Spring term, Miss Jill Lucas

LITERACY PLANNER
	Year group: 1
Term: Spring 2 2008

Week: Wks 1 and 2 of “Fantasy Stories” unit
Where the Wild Things Are
Outcome: Compose complete sentences correctly demarcated by capital letters and full stops (marking and feedback against agreed success criteria). Write a short story with the events organised sequentially into problem and resolution (marking and feedback against agreed success criteria).
Text: Where the Wild Things Are
	 New Framework Overview:

· Read stories about fantasy worlds, for example imaginary lands, space, animal homes. Visualise settings, talk about what is new or unexpected and predict how characters will look and behave in these settings. Make links with children's experience, for example, what would you do if you found yourself here? Compare and contrast stories with different settings and encourage children to express preferences.

· Identify the main characters and events in a story. Children retell orally with main events in sequence.

· Watch a short performance or film version of a story with a fantasy setting. Ask children to identify the key features and express views about, for example, how they created a sense of excitement. Children write about a significant incident from the story that was performed.

· Read several short stories with similar imaginary settings. Ask groups of children to make predictions about what will happen in that type of story and how characters will behave. They check their predictions by reading further stories.

· Create an imaginary setting and characters with the class. Explore story ideas using discussion and role-play. Record the main events for a class story based on children's suggestions and tell the story orally. Children then write their own version of the story, using or adapting the class ideas. Support children in writing stories with a clear beginning, middle and end. Each part has more than one sentence and events are sequenced logically. The stories could include good and bad characters and examples of story language.

	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

	Independent learning / differentiation
	Plenary & AFL

	Mon
Phase 1

Day 1
	Introduce tricky words from Phase Two. Tell ch they will see a word they cannot sound out / or haven’t learned how to sound out yet. Highlight the tricky part of each word. Ask ch if they can read words each time. Add to tricky words display and ensure children know where it is and what it will be used for.
	Miss Lucas
Sentence substitution – Police Officers

Miss Hampson

Tricky word bingo – Fire Fighters

Swap activities to familiarise children with both before end of session.
	Lollipop Patrol and Paramedics

Writing tricky words in a shape. Write each one in a sentence.
Dentists - CP
	Play “reveal the word”. Remind children of the morning activities that will relate to the tricky words.

	Tues

Phase 1

Day 2

	WALT respond to a story.

WALT participate in group discussion, listening and sharing ideas.

Read and respond to story. Talk for writing. WHS pg. 56 “I am naughty when ….”
	Miss Lucas
Dentists – As Fire Fighters
Miss Hampson – Fire Fighters
 “I am naughty when ….” Use copymaster
	Paramedics & Lollipops

Independent writing in a zig zag book.
Police - CP
	Ask children for some of the things they do when they are good!

	Thur

Phase 1

Day 3
	WALT write sentences with correct punctuation that make sense.

Show set of prepared sentences. Show sentence ch re – write on their whiteboards with correct full stops and capital letters. Relate to large version of helping hands.

	Miss Lucas
Fire Fighters
Sentence strips cut up. Copy out correct sentence. Possibly link to topic if applicable.
	Police Officers
As FF but independent

Paramedics & Lollipops

Phoneme sort revision of ‘ee’ phoneme.
	Evaluate again but this time talk of “Red Hot Sentences” and what makes a RHS.

	Fri

Phase 1

Day 4

	WALT write sentences to interest our reader.

As yesterday but change focus from adding punctuation to use of connectives, wow words and verbs. Introduce the idea of using the red, amber, green key rings to evaluate peers’ sentences.
Use Smartboard and drag / drop words in appropriate places.
	Paramedics & Lollipops

Improve sentences activity using Smartboard file downloaded from TES and VCOP.
	Police Officers & Fire Fighters

Provide with a bank of sentences with no capital letter or full stop, they must re-write with correct punctuation.

Dentists

Special books

	Evaluate sentences improved by P and L groups using red, amber, green key rings.

	Mon
Phase 1

Day 5
	WALT compose sentences independently that make sense.

WALT compose sentences that interest our reader.

 Key words focus – depends on progress last Monday.
Write a simiple story bout dreams and monsters. Draw a monster to illustrate the story and model writing simple sentences my dream monster is naughty but gentle. My dream monster eats chocolate cake. Talking partners about monster.

	Miss Lucas
Police Officers – play “Build a sentence” game.

Miss Hampson

Dentists – Copymaster 49 “My Dream Monster.
	Paramedics & Lollipops
Write full sentences describing their dream monster using the modelled sentence.

	Look at the monsters in the story. Talk about favourites and describe them.

	Tues

Phase 2

Day 1

	WALT identify and discuss the main character in a story.
Shared writing of a letter to Max. Today focus on what we would like to tell Max about us – what would he be interested in. Lots of discussion about the character of Max and his interests (boy, likes wild games, party, age?)

	Miss Lucas
Fire Fighters – write a letter to Max.

Miss Hampson - Police Officers to write a letter to Max.
	Dentists
Key word activity based on Monday’s work.

Paramedics & Lollipops

Sentence substitution Letters & Sounds.
	Play whole class sentence substitution using whiteboards.

	Thurs
Phase 2
Day 2

	WALT identify and discuss the main character in a story.

Read a letter to Max that somebody has written. Hot seat one of the children pretending to be Max and respond to the questions in the letter. Share a range of questions for group activity.

	Miss Lucas
Lollipop Patrol

Answer questions in role as Max.
	Fire Fighters & Dentists
Write adjectives to describe characters. Create zig zag book with a range of monsters, princesses etc.

Police Officers

As Lollipop Patrol but simplify sentences.
	Categorise statements spoken by a familiar character eg. gruffalo, Bernard, Handa, Max etc.

	Mon

Phase 2

Day 3

	WALT identify and discuss story settings.

WALT describe story setting using a range of vocabulary.

Use the picture opposite the text that reads ‘…and grew until his ceiling hung with vines.’. Discuss the illustration. What can Max see? Share ideas, focusing on really good vocabulary- phrases and words. Encourage use of similes by showing a few examples

	Work in Mixed ability pairs to annotate own illustration from the text.

Miss Lucas – Dentists

Write sentences to describe the picture. Relates to IEP group target.
	Act: Create class collection of favourite phrases (WOW words).

	Tues
Phase 2
Day 4

	WALT discuss characters and story settings
Show the picture of Max on the wild thing’s shoulder. Talk about how Max is feeling. Write thought bubbles for this picture using Talking Partners.
	Paramedics
Write thought bubbles and speech bubbles for a page in the story.
	Fire Fighters & Police Officers
Key word writing in a shape.

Lollipop Patrol

Sentence building game.

Dentists - CP
	Write thought bubble on IWBs for beginning and end of story.

	Thurs

Phase 2

Day 5
	WALT discuss the parts of a story eg. problem and solution.
Read text through complete chart from pg 57 WH Smith book. Sit class in circle and use a ball to roll from child to child. First,,,,, then,,,, next, ,,,, soon, ,,,,,after that,,,,, finally Retell the story.
Show enlarge version of CM50 and demonstrate how to complete.
	Police Officers – complete with adult support
	Paramedics & Lollipops – complete independently
Dentists and Fire Figthers – draw three key scenes in order on worksheet.
	Share and evaluate each others work to see whether sequenced correctly.

PAGE
4

