HIGHLAND LITERACY PROJECT

www.hvlc.org.uk/hlp
[image: image1.jpg]v The Highland

C il
AvAvC0mhai(:'lll: lclla

VW Gaidhealtachd

[image: image2.jpg]

Teaching Reading

from P1 to P2/3

[image: image3.wmf]
Literacy Officers – L. Sim, F. Shearer

Updated June 09
 Highland Literacy Project

[image: image4.jpg]

CORE READING GUIDELINES P1-2/3
[image: image32.wmf]
 A Curriculum for Excellence

The strategies suggested in this booklet support the following Literacy and English outcomes and experiences from A Curriculum for Excellence.
	
	 Levels

	Organisers
	Sub divisions
	Early
	First

	Reading
	Enjoyment and choice
	LIT 0-01a/LIT 0-11a / LIT 0-20a
LIT 0-01b/ LIT 0-11b
	LIT 1-11a / 2-11a

	
	Tools for reading
	ENG 0-12a/ LIT 0-13a/ Lit 0-21a
	ENG 1-12a
LIT 1-13a

	
	Finding and using Information
	LIT 0-14a
	LIT 1-14a
LIT 1-15a

	
	Understanding, analysing and evaluating
	LIT 0-07a/ LIT 0-16a/ ENG 0-17a
LIT 0-19a
	LIT 1-16a
ENG 1-17a
LIT 1-18a
ENG 1-19a

	Listening and Talking
	Enjoyment and choice
	LIT 0-01a/ LIT 0-11a/ LIT 0-20a
LIT 0-01b/ LIT 0-11b

LIT 0-01c
	LIT 1-01a/2-01a

	
	Tools for listening and talking
	LIT 0-02a/ ENG 0-03a
	LIT 1-02a
ENG 1-03a

	
	Finding and using Information
	LIT 0-04a
	LIT 1-04a
LIT 1-05a

LIT 1-06a

	
	Understanding, analysing and evaluating
	LIT 0-07a/ LIT 0-16a/ ENG 0-17a
	LIT 1-07a
LIT 1-08a

	
	Creating texts
	LIT 0-09a
LIT 0-09b/LIT 0-31a

LIT 0-10a
	LIT 1-09a
LIT 1-10a

[image: image5.jpg]

 The HLP emphasises the reading into writing approach, therefore many of the Writing outcomes and experiences are also supported. Please refer to the ‘Follow up activities for core reading’ for details.
HIGHLAND LITERACY PROJECT [image: image6.jpg]

Main Points
Reading needs to be TAUGHT not HEARD

Early Level (P1 – P2 approx) (5-14: towards level A)
· Aim towards a maximum of 3 main reading groups only. This makes the teaching sessions manageable.

· Pupils with IEP continue to be taught as usual but can join in with the most appropriate group for some activities (eg listening to the story being read)

· Reading taught every day

· Reading needs to be timetabled – not slotted in

· All pupils work on reading at the same time

· Total session per day session lasts for approximately 40 minutes [eg 2 groups of 20 minutes, 1 group with CA, where applicable]
· Pupils grouped by similar ability

· Books should be set at a ‘readable’ level – it’s what you do with the text that is most important.

· A book should last no more than a week no matter their ability.

· You will need up to 12 copies of each title. This ensures you have enough books for each of the 3 groups.

· Use a variety of levelled materials by different publishers rather than simply working through a ‘scheme’

· Use a variety of Genre. This should include non-fiction, poetry, play scripts etc.

· Books are sent home but not to prepare. Home reading needs to be a repeat of what is done in school – a bonus session

· Make best use of your classroom assistants by asking them to introduce a book to a group followed by a general discussion. This frees up the teacher to work on comprehension with another group.

· The classroom assistant may also be used to give pupils an extra session for fluency or to play games/ introduce a book through a talking story (ICT)

First Level (P2- P3 approx) (5-14: level A and towards level B)
· Increase in the frequency of independent reading sessions. These could be overseen by a classroom assistant. See booklet ‘Moving on with Reading’
HIGHLAND LITERACY PROJECT

CfE: Early level
[image: image7.jpg]

LEARNING TO READ

When learning to read, pupils need to be taught and learn how to use a vast amount of strategies and skills. This needs to be carefully planned for to ensure that all of these skills are acquired, practised and developed.

The HLP suggests that only some are covered each day and the following programme ensures that all skills are included.

The Approach
1. The whole book – Enjoying

2. The sentence – pursuit of meaning

3. The words – Author’s use of language

4. The sounds - decoding

Organising

Each session has been divided up into 3 sections:

· before reading

· during reading

· after reading

THE APPROACH
DAY 1 [image: image8.jpg]

 Enjoying

Teacher or support staff led

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Two tips to help train the pupils in this – have ‘no hands u’p and ask open ended questions.
Before Reading

Discuss the cover

· Predict and justify- what, where, who, when [links to writing]
· Title

· Author/illustrator

· Genre – again justify

During Reading

Teacher reads the book to the children

· Allow the children to see the pictures

· Stop occasionally and discuss what is happening in the pictures
· Stop occasionally and predict what might happen next.

After Reading

· Relate the story to their own personal experiences

· Discuss the story generally – always justify

· How did the story make them feel?

· What was their favourite part?

· Did they like the ending? Can they think of an alternate ending?
HIGHLAND LITERACY PROJECT

CfE: Early level

DAY 2[image: image9.jpg]

 Pursuit of Meaning

Teacher or support staff led

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Two tips to help train the pupils in this – have no hands up and ask open ended questions.
Before Reading

· Now that they know the story, do they think the illustration/title are good – justify

· Think of new titles / covers

· Ask the children to re–tell the story in their own words

During Reading

Book is read together

- Everyone at same time

· Stop occasionally and ask a comprehension question

· eg What is happening and why?

· How is the character feeling and why ?

* If the pupil answers YES or NO then the question is too ‘skinny’

After Reading

Select and talk about part of the story

· Sequence of events

· Reasons for events (and Non events!)

· Characters’ behaviour, feelings and relationships and relate these to their own experiences.

HIGHLAND LITERACY PROJECT

CfE: Early level

DAY 3 - 4[image: image10.jpg]

 Author’s use of language

Teacher led

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Two tips to help train the pupils in this – have no hands up and ask open ended questions.
Before Reading

· Recall any tricky words for meaning

· Recall favourite words/phrases and list. This could be added to reading/writing wall or book of wonderful words or fantastic phrases.

· Why did they like them?

During Reading and After Reading

· Ask a child at random to read a page/pages

· After each child ask a question related to the text

- eg Find a word that rhymes with ‘hat’

- How many sentences on page 6? – justify

- Why has ‘Floppy’ got a capital letter ?

- Find the biggest/smallest word

- Find a word that means the same as/opposite to …

- Which word tells us how Biff is feeling ?

- How do you know that Chip is speaking ?

- Why is there a ! on page 6. What is it called?

- Draw a question mark in the air and find one on page 8

- How could you join the two sentences on P4 ?

HIGHLAND LITERACY PROJECT

CfE: Early level

FINAL DAY [image: image11.jpg]

 Decoding

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Two tips to help train the pupils in this – have no hands up and ask open ended questions.
Before Reading
· Look closely at any environment print

· sentences or phrases?

· Choice of words

· Size and style of font

· And discuss the effect of the above

During Reading

Teacher or support staff led

Within their group, the children take turns to read the book aloud

· To the teacher or

· Onto a tape or

· In pairs/trios or

· ask the pupils to read the whole book silently

After Reading 1 – after reading to the teacher or silently
· Ask some questions relating to the sounds/spelling used eg

· Look at the word on page 6 and write it in the air. Check. Did you get it right?

(look, cover, write, check)

· Can you find two words inside ‘playground’ on page 7 ?

· Add a letter to ‘nail’ on page 12 to make another word.

After Reading 2 – after reading onto a tape or in pairs/trios

· Self/peer assessment and Evaluation
· What did they like about their own/partner’s reading?

· How could they make it better?
THE ‘GOLDEN’ 5 MINUTES
[image: image12.wmf]
A ‘top tip’ for making your core reading lessons as effective as possible

is to make time for 5 golden minutes at the end of each session.

Bring all the children together to share what the groups working on a follow up have done. Choose one ‘good’ example for each different task and ask that pupil to explain to the class the learning intention and how they went about it.

Peers are invited to say why they thought the work was good and the teacher has the opportunity to add additional points.

Always choose an example that is good. To boost moral, it may be idea to also choose someone who has improved and ask them to tell the class what they have done to improve (great opportunity for self evaluation)

Golden benefits of doing this include-

· Pupils see a good model

· They learn what is expected in terms of quality and quantity

· Most will raise the standard of their work

· More will finish the task on time

· The teacher will need fewer explanations of tasks as they will see new ones modelled

· Pupils are given opportunities to evaluate their peers

· There are opportunities for self evaluation

· You can collect a bank of examples to show when needed

* You also have the opportunity to discuss and praise the other groups if they worked particularly quietly and/or independently thus modelling desired behaviour.
ADDITIONAL FLUENCY OPPORTUNITIES
[image: image13.wmf]
It is important to offer additional sessions for fluency practice, in infant classes in general, but also for older pupils who have or have had reading difficulties.
These additional sessions should be purely for fluency so the books should not be introduced or discussed in the same manner as their other reading books.
 A suggestion would be to allow the pupils some element of choice, where possible, and simply allow them 10-15 minutes to share the book with a friend in class. They would then take them home for one night only, with guidance as to their use eg “This book is for fluency practice ONLY. Please encourage your child to read the book aloud to an adult.”
The book would be returned the following day but would not be discussed or questioned by the teacher. There may, however, be an opportunity for pupils to pair up and briefly (5 mins) discuss or share their book.

Key points

[image: image14.wmf]Try to include some element of choice of reading book. You may have single copies of books or there may be books not being used eg some ORT ‘more’ stories
[image: image15.wmf]The books need to be ‘readable’ so you may have to go down a level for some children.

[image: image16.wmf] You will probably find that once they reach stage 5 ORT/Ginn level 4/green (bookbanded), they will be able to read more confidently and will manage the equivalent level.

[image: image17.wmf]You could bring in an element of challenge by offering your most able more difficult books.

[image: image18.wmf]Try to offer these additional books for fluency about every second or third week, especially from term 3 or 4 in P1
[image: image19.wmf]Keep these classroom sessions ‘adult’ free to promote independence
[image: image20.wmf]Usual reading arrangements do not need to be put on hold on these fluency reading days – they can be additional. However, it’s best to fit them in after they have had their other reading book a few days.
PUPILS WITH IEPs

Pupils who have IEPs for reading or pupils who are usually taught reading on an individual basis would continue to be taught as usual. This will probably be through a mixture of class teacher lessons and support for Learning.

In addition these pupils can often be slotted into the most appropriate group for the some of the core reading activities. This may be simply to listen to the story being read by a peer or teacher or support staff and to contribute during the discussion. On other occasions, the follow up task may also be appropriate.
MOST ABLE PUPILS

Your most able pupils will have been slotted into a reading group. This allows for these pupils [some of whom may have previously been individual readers] the opportunity to enhance their talking and listening skills; to develop their ability to justify their answers in greater detail whilst taking into account other peoples opinions and to learn to interrogate the text in more depth through the use of collaborative strategies.

However, it is very important that teachers also give these pupils the opportunities to experience more difficult texts.

Opportunities to ‘stretch’ your most able pupils

· One of the most effective ways is to differentiate their follow up activities, not only in expectation but also in the actual activity given. You may wish to use some of the ideas from the booklet ‘Follow up activities for P3/4 – P7’. Differentiated activities need not be given on every occasion.

· On occasion, the teacher may choose to give the most able a trickier text. It may be for independent reading only [individual and/or collaborative] to practise fluency. The pupils could question each other and discuss unknown words.

· Or you may wish the Additional Support Teacher to work with the most able pupils in the group whilst the teacher works with the other part.

· In some circumstances, it may be appropriate to allow this pupil to work with an older class for their reading. This usually works very well.

 [image: image21.jpg]

 READING HOMEWORK - P1/2

It has been found that the following routine of home reading has

a very positive effect on a child who is learning to read and it is

therefore important not to miss out any of the steps.

Your child will be reading daily in class and doing many associated

tasks and games.

At home your child will be asked to repeat what has already been

taught in school but, as you know, “Practice makes perfect”.

Day 1: Read the story to your child and discuss what happens

and why. Talk about the pictures, the characters, their feelings

and where the story takes place. You may also wish to talk about

the title, author and illustrator.

Day 2: Share the book together. You and your child could read it

at the same time or you may prefer to read a page each. Talk

about the words and letters, full stops, capital letters, question

and exclamation marks.

Day 3 - ? Let your child read the pages indicated to you. Remember

to give lots of praise.

Final day: Let your child read the whole book to you. Talk about their

favourite pages, words and pictures. Cover the pictures and see if

they can still read it.

At all times try to be as enthusiastic as possible.

Thank you.

Head Teacher

[image: image22.jpg]

WORDLESS BOOKS

The first ‘reading’ books that your child will bring home tell a story through illustrations rather than text. This allows children to learn how stories work and the order and direction in which to read. The absence of text encourages the children to focus on the illustrations in order to find out what is happening in the story. By learning to retell the story in their own words, they are developing the oral skills needed to become successful readers.

How can you help at home?

Day 1:

· Tell your child the story in your own words. There may be a prompt card supplied to help.

· Look at the pictures in the storybook. Talk about them and tell the story together.

Day 2:

· Ask your child to re-tell the story in their own words. Encourage them to add as much detail as possible.

 [image: image23.wmf]
*Your child may also bring home a word tin. Please could you help your child practise these every day. To make it a bit more interesting, you could try making an extra set and playing pairs or snap etc.

BOOK BANDING LEVELS

Violet (wordless)

Pink

Red

Yellow

Blue

Green

Orange

Turquoise
5-14 level A National Assessment
ORT level 7/8

Purple

Gold

White

Highland Literacy Project

BOOKBANDING

Below are suggested book banding levels for books that you may already be using.

	5-14 level

(for reference)
	Book band colour
	Ginn 360
	ORT
	

	Level A
	Violet [wordless]
	Intro [wordless]
	· wordless
	All

	Level A
	Pink
	Ginn Level 1
	· First words

· First sentences
	All

-Hide and seek

-Kipper’s diary

-Look at me

	Level A
	Red
	Ginn Level 2
	· First sentences

· Stage 2 wrens

· Stage 2 story books

· Stage 3 wrens
	remaining

All

-A new Dog

-The Toy’s Party

	Level A
	Yellow
	Ginn level 3
	· Stage 2 story books

· Stage 3 story books
	remaining

	Level A
	Blue
	Ginn level 3
	· Stage 4
	All

	Level A
	Green
	Ginn Level 4
	· Stage 5
	All

	Level A
	Orange
	Ginn level 4
	· Stage 6 [Owls]
	All

	Level A
	Turquoise
	Ginn level 5
	· Stage 7 [Owls]
	All

	Ready to attain level A

	Level B
	Purple
	Ginn level 6
	· Stage 8 [Magpies]

· Stage 9 [Magpies]

· Robins stage 6-10
	

	Level B
	Gold
	Ginn level 6
	· More Robins 6 - 10

· Treetops stage 10 pack A & C
	

	Level B
	White
	Ginn level 7
	· Treetops stage 10/11

· Jackdaws
	

	Level B
	Lime
	Ginn level 7
	· More Jackdaws

· Treetops stage 11
	

Highland Literacy Project

[image: image24.jpg]

Moving on with Reading

From P2/3

CfE: First Level

By the end of the first year in CfE First Level (end of P2)

pupils are expected to be able to read a long and unfamiliar text,
decode it and answer a series of comprehension questions.

By the start of Stage 7 in the Oxford Reading Tree progression

(level 5 Ginn, Turquoise book banding), children should be learning how

to independently read and understand a sustained piece of text. At

this point, there should also be an increase in the variety of texts

that are being read eg different publishers, styles and genre.

This is especially important if the children have become used to a

diet of solely one publisher.

Set out below are some ideas as to how this might be achieved.

HIGHLAND LITERACY PROJECT
MOVING ON WITH READING
[image: image25.jpg]

DAY 1~ Enjoying
INDEPENDENT SESSION

[This session could be overseen by a Classroom Assistant]

Before Reading – with a partner
· Discuss the cover or title and predict what the story/text might be about – what, who. where, when

· For Non Fiction, they could discuss what they already know about the subject and what they might find out.

During Reading

· Read the book /chapter/text silently. This is a solo read.
· Write down any unfamiliar words on a whiteboard/jotter
· Read the same book/chapter/text in pairs. Pupils read alternative paragraphs aloud or read aloud together.
After Reading

· Pairs talk about how well they read and how they could improve
· Pairs discuss and clarify the unknown words from the white board
· Pairs relate the story/text to their own personal experiences

· Pairs discuss the story generally – always justify

HIGHLAND LITERACY PROJECT
MOVING ON WITH READING

[image: image26.jpg]

 DAY 2 - Pursuit of Meaning
TEACHER LED SESSION

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Three tips to help train the pupils in this – have no hands up, ask open ended questions and ask the pupils to find the evidence in the text.
Before Reading

· Ask the children to re–tell the story/ chapter/text in their own words

· Discuss which parts they liked/didn’t like and why?

· Recall any tricky words and their meanings

During Reading
· Ask the pupils to re–read a page/paragraph aloud in the group. Choose the pupil at random or ask the reader to choose next person.

· Stop regularly and ask a comprehension question – Answers must always be justified.
· eg Where/when is the story set ?

· Who are the main characters?

· What kind of people are they - kind, deceitful etc

· Is there anything that puzzles you?

· Can you explain why……?

· How do you feel about…… ?

· What words give you that impression …….?

· Why did ……….. happen ?

 * If the pupil answers YES or NO then the question is too ‘shallow’

 After Reading

· Lead discussion around group –

‘ I think my reading was …………… because ……………………’

 ……………………….. was a good reader because……………………
HIGHLAND LITERACY PROJECT
MOVING ON WITH READING

[image: image27.jpg]

DAY 3 - Pursuit of Meaning /

 Author’s use of language
INDEPENDENT or TEACHER LED SESSION

[This session could be overseen by a Classroom Assistant]

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Three tips to help train the pupils in this – have no hands up, ask open ended questions and ask the pupils to find the evidence in the text.
Before Reading

This part could be done in pairs or as a whole group.

· Recall 2 or 3 favourite words or phrases or character descriptions or good beginnings/ endings and list on whiteboards. These could be added to reading/writing wall or book of wonderful words or fantastic phrases.

· Why did they like them? Why were they effective?

· For Non Fiction, pupils could recall 3 new facts that they have learned.

During Reading

Within their group, the children take turn to read set pages aloud -
- To the teacher/ classroom Assistant or

- Onto a tape (independent)

- randomly within the group (independent)

- or a mixture of the above

After Reading
· Pupils ask each other a few comprehension questions to be answered orally.

This could be from a selection of questions on a prompt card.

· Pupils complete written answers for 3 or 4 additional questions. These should include some author’s use of language questions.

 These could also be taken from a prompt card or written on the blackboard or sheet.

Eg Which phrases did the author use to describe the character?

What kind of character has the author created ?
HIGHLAND LITERACY PROJECT
MOVING ON WITH READING
[image: image28.jpg]

FINAL DAY - Follow up work

INDEPENDENT SESSION

This session is an opportunity for the children to complete a variety of follow up activities. They could work individually or in pairs and could perhaps do more than one activity in a session. The activities should be set at a level that allows them to work independently from the teacher. Suggestions are given are given in the booklet ‘Follow up tasks for reading P1-3’
PUPILS WITH IEPs

Pupils who have IEPs for reading or pupils who are usually taught reading on an individual basis would continue to be taught as usual. This will probably be through a mixture of class teacher lessons and support for Learning.

In addition these pupils can often be slotted into the most appropriate group for the some of the core reading activities. This may be simply to listen to the story being read by a peer or teacher or support staff and to contribute during the discussion. On other occasions, the follow up task may also be appropriate.
MOST ABLE PUPILS

Your most able pupils will have been slotted into a reading group. This allows for these pupils [some of whom may have previously been individual readers] the opportunity to enhance their talking and listening skills; to develop their ability to justify their answers in greater detail whilst taking into account other peoples opinions and to learn to interrogate the text in more depth through the use of collaborative strategies.

However, it is very important that teachers also give these pupils the opportunities to experience more difficult texts.

Opportunities to ‘stretch’ your most able pupils

· One of the most effective ways is to differentiate their follow up activities, not only in expectation but also in the actual activity given. You may wish to use some of the ideas from the booklet ‘Follow up activities for P3/4 – P7’. Differentiated activities need not be given on every occasion.

· On occasion, the teacher may choose to give the most able a trickier text. It may be for independent reading only [individual and/or collaborative] to practise fluency. The pupils could question each other and discuss unknown words.
· Or you may wish the Additional Support Teacher to work with the most able pupils in the group whilst the teacher works with the other part.

· In some circumstances, it may be appropriate to allow this pupil to work with an older class for their reading. This usually works very well.

THE ‘GOLDEN’ 5 MINUTES

[image: image29]
A ‘top tip’ for making your core reading lessons as effective as possible

is to make time for 5 golden minutes at the end of each session.

Bring all the children together to share what the groups working on a follow up have done. Choose one ‘good’ example for each different task and ask that pupil to explain to the class the learning intention and how they went about it.

Peers are invited to say why they thought the work was good and the teacher has the opportunity to add additional points.

Always choose an example that is good. To boost moral, it may be idea to also choose someone who has improved and ask them to tell the class what they have done to improve (great opportunity for self evaluation)

Golden benefits of doing this include-

· Pupils see a good model

· They learn what is expected in terms of quality and quantity

· Most will raise the standard of their work

· More will finish the task on time

· The teacher will need fewer explanations of tasks as they will see new ones modelled

· Pupils are given opportunities to evaluate their peers

· There are opportunities for self evaluation

· You can collect a bank of examples to show when needed

* You also have the opportunity to discuss and praise the other groups if they worked particularly quietly and/or independently thus modelling desired behaviour.
[image: image30.wmf]
 READING HOMEWORK – P2/3

It has been found that the following routine of home reading has

a very positive effect on a child who is developing their reading skills and it is therefore important not to miss out any of the steps.

Your child will be reading daily in class and doing many associated

 tasks and games.

At home your child will be asked to repeat what has already been

taught in school but, as you know, “Practice makes perfect”.

Day 1: Today your child read the book/chapter silently and then with a partner. Please ask them to retell the story to you in their own words. Ask them about the characters, their feelings and where and when the story takes place.

Day 2- ?: Let your child read the pages indicated to you. Remember to give lots of praise.

If they are finding it tricky, try reading it together (at the same time) first. Discuss the meanings of any difficult words.

Final day: Let your child read the whole book/chapter to you. Ask them about the story in general and discuss their favourite pages, illustrations and phrases.

At all times try to be as enthusiastic as possible.

Thank you.

[image: image31.jpg]

Head Teacher

PLANNING for Core Reading Lessons

Over the next few pages you will see an example of how Core reading planning may be considered in light of the publication of the outcomes and experiences for a CfE. Each level consists of two pages; the first is more detailed and a second simpler page. The front page may only need to be copied once per session. The second page is weekly. You will need a separate plan for each group.
Points to note

· The Es and Os indicated at the top of the page will cover more than one stage eg P2-4. It is important that teachers build on what has been taught and experienced in a previous class so it is recommended that planning sheets are continuous i.e. passed on to and used by the next teacher.

· A colour code is advised to be used against the Es and Os to show where the teacher plans to target the class/group. A simple dot system may be used. See plan.

· To match the ideals of CfE, most of the plan should be completed by the teacher and should be flexible to allow for addressing the next steps that arise from each lesson OR for missing out aspects that the pupils are found to be very confident OR to take the opportunity to extend a lesson further than was originally planned. This may mean that only a maximum of a half a term is planned for at any one time. An idea may be to miss out lines when planning to add in additional lessons if needed. It should be thought of as a ‘living plan’.

· Teachers should refer to the s and Os at the top of the sheet during any planning to ensure that pupils are given opportunities to widen their experiences.

· As the early level covers pre- school as well as P1, the teacher should share planning with the pre-school staff, especially for term 1.

· Teachers should link their core reading plans to their writing lessons and visa versa wherever possible.

Home link- If you identify any aspect that could be enhanced or learning consolidated or extended through a home link, mark them with an H. This would be in addition to their reading practice such as discussion at home or an activity or game.
class: Highland Literacy Project Group:

CfE Early level CORE READING Session:
	r red = early experiences at this level orange= working towards outcomes at this level green= establishing and consolidating outcomes and widening experiences at this
 in a variety of ways. Decreasing level of support level. Increasing pupil independence. Text structure, idea & vocabulary more complex

	See also Listening & talking plans

	Reading
	I enjoy exploring & playing with patterns & sounds of language & I can use what I learn. LIT 0-01a/ LIT 0-11a/ LIT 0-20a

I enjoy exploring & choosing stories & other texts to watch, read or listen to and can share my likes & dislikes. LIT 0-01b/LIT 0-11b

I explore sounds, letters & words, discovering how they work together, & I can use what I learn to help me read & write. ENG 0-12/ Lit 0-13/ LIT 0-21

I use signs, books & other texts to find useful or interesting information & I use this to plan, make choices or learn new things. LIT 0-14a

I enjoy exploring events & characters in stories & other texts, sharing my thoughts in different ways. LIT 0-19a

To help me understand stories & other texts, I ask questions & link what I am learning to what I already know. LIT 0-07/LIT 0-16a/ENG 0-17a

	Writing

	I enjoy exploring & playing with the patterns & sounds of language & can use what I learn. LIT 0-01a. LIT 0-11a/ LIT 0-20a

I explore sounds, letters & words, discovering how they work together, & I can use what I learn to help me read & write. ENG 0-12/ Lit 0-13/ LIT 0-21

As I pay & learn, I enjoy exploring interesting materials for writing & different ways of recording my experiences & feelings, ideas & information 0-21b

	1.Book:
	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity 3
	Next steps & action 4

	Monday
	
	
	

	Tuesday
	
	
	

	Wednesday
	
	
	

	Thursday

	
	
	

	Friday

	
	
	

Primary 1~ CfE Early level CORE READING PAGE 2
	Book:

	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity
	Next steps & action

	Monday

	
	
	

	Tuesday

	
	
	

	Wednesday

	
	
	

	Thursday

	
	
	

	Friday

	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

1. Include genre and level
2. Activities planned with teacher, another adult or independent
3. Follow up activity planned. Include id individual, in pairs, group
4. As a result of the lesson, what need to be taught, practised and how will this be done eg through a mini lesson, core reading or writer’s craft lesson
class: Highland Literacy Project Group:

CfE First level CORE READING Session:
	r red = early experiences at this level orange= working towards outcomes at this level green= establishing and consolidating outcomes and widening experiences at this

but shows progression from previous level in a variety of ways. Decreasing level of support level. Increasing pupil independence. Text structure, idea & vocabulary more complex

	
	See also Listening & talking plans

	Reading
	I regularly select & read, listen to or watch texts which I enjoy & find interesting, and I can explain why I prefer certain texts & authors. LIT 1-11a

I can show my knowledge of sight vocab, phonics, context clues, punctuation & grammar to read with understanding & expression. ENG 1-12a

I am learning to select & use strategies & resources before I read, and as I read, to help make the meaning of texts clear. LIT 1-13a
Using what I know about the features of different types of texts, I can find, select, sort & use information for a specific purpose. LIT 1-14a

I am learning to make notes under given headings & use them to understand information, explore ideas & problems & create new texts. LIT 1-15a

To show my understanding across different areas of learning, I can identify & consider the main ideas of a text. LIT 1-16a
To show my understanding, I can respond to different kinds of questions and other close reading tasks & I am learning to create some questions of my own. ENG 1-17a
To help me develop an informed view, I can recognise the difference between fact & opinion. LIT 1-18a

I can share my thoughts about structure, characters and/or setting, relate it to my own experiences, and comment on the effective choice of words & other features ENG 1-19a

	Writing
	See also writing plans

	1.Book:
	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity 3
	Next steps & action 4

	Monday
	
	
	

	Tuesday
	
	
	

	Wednesday
	
	
	

	Thursday

	
	
	

	Friday
	
	
	

CfE FIRST level CORE READING PAGE 2
	Book:

	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity
	Next steps & action

	Monday

	
	
	

	Tuesday

	
	
	

	Wednesday

	
	
	

	Thursday

	
	
	

	Friday

	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

1. Include genre and level
2. Activities planned with teacher, another adult or independent

3. Follow up activity planned. Include id individual, in pairs, group
4. As a result of the lesson, what need to be taught, practised and how will this be done eg through a mini lesson, core reading or writer’s craft lesson

�

PAGE
25

