

Spoken Language

- Everyday children spend 15 or 20 minutes storytelling
- pupils are taught to:
 - listen and respond appropriately to adults and peers
 - ask relevant questions and use relevant strategies to build their vocabulary
 - articulate and justify answers, arguments and opinions
 - give well-structured descriptions, explanations and narratives for different purposes
 - maintain attention and participate actively in collaborative conversations; participate in discussions, presentations, performances, role play, improvisations and debate
 - develop understanding through speculating, hypothesising, imaging and exploring ideas
 - speak audibly and fluently with increasing command of standard English; gain and maintain and monitor the interest of the listener(s)
 - consider and evaluate different viewpoints, attending to and building on the contributions of others.

Reading (word reading including phonics)

Apply their growing knowledge of root words, prefixes and suffixes (morphology and etymology), as listed in English Appendix 1 Year 5 and 6 spelling list, both to read aloud and to understand the meaning of new words that they meet.

Reading (comprehension)

-Maintain positive attitudes to reading and understanding of what they read by:

- continuing to read and discuss an increasingly wide range of fiction, poetry, plays, non-fiction and reference books or textbooks
 - reading books that are structured in different ways and reading for a range of purposes
 - increasing their familiarity with a wide range of books, including myths, legends and traditional stories, modern fiction, fiction from our literary heritage, and books from other cultures and traditions
 - recommending books that they have read to their peers, giving reasons for their choices
 - identifying and discussing themes and conventions in and across a wide range of writing
 - making comparisons within and across books
 - learning a wider range of poetry by heart
 - preparing poems and plays to read aloud and to perform, showing understanding through intonation, tone and volume so that the meaning is clear to an audience.
- understand what they read by:
- checking that the book makes sense to them, discussing their understanding and exploring the meaning of words in context
 - asking questions to improve their understanding
 - drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence
 - predicting what might happen from details stated and implied

- summarising the main ideas drawn from more than one paragraph, identifying key details that support the main ideas
- identifying how language, structure and presentation contribute to meaning

- discuss and evaluate how authors use language, including figurative language, considering the impact on the reader
- distinguish between statements of fact and opinion
- retrieve, record and present information from non-fiction
- participate in discussions about books that are read to them and those they can read for themselves, building on their own and others' ideas and challenging views courteously
- explain and discuss their understanding of what they have read, including through formal presentations and debates, maintaining a focus on the topic and using notes where necessary
- provide reasoned justifications for their views.

Writing (transcription) spelling and handwriting

- Pupils will be taught using the Talk for Writing teaching sequence.
- Revise work done in previous years- letters and sounds/high frequency words for individuals
- Use further prefixes and suffixes and understand the guidance for adding them
- Endings which sound like /ʃəs/ spelt -cious or -tious
- Endings which sound like /ʃəl/ spelt -cial -tial
- Words ending in -ant, -ance/-ancy, -ent, -ence/-ency
- Words ending in -able and -ible -ably and -ibly
- Adding suffixes beginning with vowel letters to words ending in -fer
- Use of the hyphen

- Words with the /i:/ sound spelt ei after c
- Words containing the letter-string ough
- Words with 'silent' letters
- Homophones and other words that are often confused
- Use dictionaries to check spelling and meaning of words; use a thesaurus
- Use the first three or four letters of a word to check spelling and/or meaning in a dictionary
- Use knowledge of morphology and etymology and understand some words need to be learnt specifically : Word list Year 5 and 6

Pupils will be taught to:

- write legibly, fluently and with increasing speed

Writing (composition) Text, Sentence and Word Level (Vocabulary, grammar and punctuation)

Text Structure	Sentence Construction	Word Structure / Language	Punctuation	Terminology
<p>-Consolidate Year 4 list</p> <p>-Paragraphs Vary connectives within paragraphs to build cohesion into a paragraph Use change of place, time and action to link ideas across paragraphs Link ideas within and across paragraphs using a full range of connectives and signposts.</p> <p>-Fiction:</p> <ul style="list-style-type: none"> • Secure independent use of planning tools- story mountain /grids/flow diagrams (Refer to Story Types grids) • Plan opening using: Description /action/dialogue • Use 5 part story structure • Writing could start at any of the 5 points- this may include flashbacks • Introduction –should include action / description - character or setting / dialogue • Build-up –develop suspense techniques • Problem / Dilemma –may be more than one problem to be resolved • Resolution –clear links with dilemma • Ending –character could reflect on events, any changes or lessons, look forward to the future ask a question. <p>-Non-fiction:</p> <ul style="list-style-type: none"> • Independent planning across all genres and application • Secure use of range of layouts suitable to text. • Structure: Introduction / Middle / Ending • Use a variety of ways to open texts and draw reader in and make the purpose clear • Use rhetorical questions to draw reader in • Express own opinions clearly • Consistently maintain viewpoint • Summary clear at the end to appeal directly to the reader 	<p>-Consolidate Year 4 list</p> <p>-Relative clauses beginning with <i>who, which, that, where, when, whose</i> or an omitted relative pronoun.</p> <p>-Secure use of simple / embellished simple sentences and compound sentences</p> <p>-Develop complex sentences: (Subordination) Main and subordinate clauses with full range of conjunctions: (See Connectives and Sentence Signposts doc.)</p> <p>-Expanded –ed clauses as starters e.g. <i>Encouraged by the bright weather, Jane set out for a long walk.</i> <i>Terrified by the dragon, George fell to his knees.</i></p> <p>-Elaboration of starters using adverbial phrases e.g. <i>Beyond the dark gloom of the cave, Zach saw the wizard move.</i> <i>Throughout the night, the wind howled like an injured creature.</i></p> <p>-Drop in –‘ed’ clause e.g. <i>Poor Tim, exhausted by so much effort, ran home.</i> <i>The lesser known Bristol dragon, recognised by purple spots, is rarely seen.</i></p> <p>-Sentence reshaping techniques e.g. lengthening or shortening sentence for meaning and /or effect</p> <p>-Moving sentence chunks (how, when, where) around for different effects e.g. <i>The siren echoed loudlythrough the lonely streetsat midnight</i></p> <p>-Use of rhetorical questions</p> <p>-Stage directions in speech (speech + verb + action) e.g. <i>“Stop!” he shouted, picking up the stick and running after the thief.</i></p> <p>-Indicating degrees of possibility using modal verbs (e.g. <i>might, should, will, must</i>) or adverbs (<i>perhaps, surely</i>)</p>	<p>-Consolidate Year 4 list</p> <p>-Metaphor</p> <p>-Personification</p> <p>-Onomatopoeia</p> <p>-Empty words e.g. <i>someone, somewhere</i> <i>was out to get him</i></p> <p>-Developed use of technical language</p> <p>-Converting nouns or adjectives into verbs using suffixes (e.g. <i>–ate; –ise; –ify</i>)</p> <p>-Verb prefixes (e.g. <i>dis–, de–, mis–, over– and re–</i>)</p>	<p>-Consolidate Year 4 list</p> <p>-Rhetorical question</p> <p>-Dashes</p> <p>-Brackets/dashes/commas for parenthesis</p> <p>-Colons</p> <p>-Use of commas to clarify meaning or avoid ambiguity</p>	<p>Consolidate:</p> <p>Punctuation Letter/ Word Sentence Statement question exclamation Command Full stops/ Capitals Question mark Exclamation mark ‘Speech marks’ Direct speech Inverted commas Bullet points Apostrophe contractions/ possession Commas for sentence of 3 – description, action Colon – instructions Parenthesis / bracket / dash Singular/ plural Suffix/ Prefix Word family Consonant/Vowel Adjective / noun / noun phrase Verb / Adverb Bossy verbs - imperative Tense (past, present, future) Conjunction / Connective Preposition Determiner/ generaliser Pronoun – relative/ possessive Clause Subordinate/ relative clause Adverbial Fronted adverbial Alliteration Simile – ‘as’/ ‘like’ Synonyms</p> <p>Introduce:</p> <p>Relative clause/ pronoun Modal verb Parenthesis Bracket- dash Determiner Cohesion Ambiguity Metaphor Personification Onomatopoeia Rhetorical question</p>