Autumn term, Miss Jill Lucas

LITERACY PLANNER
	Year group: 1
Term: Autumn 1st 2007

Week: 1/4 Narrative Unit 1
Stories & Poems with Familiar Settings
Outcome: 3 simple sentences to tell a story.
Text: Not Now Bernard
	 New Framework Overview:

This is the first of a block of four narrative units in Year 1. It builds on children’s experience and knowledge from the Early Years Foundation Stage and introduces new areas of learning that will be developed during the year. The unit can be linked to many other curriculum areas such as history or personal, social and health education. It can be taught in two sequences each lasting two weeks, as illustrated below, or as a single 4-week unit. The teaching sequence is repeated but the texts read and the writing outcomes are different.

	New Framework Objectives

Most children learn to:
(The following list comprises only the strands, numbered 1 through 12, that are relevant to this particular unit.)

1. Speaking

· Tell stories and describe incidents from their own experience in an audible voice

· Retell stories, ordering events using story language

2. Listening and responding

· Listen with sustained concentration, building new stores of words in different contexts

4. Drama

· Explore familiar themes and characters through improvisation and role-play

5. Word recognition: decoding (reading) and encoding (spelling)

· Recognise and use alternative ways of pronouncing the graphemes already taught

· Recognise and use alternative ways of spelling the graphemes already taught

· Identify the constituent parts of two-syllable and three-syllable words to support the application of phonic knowledge and skills

· Recognise automatically an increasing number of familiar high frequency words

· Apply phonic knowledge and skills as the prime approach to reading and spelling unfamiliar words that are not completely decodable

· Read more challenging texts which can be decoded using their acquired phonic knowledge and skills, along with automatic recognition of high frequency words

· Read and spell phonically decodable two-syllable and three-syllable words

6. Word structure and spelling

· Spell new words using phonics as the prime approach

· Segment sounds into their constituent phonemes in order to spell them correctly

· Recognise and use alternative ways of spelling the graphemes already taught

· Use knowledge of common inflections in spelling, such as plurals, -ly, -er

· Read and spell phonically decodable two-syllable and three-syllable words

7. Understanding and interpreting texts

· Identify the main events and characters in stories, and find specific information in simple texts

· Use syntax and context when reading for meaning

8. Engaging with and responding to texts

· Select books for personal reading and give reasons for choices

· Visualise and comment on events, characters and ideas, making imaginative links to own experiences

9. Creating and shaping texts

· Independently choose what to write about, plan and follow it through

· Use key features of narrative in their own writing

· Create short simple texts on paper and on screen that combine words with images (and sounds)

10. Text structure and organisation

· Write chronological and non-chronological texts using simple structures

11. Sentence structure and punctuation

· Compose and write simple sentences independently to communicate meaning

	
	Whole class learning
	Whole class word/sentence
	Guided learning
(with teacher/TA)
	Independent learning / differentiation
	Plenary & AFL

	Mon
	LO: to identify the main character in a story

Read the story “Not Now Bernard” Begin with walkthrough discussion of front cover illustration – who might the characters be? What do you think the monster’s part in this story might be? Introduce the term ‘character’ as the people in a story. Make a list of the characters in this story and talk about who is the most important. Describe the monster as “main character”. Write several key words to describe the monster on the board then model putting one in a sentence. “The monster is …………………………… Challenge the children to find exciting words that we can add to our wow word tree.

	Dentists- with JL draw a picture of the monster. Share ideas of words to describe and teacher scribe on large paper. Chn to sound out the words phonetically on their paper too.
Police – with GB
	Fire Fighters
Key words of this week.

Write in a shape using felt tips.

2 groups to access continuous provision.
	Introduce some vocabulary not used in the session ie. interesting adjectives. Sort into two sets those which describe the monster and those which do not.

	Tues

1/4

	LO: to identify and describe a character

 to use connectives in writing
Show a large picture of the monster – ask the children who it is . Use talking partners to generate description of monster. Use the stem sentence from yesterday. Choose a couple of sentences then ask chn if they could add a bit more to their sentence by using a connective. Show the word “because” help to read then add to end of sentence and discuss who we could finish the sentence. Scribe some of the children’s ideas then choose a favourite one to go on the wow sentences display. Read it all together.
	Lollipop ppl – with JL
Paramedics – with GB

Provide some words to describe the monster eg. cheeky, friendly, greedy. Ch put into a sentence using ‘because’ and record on worksheet. Illustrate with a picture and action using the monster.
	Dentists
Key words of the week – rainbow writing using felt tips.

2 groups to access continuous provision.
	Sentence puzzles –
Beginning, connective and end jumbled. Chn to put these together.

	Thur

1/4
	LO: to write a sentence using a cpl and fs.
Human sentences relating to the story. Talk about what a good sentence needs and relate to the writing toolkit tell the ch they can use this to check their work (helping hands). Show Ruby’s sentence with some mistakes. Can the ch spot what is missing from the sentence? Target HA asking how could Ruby improve her sentence? (aim for using of adjectives or connectives) Aim for a wow sentence for the display.
	Fire Fighters – with JL
As yesterday’s guided writing. Support by providing stem sentences and ch only provide the subordinate clause.

Dentists – with GB

Use helping hands to check a set of sentences related to the text.
	Lollipop patrol
Key words of the week

Write in a shape using felt tips.

2 groups to access continuous provision.
	Spot the mistake
Sort 4 sentences into columns to see whether they are a good sentence or not. Show the helping hands to help and demonstrate how to check.

	Fri

1/4

	LO: To retell a story using pictures.
Show a set of pictures from the text. Ask children to describe each picture, encourage use of full sentences. Show a simple sentences relating to one of the pictures. Encourage use of all strategies to read the sentence – phonics, use of context, key words. Ask the children how many sentences are contained in it (make sure there is just one but over two lines). Remind ch of concept of a sentence as one idea. Look at all the features of the good sentence they have read. Match the sentence to the correct picture from the text. Repeat if time allows.
	Dentists with JL
Use storyboard to create 3 pictures from the text in the correct order. JL to label with the child’s words what they are.

Fire Fighters with GB

As Dentists.
	Paramedics

Make monster mask and decorate.
	Children who made monster masks to wear their mask and say lines from the story of their choice.

	Mon
1/4
	LO: To retell a story using key words from the text.
Children to work in mixed ability pairs – use a small whiteboard to write a sentence about the story from the beginning, middle or end. Share several then choose different parts of the story and ask the class to put them in the correct order. Read together as a story.
	Paramedics with GB

Lollipop Patrol with JL

Write sentences on post it notes about the story. Sequence them in correct order.
	Police Officers
Make monster mask and decorate.
	Talk about the childrne’s favourite part of the story and relate to beginning, middle or end.

	Tues

2/4

	LO: Recognise automatically an increasing number of familiar high frequency words

Introduce the week’s key words. Talk about the sounds in them that the children know already and highlight those. Practise look, cover, write, check on individual whiteboards. Show a piece of text relating to the story. Ch identify they key words and write them on their boards – choose individuals to come up and underline on the smart board.
	Police with JL

Lollipops with GB

Sound swap, symbol search and sentence dictation on relevant unit from Soundswrite.

	Soundswrite activities for two groups to complete independently.
	Play pairs using the HF words introduced today.

	Thurs
2/4

	LO: To sequence the main events of a story.
Story map – create whole class story map of the story. Order main events put beginning and end on first then work from there. Add some key words and phrases from the story to the map.
	Paramedics with JL
Police with GB

Make own story map. Increased amt of detail from Paramedics. Police to make sure 3 key parts to story are present.
	Key word activities independent group.
	Share some of the story maps explain and encourage use of beginning, middle and end to support retelling of story.

	Mon
2/4

	“Read” our class story map. Have illustrations and key phrases from the text on strips of paper. Sort into headings; beginning, middle and end to help sequence the story.
Key word activity – LCWC possibly.
	Dentists with JL
Make a group story map. Adult to do most of scribing. Ch to illustrate a key part of text and stick in correct place.

Fire Fighters with GB

Make a simple story map featuring three key parts of the story.
	Lollipop Patrol
Create own story maps.
	Key word plenary

	Tues
2/4

	LO: To discuss and explore characters
Show a picture of a monster – do the children believe in monsters? Have they ever seen one? On TV? Make a list of things that a monster likes to do also things that they like to do, are there any that both like to do?

Give the monster a name.
	Lollipop with JL
Police with GB

Make a list of things their monster likes to do. “My Monster Likes To ….”
	Paramedics

Paint a monster and give it a name.
	Explain to the ch what the plot will be for their story. Link to the list of suggestions made about things that a monster likes to do.

	Wed

	LO: to use sentences to write a simple story.
3 pieces of paper in different colours to represent beginning, middle and end. Start one with the words “One day “. Talk to the children about things they do everyday – discuss what they could pretend that they were doing when they met a monster. Use Talking Partners to encourage ch to share ideas. Choose one of the ideas and scribe the sentence on the first sheet. Explain to the children that this is the beginning of the story. Continue this process to write the middle and end of the story.
	Fire with GB
Police with JL

Write own story called “The day I met a monster”. Use ideas from list made previous day.

Children’s writing to be in a book with same coloured 3 sheets of paper to represent beginning, middle and end.
	Dentists
Paint a monster and give it a name.
	Read some of the stories. Evaluate some of the ideas to see if they are exciting, use good words etc.

	Thurs
	LO: to use sentences to write a simple story.

Read the class story again. Discuss how many sentences in each part and how we know. Check sentences using helping hands. Ask ch to choose a different activity from the list and write a middle sentence on their white boards. Discuss some examples using helping hands etc depending on their contents.
	Lollipop with GB
As Paramedics but with adult support.

Dentists with JL

Choose a sentence to say what they did with the monster. Write independently and illustrate.
	Paramedics
Write story independently.
	Evaluate a couple of the stories using 3 stars and a wish.

PAGE
4

