Reading

The grids remain free content for use within the registered school, subject to the terms and conditions set out on https://statsheffield.org.

Please Note - These grids are designed to be used for children who are at a Y1 to Y6 stage of attainment. They are not suitable for children who are not yet at a Y1 stage of attainment. Teachers will use an appropriate curriculum for children at this pre-year one stage depending upon the reason (e.g. delayed development, Special Educational Needs or being new to English).

		F	Reading:	Pla	nniı	ng a	nd Assessment from National Curricu	lum Year 1			
Steps 16	<u>to 18</u>							Total Stars 66		9 k	KPIs
	Step 16, Developing 17, Secure Y1						18, Extending Y1	The 3 divisions within each statement, annotated indication of the depth of pupil understanding, no	ig, not the number of		
	Stars routinely required	18	3	35 53, including all underlined KPIs with 3 stars. times observed. The number of stars routinely re to be achieved is given for consistency and mode							
	Word Readin	ng			★ P	★ E		rehension age-related to Year 1.	★ B	* P	★ E
 Apply pho 	onic knowledge and skills as the	e route to decode word	ds.				Develop pleasure in reading, motivation to read, voc	abulary and understanding by:			
	speedily with the correct sound letters) for all 40+ phonemes,						 listening to and discussing a wide range of po which they can read independently; 	pems, stories and non-fiction at a level beyond that at			
alternative	e sounds for graphemes.						 being encouraged to link what they read or here 	ear read to their own experiences;			
	curately by blending sounds in u at have been taught.	unfamiliar words conta	ining				 <u>becoming very familiar with key stories, fairy</u> considering their particular characteristics; 	stories and traditional tales, retelling them and			
	nmon exception words, noting u						 recognising and joining in with predictable ph 	rases;			
between s	spelling and sound and where t	these occur in the wor	<u>.</u>				 learning to appreciate rhymes and poems, ar 	-			
 Read wor –est endir 	rds containing taught GPCs and ngs.	d –s, –es, –ing, –ed, –	er and				 discussing word meanings, linking new mean Understand both the books they can already read ad 				L
 Read othe GPCs. 	er words of more than one sylla	able that contain taugh	nt					ckground information and vocabulary provided by the			
	rds with contractions [for examp						checking that the text makes sense to them a	as they read correcting inaccurate reading;			
understar	nd that the apostrophe represer	nts the omitted letter(s	s).				 discussing the significance of the title and even 	ents:			
	ud accurately books that are co		cure				 making inferences on the basis of what is being the basis of what is being the basis of the basi	ng said and done;			
	nowledge and that do not requir	re them to use other			ļ		 predicting what might happen on the basis of 				
strategies	s to work out words.						 Participate in discussion about what is read to th 	em, taking turns and listening to what others say.			
 Re-read t reading. 	hese books to build up their flu	ency and confidence i	n word				Explain clearly their understanding of what is real	d to them.			L

★ E = Embedded

			Rea	ading:	Planning	and Assessment from National Curriculum Year 2				
Steps 19 t	<u>o 21</u>					Total St	ars 69		13	KPIs
Y2			20, Se	cure Y2	nderstanding, no	ted as stars, are an g, not the number of				
	Stars routinely required	18			37	55, including all underlined KPIs with 3 stars. times observed. The number of be achieved is given for consister				∍p to
	Word Reading	★ B		E ★		Comprehension Texts should be age-related to Year 2.		★ B	★ ₽	★E
 as the rou decoding lis fluent. Read accur words that far, espect for graphe Read accur syllables t above. Read word Read furth unusual car and sound Read moss 93-95%] or sounding a frequently 	urately words of two or more that contain the same graphe ds containing common suffixe ner common exception words orrespondences between spe d and where these occur in the st words [at an instructional le quickly and accurately, withou and blending, when they hav encountered.	md skills pmatic reading <u>ds in</u> <u>ght so</u> <u>sounds</u> mes as es. es. es. es. es. es. es. evel <u>ut overt</u> <u>e been</u>			 lisi sta be tal be tal be dis dis dis dis dis co ap Understa dra tea ch ma an 	pleasure in reading, motivation to read, vocabulary and understanding by: ening to, discussing and expressing views about a wide range of contemporary and cla ries and non-fiction at a level beyond that at which they can read independently; cussing the sequence of events in books and how items of information are related; coming increasingly familiar with and retelling a wider range of stories, fairy stories and as; ing introduced to non-fiction books that are structured in different ways; cognising simple recurring literary language in stories and poetry; cussing and clarifying the meanings of words, linking new meanings to known vocabula cussing their favourite words and phrases; ntinuing to build up a repertoire of poems learnt by heart, appreciating these and recitin propriate intonation to make the meaning clear. <i>Ind both the books that they can already read accurately and fluently and those that the</i> awing on what they already know or on background information and vocabulary provide ucher; ecking that the text makes sense to them as they read and correcting inaccurate reading iking inferences on the basis of what is being said and done; swering and asking questions;	traditional ary; g some, with y listen to by: d by the			
improving unfamiliar without un	Id books closely matched to the phonic knowledge, sounding words accurately, automatic adue hesitation.	<u>) out</u> ally and			♦ Partic can re	edicting what might happen on the basis of what has been read so far. ipate in discussion about books, poems and other works that are read to them and those ad for themselves, taking turns and listening to what others say.				
	hese books to build up their fi dence in word reading.	luency				in and discuss their understanding of books, poems and other material, both those that lose that they read for themselves.	they listen to			

Steps 22-	-27	Reading: Pla	nning and A	ssess	ment	fro	m Natior	al Curriculum Lov		otal Stars 54 10 Ki	PIs for	Step 2	27
	Step 22, Developing Y3 23, Secure Y3			Y3	24,	Exter	nding Y3	25, Developing Y4	26, Secure Y4	27, Exter	nding Y4		
Stars routinely required 7 14						2	2	29	36	43, including all underl	ined KPI	s with 3	stars.
for a step to I	s within each statement, a be achieved is given for c cable. Texts should be ag	onsistency and mode	ration purpose	es. For	stater	nents	s to be co	npletely embedded tl	ney should be demon	strated in a range of co			
	Word Reading					★ E		V	Vord Reading		★ B	★ P	★ E
(etymology a	rowing knowledge of root wo and morphology) as listed in understand the meaning of	English Appendix 1, bo							s, noting the unusual co and where these occu				
Texts s	Comprehension Texts should be age-related to the year group being taught.					★ E	٦		omprehension elated to the year grou	p being taught.	★ B	★ P	★ E
Develop positive	e attitudes to reading and ur	nderstanding of what the	ey read by:				Underst	and what they read, in t	ooks they can read ind	ependently, by:			
	o and discussing a wide ran ence books or textbooks;	ge of fiction, poetry, pla	<u>ys, non-fiction</u>						kes sense to them, disc ning the meaning of wo				
 reading be of purpose 	ooks that are structured in d es;	ifferent ways and readir	ng for a range						ve their understanding as inferring characters'				
♦ using dict	ionaries to check the meani	ng of words that they ha	ve read;						and justifying inference				
	 increasing their familiarity with a wide range of books, including fairy stories, myths and legends, and retelling some of these orally; 							• • •	pen from details stated wn from more than one	•			
	themes and conventions in	•						mmarising these;		, paragraph and			
 preparing 	poems and play scripts to r nding through intonation, ton	ead aloud and to perform	•					entifying how language, eaning.	structure, and present	ation contribute to			
 discussing imagination 	g words and phrases that ca on;	apture the reader's intere	est and				✤ Partic	•	ut both books that are i	ead to them and those			
 recognisir narrative 	ng some different forms of p poetry].	oetry [for example, free	verse,				they	can read for themselves	s, taking turns and lister	ning to what others say.			

Steps 28 to	33	Reading: Plan	ning and A	Asses	smen	t from	n Natio	nal Curriculum Up	per Key Stage 2	Total Stars 63 8 P	(Pls for S	tep 3	3		
	Step 28, Developing Y5 29, Secure V					Extendi	ing Y5	31, Developing Y6	32, Secure Y6	33, Exte	Extending Y6				
	Stars routinely required 8 17					25		34	42	50, including all under	ined KPIs w	vith 3 st	tars.		
for a step to	s within each statement, a be achieved is given for c icable. Texts should be ag	onsistency and moderat	tion purpose	es. For	staten	nents t	o be co	mpletely embedded th	ney should be demon	strated in a range of co					
Word Reading				★ B	★ P	★ E		C Texts should be age-r	omprehension elated to the year gro	up being taught.	★ B	★ P	★ E		
(morphology	rowing knowledge of root we and etymology), as listed in understand the meaning of	English Appendix 1, both	to read					rstand what they read by checking that the book r understanding and explo	makes sense to them, o						
	Comprehe			*	*	*	•	asking questions to imp	rove their understandin	ıg;					
Texts	Texts should be age-related to the year group being taught.				Ρ	E	•	drawing inferences such	s' feelings, thoughts and						
Maintain positiv	e attitudes to reading and ur	nderstanding of what they	read by:	_				motives from their action	ns, and justifying infere	nces with evidence;					
	g to read and discuss an inc		tion,				•	predicting what might ha	appen from details state	ed and implied;					
	poetry, plays, non-fiction and reference books or textbooks;						•			eas drawn from more than one paragraph.					
•	 reading books that are structured in different ways and reading for a range 						identifying key details th								
	of purposes;						•	identifying how language	e, structure and presen						
	 increasing their familiarity with a wide range of books, including myths, legends and traditional stories, modern fiction, fiction from our literary 						meaning.	to the Providence of the			-				
	and traditional stories, model and books from other culture		<u>terary</u>					scuss and evaluate how guage, considering the i	including figurative						
♦ recomme	nding books that they have	read to their peers, giving	reasons for				-	stinguish between staten	•	n.					
their choi		1 / 0 0					∻ <u>R</u> e	trieve, record and prese	nt information from non	n-fiction.					
 identifying range of 	g and discussing themes and writing;	d conventions in and acros	s a wide				the	rticipate in discussions a ay can read for themselve	<u>es, building on their ow</u>						
 making c 	omparisons within and acros	ss books;					<u>ch</u>	allenging views courteou	isly.						
 learning a 	a wider range of poetry by he	eart;					🕹 Ex	plain and discuss their u	nderstanding of what th	ney have read, including					
understar	poems and plays to read al nding through intonation, ton						top	ough formal presentation bic and using notes wher	e necessary.	ining a focus on the					
clear to a	n audience.						✤ Pr	ovide reasoned justificati	ons for their views.						

Page 5

Steps 34 to 36	Reading: Plann	ing and Assessment	from National Curriculum	Key Sta	age 3	Total Stars 45	0 KPIs			
Step Stars routinely required Texts should be age-related to lower ke	34, Developing Y7 12	35, Secure Y7 24	36, Extending Y7 36	The 3 divisions within each statement, annotated as stars, are a indication of the depth of pupil understanding, not the number times observed. The number of stars routinely required for a sto be achieved is given for consistency and moderation purpo						
Reading Appreciation	B P	<u>↓</u>	Illenging Texts	B	★ P	Critical Reading	★ ★ ★ B P E			
 Develop an appreciation and love of reand read increasingly challenging maindependently through: ** reading a wide range of fiction and maintenance of the fiction, including in particular: whole books; short stories, poems and plays with coverage of genres; historical periods; forms and authors; choosing and reading books independently for challenge, interest and enjoyments making critical comparisons across for the field of the field o	terial on- th a wide	 through: learning new explicitly to l understandin and dictiona known in vo dictionary, u making infer evidence in knowing the context of th knowledge t checking the context of the knowledge t 	asingly challenging texts v vocabulary, relating it known vocabulary and ng it with the help of context ries [e.g., write a word not cabulary book, look it up in a se the word in own writing]; rences and referring to the text; purpose, audience for and e writing and drawing on this o support comprehension; eir understanding to make at they have read makes			Read critically through knowing how language presents meaning, including:				

** See suggested reading list in Appendix D.

★ P = Progressing

Key Performance Indicators (KPIs) are underscored