Medium Term Plan – Y2 Spring
	Term
	Fiction
	Non-fiction
	Poetry

	Autumn
	Plan 3A: Traditional tales from a variety of cultures
Required texts:

Hansel and Gretel by Anthony Browne, Walker
Hansel and Gretel Ladybird Tales, Ladybird, I

Baba Yaga and the Stolen Baby, Alison Lurie

Baba Yaga, Tony Bradman, Oxford Reading Tree
Why not me? Hamilton Group Readers
Description:
Read & compare Hansel & Gretel & Baba Yaga using drama & story maps. Discuss joining sentences using or, and or but. Chn write witch stories using story pegs to plan. Introduce some ‘story language’ & encourage interesting endings.

Grammar focus:
1. Use conjunctions ‘and’, ‘or’, ‘but’ to join sentences
2. Use ‘when’, ‘because’, ‘if’, ‘where’ etc. to create subordinate clauses.
3. Demarcate sentences using capital letters, full stops, question or exclamation marks
	Plan 3A: Instructions
Required texts:

Instructions by Neil Gaiman, Bloomsbury
Description:

Use Instructions by Neil Gaiman to introduce chn to writing instructions. Explore features of instructions including bossy verbs. Identify exciting tricky words & discuss how to decode them. Chn write instructions using stimulus of map of Fairy-tale Land.
Grammar focus:
1. Demarcate sentences using capital letters, full stops, question or exclamation marks.

	Plan 3A: The Senses
Required texts:

 The Works chosen by Paul Cookson
Description:

Explore the senses through poetry. Read a range of different poems and learn some by heart. Go on a poetry walk to the playground or nature area to collect some wonderful describing words. Write simple poems using adjectives and adjectival phrases.
Grammar focus:
1. Use expanded noun phrases to describe and specify, e.g. adjectives to describe nouns
2. Use and understand grammar terminology

3. Use ‘when’, ‘if’, ‘that’, ‘because’ to create subordinate clauses.

	
	Plan 4A: Stories involving fantasy

Required texts:

The Dragon Machine by Helen Ward
George and the Dragon by Chris Wormell
The Paper Bag Princess by Robert Munsch
Description:

The children are introduced to The Dragon Machine by Helen Ward and other well known dragon stories. They create a dragon and write similes to describe it. They then write dragon stories with a focus on using conjunctions to write longer sentences.
Grammar focus:
1. Use adjectives to describe nouns

2. Use conjunctions ‘and’, ‘or’, ‘but’ to join sentences 3. Use conjunctions (when, if, because) to add subordinate clauses

	Plan 4A: Recounts
Required texts:

Diary of a Wombat. Jackie French. Harper Collins

Diary of a Baby Wombat. Jackie French. Harper Collins

Chicken’s Bad Dream – Hamilton Group Readers

The dog who wouldn’t stop barking – Hamilton Group Readers

The Owl and the Moon – Hamilton Group Readers
Description:

This plan is a unique twist of a recount plan. Based on the lovely story Diary of a Wombat, chn use conjunctions to expand sentences before writing their own recounts in a diary form about an English animal. Grammar focus:
1. Learn how to use punctuation correctly, including capital letters, full stops, question or exclamation marks.

2. Use conjunctions ‘and’, ‘or’, ‘but’ to join sentences

3. Use ‘when’, ‘because’, ‘if’, ‘where’ etc. to create subordinate clauses.
	Plan 4A: Humorous poems
Required texts:

The Works chosen by Paul Cookson

Description:

This unit is based around the wonderful poem, Aliens Stole My Underpants. Chn will memorise and perform this poem, describe objects to aliens using adjectives before finally writing their own alien poems.
Grammar focus:
1. Use expanded noun phrases to describe and specify, e.g. adjectives to describe nouns
2. Use and understand grammar terminology

