
	2/3 READING PLANNER

Term 1 Week 8 Text - Duster

	
	MONDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	ORAL LANG FOCUS

	What has happened so far in the text? Rewind your movie. Use story grammar cards to retell events in order.
	Put some of the spelling words in full sentences. T model then Good models first. Put 2 -3 of the spelling words in a sentence. For higher chn use conjunctions e.g while
	Visualise Duster. Can you see where he sleeps, what he eats, how he shows he’s happy, scared, tired? What does Duster like doing? Have you got a dog? What does it like to do? TPS
	Look at pictures of dogs on IWB (have some pics of other animals). Which ones aren’t dogs? How do they differ? What are they doing? Describe in full sentences e.g. the spotty dog with the long tail is catching the stick.

	SHARED READING/

LRRL

	LRRL- Text marking p 21 -22 from ‘Just after midnight …you bad dog!’ T guides chn through text highlighting phrases and unpacking meaning. ie ‘sailed over the fence’ ‘glowing like a firefly’ ‘tiny flame sprang to life’, ‘flames licked higher’, ‘the wood was tinder dry’, ‘he whined uneasily’
	LRRL-Strips of text. From ‘The flames licked higher and spread to the wooden wall of the shed, which began to char. There had been no rain for weeks and the wood was tinder dry.’ Chn in groups cut up text into phrases. Jumble/unjumble - team work, what helps us, what doesn’t
	LRRL-Look at text on strips. Chn wishy washy strips and reorder. In groups chn match key words with synonyms- check with other groups. Do together on IWB. Practise putting sentences in our own words- T model, then chn
	LRRL- T to turn over strips leaving 1st words of each sentence. Chn write the text in books focussing on sentence grammar and spelling. T to check. Can you put the words, phrase in other order that still makes sense.

Think of a new setting and characters to innovate on text. List ideas & vote. Begin to innovate using structures from original text.

	SHARE TIME
	Today I learnt …about working as a team, new vocabulary, meanings.
	
	
	

2/3 WRITING PLANNER TERM 1 WEEK 8

	
	MONDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	SPELLING/

WORD FOCUS
	Agree disagree because should would could

Tossed glowing smoulder sprang Licked drifted flames whined furiously scrabbled burst suddenly. Make up actions for the words to show meaning –sprang, drifted, licked, burst etc
	Categorise spelling words- compound words, onset/rime/ syllables, endings

Word building- glow lick drift scrabble whine
	Analogy- if I know how to spell grow, I can spell mow, show, blow. What else can I spell using this pattern? What do you notice?
	Cut up words in categories e.g. spr ang. Go through words –say them slow say them fast. LSCWC in writing books. Write correctly spelled words x 3

	WRITING MODEL
	Vote with your feet-

Agree, disagree

‘we must respect each others property in the classroom’. Chn justify their opinions using conjunctions. T scribes chn’s ideas in point form.
	Vote with your feet

Agree, disagree

‘we need to have classroom rules’

on a post-it note in pairs chn jot down 3 arguments.
	Look at iguana text and identify what author has done to persuade. Have you ever wanted something? Did you get it? How? TPS
	Think of something you would really like. Brainstorm ideas. Come up with 3 reasons why you should have it. Practice orally. You could include these words eg believe, should, important, because, will cause, will mean that, improve, responsible

	REFLECTION TIME
	Today I learnt…

	
	
	

NEEDS-Meaning- word meanings/synonyms, phrases, sentences

Paraphrasing- putting words, phrases and sentences into our own words

Speaking in full sentences & intro conjunctions

Sentence grammar- ordering words in sentences correctly

Reflective learning & what helps us work as a group

