 Literacy Across Learning Statement
‘Language and literacy are of personal, social and economic importance. Our ability to use language lies at the centre of the development and expression of our emotions, our thinking, our learning and our sense of personal identity.’

(Curriculum for Excellence, Literacy across learning, principles & practice page 1)

What does this mean in our school?

The acquisition and application of language skills should permeate the learning experiences we offer and not be restricted to the differentiated language programme. To achieve this all teachers must actively seek meaningful opportunities across the curricular areas for children to apply and extend their language skills. Activities that address critical literacy outcomes enable children to make informed decisions and develop evidenced-based attitudes that will be of life-long use. Children should have opportunities to explain their thinking, debate their ideas and read and write at a level which engages and challenges them. Creative thinking is best developed when teachers offer children sufficient personalisation and choice, and can respond spontaneously to children’s ideas. Effective teaching has teacher and learner working in a dynamic partnership, where discussion of the next steps and the level of support is a central part of the process. This valuable collaboration can be between learners, as well as between learners and teachers.

The rich diversity of linguistic backgrounds that Glendale’s children bring to school contributes positively to the learning experience we can offer. It is a key aim of our school to develop in all children a range of positive attitudes towards their own and other children’s language and culture. This helps our children to become responsible citizens, showing a tolerance for their peers and a growing awareness of their place in a global, cultural setting.

‘Literacy is fundamental to all areas of learning, as it unlocks access to the wider curriculum. Being literate increases opportunities for the individual in all aspects of life, lays the foundations of lifelong learning and work, and contributes strongly to the development of all four capacities of the Curriculum for Excellence.’

(Curriculum for Excellence, Literacy across learning, principles & practice page 1)

Literacy & English Policy & Programme
Literacy is fundamental to all areas of learning, as it unlocks access to the wider curriculum. Being literate increases opportunities for the individual in all aspects of life, lays the foundations of lifelong learning and work, and contributes strongly to the development of all four capacities of the Curriculum for Excellence.’

Curriculum for Excellence: ‘Literacy and English, principles and practice’, page 1

This view of literacy requires the acquisition of many discrete skills and knowledge about language structure, genre and purpose. It then requires the learner to link knowledge and skills together in complex, appropriate and increasingly novel ways. Our Literacy & English programme must provide a differentiated, progressive balance of these elements and poses teachers possibly the greatest curricular challenge.

Ethos and Diversity

Children at Glendale come from a range of religious and cultural backgrounds and with a wide diversity of life experience. It is the aim of the school to celebrate the natural diversity of its population and to use it to support the Literacy and English programme. Differing experiences and linguistic backgrounds can be real starting points for the teaching of positive and informed attitudes.

At the heart of the school’s work is the belief that all children should be valued equally. In order to enable all our children to reach their fullest potential, we will target specific additional support through our bilingual and EAL teachers to all bilingual pupils. In addition, further support will be targeted to those children with additional support needs.

In Literacy and English, as in all areas of the curriculum, the ethos should develop children’s self-esteem alongside their skills. Experimenting with developing skills and ideas should be possible between supportive peers in a classroom where risk taking is encouraged. Teachers who offer this learning environment can maintain a realistic dialogue with children about their current learning and their next steps. We should aim to have high expectations of our children and encourage them to have equally high expectations of themselves. Our task / challenge is to offer a framework of support which makes such attainment and achievement in literacy possible across the curriculum.

Many of our children are acquiring English as an Additional Language (EAL). In order to meet their needs, most of the time available from EAL teachers will be assigned to the Literacy and English programme. At P1-2, our bilingual teacher will provide a consolidation of knowledge and understanding in the child’s first language, where that language is Punjabi. At all stages, and in all ability groups, bilingual pupils should have planned blocks of additional support from EAL teachers, the DHT or other non-class committed staff.

Literacy & English overview
A Curriculum for Excellence’s Literacy and English section clarifies its broad aims by sub-dividing the experiences and outcomes into the following categories:

· Enjoyment and choice (L & T, R , W)

· Tools (e.g. reading strategies, spelling, grammar, punctuation, L & T, R, W)

· Finding and using information (L & T, R) (organising and using information in writing)

· Understanding, analysing and evaluating (L & T, R)

· Creating texts (W & T)

This helps us to break the programme down into its component parts. The planning cycle will encompass all aspects, from highly structured discrete skills (e.g. phonics / spelling) to multi-skill activities with elements of choice and open-ended outcomes. Most literacy teaching will involve a combination of reading / writing / listening & talking rather than one strand in isolation. The balance of these elements will change depending upon the stage of learning, but must all contribute to a ‘rich and motivating language programme’ (HMIe). Children should be overtly taught to regard their knowledge, understanding and skills as a ‘literacy toolkit’ from which they will select, according to the purpose of the current task.

Our Literacy and English programme is delivered in a team teaching system. It requires colleagues to share ideas, resources, space and professional responsibilities in an atmosphere of mutual respect. The class space is no more the class teacher’s than the support teacher’s. Similarly, responsibility for a group’s learning is partly the support teacher’s, rather than only the class teacher’s. Team teaching must provide children with overlapping support, not a gap in support which one teacher thinks the other has filled. Team teaching works best where there are shared aims and expectations, flexibility and almost daily communication about informal assessment and therefore, the effectiveness of the programme.

A week in Literacy and English (How we organise the differentiated programme)
	P1
	differentiated group
	whole class

	Monday
	text intro *
	

	Tuesday
	phonics
	ERIC

handwriting

	Wednesday
	Comprehension
	Play-related listening & talking

	Thursday
	supported writing *
	handwriting

	Friday
	
	ERIC

	* = direct teaching

	P2 - P3
	differentiated group
	whole class

	Monday
	text intro *
	grammar *

	Tuesday
	independent written comprehension / grammar
	ERIC

handwriting

	Wednesday
	
	listening & talking / writing skills *

	Thursday
	supported writing *
	spelling *

	Friday
	independent written comprehension / grammar
	ERIC

	* = direct teaching

	P4 - P7
	differentiated group
	whole class

	Monday
	text intro *
	grammar *

	Tuesday
	independent written comprehension / grammar
	ERIC

handwriting

	Wednesday
	
	listening & talking / writing skills *

	Thursday
	supported writing *
	spelling *

	Friday
	independent written comprehension / grammar
	ERIC

	* = direct teaching

The programme offers a balance of directly taught lessons, both differentiated and whole class, and opportunities for children to consolidate taught concepts. It develops the ‘tools’ from sound and word level skills through language structure and purpose. But, it also incorporates the higher order skills of understanding and evaluating text, creating text and values expression of personal taste in reading for pleasure. The exact content and emphasis will vary with the needs of the children, but will be determined by assessment and evaluation, using the team’s professional judgement.

Literacy and English Programme (What we teach)

TOOLS

PHONOLOGICAL AWARENESS PROGRAMME
Once children have sufficient aural discrimination, a structured synthetic phonic approach is taken to teach grapho-phonics. Jolly Phonics is used in P1 and P2, largely in accordance with the scheme’s planning schedule, but at the discretion of the teaching team to best meet the group’s / class’ needs. While group 1 children in P1 may move through the scheme at a brisk pace, group 2 and certainly group 3 require considerable consolidation. Opportunities are taken to make the teaching and learning multi-sensory and activities can be included in Play to Learn.

It is common to still be delivering phonic teaching to some children in P3, partly as a helpful transition between initial phonics teaching and the start of the spelling scheme (Nelson Spelling), but for some children, because they are just demonstrating the aural discrimination required to benefit from the approach.

The first 100 common words should be taught in a systematic and structured way. As our groups tend to be highly differentiated and can be quite variable, it is unhelpful to be overly prescriptive in setting out progress. However, P1 teachers should aim to have group 1 and many group 2 children reading and trying to spell the first 25 common words. This should continue to be developed in P2 with an expectation that by the end of P3 almost all children will be able to read and spell the first 100 common words.

SPELLING PROGRAMME

The Curriculum for Excellence deals with Spelling as a technical aspect of communicating effectively through writing. The Spelling outcomes can be found under the organiser of ‘Tools for Writing’ in the Literacy and English curricular area. The outcomes emphasise that children should be able to spell the common words accurately and that they should be able to use spelling rules, patterns and strategies to spell unfamiliar words.

Spelling is a thinking process and not a rote learning task.”

First Steps- Spelling Resource Book – Heinemann 1997

Children should be taught from the very early stages that being able to spell accurately is the result of learning a mixture of rules and strategies that when practised allow children and adults to spell effectively. As a school we should offer pupils a multi-sensory, multi-strategy approach to spelling which addresses differing learning styles and allows children a variety of learning experiences. Our recent policy on dyslexia outlines the core strategies to be used in the teaching of spelling at Glendale. A reminder is below.

Core teaching and learning strategies

1. Highlighting words

The spelling rule or phonic of interest in the words is highlighted in a colour. This helps children to visualise the word they are trying to remember.

e.g. pain
 rain

2. Word shapes

 Learners are encouraged to focus on the overall shape of the word.

 This can be achieved by encouraging children to write their words then outline them in colour or by drawing boxes in which to write the letter thinking about ascenders, descenders etc.

 e.g. t i p

3. Look, say, cover, write and check

 Children should be encouraged to look in detail at the word, say it and then cover it. Pupils should then try to write it from memory and then be encouraged to check the word and the order of the letters.

4. Air writing

 Children can be encouraged to try and write the word in the air almost as if they were writing with a sparkler. Many other multi-sensory approaches could be used such as writing in sand, using paint etc.

At least one core strategy should be used in the initial teaching of the new words. Learners may use other strategies in their independent follow up work and at home. They should also be encouraged to use the strategies in other literacy activities.
GRAMMAR PROGRAMME

The teaching of Grammar is essential in allowing children to further their knowledge of the structure of English Language. When writing children have to make choices about the style and tone used, depending upon the audience and purpose of the task given. It is therefore imperative that children are explicitly taught the choices available to them in terms of tense, comparative language, connectives, contractions etc and how these work in context.
We use the resource Nelson Grammar from Primary 4 – Primary 7. This resource divides up the teaching of grammar into categories such as nouns, verbs, sentences etc. Grammar should be taught discretely to the whole class using interactive teaching methods. The pupils should complete the follow up exercises to consolidate and demonstrate their ability to use what they have learned. The structure of Nelson Grammar allows the teacher to use professional judgement to differentiate the follow up exercises as appropriate with the groups of children/individuals.
It is expected that children’s critical judgement will be informed through the teaching of our Grammar programme and that children will be able to transfer their knowledge of correct grammatical structures to their own everyday work and writing.
HANDWRITING PROGRAMME
Each class has a handwriting folder allocated to their stage.

· The preferred style of handwriting in Glendale Primary is cursive.

· Handwriting should be taught at least twice per week P1 – P4 and at least once per week P5 – P7.

· Tails on letters should be introduced in P3. Children must begin joining up at the start of P4.
· Wide line handwriting jotters should be used in P2 – P4. Narrow line handwriting jotters should be used in P5 – P7. P5 should revert to normal language jotters for handwriting in term 4. P6 and P7 should revert to normal jotters in terms 3 and 4.
· The high expectations of handwriting in handwriting jotters should be the set standard for all written work across the curriculum.

· Teachers must ensure that their handwriting on boards and in jotters reflects and models the stage and quality of handwriting expected of their pupils.
READING

Early Stage Literacy Skills

According to Anne Neil, (of LTS, Strathclyde University and engaged by GCC to deliver Literacy training to its champions, 2010), the following are predictors of future reading success in pre-school children:

· Child has a favourite text and can explain it.

· Child has concepts of print.

· Child knows letter names, (surprisingly, not sounds).

· Child has phoneme segmentation in their first language.
Concepts about Print

As teachers, it is easy to make assumptions about young children’s understanding of concepts of print. Children are often unclear what letters / sounds, words and sentences mean. Before children are formally decoding their own reading books, we must teach these concepts and address misconceptions using shared stories and other texts. Children need to understand what to do with a book, where to start, in what direction to read. They can be shown that words are strings of letters, that there are spaces in between and that sentences are strings of words starting with a capital letter and ending with a full stop. Marie Clay’s Reading Recovery publications detail this work and offer assessment materials on concepts about print.

The P1 teaching team will use the ‘Concepts of Print’ and the ‘Phonological Awareness Checklist’ as diagnostic baseline assessment to inform the teaching and pace for children at the Early Stage.

Phonological Awareness

At the Early stage of Curriculum for Excellence as children enter P1, many are not yet ready for a heavy emphasis on grapho-phonics (knowledge of sounds and written letters), because they are still somewhere along the following continuum:

1. Child can understand that spoken language carries meaning and consists of sentences made up of strings of words with spaces.

2. Child can hear and recognise rhyme (and non-rhymes) and then produce rhyme e.g. 2 words that rhyme with each other.

3. Child can hear the rhythm of words e.g. they can tap the syllables of a word.

4. Child can split word (cat) into onset and rime e.g. c and at by listening and speaking. Then can segment the word and delete sounds e.g. ‘What does it say if we take off the c?’

Anne Neil is looking for all the above skills in children as they come into P1 and for P1 teachers to teach the skills below.

5. Child can hear the phonemes in a word e.g. that cat is c a t. Then can blend sounds into their words and segment sounds within words. The latter is particularly important for spelling.

6. Child can manipulate or play with phonemes e.g. ‘What do we get when we add s to cat?’

Remember, all these skills are heard and spoken, they come before the child is introduced to letters and their associated sounds.

Anne Neil’s Phonological Awareness Checklist provides a detailed diagnostic check of where a child is in this developmental process and therefore, what the next steps in teaching should be. Her approach takes a Curriculum for Excellence’s broad look at assessment, repeatedly checking children’s skills and knowledge rather than assuming that one demonstration means learning is permanently embedded.

Anne Neil’s advice to Early Years and Primary 1 staff is to use the checklist to plan programmes which help develop these skills, as in reality, many of our children are not ready for a formal reading and writing experience at the start of P1.

Introducing Text

Introducing a new text to young readers

· Hugely important part of the language programme.

· Teachers have the ability to create a set for the range of literacy activities across the coming week.

· Teachers should be inspirational around the text. Their enthusiasm for the story and their interaction with the children is key. The children should feel drawn towards the story, keen to know more and, in the long term, to become independent readers.

· The main purpose of the Book Introduction is to give children better access to a new story, so that they can read it fluently and independently at the first reading.

· Active learning is encouraged as Book Introductions support the reader to participate in the whole reading process.

How?

· The book to be introduced should be challenging enough to take the pupils beyond their current competencies.

· The teacher previews the text and identifies concepts, experiences and language which may be unfamiliar/difficult for all or certain pupils.

· A wonderbag could be assembled which may contain some practical examples of interesting/new items within the story. How the teacher uses this material will be her professional judgement. It may form part of the early discussions, allowing pupils to explore and name the objects before the pages of the new text are revealed. Alternatively, the materials may be gradually introduced as the story discussion unfolds or the teacher may wait until the end of the interactions about the story and invite the children to find something interesting from the wonderbag. This methodology supports all pupils, however, for bilingual children it is of huge significance in terms of their ability to read with true understanding.

· The teacher will identify unusual words/repeated phrases etc and deliberately use them in her dialogue. Sometimes the model is provided by one of the children spontaneously, and then the teacher confirms and reinforces this by repeating what the child said or altering it to agree with the text. This provides some rehearsal of what is particular within the context of the whole story but without the children actually hearing the text read. In this way the children benefit from hearing the language ‘through the ear and across the tongue’ (Marie Clay), first so that when the pupils come to the first reading, the language is recent and familiar to them. This is of course, key, to pupils acquiring English as an Additional Language.
· The apparently easy conversations between teacher and children are actually carefully planned interactions that provide exploration and explanation without dismembering the story.
· To the observer, what can seem are interactions taking place within an easy conversational exchange which does not dismember the story. The teacher sets the topic, title and characters and draws attention to the front cover. (Not too much emphasis is placed on the title as it sometimes it can trip young readers.)

· Early predictions and links to previous texts could be made at this point.

· The teacher invites the children to respond to the new book with the help of its illustrations and links it to other stories they have shared.

· Only the illustrations are used at this point and all the interactions are based on talking and listening skills.

· She draws from the children some experiences they could relate to this text, and in doing so she uncovers potential confusions which she can straighten out.

· She may sketch out the plot or structure the sequence. She tries to create an overview of the story structure, to provide a framework for anticipating what will occur.
· The linking to personal knowledge continues. Many of the teacher’s moves in introducing a new text urge the children to search actively for links within the story to their own experiences. Have they ever done that? Does this happen in their families? What would they expect to happen?

· The teacher may pause for the children to generate the ending. The teacher may leave something for the children to complete, e.g. an unfinished sentence.

Having explored the story, shared experiences and made links to previous texts the children could now take part in a shared reading task, using a big copy of the story, if available. A further challenge could be that the children move straight on to an independent read of the text with the teacher.

Book introductions should move from rich (lean, in terms of the use of concrete materials, depending on the reading ability of the children and the difficulty of the text. Teachers should review the book introductions as the session progresses and evaluate the needs of the young readers.

Reciprocal Reading

Reciprocal Reading is a set of teaching strategies to train children in metacognition to improve reading comprehension. Metacognition is about learners having a conscious awareness about the state of their learning. Successful readers continually, and often consciously, monitor their level of understanding and as a result, apply a variety of strategies to a reading task. Suddenly becoming aware of not understanding what has just been read will prompt a successful reader to slow down, re-read the passage, look ahead for a summary, consult a dictionary etc. Poor readers, (who may be successful decoders) are generally disadvantaged in these metacognitive strategies.

The aim of metacognitive strategy training, Reciprocal Reading, is to teach children to implement and evaluate strategic approaches to active learning, which will give them more control of their learning.

Reciprocal Reading is a text introduction approach with an ideal group size of 6-8, but it can be successfully applied to somewhat larger groups. The ideal layout is a circle, not a long table where those seated at the ends cannot hear what is being said. It involves reading, listening and talking and allows children to focus on the process of how to engage with and understand text, and how to problem solve when they don't. The teacher overtly models the strategies in an inclusive and risk-taking ethos with the emphasis on 'having a go', accepting reasoned guesses and mutual respect. No one will feel able to take a risk with an answer if they anticipate ridicule from peers or disapproval from the teacher. The approach is interactive, everyone takes part and no-one can sit back or opt out. Each member of the group can take a turn at being the teacher, leading the discussion or posing questions.

Reciprocal Reading Strategies for Text Introduction
1. Questioning

Lesson begins with the 'real' teacher reading the first paragraph and saying, 'I have a question about this' and posing a question about the first paragraph. The questions can be literal, inferential or evaluative depending on the stage of the children but all question types must be taught and modelled overtly before children can be expected to use them. Sometimes the teacher may want members of the group to read the text as unseen practice. The teacher invites children to pose a question, initially teaching that 'who' questions have a character answer, 'where' a place etc. Younger readers engage well when there is an empty question chair that they question poser sits in. Groups can also have a prompt card with the question words on it to reinforce reading of these words. Children can be taught and apply teaching for effective learning strategies e.g. the questioner decides 'hands or no hands', says 'thinking time start/stops now', adopts the appropriate tone and volume and offers thumbs up for good listening and participation from peers.

2. Clarifying

Teacher or children clarify any words that may be causing a breakdown in comprehension of the text. The children or teacher indicate they want to do this e.g. by tapping the table or by any other agreed sign. A child can say they want someone else to clarify what a word or phrase means because they don't know or may say they want to talk about a tricky word that they do know. This can be very enlightening for the teacher who may have assumed prior knowledge that some children did not have.

3. Summarising

A very simple summary may be one sentence containing the main idea from a paragraph. For older children the summary will be longer and may have a specific focus e.g. on how the author developed the characterisation. The summary can be produced by a number of children with one starting and passing the summary to someone else.

4. Visualising

Teacher asks the children to create a mental picture of what they have read about, with eyes open or shut. Can the children describe what they are seeing, can they add detail of their own, talk it through as a group.

5. Predicting
Teacher asks what might happen next? This is an opportunity to reinforce understanding of genre conventions, 'Will a mobile phone go off in this historical story?' 'Why not?' Prediction should be brief and less of an emphasis as it can prompt the children to read on to search for a 'correct' answer.

Text introduction time does not usually allow all strategies to be practised in every session. Teachers therefore need to plan and prioritise strategies over a month or term. Chosen strategies can tie with written comprehension priorities e.g. answering questions in good sentences or writing summaries.

Word Attack Skills P1 - P7

In order to start applying word attack skills independently and effectively, children need adult modelling of the appropriate skills, specific praise when they attempt to use them and constant reminder of what to do and how it helps the reader’s understanding.
Early Level word attack strategies – uses initial sound, tries to blend sounds, uses the picture, reads on / back to gain understanding and … thinks!

First Level word attack strategies – sounds and blends letters, uses onset, rime and analogy, locates and pronounces familiar letter patterns, uses syllabification, uses context cues, knows when meaning has been lost, uses context cues, general knowledge, text knowledge and pictures to self-correct.
Second Level word attack strategies – Knows when meaning has been lost and fluency stilted, uses context cues, general knowledge, text knowledge and pictures to self-correct, reads on to confirm meaning, re-reads to clarify, slows down when reading a difficult text, discusses the strategies used.

 Writing

From the start of Primary 1 an emergent writing approach is taken. This means that all children are encouraged to view themselves as authors and to experiment with their developing knowledge and skills in a risk-taking way. Young writers produce work of varying quality and quantity and teachers should be confident that the process is even more important than the outcome at the early stages. Children’s earliest attempts at writing should always be praised and valued. At this stage, the teacher encourages and helps the child to read back what they have written. The teacher then writes the child’s words below their attempt, modelling all aspects of the process.

From P1 – P3 experiences of writing are highly supported, with teachers developing children’s technical skills (letter formation, spacing, attempts at spelling, punctuation etc) alongside their growing awareness of genre and writing purpose. As early ‘play writing’ develops into shared writing and then to individual attempts at single words and short sentences, the reading scheme is the usual context but environmental studies also offers rich experiential scope for writing.

Even when the children have acquired the skills to write independently, the teacher must continue to directly teach writing. New Horizons in Writing states:

‘It is imperative that when the children are busy working on a piece of writing the teacher utilises his / her time for the teaching of writing. In other words, rather than hearing another group read while the children are writing, the teacher should:

· Listen to and observe each child writing

· Check successful implementation of teaching points

· Identify and help solve problems DURING the writing process

· Offer 2 stars and a wish.

Writing should be seen as a developmental process with teachers having high expectations of each child at the appropriate level. Teachers should break down skills into particular elements of the writer’s craft, using quality published texts as examples. Children, therefore, have the opportunity to analyse and discuss aspects of genre before attempting to apply them appropriately to their own work. When setting tasks, teachers should specify the aims of the session to the children, focussing only on the agreed criteria, thereby ensuring a measure of success.’

The appropriate technical targets should apply to every piece of writing in order for children to develop self-discipline and rigour in their implementation. Glendale's writing planners are based on New Horizons in writing and contain the key features and teaching points of each genre at the Curriculum for Excellence levels.

The only time when this level of teacher involvement may not apply, is when children in the upper stages are learning to sustain their writing from planning to completion. However, the teacher should still remain available to the writers who will know when and how to seek assistance from him / her.

The age and developmental stage of the writers will influence the teacher’s organisation of taught writing, but the following can be selected and / or integrated:

· Short focussed lessons to teach specific skills

· A full extended piece over one or several sessions, including story starts for writer’s craft

· Weekly writing sessions taught in a 1 hour block

· Extended writing project over two or more weeks, usually conducted with a writing partner and producing a published outcome.

Writing .. the process

Early level teachers will be using planned and spontaneous opportunities to teach concepts of print and phonological awareness. They will value and praise children's efforts at play writing and build confidence and perception that the children are already writers. As soon as children know a few letter sounds and can identify the corresponding written form, they are ready to contribute to shared writing sessions.

At the Early Level, the following are key features of taught writing sessions:

· The atmosphere is positive, the ethos is one of 'have a go'

· The purpose of the sessions and intended outcomes are overtly shared by the teacher

· All children have an alphabet arc to refer to and point to

· Teacher acts as scribe for the child/ group and writes on a board / wedge
· Teacher suggests writing context, often reading book, but can capitalise on children's ideas.
· Teacher uses correct terminology, capital letter, space, sound, full stop.
· Word by word, the teacher leads the children through modelling the next sound, orally stretching the sounds, finding the sound on the arc and writing it in sequence. Children point to the sound if they know it and copy peers/ teacher if they are unsure. This gives teacher valuable assessment evidence through observation.
· Teacher supplies all irregular spellings and acknowledges when it is not logical
· Children can be invited to come up and write sounds/words but this can slow the pace
· Children respond with delight to deliberate teacher mistakes they can correct, e.g capital letter in the wrong place or lack of a full stop.
· Re-reading the shared text reinforces key vocabulary and sense of ownership and gives additional assessment information.
· Intended outcomes are re-visited and children and teacher comment on targets met.
At the First Level, the following are key features of taught writing sessions:

· Children will almost always be writing independently, possibly with a partner.
· Children will gradually phase out use of alphabet arc.
· Teacher will introduce writing context, share intended outcomes and teach genre features directly.
· Fiction and non-fiction of various genres and purpose will be planned and taught from cross-curricular contexts. Children should have elements of personalisation and choice.
· Children will use either group plan or will begin to plan independently and in a variety of forms. Increasingly children will choose the planning format that best suits them.
· Teachers must insist that children self-correct before the teacher sees the piece.
· Teacher will edit with individual children during the writing process and using agreed correction code.
· Formative assessment, often 2 stars and a wish, will be routinely used, sometimes by peers. Children will begin to discuss the quality of their writing in relation to the intended outcomes and begin to identify their next steps.
· Technical targets will apply to every piece of writing irrespective of other success criteria.
At the Second Level, the following are key features of taught writing sessions:
· Teacher will introduce writing context, share intended outcomes and continue to teach genre features directly.
· Fiction and non-fiction of various genres and purpose will be planned and taught from cross-curricular contexts. Teacher remains the writing model, either producing short pieces of text or supplying quality published excerpts. Children should have elements of personalisation and choice regarding what they write about, the planning format that best suits them and should start to sustain their writing from planning to completion.
· Teacher remains highly available and will edit with individual children during the writing process, using agreed correction code.
· Formative assessment, often 2 stars and a wish, will be routinely used, sometimes by peers. Children will be able to discuss the quality of their writing in relation to intended outcomes and their next steps.
· Technical targets will apply to every piece of writing irrespective of other success criteria.
Editing Code

Early Level
used by child before teacher reads the piece to indicate they think there may be an error or they are unsure. ~ used by teacher in discussion with child to indicate spelling or sense or grammar needing attention. ^ used by teacher to indicate something is missing e.g. full stop or a word.
First Level
used by child before teacher reads the piece to indicate they think there may be an error or they are unsure. ~ used by teacher in discussion with child to indicate spelling or sense or grammar needing attention. ^ used by teacher to indicate something is missing e.g. full stop or a word. sp used by teacher to indicate that a word should have been known and therefore should have been spelled correctly.
Second Level

used by child before teacher reads the piece to indicate they think there may be an error or they are unsure. ~ used by teacher in discussion with child to indicate spelling or sense or grammar needing attention. ^ used by teacher to indicate something is missing e.g. full stop or a word. Np used to indicate that a new paragraph is needed.
Assessment

Assessment in literacy should be diagnostic in nature, offering information on the current stage of learning and also specific next steps in teaching to meet children’s needs. The information gleaned from assessment should be shared with the learner in order that the process of learning and teaching can be carried through by teacher and learner, in partnership. Where children experience difficulty, the nature of the barrier to their learning should be fully explored and alternative or additional methodologies considered.
Assessment in literacy and English will take place daily as the teacher observes how children engage with tasks and attain outcomes. However the following outlines the written assessments that will be recorded, monitored and discussed for individual children during each session:

· Phonological Awareness Checklist and Concepts of Print assessments as P1 entrants baseline.

· P1 phonic scores at least termly.

· P2 - P7, 3 pieces of varied writing, including National Assessment Resources.

· 2 reading assessments.

· Listening & Talking - traffic light system (Assessment Folder)

DHT and HT will track and monitor children's achievement and attainment throughout P1 - P7 and will discuss teachers’ concerns as part of the regular planning cycle. Children should not be moved from one group to another before discussion with HT / DHT and parents.
PAGE
5
JD, EH, MF, LL 2010

