Table of Contents Year 2

About the Planning and Assessment Guides4
About the Textbooks5
Tracking progress6
Year 2 curriculum links7

Grammatical words

Nouns and Nouns with capital letters10
Adjectives12
Noun phrases13
Verbs: present tense and Verbs: past tense 14
Verbs: present tenses with 'ing' and Verbs: past tenses with 'ing'
Adverbs
Joining words and More joining words20
Standard English

Punctuation

Sentence types	24
Commas in lists	26
Apostrophes to show missing letters	28
Apostrophes to show belonging	30

Vocabulary

Suffixes
Suffixes: 'er' and 'est' and Suffixes: 'ed' and 'ing' 34
Words ending with 'tion'

Spelling

Long vowel sounds	7
Tricky vowel sounds /or/ and /air/	8
The /o/ sound after 'w' and 'qu'	9
Tricky endings: 'le' or 'el', 'al' or 'il'?40	0
Tricky endings: 'dge' or 'ge'?42	2
Tricky letter pairs: 'kn', 'gn' and 'wr'43	3
The soft 'c' sound44	4
Tricky 's' endings48	5
Making a long /i/ sound at the end of a word	6

Using 'ey' to make an /ee/ sound	47
The /or/ sound before 'I' and 'II'	48
Using 'o' to make a short /u/ sound	49
Making an /or/ sound after 'w' and Making an /ur/ so after 'w'	
Tricky words	52
Compound words	53
Words that sound the same and More words that souther same	
Plurals with 's' and 'es'	56

Reading

Ordering events and Explaining the order of events 58
How texts are organised60
What words mean
Explaining characters and events
Explaining information65
Predicting what might happen
Making inferences
Talking about texts70
Looking at the language in stories and poetry

Writing

Personal experiences and Fiction	.74
Real events	.76
Poetry	.78
Writing for different purposes	. 80
Editing	. 82
Proofreading	. 84
Year 2 answers	. 76

The soft 'c' sound

Prior learning

 Can read words with alternate graphemes for the /s/ sound.

Learn

- When the grapheme 'c' makes the sound /s/. it is known as the soft 'c' sound. This happens when 'e' or 'i' follow the letter 'c'.
- Write lists of words that include the letter 'c'. Ask the children to read them and sort them according to how the 'c' is pronounced. Challenge the children to work out why the 'c' in some words makes the /s/

Curriculum objectives

• To spell the /s/ sound spelled 'c' before 'e', 'i' and 'y'. (Spelling appendix)

Success criteria

• I can spell words where the /s/ sound is spelled 'c'.

100 English Lessons Year 2 links:

• Starter activity 12 (page 14): 's' or 'c'?

Year 2 Practice Book links:

• (page 8): Ice race

sound. Explain the soft 'c' rule and ask the children to see if they can find more words that follow the rule.

• Challenge children to find the soft 'c' in multi-syllabic words such as 'acceptance'. Does the soft 'c' rule still apply?

Activities

- The textbook outlines the soft 'c' rule and gives children example words to read and sort.
- The activity in the Year 2 Practice Book extends the rule to include words where 'c' is followed by 'y'. Ask children to find other examples of words that follow this pattern to extend the activity.

Tricky 's' endings

Prior learning

• Can read words ending in 'sure' and 'sion'.

Learn

- The 's' in the endings 'sure' and 'sion' makes a /zh/ sound.
- Many of these words are multisyllabic. Ensure the children can read them confidently before learning to spell them.
- Tell the children they are going to be sound detectives, looking for the /zh/ sound. Write /zh/ spelled

's' words on th
children to read
will end in 'sure
the words into
the children to
letter(s) make t
Circle the 's' in

- collect more 'sion' and 'sure' words.

	will end in 'sur
	the words into
	the children to
	letter(s) make
	Circle the 's' in
•	Ask the childre

Tricky 's' endings Learn What **s** endings are tricky Some **s** endings are tricky because the **s** doesn't sound like /s/ as in sun. television treasure usual Sau these words. The s in each word sounds the same. There are lots of words with this sound Look for words ending with sion or sure. They will have this sound. The **s** may be followed by **u** as in u**su**al.

I. Write two more words with the same ending as each word below.

television treasure

2. Choose the correct ending for each beginning to make a word. Write the words you make.

Beginning	+ 'sion' or 'sure'?
confu	
plea	
divi	
mea	
in	
explo	
un	
deci	

he board. Ask the d them (the words re' or 'sion'). Break syllables and ask identify which the /zh/ sound. each word.

en to help you

• Draw attention to how these words are spelled when you use them during modelled writing.

Activities

- Use the textbook to introduce the /zh/ sound spelled 's' in words. Extend the activity by adding to the list of word beginnings for children to add the endings 'sion' or 'sure' to.
- Use the Year 2 Practice Book activities to help children identify words with the /zh/ sound.
- Support children reading these words by teaching them how to read the endings 'sion' and 'sure' before they try to read and spell them independently.

Curriculum objectives

• To spell the /zh/ sound spelled 's'. (Spelling appendix)

Success criteria

 I can spell words that end with 'sure' and 'sion'.

Year 2 Practice Book links:

- (page 34): Treasure words
- (page 35): Alien landing!