
	· Non-fiction writing at KS2
Powerpoint presentations with ideas based on those in the Igniting Writing series by Pie Corbett, Sue Palmer and Ann Webley.
· Storywriting tips
A Powerpoint presentation that goes through the stages of writing a story.
· KS2 English – Covering the genres
This workbook is intended to help pupils become familiar with the requirements of different genres.
· Adding characters – action and dialogue
Task cards used as mini lessons to teach students to describe a character’s traits with action and dialogue.

	· evaluate and edit by:

· assessing the effectiveness of their own and others’ writing

· proposing changes to vocabulary, grammar and punctuation to enhance effects and clarify meaning

· ensuring the consistent and correct use of tense throughout a piece of writing

· ensuring correct subject and verb agreement when using singular and plural, distinguishing between the language of speech and writing and choosing the appropriate register

· proof-read for spelling and punctuation errors

· perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear
	· Proof reading
Contains a lesson plan and a Powerpoint presentation for pupils to work through individually and as a class.
· Writing success criteria grids
Can be used by the pupil to self-assess their work and for the teacher to check.
· Editable marking ladders
Really help children see the success criteria for their written work.
· Proof reading – Missing words
In this lesson, students use their language skills to work out where a missing word should go in a short news article.


Year 5 and 6 writing – Vocabulary, Grammar and Punctuation
Pupils should be taught to:
	Statutory requirements:

	· develop their understanding of the concepts set out in English Appendix 2

 by:
· recognising vocabulary and structures that are appropriate for formal speech and writing, including subjunctive forms

· using passive verbs to affect the presentation of information in a sentence

· using the perfect form of verbs to mark relationships of time and cause

· using expanded noun phrases to convey complicated information concisely

· using modal verbs or adverbs to indicate degrees of possibility

· using relative clauses beginning with who, which, where, when, whose, that or with an implied (ie, omitted) relative pronoun

· learning the grammar for years 5 and 6 in English Appendix 2
	· English Grammar
Have a look at this TES bank of English grammar resources.
· Grammar Posters
Useful and adaptable for any Year 5 and 6 classroom.
· SPaG – Fix the Sentences
An interactive teaching activity where pupils must correct sentences that contain errors
· Expanded Noun Phrases – Narrative
A grammar resource intended for use as a 20-minute starter.

	· indicate grammatical and other features by:
· using commas to clarify meaning or avoid ambiguity in writing

· using hyphens to avoid ambiguity

· using brackets, dashes or commas to indicate parenthesis

· using semi-colons, colons or dashes to mark boundaries between independent clauses

· using a colon to introduce a list

· punctuating bullet points consistently
	· Punctuation Worksheets
Could be used as starters in skills-based lessons.
· Higher-level Punctuation
A guide to explain the correct use of punctuation marks.
· SPaG Matrix and Glossary of Terms
A glossary of terms, with examples and linked to grammar for writing.
· Grammar, Punctuation and Vocabulary Terminology Posters
Each poster has the terminology as a heading followed by a brief description and example.

	· use and understand the grammatical terminology in English Appendix 2 accurately and appropriately in discussing their writing and reading
	· Writing Progression Resource – SPaG
Sets of useful, high-quality resources and activities have been mapped to key statements of writing development in sentence structure and punctuation.
· SPaG: Who Wants to be a Millionaire Quiz
This fully animated activity comes with the sounds from the popular television show.
· SPaG Daily Workout
A Powerpoint presentation following the structure of the SPaG materials.
· Spelling, Punctuation and Grammar SATs Revision Aid
Revision aid for the spelling, punctuation and grammar KS2 test.


Curriculum resources 2014 – English


[image: image2.png]