[image: image1.png]

Literacy Map – Year 2
	GRAMMAR THROUGH READING & WRITING

	Word
	Sentence

	· Know that pronouns (I, he, she, we, they, it, you) replace nouns and use them appropriately
· Recognise and create expanded noun phrases for description (blue butterfly) and specification, (scruffy pup instead of scruffy young dog)
· Understand and use regular comparative adjectives (eg. small, smaller, smallest)
· Use the connectives and, but, and or to write two-clause sentences (co-ordination)
· Use the connectives because, so, when, as, before and after to write two-clause sentences (subordination)

	· Know that a clause is a complete idea or part of a sentence that tells you one thing
· Write sentences with different forms: statement, question, exclamation, command
· Use some features of written Standard English

 - subject-verb agreement (we was, I buyed, I seen)

 - consistency of tense

	Punctuation
	Text

	· Use familiar punctuation (full stops, capital letters, question marks and exclamation marks) correctly

· Use commas for lists
· Use apostrophes for omission and possessive forms
Key terminology: Noun, noun phrase, verb, tense (past, present), adjective, statement, question, exclamation, command, compound, suffix, comma, apostrophe

	· Begin to group linked ideas into paragraphs. (eg. beginning, middle and end of stories)
· Recognise and use the present and past tense - regular verbs (shouts, shouted) and irregular verbs (buy, bought) – and the progressive form to mark actions in progress (she is dancing, he was reading)

	SPELLING (see spelling requirements pages 55-58 NC)

	· Revision of work from Year 1

· The dg sound spelt as ge and dge at the end of words, and sometimes spelt as g elsewhere in words before e, i and y

· The s sound spelt c before e, i and y

· The n sound spelt kn and (less often) gn at the beginning of words

· The r sound spelt wr at the beginning of words

· The l or el sound spelt –le at the end of words

· The l or el sound spelt –el at the end of words

· The l or el sound spelt –al at the end of words

· Words ending in il

· The I sound spelt –y at the end of words

· Spell common exception words

	· Adding –es to nouns and verbs ending in -y

· Adding –ed, -ing, -er and –est to a root word ending in –y with a consonant before it

· Adding –ed, -ing, -er and –est to a root word ending in –e with a consonant before it

· Adding –ing, -ed, -er, -est, and –y to one syllable words ending in a single consonant letter after a single vowel letter
· The or sound spelt a before l and ll

· The u sound spelt o

· The ee sound spelt –ey
	· The o sound spelt a after w and q

· The er sound spelt or after w

· The or sound spelt ar after w

· The sh sound spelt s

· The suffixes –ment, -ness, -ful, -less and –ly

· Contractions

· The possessive apostrophe (singular nouns)
· Words ending in –tion

· Homophones or near homophones

	WRITING COMPOSITION
	HANDWRITING

	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
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

Reflect upon 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

	NB: Pupils should be taught to write with a joined style as soon as they can form letters securely with the correct orientation.

· 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

	READING COMPREHENSION (see also word reading)
	OTHER ORACY (see whole school objectives)

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

· Explain and discuss their understanding of books, poems and other material
	Develop pleasure in reading, motivation to read, vocabulary and understanding by:

· participating in discussion about books, poems and other works, taking turns and listening to what others say

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

· discussing their favourite words and phrases

· Read aloud what they have written with appropriate intonation to make the meaning clear

	RANGE
	TEXT IDEAS

	· Listening to, discussing and expressing views about a wide range of poetry (contemporary and classic), stories and non-fiction at a level beyond those they can read independently
· Becoming increasingly familiar with and retelling a wider range of stories, fairy stories and traditional tales

· Recognising simple recurring literary language in stories and poetry
· Being introduced to non-fiction books that are structured in different ways

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

	The Snail and the Whale – noun phrases
Augustus and his Smile (Catherine Rayner) – simple past tense (regular and irregular verbs), comparative adjectives

The Tin Forest (Helen Ward) – two clause sentences, commas in lists, noun phrases
The Man Who Who Walked Between the Towers (Mordicai Gerstein) – statements, questions and exclamations, apostrophes of omission, personal pronouns

�

