Using the UK P-Scales for Students with Disabilities

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Speaking

	Repeat own vocalisations, playing with the sounds.

Babbles to self in front of a mirror.

Use sounds other than crying or laughing to communicate feelings.

Co-actively and sometimes independently gesture or

sign to request something, for example, drink, music.

Sometime vocalise or gesture to a familiar person.

Repeat own sound over and over, enjoying the sensation and/or the effect.

Mimic playful sounds, for example, cough, kiss, blowing raspberries.

Attempt to blow out a candle.

Try to imitate lip shapes for some letters such as m,f,b,l,

	Make a number of different sounds that are representative of sounds made by animals, vehicles or machines.

Ask for something using words, symbols or signs.

Use a word, sign or symbol for an object or person consistently.

Begin to use intonation in utterances and a range of volume.

Show greater confidence in communication, particularly in familiar situations.

Name a few objects.

Increase their vocabulary to about 20 spoken words, signs or consistent vocalisations.

	Say/indicate, by choosing symbols or using an access mode such as a switch or speech synthesiser four key idea sentences.

Use vocabulary related to time, for example, 'On Friday', 'Yesterday'.

Use a range of nouns, prepositions, adverbs: 'James sit in chair'. 'Boy run fast', 'That very big'.

Make up own stories, songs, rhymes and poems.

Use language to offer explanation and solutions, for example,, 'It fell over 'cos it was too big'.

Vary voice tone to express emotion.

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

	Enjoy listening to and using spoken and written language and readily turn to it in play and learning

Use talk to organise, sequence and clarify thinking, ideas, feelings and events

Use language to imagine and recreate roles and experiences

Speak clearly and audibly with confidence and control and show awareness of the listener

Extend their vocabulary, exploring the meanings and sounds of new words
	Experiment with and build new stores of words to communicate in different contexts

Retell stories, ordering events using story language

Interpret a text by reading aloud with some variety in pace and emphasis

Tell stories and describe incidents from their own experience in an audible voice

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

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

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

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Speaking

	Take turns to attempt babble with an adult early sounds such as ‘ooooh’ or ‘wheeeee’.

	Use simple adjectives such as dirty and broken; and verbs such as jump and play.

	Use conjunctions such as 'and', '1 am lane and I am fourteen; 'I like sausages and ice-cream'; 'I can put soil in and plant a bulb'; '1 want a red and a green one'.

	
	
	

Key Stage 2

Literacy: Teaching objectives for main activities.
	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Listening and Responding
	Join a group listening to a tape of sounds, occasionally identifying the sound by pointing or eye pointing to a picture.

Look at or point to a picture of an object when listening to a tape of familiar sounds.

Eye point familiar people when asked, 'Where's Sunita?'.

Use sound cues to anticipate an event for example, a trolley being wheeled into the room, bottles rattling.
Sometimes anticipate an event during a song or rhyme, for example, 'Simply the best' or 'How high is the mountain?'.

Play tongue games, for example, stick your tongue out, up, down, round, sideways.

Laugh, gesture or still during regular routine communication session with a familiar adult.

	Listen to an adult talk to a group, sitting quietly and showing concentration for a few minutes.

Respond to questions about familiar events or experiences by vocalising, gesturing, signing or using symbols.

Say/indicate, by choosing symbols or using an access mode such as a switch or speech synthesiser two key

idea phrases such as: 'No milk'; 'No coat',- 'David

chair';

Respond appropriately to instructions containing two information-carrying words, for example, 'Put the milk in the fridge'.

Show an understanding of words by responding in an appropriate way, for example, going to the coat pegs when asked to, 'Go and get your coat'.

Play listening games, for example, 'Where's the key?'
	Sit quietly, show interest in extended stories, or short

texts without pictures or props.

Respond by looking at the speaker and sometimes offering comments.

Listen carefully to stories and poems read aloud to them. Show by body movement or facial expression, that they can hear what is being said.
Listen to a piece of music quietly and offer comments.

Follow requests and instructions with up to three then four information-carrying words

Understand simple (in/on/under)and more complex prepositions (next to, behind, in front of, in between).

	Listen with enjoyment and respond to stories, songs and other music, rhymes and poems and make up their own stories, songs, rhymes and poems

Sustain attentive listening, responding to what they have heard by relevant comments, questions or actions

Extend their vocabulary, exploring meanings and sounds of new words

	Listen with sustained concentration, building new stores of words in different contexts

Listen to tapes or video and express views about how a story or information has been presented

Listen to and follow instructions accurately, asking for help and clarification if necessary

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

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

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

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Listening and Responding
	Choose an activity or food item from a choice of two or three by pointing or eye pointing.
	Understand a range of adjectives and simple negative forms, for example, indicate a picture of someone who is 'not happy'.
	Understand comparisons: bigger, taller, longer, fatter etc.

	
	
	

Key Stage 2

Literacy: Teaching objectives for main activities.
	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Group Discussion and Interaction

	Take turns to make sounds during an intensive interaction session.

Maintain eye contact during interaction indicating a desire to listen to another person speaking.

Turn towards other pupils in the group when their names are mentioned.

Play lip games, for example, kissing, blowing, sucking, smiling, screaming.

Answer yes/no questions by nodding, shaking head or using communication board.

	Play a game, e.g. memory game or dominoes waiting to be told it is own turn.

Show greater confidence in communication, particularly in familiar situations.

Use simple conversation skills, for example, taking turns to listen and speak, initiating a conversation.

Call a person by name.

Greet people and say goodbye.
Answer simple questions with one word answers, for example, 'Who goes on your bus?'.

	Follow simple rules for group situations with minimal adult support.

Use phrases with up to three key words for varying purposes: socialising, giving information, describing something etc.

Respond to topics introduced by others in conversation.

Work with others, looking towards them as they speak, and responding appropriately by undertaking simple requests.

Take turns in discussion, listening to others.

Answer complex questions such as 'Why did we need to take our coats?' ('because it might be cold'),

	Interact with others, negotiating plans and activities and taking turns in conversation

Use talk to organise, sequence and clarify thinking, ideas, feelings and events

	Take turns to speak, listen to each other's suggestions and talk about what they are going to do

Ask and answer questions, make relevant contributions, offer suggestions and take turns

	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

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Group Discussion and Interaction

	Use a switch, sign or word at the appropriate time to say 'Hello' or 'Goodbye'.

Anticipate repetitive phrases and vocalise or gesture at critical and appropriate moments.

	Use phrases with two key ideas for varying purposes, such as socialising, giving information, describing something, making a request, asking a question, giving a direction.

Indicate the relationship between an object and a person, for example, in answer to the question 'Whose coat is this?' points to self or another person.

	Use language (speech, signs or communication aids) to express feelings, express negatives, plan (for example, what they are going to do at the weekend, what to take to the kitchen or on a visit to the supermarket).

Predict and reason (what will happen if we....), give directions for a sequence of two to three actions.

	
	Explain their views to others in a small group, decide how to report the group's views to the class

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

 Key Stage 2

Literacy: Teaching objectives for main activities.
	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Drama
	Make sounds to accompany actions, for example, 'Knock, knock', 'Bang bang', 'Splash'.

Demonstrate understanding of routine events, for example, looking towards the door when told, 'It's time for lunch'.
Anticipate events from sounds, for example, become excited when hearing the swimming pool, look around at the sound of a door opening.

Show a developing awareness of objects of reference, for example, begin to associate a spoon with food.
Can tell the difference between a friendly voice and an angry one, smiling or scowling in response.
	Participate in the dramatic reconstruction of a story, learning a two word phrase (line) to use, for example, 'Go back!', 'Fire burn'.

Group objects by their use, for example, make a set of things to eat
Join in hide/find, appear/disappear games, naming the objects used.
Use simple conversational skills, for example, give and acknowledge greetings and goodbyes, initiate conversation, take turns in conversation.

Begin to use intonation in utterances and a range of volume.

Say 'No!' to indicate dislike or to reject an activity, object or person.

	Take part in sustained role-play: dress up in range of character clothes and portray the part, organise others in the role-play setting, play with others co​operatively.

Make up own stories, songs, rhymes and poems.

Contribute to discussions in small groups and role-play,

Shout to add emphasis to expression.

Use language to convey feelings and evaluations: 'It's enormous', 'This is difficult, 'The play was very exciting'.

	Use language to imagine and recreate roles and experiences
	Explore familiar themes and characters through improvisation and role-play

Act out their own and well-known stories, using voices for characters

Discuss why they like a performance

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

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

Key Stage 2

Literacy: Teaching objectives for main activities.
	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Word Recognition
	Participate in a group finding ingredients for a recipe as an adult reads the list.

Maintain concentration for a short period during a shared reading session.

Occasionally look at a picture or photograph with interest

Briefly attend to an object related to a text

Demonstrate understanding of one or two objects of

reference by for example, looking towards objects of

reference related to a text

Recognise own photograph consistently and begin to

recognise photographs of other familiar people.

	Point to 'words' and 'pictures' when asked, showing an awareness of the difference between them.

Show pleasure in the sounds of some words and rhymes and repeat some.

Imitate the sounds of some letters and sometimes remember one or two, for example, phoneme associated with the initial letter of own name.
Begin to remember one or two repeated words, for example, names of people or objects in a familiar text when sharing a book with an adult.

	Join in with a group reciting the alphabet. Show interest in alphabet books and recognise some letters.
Sound and name some letters of the alphabet in upper and lower case, or indicate recognition in some way. Hear and identify initial sounds in familiar words in group times, by pointing, speaking, signing or by using the same body movements consistently.

Read words in own photograph book or show recognition by body movements/vocalisation.

	Explore and experiment with sounds, words and text

Link sounds to letters, naming and sounding the letters of the alphabet

Hear and say sounds in words in the order in which they occur

Read simple words by sounding out and blending the phonemes all through the word from left to right

Move from reading simple consonant-vowel-consonant (CVC) words such as 'cat' and bus to longer CCVC words such as 'clap' and 'stop', and CVCC words as 'fast' and 'milk'

Recognise common digraphs
	Recognise and use alternative ways of pronouncing the graphemes already taught, Recognise and use alternative ways of spelling the phonemes already taught,

Begin to know which words contain which spelling alternatives

Identify the constituent parts of two-syllable and three-syllable words to support the application of phonic knowledge and skills

Apply phonic knowledge and skills as the prime approach to reading and spelling unfamiliar words that are not completely decodable

	Read independently and with increasing fluency longer and less familiar texts

Spell with increasing accuracy and confidence, drawing on word recognition and knowledge of word structure, and spelling patterns

Know how to tackle unfamiliar words that are not completely decodable

Read and spell less common alternative graphemes including trigraphs

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Word Recognition
	Attempt to join in with words and phrases from a familiar

story, poem or rhyme, for example, 'Old Uncle Tom Cobley and All'.
With support begin to recognise own name in a familiar setting, for example, coat peg, own place at the table.

Join in an activity looking at written words, for example,

names of characters from a text.

Look at a computer screen being used by somebody else, showing some interest in the movement of the graphics across the screen.

	Recognise familiar captions around classroom. They

may be words or symbols or a combination.

or symbols.
Read own name correctly or by vocalising the same

way each time or by signing one or more letters.

Recognise and read large-print words, such as characters names or text titles, for example, 'Romeo', 'Skellig'.

Match initial letters to pictures using literacy software on a computer.

Match own name to photograph.

Match an object to a picture of the same or similar object, for example, towel when going swimming; spoon when eating lunch.

	Read words/symbols linked to class routines or show recognition by body movement or vocalisation.

Read own timetable words/symbols.
Read a range of familiar words, such as names, captions, labels, favourite story character. Complete an alphabet puzzle.

Write the alphabet in the right order Copy words seen in the environment for example, Entrance, Class 3, Fire Alarm, car park, toilet.

Read alphabet books, sounding each letter.

Sound and name each letter of the alphabet

Recognise own name and one or two other familiar words wherever they are seen and in whatever size, font, colour, position etc.ead a few familiar words.
	Read some high frequency words

Use phonic knowledge to write simple regular words and make phonetically plausible attempts at more complex words

Use a pencil and hold it effectively to form recognisable letters, most of which are formed correctly

Read and write one grapheme for each of the 44 phonemes

	Recognise automatically an increasing number of familiar high frequency words

Read and spell phonically decodable two-syllable and three-syllable words

	Read high and medium frequency words independently and automatically

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Word Recognition
	Point to or eye point own belongings, for example, coat

bag.

	Play a simple lotto game, matching objects to pictures
	Read simple 2-word phrases linked to familiar words/signs/symbols, such as 'Sunjeve riding'.

	 Read a range of familiar and common words and simple sentences independently

Read texts compatible with their phonic knowledge and skills

	Read more challenging texts which can be decoded using their acquired phonic knowledge and skills, along with automatic recognition of high frequency words

	

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Word Structure and Spelling
	Recognise own photograph consistently and begin to

recognise photographs of other familiar people.

With support begin to recognise own name in a familiar setting, for example, coat peg, own place at the table.

Attempt to join in with words and phrases from a familiar

story, poem or rhyme, for example, 'Old Uncle Tom Cobley and All'

Occasionally look at a picture or photograph with interest

Briefly attend to an object related to a text

	Recognise own name from a selection of two

Begin to anticipate endings to common rhymes, for example, 'Double, double toil and
'.

Recognise and point out the difference between 'long'

and 'short' words.

Listen to, and repeat, initial sounds in familiar names and known words.

Write over and trace shapes and letters.

	Find words in a book that begin with a certain letter.

Find words that rhyme with known words ('cat', 'mat', 'sat).

Write some letters that are dictated to them, for example, c, s t.

Write lists of words beginning with the same letter.

Understand how letters are formed and used to spell simple words and begin to write them down, for example, 'Tm' (Tom).

Write simple well-known words in response to own drawings, to describe pictures, for example, face, hat house, car, tree.

Write independently getting some initial and dominant letters correct, for example, 'sw' for swimming.

Match short words, such as 'tea', 'TV', 'bag', physically or by eye-pointing or access switch or using a communication aid.
	Use phonic knowledge to write simple regular words and make phonetically plausible attempts at more complex words

	Spell new words using phonics as the prime approach

Segment sounds into their constituent phonemes in order to spell them correctly

Children move from spelling simple CVC words to longer words that include common digraphs and adjacent consonants such as 'brush', 'crunch'

Recognise and use alternative ways of spelling the graphemes already taught, for example that the /ae/ sound can be spelt with 'ai', 'ay' or 'a-e'; that the /ee/ sound can also be spelt as 'ea' and 'e'; and begin to know which words contain which spelling alternatives

	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

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Word Structure and Spelling
	
	Attempt to say single sounds while listening to another person repeating phrases or rhymes familiar to them, for example, 'f.. ire burn and cauldron bubble'.

	Select a word from a choice of two during a shared writing session.

Ask how to write a word.
	
	Use knowledge of common inflections in spelling, such as plurals, -ly, -er

Read and spell phonically decodable two-syllable and three-syllable words

	

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Understanding and Interpreting Texts
	Reach out to hold a book.

Look with brief interest at pictures in a magazine.
Look at a familiar book or magazine showing an expectation and understanding that an adult will read it to them.

Tolerate sensory experiences related to a text used in another subject, for example, water or seaweed on feet or hands when studying the seashore.
Be part of a group making a collection of objects related to a text or poem for example, letters and parcels ('The Night Train' by W.H. Auden).

	Hold a book the correct way up and turn pages from front to back. Look at the left page before the right. Copy an adult pointing to words as they read during a guided reading session.

Turn over the next page in a book with pictures to see what happens.

Imitate an adult pointing to words as they read.

Have a few favourite books and ask for them to be read regularly.

Participate in the sequencing of activities related to a text, for example, following a recipe by using a few symbol cards.

With help move finger from left to right when following text in a shared reading session.

	Know that in English words are ordered from left to right and point or eye point to words/symbols as an adult reads. Point to first word in a phrase as reading begins, such as 'Mike walking', pointing at each word in turn.

During a shared reading session, predict what a missing word covered by a piece of paper might be.

Begin to correct own mistakes when re-reading own writing.

Turn the pages of a book and with help sign or tell part of the story from memory using pictures as clues and prompts.

Show an understanding of the difference between the words and the pictures, for example, when asked 'Where shall l read?' point to the print and not the picture.

	Know that print carries meaning and, in English, is read from left to right and top to bottom

Extend their vocabulary, exploring the meaning and sounds of new words

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 answer questions about where, who, why and how

Retell narratives in the correct sequence, drawing on the language patterns of stories

	Identify the main events and characters in stories, and find specific information in simple texts

Use syntax and context when reading for meaning

Make predictions showing an understanding of ideas, events and characters

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

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

Give some reasons why things happen or characters change

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Understanding and Interpreting Texts
	React to some sensory experiences related to a text, for example, spice smells (fumpa, Tumpa) or toast (Libby Martin).

With support, explore objects or materials related to a text

for example, costumes and props for a dramatised version of 'Billy Elliot'

	Show where the beginning of a story is and the end.

	Understand terms such as 'the beginning', 'the end', 'the title'.

Point out known words in the environment, for example, stop, ladies and gents, wait

	
	Recognise the main elements that shape different texts

Explore the effect of patterns of language and repeated words and phrases

	Explain organisational features of texts, including alphabetical order, layout, diagrams, captions, hyperlinks and bullet points

Explore how particular words are used, including words and expressions with similar meanings

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Engaging with and Responding to Texts
	Turn towards a adult reading a text, looking and

listening for a short while.

Be part of a group listening to an adult reading

a feature from a local newspaper.

Co-actively explore materials related to a text, for example, objects that Anne Frank might have had in the hidden room.

Smile, laugh or startle when a familiar passage is read aloud by an adult, for example, the witches chant from 'Macbeth'.

Look sad if a melancholy text is being read, recognising the mood of the text and mimicking the emotion of the reader.
	Look at pictures, sometimes turning pages to find out

what happens next.

Show curiosity about a text and make simple predictions when given a choice, for example, 'Do you think it will be a boy or a girl?' 'Will she choose the red shoes or the blue ones?'.

Answer simple questions about books by pointing or with words or utterances, for example, 'Who did Romeo love?'.

Comment on texts, for example, says, 'It's funny'.

Anticipate events in well known texts, for example, laugh in anticipation of Bottom gaining the donkey's head.

	Point to and name or sign a picture of a character in a text when asked. Tell something about a particular part of a text by vocalising, gesturing or signing, for example, 'Boy in plane'.

Notice if a mistake is made while a story is read to them, for example, two pages turned in error, a name incorrectly read.

Name and identify the main character in a fiction text.

Begin to associate characters with a location, for example, the witches on the heath, Lady Macbeth in the castle.

Can say what happens at the end of a story and comment about it, for example, 'It's sad' Link events in texts to own experience, for example, point to the sports page in a newspaper and say, 'England won'.

	Listen with enjoyment to stories, songs, rhymes and poems, sustain attentive listening and respond with relevant comments, questions and actions

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 answer questions about where, who, why and how

	Select books for personal reading and give reasons for choices

Distinguish fiction and non-fiction texts and the different purposes for reading them

	Read whole books on their own, choosing and justifying selections

Engage with books through exploring and enacting interpretations

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Engaging with and Responding to Texts
	Co-actively operate a switch programmed to repeat a refrain from a text being studied by the class, for example, a couplet from 'Hiawatha'.

After an adult demonstration, operate a switch that is

programmed to repeat a phrase from a text.
	Participate in role-play activities or the dramatic reconstruction of a text

Participate in vocalising agreement or disagreement as a familiar story unfolds,

	Actively participate in a dramatic reconstruction of a familiar story, remembering some words to say or some stage directions.

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

	Use language to imagine and recreate roles and experiences

	Visualise and comment on events, characters and ideas, making imaginative links to their own experiences

	Explain their reactions to texts, commenting on important aspects

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Creating and Shaping Texts
	Help an adult to write in a home school diary by agreeing

or disagreeing with what is written, for example, 'Did you

like painting this afternoon?'.

With help, use symbol cards to make a choice, for example, biscuit or apple.

With help examine the contents of an envelope.

	Talk into tape-recorder about visits and interests.

Use a variety of mark making implements, for example, pen, marker, paint

Indicate that they recognise when a sentence, phrase or question has been completed by using eye contact, body language, or taking turns, for example, laughing at the end of a joke; smiling after interaction with an adult has ended.

	Experiment in role-play situations, writing letters, lists,

stories, instructions, labels, captions.
Identify ways to communicate with other people, including writing, for example, 'How shall we let your parents know about this?'.

Begin to draft writing work, showing an ability to think

ahead and plan.

Write words in correct sequence with list of ideas to communicate meaning.

Sequence steps in instructional text, for example, when retelling a story or when explaining to another person how to make a birthday card.

Indicate the purpose of own writing, for example, 'A postcard for mum'.

	Attempt writing for various purposes, using features of different forms such as lists, stories and instructions
	Independently choose what to write about, plan and follow it through

Use key features of narrative in their own writing

Convey information and ideas in simple non-narrative forms

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

Sustain form in narrative, including use of person and time

Maintain consistency in non-narrative, including purpose and tense

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Creating and Shaping Texts
	Join in with a group making a display of their work.

	
	Attempt to write a caption for a picture, e.g. RSPCA leaflet, supermarket interior, newspaper and magazine photographs, advertisements.

Dictate a sentence for an adult to scribe pausing at the end of sentences or where punctuation may be added within sentences.

Orally complete sentences with gaps left by an adult during shared writing sessions.

With help, select the correct preposition from a choice of two, for example, 'Is the dragon in the cave? Or under the cave?'.

	
	Find and use new and interesting words and phrases, including story language

Create short simple texts on paper and screen that combine words with images (and sounds)

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

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

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Text Structure and Organisation
	Experience the written word in their own environment, for example, label, captions, lists and tables.

Attend briefly to an activity involving the written word, for example, writing a shopping list.

Watch an adult writing or drawing, for example, completing register, writing a note to a colleague.
Be part of a group involved in a writing activity such as listing items in the kitchen; making a lunch menu or writing a greetings card.

	With help, add symbols to a class timetable.

With help, sequence three pictures to show understanding about the order of events in a story, for example, illustrations form 'The Iron Man', pictures of the spirits in 'A Christmas Carol'.
Ask an adult to read back their own writing.
Join in with a shared writing session, making marks appropriately.

	Draw pictures of own experiences and talks to adult

about them.

With help, sequence three pictures related to a familiar story

Order words from left to right
Begin to leave spaces between scribble or letter strings so that there is some structure to the writing.

Sometimes write capital letters after a full stop.

Dictate more than one idea to an adult, for example, 'She is scared. She might run away

Attempt to 'write' a story on the computer.

Contribute ideas in a shared writing session in response to questions such as, 'What happened next?' 'What shall we write now?'.

	Attempt writing for various purposes, using features of different forms such as lists, stories and instructions
	Write chronological and non-chronological texts using simple structures

Group written sentences together in chunks of meaning or subject

	Use planning to establish clear sections for writing

Use appropriate language to make sections hang together

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Sentence Structure and Punctuation
	Experience a range of mark making materials including pens, crayons, paints, felt tips, charcoal.

Show interest in different forms of shared writing such as lists, names and timetables.

	Trace over own name from left to right on model with finger/pen/appropriate mouse switch.

Select symbols to make a sentence by pointing or eye pointing.

Choose the correct picture or symbol from a choice of

two when asked for example, 'Did Macbeth have a dagger or a car?'.

Talk about and draw pictures of visits and other things of personal interest making marks to represent words, dictating or using access switch.

	Attempt to write own name and usually get at least the first letter correct.

Write own name in a variety of settings, for example,

end of a letter, identification of own work, on a merit

certificate.

Select words from a clicker grid showing an understanding that when sentences are constructed words are added to the right of the previous words.

Dictate a short sentence that makes sense.

Put article, noun, verb and adjective cards in order to make a sentence that makes sense.

Occasionally use commas, question marks or exclamation marks though not usually in the correct places.

	Write their own names and other things such as labels and captions.

Begin to form simple sentences sometimes using punctuation

	Compose and write simple sentences independently to communicate meaning

Use capital letters and full stops when punctuating simple sentences

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

Compose sentences using tense consistently (present and past)

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

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Sentence Structure and Punctuation
	Make varied marks on a touch screen, while using ‘Paintbox’ type software.
	Use symbols to label own work.

Combine nouns and verbs or nouns and adjectives when composing text for example, 'man running'; 'black car'.

Use photographs to label own work.

Dictate two or three words to an adult using words or signs to describe a picture, for example, 'Play football'.

	Use symbols confidently to record events and express ideas as well as to communicate needs and desires.

Begin to use different layouts for own emergent writing, for example, one word under another (list), several words on a line (prose).

Fill in missing words from the key word list in text that is familiar,

Dictate a phrase or sentence for an adult to scribe.
	
	
	

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Presentation
	Experience sensory sensations that involve the hands, for example, warm and cold water, cotton wool; jelly.

Grip an object placed in their hands, where there is an instinctive reflex

Fleetingly move hands over or through some sensory material, for example, shaving foam, cooked, cold pasta.

Move hands from left to right across a table or tray with help.

Feel for objects that may be out of sight or out of reach.

	Copy horizontal, vertical and circular marks.

Make marks on various surfaces, for example, paper, card, white board, black board.

Use more than one mark-making implement on one piece of work, for example, pencil and felt tip pen; red and black crayons.

Practice own writing with the intention of improvement

With help, make regular writing patterns or scribble or marks to represent writing, moving hand and pens or pencils from left to right

Independently start on the right side and move to the left.

Copy over adult writing of own words.

	Form some commonly used letters correctly.

Experiment with writing more frequently, choosing to use pens and pencils in different situations.

Produce a few letters including those from own name as a caption under a picture.

Scribble from left to right with some recognisable letters or letter like shapes.

Understand that letters must be formed correctly and attempts to begin letters in the correct place.
Attempt to copy write below an adult's writing.

	Use a pencil and hold it effectively to form recognisable letters, most of which are correctly formed

	Write most letters, correctly formed and orientated, using a comfortable and efficient pencil grip

Write with spaces between words accurately

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

Form and use the four basic handwriting joins

Key Stage 2

Literacy: Teaching objectives for main activities.

	Topic
	From levels P1 to P3
	From levels P4 to P5
	From levels P6 to P8
	 Foundation Learning Objectives
	Y1 Objectives
	Y2 Objectives (Extension)

	Presentation
	Make an attempt to scribble.

Co-actively make marks on paper.

Independently make marks on paper.

	Produce scribble using horizontal, vertical and circular lines and patterns.

Write letter like shapes.

Copy a regular pattern of horizontal, vertical and

circular lines.

Participate in a group choosing the best way to represent something, for example, a programme for a drama production, a school newsletter.

Overwrite simple words to pictures with finger, pen access switch.

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

	Ask how to write a word.

Produce a recognisable capital letter for start of own name, either with pen, paint or switch, or indicate it to an adult.
Copy write patterns, for example, vvvwvwwvwv, mmmmmmmmmm.

With help, choose different fonts when writing on the computer, for example, in writing parts of newspaper and magazine articles.

Write strings of letters, letter like shapes or symbols.

Sometimes leave spaces between strings of letters, letter like shapes or scribble.

Leave spaces between words or groups of letters when writing, indicating an understanding that words are made up of several letters.

	
	Use the space bar and keyboard to type their name and simple texts

	Wordprocess short narrative and non-narrative texts

Jill Haudiquet

John Grant School 2008

