
Literacy Track Back (STRAND 1 - Speaking) NB all references to ‘talk’ or ‘speech’ includes the pupil’s usual method of communication.
	Children learn to:

· Speak competently and creatively for different purposes and audiences, reflecting on impact and response

· Explore, develop and sustain ideas through talk

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	Speak with clarity and use appropriate intonation when reading and reciting texts

	Answer the phone. P8

Use meaningful sentences of 4 or more words P8

Talk about a 2 step sequence of an incident from their own experience. P8

Talk about what they are going to do. P8

Have a 2 way conversation. P8

Copy different voices used by an adult when retelling a story P8

Know different styles of presentation indicate the way a text should be read e.g. big print may mean speaking loudly. P8

Use ‘talk’ to plan / order / talk about an activity. P7

Control the volume of speech. P7

Begin to think about the audience when talking. P7

Use different styles of speaking when talking to others. P7

Express ideas in short phrases. P7

	Use three word phrases. P6

Contribute to a small group activity involving stories or rhymes. P6

Try out different ways of speaking e.g. using a ‘cross’ voice. P6
Talk about what they are doing. P6

Use facial expressions to make their meaning or feelings clear. P6

Ask questions by using intonation – may be single words. P6

Answer simple questions. P6

Take turns in ‘conversations’. P6

Use two words /signs/ symbols to express meaning e.g. verb + noun, adjective + noun. P5

Use different volumes of voice. P5

Echo words and phrases. P4

Use single words /signs to communicate. P4

Create long babbling sentences.P4

Use sound and gesture together to show what they want / mean. P4

Join in rhymes and jingles (may be babble and/or a few recognisable words). P4

	Join in group oral activities e.g. ‘hello’ songs. P3ii

Put two sounds together P3ii

Make eye contact. P3i

Use gesture / sound to gain attention P3i

Recognise familiar voices and noises P3i

Listen to familiar adult not in sight. P3i

Make /repeat a range of sounds (with deliberation) P3i

Vocalise to show a range of emotions. (with deliberation) P2ii

Vocalise to gain attention. P2ii

Copy vocal play sounds. P2ii

React to new and repeated activities P2i

Make a range of sounds and/or responses that show interest in an activity / situation / person. P2i

Attempt to imitate facial expressions and movements. P2i

Respond or turn to human voice P1ii

Respond to music P1ii

Vocalise repeating same sound. P1ii

Vocalise showing contentment. P1i

Experience a range of vocal styles. P1i

Shows awareness of different sounds. P1i

Give momentary attention to someone speaking in close and direct line of vision. P1i

	Tell real and imagined stories using the conventions of familiar story language

	In a 1:1 situation, retell some events from a simple story that they know well P8

Act out simple story in role play situations. P8

With support, act out a simple story that they know well. P7

Begin to think about the audience when telling a story. P7

Sequence a known story by retelling or through ordering pictures. P7
Know that a book is more interesting when the reader alters their voice. P7

Join in with parts of books that have particular emphasis e.g. ‘reading’ a text bubble in a known book ‘I’ll huff…’. P7

	
	

	Explain ideas and processes using imaginative and adventurous vocabulary and non-verbal gestures to support communication

	Identify common objects and talk about how they are used. P8

Use adjectives. P8

Use past and future tenses. P8

Use some irregular plurals and tenses. P8

Ask what unfamiliar words mean. P8

Use terms ‘this’ and that’ to refer to objects P7

Use sentence starts like ‘here is...’ and ‘this is..’. P7

Talk about present, future and past events beginning to use different tenses. P7

	Build a vocabulary of the names of common objects in relation to activities and tasks in hand. P6

Build a vocabulary of common adjectives. P6

Act out action words. P6

Use me / mine / own name in context. P5

Understand a growing range of words P4

	

Literacy Track Back (STRAND 2 - Listening & responding)

	Children learn to:

· Understand, recall and respond to speakers’ implicit and explicit meanings

· Explain and comment on speakers’ use of language, including vocabulary, grammar and non-verbal features

	Year 2

	P7 - P8
	P4 - P6
	P1 - P3

	· Listen to others in class, ask relevant questions and follow instructions

·
	Know when it is their turn to speak in a 1:1 conversation. P8

Listen politely to a peer recounting a personal event. P8

Follow instructions with 4 key words e.g. Give Jane the red book. P8
Follow 2 separate instructions e.g. give me your pencil and then choose a book. P8

Learn- through listening- new rhymes and songs. P8

Listen to information from others. P7

Leave space for an adult / peer to speak. P7

After they have spoken, wait for others to reply / add comments. P7

Participate in action rhymes and songs. P7

Follow two related instructions e.g. get a book and read. P7
	Listen and join in with a small group story or rhyme activity. P6

Take turns in ‘conversations’. P6

Listen to the answer to their questions. P6

Answer simple questions. P6

Build a vocabulary of the names of common objects in relation to activities and tasks in hand. P6

Build a vocabulary of common adjectives. P6

Act out action words. P6

Follow instructions containing three key words. e.g. Give Alice the ball. P6

Show awareness of the feelings of others e.g. knows when an adult is pleased / cross. P5

Look at or focus on the object / book that an adult is talking about.. P5

Understand me / mine / own name in context. P5

Bring objects from another room on request. P5

Follow instructions containing two key words. e.g. Kick the ball. P5

Echo words and phrases. P4

Join in rhymes and jingles (may be babble and/or a few recognisable words). P4

Understand a growing range of words P4

Follow single word instruction e.g. ‘stop’. P4

	Join in group oral activities e.g. ‘hello’ songs. P3

Put two sounds together. P3

Make sustained eye contact. P3

Use gesture / sound to gain attention. P3

Recognise familiar voices and noises including recognising family voices on tape e.g. Big Mac P3

Listen to familiar adult not in sight. P3

Make /repeat a range of sounds (with deliberation). P3

Vocalise to show a range of emotions. (with deliberation) P2

Vocalise to gain attention. P2

Copy vocal play sounds. P2

React to new and repeated activities. P2

Make a range of sounds and/or responses that show interest in an activity / situation / person. P2

Attempt to imitate facial expressions and movements. P2

Respond or turn to human voice. P1

Respond to music. P1

Vocalise repeating same sound. P1

Vocalise showing contentment. P1

Experience a range of vocal styles. P1

Show awareness of different sounds. P1

Give momentary attention to someone speaking in close and direct line of vision. P1

	· Listen to talk by an adult, remember some specific points and identify what they have learned

·
	Listen to an adult read / talk for at least 5 minutes. P8

Ask what unfamiliar words mean. P8

Repeat back / show the key elements of what they have to do, when an adult has talked about and demonstrated a task. P8

Learn- through listening- new rhymes and songs. P8

Listen to a whole short story / book. P7

Listen to information from others. P7

	
	

	· Respond to presentations by describing characters, repeating some highlights and commenting constructively

	Ask for a favourite story / video giving a simple reason as to why they like it. P8

Talk about a favourite part of a story. P8

Find a favourite picture in a book, giving a simple reason for liking it. P8

Answer questions related to their likes and/or dislikes about parts of (or whole) stories. P7

Make a comment about a favourite film clip? e.g. It was funny/scary. P7
	Listen in a small group to a new taped story or rhyme. P6

Show they like /dislike a new story / rhyme / video. P6

‘Request’ a favourite rhyme / story / video. P5

Show they like /dislike a new song / music. P5

Recognise familiar / favourite music on tape. P4

Respond to music by vocalising. P4

Enjoy a favourite video (with sound). P4

	

Literacy Track Back (STRAND 3 - Group discussion and interaction)

	Children learn to:
· Take different roles in groups to develop thinking and complete tasks

· Participate in conversations, making appropriate contributions building on others’ suggestions and responses

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Ensure that everyone contributes, allocate tasks, and consider alternatives and reach agreement

	Listen and talk in an adult led group. P8

Ask a simple question about what an adult / peer has said. P8

Talk to peers about what they are doing e.g. when playing together. P8

Tell peers what they want to do when working or playing together. P8

Ask questions using why?, who?, when?, what? P8

Ask a simple question about what an adult / peer has said. P8

Know when it is their turn to speak in a 1:1 conversation. P8

Listen politely to a peer recounting a personal event. P8

Tell peers what they want to do when working or playing together. P8

Ask for a favourite story / video giving a simple reason as to why they like it. P8

Talk about a favourite part of a story. P8

Find a favourite picture in a book, giving a simple reason for liking it. P8

In a conversation, leave space for an adult / peer to speak. P7
After they have spoken, wait for others to reply / add comments. P7

Answer questions about a story / event / experience (with support). P7

Use language to express opinion / feelings. P7

Answer questions related to their likes and/or dislikes about parts of (or whole) stories. P7

	Experiment with different speaking styles e.g. ‘cross’ voice. P6

Give commentary on own activity. P6

Use facial expression to enhance meaning. P6

Use a three word string. P6
Listen and join in with a small group story or rhyme activity. P6

Take turns in ‘conversations’. P6

Ask questions by use of intonation – may be single words. P6

Listen to the answer to their questions. P6

Answer simple questions. P6

Use two words /signs/ symbols to express meaning e.g. verb + noun, adjective + noun. P5

Use different volumes of voice. P5

Show awareness of the feelings of others e.g. knows when an adult is pleased / cross. P5

Look at or focus on the object / book that an adult is talking about. P5

Understand me / mine / own name in context. P5 Answer questions, what? / who? / where? P5

Use yes and no in context. P5

Echo words and phrases. P4

Use single words /signs to communicate. P4

Create long babbling sentences. P4

Use sound and gesture together to show what they want / mean. P4

Join in rhymes and jingles (may be babble and/or a few recognisable words). P4

	Join in group oral activities e.g. ‘hello’ songs. P3

Put two sounds together.P3

Make eye contact. P3

Use gesture / sound to gain attention .P3

Recognise familiar voices and noises including recognising family voices on tape e.g. Big Mac. P3

Listen to familiar adult not in sight. P3

Make /repeat a range of sounds (with deliberation). P3

Vocalise to show a range of emotions. (with deliberation) P2

Vocalise to gain attention. P2

Copy vocal play sounds. P2

React to new and repeated activities. P2

Make a range of sounds and/or responses that show interest in an activity / situation / person. P2

Attempt to imitate facial expressions and movements. P2

Respond or turn to human voice. P1

Respond to music. P1

Vocalise repeating same sound. P1

Vocalise showing contentment. P1

Experience a range of vocal styles. P1

Show awareness of different sounds. P1

Give momentary attention to someone speaking in close and direct line of vision. P1

	· Work effectively in groups by ensuring that each group member takes a turn challenging, supporting and moving on

	
	
	

	· Listen to each other's views and preferences, agree the next steps to take and identify contributions by each group member

	Tell peers what they want to do when working or playing together. P8

Ask for a favourite story / video giving a simple reason as to why they like it. P8

Talk about a favourite part of a story. P8

Find a favourite picture in a book, giving a simple reason for liking it. P8

Use language to express opinion / feelings. P7

Answer questions related to their likes and/or dislikes about parts of (or whole) stories. P7

	Show they like /dislike a new story / rhyme / video. P6

‘Request’ a favourite rhyme / story / video. P5

Show they like /dislike a new song / music. P5

Recognise familiar / favourite music on tape. P4

Respond to music by vocalising. P4

Enjoy a favourite video / book.P4

	

Literacy Track Back (STRAND 4 - Drama)

	Children learn to:

· Use dramatic techniques, including work in role to explore ideas and texts
· Create, share and evaluate ideas and understanding through drama

	Year 2

	P7 - P8
	P4 - P6
	P1 - P3

	· Adopt appropriate roles in small or large groups and consider alternative courses of action

·
	Use language to imagine and recreate roles and experiences. BL

Act out a simple story in role play. P8

Act out personal experience in role play. P8

Take on the persona of a familiar character in role play or drama. P7

Confidently act out familiar stories. P7

Use own experiences in role play. P7

	Use a story or poem as a stimulus for play or drama P6

With help, retell a story / event through role play. P6

Use role-play situations, such as post office or office to experiment with writing e.g. lists, form filling… P6

Use role play situations to experiment with different speaking styles (e.g. cross voice). P6

Act out action words. P6

Join in with actions in familiar stories/rhymes, such as knocking on the door of the little pig’s house at the appropriate time. P5

Participate in the dramatic reconstruction of a story. P4

Demonstrate understanding of the link between people and actions. e.g. during role play of a familiar story or recount. P4

	Participate in simple role-play/drama to support the text. P3

Make /repeat a range of sounds (with deliberation).P3
Join in group oral activities e.g. ‘hello’ songs. P3
Put two sounds together. P3
Make sustained eye contact. P3
Use gesture / sound to gain attention. P3
Recognise familiar voices and noises. P3

Listen to familiar adult not in sight. P3
Vocalise to show a range of emotions. (with deliberation) P2
Vocalise to gain attention. P2
Copy vocal play sounds. P2
React to new and repeated activities. P2
Make a range of sounds and/or responses that show interest in an activity / situation / person. P2
Attempt to imitate facial expressions and movements. P2
Respond or turn to human voice. P1
Respond to music. P1
Vocalise repeating same sound. P1
Vocalise showing contentment. P1
Experience a range of vocal styles. P1
Show awareness of different sounds. P1
Give momentary attention to someone speaking in close and direct line of vision. P1

	· Present part of traditional stories, their own stories or work drawn from different parts of the curriculum for members of their own class

	
	
	

	· Consider how mood and atmosphere are created in live or recorded performance

	Ask for a favourite story / video giving a simple reason as to why they like it. P8

Talk about a favourite part of a story. P8

Find a favourite picture in a book, giving a simple reason for liking it. P8

Use language to express opinion / feelings. P7

Answer questions related to their likes and/or dislikes about parts of (or whole) stories. P7
Make a comment about a performance or film? e.g. something they like / dislike.
	Show they like /dislike a new story / rhyme / video. P6

‘Request’ a favourite rhyme / story / video. P5

Show they like /dislike a new song / music. P5

Recognise familiar / favourite music on tape. P4

Respond to music by vocalising. P4

Enjoy a favourite video (with sound). P4

	

Literacy Track Back STRAND 5 - Word recognition: decoding (reading) and encoding (spelling)

	Children learn to:

· read fluently and automatically by using phonic knowledge of grapheme-phoneme correspondences and the skills of blending as their prime approach for decoding unfamiliar words, and thereby:

· build up a store of words that are instantly recognised and understood on sight

· segment words into their constituent phonemes and understand that spelling is the reverse of blending phonemes into words for reading.

	Year 2
	P7 - P8 – Bridging Level (BL)
	P4 - P6
	P1 - P3

	· Read and spell less common alternative graphemes including trigraphs

· Spell with increasing accuracy and confidence, drawing on word recognition and knowledge of word structure, and spelling patterns
	Know all phoneme/grapheme correspondences a-z including sh, ch and th. BL

Recognise upper case letters A-Z. BL

Be aware that each letter makes a different sound. P8

Recognise initial (upper case) letter of own name and make sound and/or sign. P7

Vocalise the correct initial phoneme in response to object, picture, text/symbol. P7

Know some phoneme/grapheme (lower case) correspondences e.g. from own name. P7
	Point to names/words beginning with the same letter as their own name. P6

Show awareness of pictures / letters / signs / symbols / print as meaning something. P5

Show awareness of pictures meaning something. P4

	Discriminate between certain familiar sounds being able to associate sound to object (may be related to the text). P3

Associate one or two objects of reference with the appropriate event/activity within the text. P3
Respond consistently and appropriately, locating familiar voices, sounds and noises (may be related to text). P3

Respond in different ways to variety of sounds, noises and voices (may be related to the text). P2

Show fleeting eye contact and focussing on objects linked to the text. P2

Develop auditory awareness of voice and react to adult voice, sounds, noise stimulus (may be from the text). P1

	·
	Recognise that some phonemes are spelled differently when they are in the different positions. e.g. k, ck, s, ss. BL

Hear and say the initial or dominant sound in words and know which letters represent some of these sounds. P8

Sound each letter of the alphabet. P8

Name the letters a-z. P8

Write known graphemes (e.g. in own name) in response to their phoneme. P7

	Identify words with same initial sound as own name. P6

Show some ability to continue a rhyming string orally. P6

Clap ‘beats’ in own name. P6

Identify similar sounding or rhyming words in texts and rhymes. P5

Make/copy sounds linked with the phonemes used in the English language. P5

Copy familiar sounds/noises. P4

Begin to anticipate words that rhyme in familiar shared texts. P4

Recognise initial sound of own name P4

	

	·
	Identify the parts of two-syllable and three-syllable words e.g. by clapping. P8

Clap beats in familiar words. P7

	
	

	· Read high and medium frequency words independently and automatically

·
	Read on sight a range of familiar words and text from favourite books. P8

Read on sight a small number of known words and some words within the classroom /environment (e.g. words on packaging). P8
Point to words in a shared text. P7

Match words/symbols to picture or object related to a familiar text. P7

Use the shape of a word to help read a word in the text.
P7 e.g. understand that the length of a word or tall or hanging letters help sight recognition.

	Select and use a few words, signs or symbols that are familiar and relate to the text. P6

Use and identify words/symbols within their familiar environment. P6

Imitate an adult pointing to words as they read 1:1 with the child. P5

Recognise familiar captions (words or symbols) around the classroom. P5

With support, recognise everyday objects and relate them to pictures in a text. P4

	

	· Know how to tackle unfamiliar words that are not completely decodable
	
	
	

	· Read independently and with increasing fluency longer and less familiar texts
	
	
	

Literacy Track Back (STRAND 6 - Word structure and spelling)

	Children learn to:

· that segmenting words into their constituent phonemes for spelling is the reverse of blending phonemes into words for reading

· to spell words accurately by combining the use of grapheme-phoneme correspondence knowledge as the prime approach, and also morphological knowledge and etymological information

· a range of approaches to learn and spell irregular words.

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Spell with increasing accuracy and confidence, drawing on word recognition and knowledge of word structure, and spelling patterns including common inflections and use of double letters

· Read and spell less common alternative graphemes including trigraphs

	Distinguish between phonemes in initial and final position. BL

Hear & say some phonemes in the medial position. BL

Recognise that some phonemes are spelled differently when they are in the different positions. e.g. k, ck, s, ss BL

Writes independently spelling a number of CVC and familiar words so they are easily recognisable. BL Recognise upper case letters A-Z. BL

Know all phoneme/grapheme correspondences a-z including sh, ch and th. P8

Hear and say the initial or dominant sound in words and know which letters represent some of these sounds. P8

Write the letters for dominant sounds in an increasing number of words. P8
Identify the parts of two-syllable and three-syllable words e.g. by clapping P8

Sound and name some letters of the alphabet in upper or lower case – or indicate recognition in some way. P7

Hear and identify initial sounds in familiar words. P7

Join in with saying or singing parts of the alphabet. P7

Show interest in alphabet books and recognise many letters. P7

Play write a range of letters, grouping them so they represent words. P7

Writes own name correctly and independently. P7

Claps beats in familiar words. P7

	Identify words with same initial sound as own name. P6

Show some ability to continue a rhyming string orally. P6

Claps ‘beats’ in own name. P6

Write random strings of symbols, which may include letters, numerals and invented shapes. P6

Identify similar sounding or rhyming words in texts and rhymes. P5

Make/copy single sounds linked with the phonemes used in the English language. P5

Write letter like shapes randomly on the page. P5

Imitate the sounds (phonemes) of some letters and sometimes remember 1 or 2, e.g. phoneme associated with initial letter of own name. P4

Begin to anticipate words that rhyme in familiar shared texts. P4

Make marks on paper and indicate that it says their own name. P4

	Respond consistently and appropriately, locating familiar voices, sounds and noises (may be related to text). P3

Discriminate between certain familiar sounds being able to associate sound to object (may be related to the text). P3

Associate one or two objects of reference with the appropriate event/activity within the text. P3

Respond in different ways to variety of sounds, noises and voices (may be related to the text). P2

Show fleeting eye contact and focussing on objects linked to the text. P2

Develop auditory awareness of voice and react to adult voice, sounds, noise stimulus (may be from the text). P1

Literacy Track Back (STRAND 7 - Understanding and Interpreting texts)

	Children learn to: Retrieve, select and describe information, events or ideas
 Deduce, infer and interpret information, events or ideas

 Use syntax, context, word structures and origins to develop their understanding of word meanings
 Identify and comment on the structure and organisation of texts

 Explain and comment on writers’ use of language, including vocabulary, grammatical and literary features

	Year 2
	P7 - P8 – Bridging Level (BL)
	P4 - P6
	P1 - P3

	Draw together ideas and information from across a whole text, using simple signposts in the text

	Show an understanding of the elements of stories such as main character, sequence of events, and openings, and how information can be found in non-fiction texts to questions about where, who, why and how. BL

Use pictures, context and phonological knowledge to attempt an unknown word in a text. P8

Recognise and indicate the main character or event in a familiar text. P8

Select objects to represent beginning/middle/end of a familiar text. P8

Place events in reasonable order through oral recount or ordering picture/objects of reference. P8

Look at non-fiction books and identify subjects i.e. cats.P8

Begin to use information in the environment e.g. traffic signs. P8

Expect written texts to make sense, look at pictures to check for sense. P8

Show awareness of events in a story, rhyme, recount or non-fiction text they have heard/read with an adult, and be able to ‘find me the picture/photo where…’ P7

Predict the next word in a sentence so that it makes sense. P7
	Point to a picture and talk or sign about the main character / part of the story or text. P6

Turn the pages of a book, signing or telling the story from memory (with help) using the pictures as a prompt. P6

Know information can be retrieved from books, leaflets, computers etc. P6

Use pictures in a text to help predict the next word(s) in a sentence. P6

Look at pictures to see what happens next. P5

Look at pictures to find answers to simple questions. P5

Answer questions, recall a story or recount an event with two key word utterances/signs/symbols, such as ‘It’s the Hungry Giant’, ‘Big Bear’! P5

Join in with actions in familiar stories/rhymes, such as knocking on the door of the little pig’s house at the appropriate time. P5

Repeat familiar repetitive phrases. P5

Look carefully at the pictures in a book. P4

With support, find a particular picture in a story or information text. P4

Participate in the dramatic reconstruction of a story. P4

Participate in the sequencing of objects related to a story, recount or instructional text. P4

Make a prediction to complete a line within a familiar repetitive text. P4
	Begin to associate a character from the text with a multi-sensory cue. P3

Sustain focus and attention for short periods to a range of multi-sensory stimuli related to text.. P3

Begin to focus on the main events in the sequence: beginning, middle and end. P3

Participate in simple role-play/drama to support the text. P3

Develop anticipatory responses to a familiar text. P3

Respond intentionally to a variety of multi-sensory stimuli related to text. P2

Demonstrate visual or tactile interest in familiar characters and objects linked to the text. P2

Tolerate a range of multi-sensory stimuli related to text. P1

Show reflexive responses to a range of multi-sensory stimuli related to text. P1

	Give some reasons why things happen or characters change

	Make a simple, sensible suggestion about what might happen to a character in a story. P8

Make a simple, sensible suggestion about what might happen next in a story. P8

Make a suggestion about what a book might be about using the picture on the
cover. P7
	Show recognition when an ending of a story/book/rhyme is not what they are expecting. P6

Shows they know how a familiar story will end e.g. by indicting the ‘correct’ picture from a choice of two or three. P5

Regularly anticipate events in well known texts by saying or signing a single word or phrase. P4
	

	Explain organisational features of texts, including alphabetical order, layout, diagrams, captions, hyperlinks and bullet points
	Identify the subject matter of a book by using titles and illustrations e.g. ‘It’s a book about…’ P8

Follow written instructions as part of a game. P8

Have knowledge that there are different ways of laying out a text e.g. ‘writing’ a letter or filling in a register, or appointment… in a role play situation. P8
Make & use lists of 3/4 items in a variety of contexts. P8

Use information texts to gather simple information about a topic of interest. P8

Use a personal dictionary / word book to search for a word when writing. P8

Be introduced to some vocabulary associated with information texts. P8
Show understanding of events in a familiar rhyme or story by matching/indicating appropriate photographs or objects of reference. P7

Show an understanding of story structure e.g. notice when a page is missed out from a familiar book. P7

Point out a label / caption / timetable in the classroom. P7

Compose & write with help simple captions using symbols, words including IT P7

Contribute to the making of lists and use lists with help.. P7

Understand that some books & other texts provide information. P7

Put together simple information books by assembling pictures about a subject. P7
	Begin to recognise and use simple book terminology e.g. show the front/back of the book, or a picture, the writing or the cover. P6

Understand simple story conventions e.g. title, characters, beginning & end. P6

Understand that signs around the classroom/environment give information. P6

Answer the question ‘do I read this bit (picture) or this bit (print)? P6
Put a collection of items into a ‘list’. P6
Use pictures on a packet to tell what is in it. P6

Hold a book and pretend to read it. P5
Point to photographs of a past event they have experienced as the teacher retells what happened. P5

Collect items on a picture list. P5

‘Read’, help to make & use books about their own life, family & everyday objects. P5

Hold a book the correct way up. P4

Turn pages from front to back. P4

Look at the left page before the right page. P4

Recognise pictures, photos of familiar objects & people. P4

Relate symbols or pictures on a list to real objects. P4
	

	Use syntax and context to build their store of vocabulary when reading for meaning

Explore how particular words are used, including words and expressions with similar meanings
	Identify common objects and talk about how they are used. P8

Use adjectives. P8

Use past and future tenses including some irregular plurals and tenses. P8

Use well known phrases when acting out a story. P8

Add a rhyming word to a partially completed rhyme. P8

Ask what unfamiliar words mean. P8

Identify a repeated phrase used in a story. P7

Use sentence starts like ‘here is...’ and ‘this is..’. P7

Talk about present, future and past events beginning to use different tenses. P7
	Identify similar sounding or rhyming words in texts and rhymes P6
 Repeat repetitive phrases, such as ‘fe, fi, fo, fum’ P6

Build a vocabulary of the names of common objects. P6

Build a vocabulary of common adjectives. P6

Act out action words. P6

Join in repetitive phrases, such as ‘fe, fi, fo, fum’ P5
Use me / mine / own name in context.. P5

Join in rhymes and jingles (may be babble and/or a few recognisable words). P4
Understand a growing range of words. P4
	

Literacy Track Back (STRAND 8 - Engaging with and responding to texts)

	Children learn to:

· Read independently for purpose, pleasure and learning

· Respond imaginatively, using different strategies to engage with texts

· Evaluate writers’ purposes and viewpoints, and the overall effect of the text to the reader

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Read whole books on their own, choosing and justifying selections

·
	Choose a book about a preferred subject / theme / character and give this as the reason for the choice. P8

Choose a favourite book and indicate they want an adult to read it. P7
Indicate a preference for a type of book e.g. funny, scary… P7

Choose a book about a preferred subject. P7
	Choose a favourite book or magazine from a selection of 3. P6
Choose a book by looking at its front cover. P6
Ask for stories/rhymes/recounts to be read. P6

Comment on stories, for example, say It’s funny’. P5
Choose a book from a small selection. P5
Have a few favourite books and ask for them to be read regularly. P4
Enjoy sharing a familiar book. P4
	Indicate favourite stories, rhymes and recounts and ask for them by pointing or eye pointing at the book or objects related to it. P3

Begin to anticipate familiar events in a well known text. P3

Occasionally look with interest at a picture, photograph or computer screen. P2

Show interest and excitement when in a group of children who are using puppets/props as part of a story. P2

Focus attention on sensory experiences provided to support the telling of stories, recounts or rhymes. P2

Indicate from a choice of 2 a favourite rhyme/story? P2

Be part of a group listening to an adult reading a non-fiction or fiction text. P1

Tolerate sensory experiences related to a story. P1

	· Engage with books through exploring and enacting interpretations

	Join in with making / reading a class newsletter. P8

Talk about similarities between recounts of events and their own experiences. P8

Talk about a teacher prepared (fiction) story about their class. P8

Link events in stories to own experience. P7
Link written recounts to their own experiences ‘Like when I..’ P7

Make and use books about themselves. P7

	Recognise obvious differences between a teacher prepared text about an event they have experienced and reality, e.g. we didn’t see a lion when we went to the shops! P6

Enjoy a fiction story about the people they know. P6

Recognise when a teacher prepared book is about an event they have participated in. P5

Demonstrate understanding in role play of the link between people and actions in a familiar story or a re-enactment of a real event.. P4 .. ‘
	

	· Explain their reactions to texts, commenting on important aspects

	Give information about the subject matter of a book, e.g. Says ‘read me the book about dinosaurs…’ P8

Put a set of 4 pictures into a sequence to give instructions. P8

Make & use lists of 3/4 items in a variety of contexts. P8

Use information texts to gather simple information about a topic of interest. P8

Use a personal dictionary / word book to search for a word when writing. P8

Be introduced to some vocabulary associated with information texts. P8

Follow a set of 3 picture/symbol instructions/signs. P7

Contribute to the making of lists. P7

Use lists with help. P7

‘Read’ a timetable to know what will happen during the day.P7

Compose & write with help simple captions using symbols, words including ICT. P7

Understand that some books & other texts provide information. P7

Put together simple information books by assembling pictures about a subject. P7

Group pictures & words/symbols by their initial sound to help make a simple dictionary. P7

Use a word book when writing. P7
	Put a collection of items into a ‘list’. P6

Follow verbal & picture instructions for well known routines.P6

Identify captions around the classroom etc. P6

Choose an information book because it has pictures about a particular subject. P6

Use pictures on a packet to tell what is in it. P6

Follow a simple picture instruction in conjunction with a verbal one. P5

Use a timetable to know what activity will happen next. P5

Collect items on a picture list. P5

‘Read’, help to make & use books about their own life, family & everyday objects. P5

Point to photographs of a past event they have experienced as the teacher retells what happened. P5

Match objects to pictures in an information text. P5

Recognise pictures, photos of familiar objects & people. P4

Relate symbols or pictures on a list to real objects. P4
	

Literacy Track Back (STRAND 9 - Creating and shaping texts)

	Children learn to:

· Write independently and creatively for purpose, pleasure and learning

· Use and adapt a range of forms, suited to different purposes and readers

· Make stylistic choices, including vocabulary, literary features and viewpoint or voice

· Use structural and presentational features for meaning and impact

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Draw on knowledge and experience of texts in deciding and planning what and how to write

·
	Think about and discuss what they intend to write ahead of writing it. P8

Dictate a simple sentence. P8

State purpose for own writing e.g. ‘this is my shopping list’. P7

Rehearse and dictate a sentence for an adult to scribe. P7

	Talk to adult about own experiences, draw pictures. P6

Talk into tape recorder about visits or interests. P5

Choose symbols to relate information about a visit to a place of interest. P5

Join in with a shared writing session, making marks appropriately. P4

Listen while an adult reads back what has been written. P4
	Help an adult to write in a home school diary by agreeing or disagreeing with what it is proposed to write. P3

Point to photos, pictures to request something. P3

Participate in activities such as registration that require an adult to write. P3

Use a Big Mack to share information. P3

Make marks on paper while participating in a session in a role play area. P3

Occasionally look with interest at a picture, photograph or computer screen. P2

Show interest and excitement when in a group of children who are using puppets/props as part of a story. P2

Focus attention on sensory experiences provided to support the telling of stories, recounts or rhymes. P2

Be part of a group listening to an adult reading a non- fiction or fiction text. P1

Tolerate sensory experiences related to a story. P1

	· Sustain form in narrative, including use of person and time

	Begin to use some story language in own dictated writing e.g. ‘once upon a time..’ P8

Order sentences in story writing. P7
Begin to adopt some styles and conventions in shared writing, e.g. story language… P7

Confidently act out and retell familiar stories in correct sequence. P7
	With help, retell a story / event through role play. P6

With support, sequence 3 pictures to retell a story. P5

Choose the correct picture or object from a choice of two in shared retelling of a story. P4

	

	· Maintain consistency in non-narrative, including purpose and tense

	Begin to adopt some styles and conventions in shared writing, e.g. instructions, first, next, finally… P7

Order steps in instructional text. P7

Begin to use different layouts according to text type e.g. birthday cards, lists… P7

Through supported composition, confidently use a range of writing for a purpose, e.g. school diary, items for a news letter… P8

Confidently record recounts in supported composition using photographs e.g. ‘our trip to the seaside. P8

Experiment in role play situations, writing letters, lists, signs, accounts of own experiences… P8
	Copy captions and labels for pictures. P6

Use role play situations, such as post office or office to experiment with writing e.g. lists, form filling… P6

Use name card to write own name for a purpose e.g. caption for a photograph. P6

Write own version of name in everyday play situations. P6

With support, sequence 3 pictures to retell an event. P5

Take part in ‘writing’ activities for a range of purposes and audiences. P5

Choose the correct picture or object from a choice of two in shared retelling of a recount. P4
	

	· Make adventurous word and language choices appropriate to the style and purpose of the text

	Extend their vocabulary, exploring the meanings and sounds of new words. BL

Use vocabulary and forms of speech that are increasingly influenced by experience of books. P8

Use a range of story language when dictating / preparing for writing. P8

Use sentence starts like ‘here is...’ and ‘this is..’. P7

Talk about present, future and past events beginning to use different tenses. P7

Use simple story language e.g. once upon a time… P7
	Build a vocabulary of the names of common objects in relation to activities and tasks in hand. P6

Build a vocabulary of common adjectives. P6

Act out action words. P6

Join in with common story language when a familiar story is being read. P6

Begin to play with words e.g. from familiar rhymes. P5

Understand a growing range of words. P4

	

	· Select from different presentational features to suit particular writing purposes on paper and on screen

	Write captions for computer images using a word/symbol bank e.g. using ‘Clicker…’ P7/8

Draw a picture to go with text using computer art programme. P7/8
	Talk to adult about own experiences, draw pictures. P6

Talk about and draw picture about visits and interests, making marks to represent words, dictating or using access switch. P5

Use graphic representation such as photos, pictures, own name in the context of messages, labels…P4

Scribble under a picture. P4

	

Literacy Track Back (STRAND 10 - Text structure and organisation)

	Children learn to:

· Organise ideas into coherent structure, including layout, sections and paragraphs

· Write cohesive paragraphs linking sentences within and between them

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Use planning to establish clear sections for writing

·
	Through supported composition, confidently use a range of writing for a purpose, e.g. school diary, items for a news letter… P8

Confidently record recounts in supported composition using photographs e.g. ‘our trip to the seaside. P8

Experiment in role play situations, writing letters, lists, signs, accounts of own experiences… P8

Think about and discuss what they intend to write ahead of writing it. P8

Dictate a simple sentence. P8

State purpose for own writing e.g. ‘this is my shopping list’. P7

Rehearse and dictate a sentence for an adult to scribe. P7

Order sentences in story writing. P7
Begin to adopt some styles and conventions in shared writing, e.g. story language… P7

Confidently act out and retell familiar stories in correct sequence. P7

Begin to adopt some styles and conventions in shared writing, e.g. instructions, first, next, finally… P7

Order steps in instructional text. P7

Begin to use different layouts according to text type e.g. birthday cards, list… P7

	Talk to adult about own experiences, draw pictures. P6

With help, retell a story / event through role play. P6

Copy captions and labels for pictures. P6

Use role play situations, such as post office or office to experiment with writing e.g. lists, form filling… P6

Use name card to write own name for a purpose e.g. caption for a photograph. P6

Write own version of name in everyday play situations. P6

Talk to adult about own experiences, draw pictures. P6

Talk about and draw pictures about visits and interests, making marks to represent words, dictating or using access switch. P5

With support, sequence 3 pictures to retell an event or to retell a story. P5

Talk into tape recorder about visits or interests. P5

Choose symbols to relate information about a visit to a place of interest. P5

Join in with a shared writing session, making marks appropriately. P4

Choose the correct picture or object from a choice of two in shared retelling of a recount or a story.

P4

Use graphic representation such as photos, pictures, own name in the context of messages, labels…P4

Scribble under a picture. P4

	Help an adult to write in a home school diary by agreeing or disagreeing with what it is proposed to write. P3

Point to photos, pictures to request something. P3

Participate in activities such as registration that require an adult to write. P3

Use a Big Mack to share information. P3

Make marks on paper while participating in a session in a role play area. P3

Occasionally look with interest at a picture, photograph or computer screen. P2

Show interest and excitement when in a group of children who are using puppets/props as part of a story. P2

Focus attention on sensory experiences provided to support the telling of stories, recounts or rhymes. P2

Be part of a group listening to an adult reading a non- fiction or fiction text. P1

Tolerate sensory experiences related to a story. P1

	· Use appropriate language to make sections hang together

	
	
	

Literacy Track Back (STRAND 11 - Sentence structure and punctuation)

	Children learn to:

· Vary and adapt sentence structure for meaning and effect

· Use a range of punctuation correctly to support meaning and emphasis

· Convey meaning through grammatically accurate and correctly punctuated sentences

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Write simple and compound sentences and begin to use subordination in relation to time and reason

·
	Put the words of a sentence in the correct order. P8

Add information to complete simple sentences and convey meaning e.g. answering the request ‘tell me a bit more about your jumper…’ P8

When asked, check whether a sentence makes sense. P8

Rehearse and dictate a sentence for an adult to scribe. P7

Recognise upper case letters A-Z. BL

Indicate punctuation used in a text being read. P8

Put a capital letter at the beginning and full stop at the end of a single sentence. P8

Experiment with some punctuation marks that they have encountered in shared reading and writing. P8

Use a capital letter for the start of own name. P7

	Sequence three symbols about an everyday activity e.g. I want coffee. P6

Add a symbol to a short sequence e.g. I want ….. P5

Sequence two symbols about an everyday activity e.g. I drink. P5

Through supported composition combine words when composing text, e.g. ‘black dog’. P5

Experience activities that have an order e.g. daily timetable. P4

Participate in sequenced activities e.g. rhymes… P4

Anticipate the next activity / action in a well known familiar sequence. P4

Produce a recognisable capital letter when copying own name. P6
	Sustain focus and attention for short periods to a range of multi-sensory stimuli related to text. P3

Begin to focus on the main events in the sequence: beginning, middle and end. P3

Develop anticipatory responses to familiar text.P3

Respond intentionally to a variety of multi-sensory stimuli related to text. P2

To develop the concept of beginning and end. P2

To develop awareness of pause pattern through start stop sequences. P2

Tolerate a range of multi-sensory stimuli related to text. P1

Show reflexive responses to a range of multi-sensory stimuli related to text. P1

Sustain focus and attention for short periods to a range of multi-sensory stimuli related to text. P3

Begin to focus on the main events in the sequence: beginning, middle and end. P3

Develop anticipatory responses to familiar text.P3

Respond intentionally to a variety of multi-sensory stimuli related to text. P2

To develop the concept of beginning and end. P2

To develop awareness of pause pattern through start stop sequences. P2

Tolerate a range of multi-sensory stimuli related to text. P1

Show reflexive responses to a range of multi-sensory stimuli related to text. P1

	Compose sentences using tense consistently (present and past)

	
	
	

	Use question marks, and use commas to separate items in a list

	Put the words of a sentence in the correct order. P8

Add information to complete simple sentences and convey meaning e.g. answering the request ‘tell me a bit more about your jumper…’ P8

When asked, check whether a sentence makes sense. P8

Rehearse and dictate a sentence for an adult to scribe. P7

	Sequence three symbols about an everyday activity e.g. I want coffee. P6

Add a symbol to a short sequence e.g. I want ….. P5

Sequence two symbols about an everyday activity e.g. I drink. P5

Through supported composition combine words when composing text, e.g. ‘black dog’. P5

Experience activities that have an order e.g. daily timetable. P4

Participate in sequenced activities e.g. rhymes… P4

Anticipate the next activity / action in a well known familiar sequence. P4

	

Literacy Track Back (STRAND 12 - Presentation)

	Children learn to:

· Develop a clear and fluent joined up handwriting style

· Use keyboard skills and ICT tools confidently to compose and present work

	Year 2
	P7 - P8
	P4 - P6
	P1 - P3

	· Write legibly, using upper and lower case letters appropriately within words, and observing correct spacing within and between words

·
	Hold pencil correctly. P8

Sit and position paper correctly. P8

Use hand rather than arm movements when writing. P8

Know how to form most letters correctly when working with an adult. P8

‘Write’ from left to right. P8

Copy writing patterns. P7

Copy the correct sequence of movements for some letters in the main movement groups. P7

Write own name correctly. P7

Have a preferred hand. P7

Produce a few conventional letter shapes – beyond own name - using the correct formation patterns. P7

Begin letters in the correct place. P7

Leave spaces when reminded. P8

Begin to leave spaces between groups of marks. P7

	Produce a few conventional letter shapes – probably from own name - using the correct formation patterns. P6

Develop a preferred hand. P6

Use name card to copy own name. P6

Copy underneath an adult’s writing – going from left to right. P6

Hold a pencil with preferred hand using pincer grip. P5

Make L-R tracking marks, top to bottom, patterns and circular movements with increased control and co-ordination. P5

Copy a simple pattern made by an adult e.g. circles Or straight lines etc. P5

Write over adults text and patterns. P5

Write letter-like shapes randomly on the page. P5 Scribble with intention and interest. P4

Pick up small items isolating finger and thumb movements. P4

Hold a range of writing tools with pincer grasp. P4

	Allow co-active grasp of simple writing materials. P3

Actively manipulate a limited range of media including touch-screen and simple writing materials. P3

To actively grasp e.g. palmer grasp, a range of simple writing materials and objects. P3

To grasp simple writing materials and make marks with adult prompt. P3

Recognise that random movements can have an immediate effect on the media that is presented. e.g. hitting a touch screen P2
Show awareness of/ attention to hand movements through assisted activities e.g. makes some movement independently in action rhymes. P2

Develop attention to hand movements using a range of stimuli with assisted movements of hands and fingers. P2

Touch and explore a limited range of multi-sensory media. P1

Tolerate appropriate forms of touch. P1

Co-operate or resist when exploring a limited range of multi-sensory media. P1

Close fingers when palm is touched. P1

	· Form and use the four basic handwriting joins

	
	
	

	· Word process short narrative and non-narrative texts

	Write captions for computer images using a word/symbol bank e.g. using ‘Clicker…’ P7/8

	Use a keyboard to select letters/ and or images for their own names. P6

Use a range of ICT equipment with intent to produce a desired effect. P5

Make a connection between what they do e.g. press a symbol on a concept keyboard and what happens on screen. P5

Pick out shapes or symbols and with help link them to communicate simple ideas. P5

Control simple events through use of ICT e.g. turn on a tape recorder. P4
	Actively manipulate a limited range of media including touch-screen and interactive whiteboard. P3

Pay attention to computer images and sounds. P2

Have opportunity to engage with a range of multi-sensory activities. P1

 © 2006 Crown copyright

Cornwall LA Literacy ‘track back’

