Autumn Term
	Week
	Date
	Topic/ Unit
	Possible Teaching Activities
	Outcomes
	Resources
book pages / web

	1
	5 SEPT
	- Fiction: Stories with familiar settings

- Phonics: s, a, t, I, p and n

- Grammar: Capital letters for names of people and the personal pronoun ‘I’
	- Read Knuffle Bunny by Mo Willems

- Children discuss in pairs their favourite toy

- Children bring their favourite toy to school

- Draw and write about their favourite toy

- Games matching lower and upper case letters of the alphabet

- Learning to sing the alphabet
	All children can:
· Form lower case letters correctly

- Begin to understand when we use capital letters

Some children can:
· Form uppercase letters correctly.

· Know letter names as well as their sounds.

	Upper and lower case matching loop game, soft toys, ‘Knuffle Bunny’ book, ‘The Dog and the Lost Mum’ online story, sentence scaffolds

	2
	12 SEPT
	- Fiction: Stories with familiar settings

- Phonics: Consolidation

- Grammar: finger spaces and full stops
	- Read different stories about lost toys such as Dogger by Shirley Hughes, Mr Tubs is Lost by Bel Mooney or Little Penguin Lost by Tracey Corderoy

- Discuss differences and similarities between the stories

Plan and write their own story about losing a toy

	All children can:
- Discuss with others what their story will be about

- Say out loud what they are going to write

Some children can:
- Plan a story based on one read

	Stories about lost toys, A3 paper for story plan

	3
	19 SEPT
	- Fiction: Repeating patterns

- Phonics: ck, e, h, r, m and d

- Grammar: Adding interesting verbs to sentences and punctuating them properly
	- Read the book Harvey Slumfenburger’s Christmas Present and encourage children to join in during the repeating phrases and to make predictions

- Write a present label for Harvey Slumfenburger

- Use pictures from the book to retell the story in their own words

- Find all the capital letters and full stops on a given page

- Think of different verbs we can use instead of went and touch on past tense
	All children can:
- Read repetitive phrases from a known story

- Re-tell parts of a known story using repetitive phrases

- Understand when we use capital letters.

Some children can:
- Understand that a verb is a ‘doing’ word and suggest powerful verbs to replace ‘went’.

- Write in complete sentences with correct punctuation.
	Cut out label shaped pieces of thin card, copies of double page spread from the book

	4
	26 SEPT
	- Fiction: Repeating patterns

- Phonics- Consolidation

- Grammar- finger spaces and ‘ed’ ending for regular verbs in the past tense
	- Read the book Harvey Slumfenburger’s Christmas Present from last week

- Bring in a wrapped box and children discuss what could be inside using descriptive language

- Write sentences using past tense verbs

- Think of, describe and draw an imaginary home they would like to live in

- Write a thank you card as if they received a present from a friend
	All children can:
- Describe things orally, and listen to the descriptions of others
- Write an imaginative card.
Some children can:
- Write sentences using verbs in the past tense.

- Spell words, which use the ‘ed’ ending.

	

	5
	3 OCT
	- Non-fiction: Labels, lists and signs

- Phonics- g, o, u, l, f and b

- Grammar- Capital letters for names and places
	- Read book ‘Not a Stick’ by Antoinette Portis.

- Go for a walk around school to find large sticks. Verbally describe them and see if they look like something else
- Role play different parts of the story

- Put pictures of the story in the correct order

- Write labels for different pictures from the story

- Match different labels/ captions to different pictures
	All children can:
- Sequence the events in a familiar story

- Act out parts of a familiar story and invent new parts.

Some children can:
- Write short descriptive phrases.
	Pictures from the story to sequence, prepared labels, different twigs and sticks, ‘Not a Stick’ book

	6
	10 OCT
	- Non-fiction: Labels, lists and signs

- Phonics: Consolidation

- Grammar: Capital letters for names and places and names with apostrophes
	- Read book ‘Billy’s Bucket’ by Kes Gray & Garry Parsons

- Describe sea animals in a bucket, discuss why the names of animals don’t have capital letters, but our names do

- Make labels for the different sea animals

- Think of alternative endings for the story

- Create their own bucket using their name with an apostrophe for the title

- Design and write a wanted poster
	All children can:
- Discuss reasons for their predictions.

- Write names using a capital letter

- Use phonic knowledge to write new words.

Some children can:
- Write alternative endings to a story using imagination

- Punctuate a sentence correctly

- Re-read writing to check it

	Bucket, plastic animals, bucket templates, wanted poster templates, ‘Billy’s Bucket’ book

	7
	17 OCT
	- Non-fiction: Information texts

- Phonics: ai, j and oa

- Grammar: Full stops, question marks and sentence order
	- Look at ‘The Usborne Book of Big Machines’ specifically the page about fire engines

- Discuss how an information book looks different to a story book

- Compare ‘The Usborne Book of Big Machines’ with a fictional book about machines

- Talk about the concept of real and pretend/ fact and fiction

- Write questions they would like to ask a real life fireman using question marks and capital letters

- Trip to a fire station

	All children can:
- Understand the main differences between a fact and fiction text

- Know that information books are factual/ true

Some children can:
- Use question marks and capital letters correctly

- Think of interesting questions they want answered

	The Usborne Book of Big Machines, a fiction book about machines, large pictures of fire engines

	8
	24 OCT
	- Non-fiction: Information texts

- Phonics: ie, ee and or

- Grammar: Full stops, exclamation marks and question marks
	- Write lists of different machines

- Look at an information book about trucks

- Make lists of what trucks are useful for

- Design a useful machine and describe the different parts and why

- Draw their useful machines and make labels and captions
	All children can:
- Plan their own design for a big machine that is useful

- Describe their ideas articulately

- Write captions and labels

Some children can:
- Write informative sentences

- Correctly punctuate sentences
	Information books about machines, A3 paper, drawing pencils, glue sticks, paper strips for labels and captions

	Half term break

	9
	7 NOV
(* 11 NOV BANK HOLIDAY)
	- Poetry: Songs and repetitive poems

- Phonics: Consolidation

- Grammar: capital letters for names of people, places and the personal pronoun ‘I’
	- Think of describing words for worms and then read the poems ‘The Apple and the Worm’ and ‘Nobody Likes Me’

- Challenge them to learn a poem by heart to recite to the class

- Children copy a poem using their neatest handwriting and paying close attention to structure, capital letters and finger spaces

- Finish a simple poem with their own ideas
	All children can:
- Read and enjoy poems

- Use phonic and other clues such as rhyme to help read unfamiliar words

- Copy a text using neat handwriting

- Leave spaces between words and form letters correctly.

Some children can:
- Continue writing a poem, writing an extra line.

- Learn a short text by heart
	Selection of poems, writing frames

	10
	14 NOV

	- Poetry: Songs and repetitive poems

- Phonics: z, w, ng, v, 00 and oo.

- Grammar: capital letters for days of the week
	- Read poem ‘Love it or Hate it’ and practise as a class

- Read a selection of poems and choose their favourite to illustrate

- Plan and write their own poem

- Practise and perform their own poems to the class

	All children can:
- Listen and show appreciation for their classmates’ work

- Speak in a clear voice using appropriate register and tone
Some children can:
- Complete their list poem

- Check that their sentences are correctly punctuated
- Perform their poem to others

	A selection of different poems, and poetry books

	11
	21 NOV
	- Poetry: Pattern and rhyme

- Phonics: Consolidation

	- Read stories with a repeated phrase such as The Gingerbread Man and Chicken Licken

- Read poem ‘Down by the Dustbin’ and write a new verse following the repeating pattern

- Writing a poem with a repeating phrase

- Verbally retell a traditional story
	All children can:
- Say their idea out loud before writing it
- Re-tell a familiar story

Some children can:
- Write an extra verse for a familiar poem.

	Selection of traditional stories, poem ‘Down by the Dustbin’

	12
	28 NOV
	- Poetry: Pattern and rhyme

- Phonics: y, x, and ch

	- Learn a skipping rhyme and practise with a skipping rope to get the rhythm

- Write their own skipping poem

- Read poem Batman’s Exercise Video and think of their own appropriate actions

- Think of a new verse to finish the poem following the pattern

- Practice their new poem with actions in pairs and perform to the class
	All children can:
- Speak in a clear voice using appropriate register and tone
- Add actions to a poem to aid memorisation

Some children can:
- Memorise a skipping rhyme and chant it

- Write new words and phrases to create a skipping list poem

	

	13
	5 DEC
	- Fiction: Stories with repeating patterns and counting stories

- Phonics: sh, th and th
- Grammar: Capital letters, full stops and capital letters for personal pronoun ‘I’
	- Read stories ‘Bringing the Rain to Kapiti Plain’ and ‘Handa’s Hen’

- Discuss different settings by looking at pictures in the books

- Make a class word bank from interesting words in the book

- Sequence pictures from the story and retell in a group

- Read a story in small groups without adult help
	All children can:
- Begin to sequence the events in the story.

- Sound out unfamiliar words to read them.

Some children can:
- Read a story independently or as part of a group.

- Add describing words to sentences.

	Books ‘Handa’s Hen’ and ‘Bringing the Rain to Kapiti Plain’, pictures from the books

	14
	12 DEC
(* 16 DEC half-day)
	- Fiction: Stories with repeating patterns and counting stories

- Phonics: Consolidation

- Grammar: Capital letters, full stops and plural nouns
	- Read book We all Went on Safari by Laurie Krebs

- Look at number words and the plural spelling of the animals

- Write descriptive words about animals

- Find different speech verbs in the book and think of some of their own

- Learn how to write plural nouns

- Write their own counting book following a similar pattern

- Illustrate their book and front cover
	All children can:
- Write number words.

- Write correct plurals for nouns
- Illustrate a book.
Some children can:
- Write title, author and illustrator on a book

- Combine sentences to create a counting book

	Book ‘We all Went on Safari’, list of number words, book template, word bank

	XMAS BREAK

Spring Term

	Week
	Date
	Topic/ Unit
	Possible Teaching Activities
	Outcomes
	Resources
book pages / web

	1
	3 JAN
(* 6 JAN BANK HOLIDAY)
	- Fiction: Traditional tales

- Phonics: qu, ou and oi

- Grammar: capital letters, full stops, or exclamation marks and giving reason by using the word ‘because’
	- Tell verbal story ‘Dragon Dinosaur’

- Show ‘The House that Jack Built’ by Jenny Stow

- Discuss in pairs which part they liked the best and why

Write about their favourite story and give reasons
	All children can:
- Understand that not all stories are written

- Understand that it is important to use interesting vocabulary in stories especially if there aren’t pictures

- Show good listening skills

Some children can:
- Express an opinion and explain the reasons for their choice.

- Use ‘because’ to join two simple sentences.
	Stories ‘Dragon Dinosaur’ and ‘The House that Jack Built’

	2
	9 JAN
	- Fiction: Traditional tales

- Phonics: ue, er and ar

- Grammar: Capital letters for proper nouns and using grammatical terminology
	- Look for rhyming words in ‘The House that Jack Built’

- Read West African traditional tale ‘Anancy and Mr Dry Bone’

- Identify proper nouns in the story and understand why they have a capital letter

- Act out the story in small groups

- Plan characters for their own story

- Write their own version of the story with a clear beginning, middle and end
	All children can:
- Work with others to act out a familiar story.

- Understand that proper nouns (names) have capital letters.

Some children can:
- Write pronouns and other key words using phonics and also other clues for tricky words.

	Stories ‘The House that Jack Built’ and Anancy and Mr Dry Bone

	3
	16 JAN
	- Non-fiction: Instructions

- Phonics: consolidation

- Grammar: Imperative verbs, using ‘and’ and ‘because’ and exclamation marks
	- Read ‘Don’t Let the Pigeon Stay up Late!’ by Mo Willems

- Write long and persuasive sentences using ‘because’ and ‘and’

- Write angry sentences using exclamation marks for emphasis

- Write sentences using imperative verbs for their classmates to follow

- Write words and sentences in capital letters to show anger or shouting

	All children can:
- Write simple instructions using capital letters to indicate shouting

- Follow instructions given orally

Some children can:
- Extend a sentence using words like ‘and’ and ‘because’

- Write an instruction that starts with a ‘bossy’ verb

	Book ‘Don’t Let the Pigeon Stay up Late!’, list of bossy verbs

	4
	23 JAN
	- Non-fiction: Instructions

- Phonics: A_e, e_e, and i_e
- Grammar: Join sentences using ‘and’ and ‘because’ and contractions
	- Read ‘ Don’t let the Pigeon Drive the Bus.’

- Learn two skipping rhymes

- Children give slightly complicated verbal instructions for a partner to act out

- Look at common contractions in stories and learn what they mean

- Write their own pigeon style book using persuasive language
	All children can:
- Give clear oral instructions to a partner

- Listen to a partner’s instructions

- Read words with contractions

- Understand that an apostrophe represents a missing letter

Some children can:
- Draw or write simple instructions

	Book ‘Don’t let the Pigeon Drive the Bus’, skipping rhymes, list of contracted words

	5
	30 JAN
	- Non-fiction: Information texts

- Phonics: o_e, u_e and ea (/i:/ and /ɛ/)
- Grammar: Punctuating sentences
	- Read poems, stories and information books about night and the dark

- Make a list of nocturnal animals

- Watch part of a documentary about nocturnal animals

- Write captions to match photos of animals

- Think of questions we can research about nocturnal animals using question marks
	All children can:
- Ask questions about nocturnal animals.

- Understand the difference between fiction and non-fiction

Some children can:
- Understand difference between a label and a caption

- Use relevant sources to answer questions
	Selection of texts about night and the dark, information books about animals, photos of nocturnal animals

	6
	6 FEB
	- Non-fiction: Information texts

- Phonics: Exception words, un prefix and compound nouns
- Grammar: Punctuating sentences
	- Read Owls by Emily Bone and discuss how we know it is non-fiction

- Look through books and on the internet to find information about owls

- Write a short information text about owls using headings

- Write a blurb using questions

- Use a contents page to find relevant information
	All children can:
- Identify features of non-fiction texts

- Understand how to find information in a non-fiction book

- Identify questions and question marks

Some children can:
- Write interesting facts

	Library books, books about owls, internet, example contents pages

	7
	13 FEB
	- Poetry: The Senses
- Phonics: Division of words into syllables
- Grammar: Using grammatical terminology, similes and adjectives
	- Read several poems about the senses including ‘That’s What I Like’ by Janice Johnston and ‘As Tasty as a Picnic’ by Celia Warren

- Look at words that have the same sound but different spelling in poems

- Write their own similes

- Read poems aloud focusing on punctuation to get the rhythm
	All children can:
- Write different spellings for sounds in words which rhyme

- Use punctuation to help read a poem aloud.

- Identify the five senses and link these to sensations and experiences.

Some children can:
- Write adjectives and descriptive phrases
	Selection of poems

	Half term break

	8
	27 FEB
	- Poetry: The Senses

- Phonics: ff, ll, ss, zz
- Grammar: Use capital letters for names and the start of a new sentence
	- Read poem ‘Sounds’ by Irene Rawnsley

- Look at suffix –est and use in sentences

- Using a writing scaffold write their own poems about a sense other than sound

- Write a poem in a small group

- Memorise and perform their own poem
	All children can:
- With support, write own version of a familiar poem.

- Understand that we can make lines of a poem rhyme

- Plan their own version of a poem

- Say aloud their own version of the poem
	Writing scaffold, ‘Sound’ poem

	9
	6 MARCH
	- Poetry: Humorous Poems
- Phonics: Ow (/aʊ/) ow (/əʊ/), ue, ew
- Grammar: Using a capital letter for names of people, places, the days of the week, and the personal pronoun ‘I’
	- Read poems Where Teachers Keep Their Pets and Make a Face

- Show pictures of teachers from the poem and children must identify who is who from the context of the poem

- Make rhyming couplets using their names and discuss if some names are not possible

- Use a writing frame to write a poem based on the poem ‘Make a Face’
	All children can:
- Read and enjoy poems

- Write proper nouns using capital letters

- Understand that not all words and names will have a word that rhymes with them

Some children can:
- Write a rhyming couplet
	Writing frame, poems ‘Where Teachers Keep Their Pets’ and ‘ Make a face’, pictures for the poems

	10
	13 MARCH
	- Poetry: Humorous Poems
- Phonics: Or and ore
- Grammar: Using the word ‘and’ to join words and join sentences and regular verbs in the past tense

	- Learn some popular tongue twisters such as Peter Piper

- Look at suffix –ed when talking about the past

- Explore alliteration in tongue twisters

- Create a class word bank of –ed verbs

- Write their own poems and then copy them up in their neatest handwriting
	All children can:
- Recognise words that begin with the same sound

- Read poems and chants where the same sound is used repeatedly

-Spell past tense verbs which use the –ed ending

Some children can:
- Write alliterative phrases
- Compose sentences using alliterative nouns and verbs

- Write clearly, using legible handwriting
	Tongue twisters, word banks, writing frames

	11
	20 MARCH
	- Fiction: Fairy Stories/ Traditional Tales

- Phonics: Air and ear (/ɛə/) and tch
- Grammar: Leaving spaces between words and punctuating sentences
	- Read different version of Cinderella and talk about the differences and similarities

- Watch part of the Disney film and talk about differences and similarities and why they may have been changed

- Create freeze frames of Cinderella and document by taking photos

- Read and write fairy-tale starts and endings
	All children can:
- Listen to, follow and enjoy an oral story

- Understand what a traditional tale is and identify characters

- Use drama to investigate characters and events

- Listen to, read and discuss different versions of the same story

Some children can:

- Develop story telling language and technique
	Different versions of the story Cinderella including film, camera

	12
	27 MARCH
	- Fiction: Fairy Stories/ Traditional Tales

- Phonics: Igh and ear
- Grammar: Joining clauses using and and but
	- Read different versions of the story ‘Snow White’ and compare with each other and the previous story of ‘Cinderella’

- Make a wanted poster for Snow White using descriptive language

- Create a story map for a modern version of ‘Snow White’ set in Wrocław

	All children can:
- Write a list of adjectives to describe a character

- Create a ‘Wanted’ poster using adjectives

- Listen to and discuss a different version of Snow White

Some children can:
- Use and or but to form compound sentences

- Plan a version of a familiar story set in a different setting
	Different versions of Snow White, wanted poster template, story map frame

	13
	3 APRIL
(*7 AP half day)
	- Fiction: Fairy Stories/ Traditional Tales

- Phonics: Er and est
- Grammar: Punctuating sentences and joining clauses using and and but
	- Read Billy Goats Gruff and Billy Dogs Gruff and think of similarities and differences between the two

- Practise writing sentences using and or but

- Work in small groups to put the story in order

- Plan and write their own version without using goats or dogs
	All children can:
- Sequence pictures to re-tell a traditional tale

- Read another version of a traditional tale

Some children can:
- Plan and write a story based on a traditional tale
- Re-read their own writing to check it makes sense

	Stories Billy Goats Gruff and Billy Dogs Gruff, pictures from the stories

	EASTER BREAK

Summer Term

	Week
	Date
	Topic/ Unit
	Possible Teaching Activities
	Outcomes
	Resources
book pages / web

	1
	24 APRIL
	- Fiction: Fantasy stories- superheroes

- Phonics: Bl, br, cl, cr
- Grammar: Plurals ending with ‘s’ and ‘es’

	- Discuss superhero toys the children have

- Talk about what makes them a superhero and what traits they share

- Children think of people in their own lives who are heroes to them

- Play plural matching game and then use in sentences

- Make a class book about superheroes with pictures and sentences
	All children can:
- Talk to peers and adults about a favourite superhero

- Say or write a short descriptive caption about their favourite superhero

- Learn to create plurals using ‘s’ and ‘es’ appropriately

Some children can:
- Write a sentence containing a plural form correctly written

- Write clear sentences describing these superheroes
	Pictures of superheroes, plural game

	2
	1 MAY
(* 1-3 May bank holidays)
	- Fiction: Fantasy stories- superheroes

- Phonics: Ending digraphs Ld, nd, lk, nk, lp, mp
- Grammar: Verb+ ing
	- Look at the book we made last week

- Look at comic books about superheroes

- Discuss how comic books are different to storybooks

- Describe what superheroes can do using verb+ing structure

- Make up our own superhero and villain. Draw a picture and write description of them

- Hot seat children who answer as their superhero or villain

- Write and illustrate a short comic strip about their superhero
	All children can:
- Write action words and phrases to describe what their superhero can do, e.g. flying through the air.

- Correctly spell words ending with the suffix -ing.

Some children can:
- Write about an invented superhero and his/her enemy using descriptive language

- Write in a comic book style
	Book from last week, comic books, comic strip template

	3
	8 APRIL
	- Non-fiction: Letters

- Phonics: Ph wh
- Grammar: Using exclamation marks and question marks
	- Identify all the different types of letters we can send and receive

- Look at example letters and find the key features

- Look at the book ‘Dear Greenpeace’ and talk about what Greenpeace does for the environment

- Turn statements into questions
	All children can:
- Identify features of letters and postcards

- Recognise own address and write this

Some children can:
- Write questions using correct punctuation

- Recognise the difference between a question and a statement
	Examples of different letters, book ‘Dear Greenpeace’

	4
	15 APRIL
	- Non-fiction: Letters

- Phonics: Fl st
- Grammar: Using exclamation marks and question
	- Research different endangered animals in books and on the internet

- Look at the section about gorillas on the WWF website

- Write a letter about their endangered animal

- Write a reply to someone else’s letter, making sure to read it carefully and answer all of their questions

	All children can:
- Compose sentences orally before writing them

- Compose and write sentences which are statements, exclamations and questions

- Punctuate their sentences correctly

- Read aloud their writing for other people

Some children can:
- Write a letter using the features of a letter

- Write a letter using the features of letter writing
	Internet, information texts about animals

	5
	22 MAY
	- Non-Fiction: Information texts

- Phonics: Sc, sk
- Grammar: Punctuating sentences using capital letters, full stops, question marks and exclamation marks
	- Read book ‘The Dancing Tiger’ and ‘Tigress’
- Discuss whether the books are fiction or non-fiction

- Talk about what facts they already know about tigers

- Sort cut up sentences into fact or fiction piles

- Make a 4 page factual book using an information sheet about tigers
	All children can:
- Identify facts about tigers

- Write factual sentences about tigers

- Read, understand and sort facts

- Relate information to what is already known

- Create a non-fiction text
Some children can:
- Read and understand factual sentences and only use interesting information

- Write questions and answers in a non-fiction text
	Information sheet about tigers, 4 page booklet, books about tigers, cut up sentences

	6
	29 MAY
	- Non-Fiction: Information texts

- Phonics: Age, ake
- Grammar: Joining words and joining sentences using connectives
	- Show children ‘Ice Bear’ find the similarities and difference between it and ‘Tigress’

- Look at book ‘Surprising Sharks’ and think of other fierce animals we have covered

- In groups of 3, label a picture of a fierce animal using a fact sheet

- Write captions for their animals

- Ask and answer questions using and to connect sentences together

- Put their work together to make a book
	All children can:
- Participate in discussions about similarities and differences

- Identify similarities and differences between tigers and polar bears

- Write clear labels for a picture or diagram

- Sequence two or more sentences to form a caption

- Publish a book by working together

	Books Ice Bear and Surprising Sharks, pictures of fierce animals, fact sheets

	7
	5 JUNE
	- Poetry: Poems about Nature

- Phonics: Spr, shr
- Grammar: Punctuating sentences and leaving spaces between words
	- Read poems Daffodils by William Wordsworth, Out in the Dark and Daylight and Pie Corbett’s Who?

- Look at animated version of Daffodils

- Learn Daffodils and make up relevant actions

- In Pairs learn a verse from poem ‘who?’ and explore using instruments to make it more interesting

- Perform poem as a class
	All children can:
- Practise and perform a well known poem

- Perform verse from poem with musical accompaniment

Some children can:
- Learn a verse by heart and recite with actions

	Poems, instruments, internet

	8
	12 JUNE
(* 15-16 June CC holiday)
	- Poetry: Poems about Nature

- Phonics: Scr, ale
- Grammar: Using connectives

	- Look at natural objects and clap out the syllables

- Children guess which word is being clapped out

- Look at haikus and learn one by heart as a class

- Think of ideas for a nature themed Haiku

- Plan and write a haiku
	All children can:
- Read and understand structure of a haiku

- Read and respond to haiku, giving reasons for preferences

Some children can:
- Choose a subject for own haiku, and collect adjectives

- Produce a final version, neatly written up
	Selection of nature themed haikus, planning sheet, natural objects to write about

	9
	19 JUNE
	- Poetry Plan: Traditional Poems

- Phonics: consolidation

- Grammar: Using exclamation marks
	- Learn by heart traditional rhyme with actions such as ‘London’s Burning ‘ and ‘A Sailor Went to Sea’

- Children practise and perform rhyme London’s Burning using simple instruments and/ or actions

- Looking at simple homophones

- Write their favourite poem in neat handwriting
	All children can:
- Understand they must practise and plan a performance carefully

- Learn rhymes by heart

Some children can:
- Understand what a homophone is

	A selection of rhymes for them to read, instruments, list of common homophones

	10
	26 JUNE
	- Review and reminisce about their time in year 1
	- Various activities encouraging children to talk and write about what they are proud of

- What do they know now that they didn't know last year?

- Discussing and painting their favourite part of year 1

- What are they excited about in year 2?
	All children can:
- Thinking about how much they have learnt in year 1

- Using past tense to discuss their favourite parts

- Be able to make predictions about the future:
	

	SUMMER HOLIDAY

