Scoil Naomh Cualán, Borrisoleigh, Co. Tipperary
20451V
English – Whole School Plan

INTRODUCTION
This English whole school plan was prepared by the staff of Scoil Naomh Cualán following amalgamation during the academic year 2015-2016. It builds on plans from both our former schools and accommodates new decisions and existing practice. We are aware of the introduction of the new Primary Language Curriculum and this plan will be adjusted as required to facilitate its delivery.

RATIONALE
In Scoil Naomh Cualán we are committed to the holistic development of all pupils. We see the development of their fluency in the English language as being central to this process. We believe that the ability of our pupils to communicate fluently, confidently and effectively will contribute greatly to the development of their self-esteem and their personal growth. We also believe that their academic progress depends to a large extent on their ability to communicate orally and though the written word. In our school, therefore, we attach a high priority to giving pupils a command of English.
We are reviewing the existing whole school English plan in light of new literacy guidelines and school self evaluation.
AIMS OF THE ENGLISH PLAN
Our vision is to value all pupils equally and prepare them to contribute and play a meaningful role in their school and community. We endorse the aims of the Primary School
Curriculum for English

· To promote positive attitudes and develop an appreciation of the value of language - spoken, read and written.
· To create, foster and maintain the child’s interest in expression and communication.
· To develop the child’s ability to engage appropriately in listener-speaker relationships.
· To develop confidence and competence in listening, speaking, reading and writing.
· To develop cognitive ability and the capacity to clarify thinking through oral language, writing and reading.
· To enable the child to read and write independently.
· To enhance emotional, imaginative and aesthetic development through oral, reading and writing experiences.

ORAL LANGUAGE
BROAD OBJECTIVES
The aim of this plan is to provide a structured sequential programme for teachers to enable children to:
· Gain pleasure and fulfilment from language activity
· Develop the capacity to express intuitions, feelings, impressions, ideas and reactions in response to real and imaginary situations through talk and discussion, and the development of ideas.
· Develop fluency, explicitness and confidence in communication.
· Develop listening skills, language conventions, vocabulary, aesthetic response and language manipulation.
FIVE CONTEXTS OF ORAL LANGUAGE
Teachers help children to develop their oral language through the following five contexts;
· Talk and Discussion
· Play and Games
· Poetry
· Story and Improvisational Drama
STRATEGIES
Oral Language is used as a basis for reading and writing. All lessons are introduced with an Oral Language activity. The development of Oral Language takes place across all subjects and throughout the whole school day. Sometimes oral language is used as an alternative to written exercises in developing children’s comprehension skills. In an effort to develop higher order thinking skills the teachers use questions:

· To gain maximum information
· To seek and to give explanations
· To discuss different possible solutions to problems
· To argue a point of view
· To persuade others
· To examine fact and fiction, bias and objectivity etc.
· To develop critical thinking skills
DISCRETE ORAL LANGUAGE TIME:
Form, structure, use of language and grammar are addressed during Discrete Oral Language time. Children are encouraged and taught to use correct pronunciation, grammar etc. when speaking. On occasions this may need to be done discretely by the teacher. Teaching strategies are carefully selected with the ultimate aim to develop children’s confidence in speaking in small group/large group situations.

ORGANISATIONAL SETTING
Teachers use a range of organisational settings for development of Oral Language such as pair work, group work, whole class discussion, formal and informal debates and circle work.

PRESENTATION
Children are encouraged to present their work to a range of audiences such as classmates, other teachers, and school visitors. The Christmas Concert and other performances also give the children opportunities to present their work to a range of audiences.

ORAL LANGUAGE RESOURCES
[bookmark: _GoBack]RESOURCES
Junior/Senior:	Starways Oral Language Programme, Now You’re Talking
	Starways posters
	Alive-O material
	Prim-Ed exercises in listening and Oral Comprehension

1st/2nd:		Prim-Ed: 	 Follow me : Loop Cards
		Prim-Ed:	 Speaking & Listening (Middle Prim)
		C.J. Fallon: Now You’re Talking

3rd/4th:		Posters – cross curricular
		Oral exercises/debating topics from class reader
		PowerPoint presentations
		Chatterbox

5th/6th:		Magic Emerald Oral Box (5th class)
		Follow me Loop Card games – Upper Primary – Prim ed.
		PowerPoint presentations
		Activities/exercises from class reader

ORAL LANGUAGE ACROSS THE OTHER CURRICULAR AREAS

Vocabulary and terms specific to all subjects will be taught as part of the teaching of
individual subjects. Talk and Discussion will be a core methodology in those subjects:

· Maths: Guided discussion in developing strand units, the problem-solving process, and reporting on the process subsequently
· P.E.: Use of terminology, e.g. football/rounders/basketball terms; Use of sports’ events to promote language development.
· Science: Use of terminology, process of investigating and reporting on findings
· SPHE: Exploring relevant themes through the medium of talk and discussion
· History and Geography: Exploration of cause and effect

PHONICS

BROAD OBJECTIVES
The aim of this plan is to provide a structured and sequential programme for teachers to enable children to:

1. Develop print awareness, phonemic awareness, word identification strategies and sight vocabulary.			
2. Develop their comprehension and analytical strategies.
3. Expand their understanding and usage of grammar, syntax and punctuation.
4. Develop their appreciation of the richness and diversity of reading material.
5. Experience the pleasure and fulfilment to be gained from reading.

PHONICS
· The Jolly Phonics Programme is in use in the school
· A systematic phonic programme with daily instruction is in place. It is desirable that the phonic programme should be integrated with the spelling and reading programme.

GLOSSARY OF TERMS
Phonic method
An approach to reading instruction where the emphasis is placed upon the sound value of letters as a means of word recognition.

Analysis
Breaking down a word into its individual letter sounds, e.g. ship = sh+I+p

Blending
Linking together the individual sounds to form the whole word, sh+ee+p

Digraph
Two letters, vowel or consonant, which combine to make one sound:
			chin meat
Diphthong
Two vowels blending to make one sound: oil

ASSESSMENT
Assessment in phonics will mainly be informal teacher observation. Assessment can also be monitored through the use of a variety of activities and games. In addition, the following strategies will be used:

Junior Infants – formal assessment. Check if each child knows letter sounds on his/her own.

Senior Infants – as above and standardised test (M.I.S. T.) is administered to all children in Senior Infants.

Rang 1 – Use relevant parts of a suitable test if a teacher is concerned about a pupil’s reading and writing activities.

Rang 2 – Rang 6: Teacher monitors individual children through the daily reading and
writing activities.

RESOURCES
Junior Infants & Senior Infants
Jolly Phonics
Word Lists
Phonics workbook
Flashcards of letter, pictures of objects that began with sound
Phonic games
Flashcards of CVC words

Rang 1 – 2
Phonics worksheets
Phonic Poems
Jolly Grammar

Rang 3 – 6
Wordwalls
Wordlists
Jolly Grammar
Phonological Awareness & Phonics

SOFTWARE RESOURCES
Lexia
Starfalls website

HOMEWORK
Homework in Phonics will not be given in isolation, as it will come under spellings and functional writing

COMMUNICATION WITH PARENTS
Particular problems will be documented informally and parents will be orally notified. They will be encouraged to help the child, and will be shown how to support their child’s learning in this area, e.g. through work lists, word games, strategies etc. Notes should be made in the child’s file of any such consultations with parents.

Junior Infants
· Consonants in initial position.
· Vowels in initial position.
· Blending of CVC words.
· Short vowels in medial positions – familiarisation with short vowel sounds.
· Introducing onset and rime.
· Words taught in Junior Infants
	The first 32 words from the Dolch list/Fry’s List. Words from the reading programme for junior infants which include many from the Dolch noun list.

Senior Infants
· The children will revise all consonant and vowel initial sounds from September until Mid-term.
· The children will learn the following sounds
· Introduced to these:	ai	oa	ie	ee	or	ng	oo	

· Taught:		ch	sh	th	ou	oi	ue	er	ar

· Final consonant blends:ng	mp	nd	sp	st	rl	ft
· Concentrate on analysis and blending
· Build on word families
· Words taught: the 100 most frequent words on the Dolch list. Words from the reading programme.

1st and 2nd Phonics
					
	

	v-c-e,
	y(i)
	y(e)
	y(i)
	vccv
	vcccvce
	vccccv

	g & c have different sounds

	twins rr
	ar
	or
	Er
	ur
	ed, dropping the e rule, dge

	consonant +le
	ch
	ee
	Oa
	ai

	

	
	ay
	ea
	Lgh
	oe

	

3rd & 4th
· Idl, 	olt,	old,	int,	ost,	ind.

· Vowel digraph – ou/ow

· Final blends – 	nk, 	nt,	it,	for

· Final ‘le’ – rule

· Silent letters ‘b’ ‘w’ ‘n’ ‘ph’ = f		

· ‘ir’ – ‘ir’, firm, stirrup – but it changes to an ‘ur’ sound as in bird, stir, dirt, shirt

· Vowel digraph – au/aw – single sound.

· More difficult blends – squ,	scr,	spl.

Plurals:.
· Words that end in ‘f’ (f v + es), for example, loaf – loaves.
· Words that end in ‘fe’ (fe ve + es), for example, life – lives, 	knife – knives
· Vowel digraph ei = ie = é When using this formation of the long ‘e’, we may apply the rule ‘i’ before ‘e’ except after ‘c’, for example, deceive, ceiling, belief, yield, chief and so on. There are some exceptions however, for example their
· Irregularities
a = ó When ‘a’ is preceded by ‘w’, it usually assumes a short ‘o’ sound
· Silent Letters:
		u,	n, 	t,	h,	o,	g.

· Changes incurred when adding a suffix

· Drop ‘e’

· Change ‘y’ to ‘i’ When a word ends in ‘y’ and is preceded by a consonant, we must change the ‘y’ to ‘i’ before adding a suffix
Heavy = heaviest
Pretty = prettiest

5th & 6th class:
Most rules are taught prior to this class level and revision and identification of rules continues through class readers and spelling programmes

Alliteration of sound:
· ‘s’ = sh – Rule: when ‘s’ is followed by ‘u’, it usually makes a ‘sh’ sound, for example, sugar, measure, surely.
· ‘ch’ = c, k
· ‘c’ = sh Rule: when ‘c’ is followed by ‘e’ or ‘i’ it make s an ‘s sound.
· Soft ‘g’ Rule: when ‘g’ is followed by ‘e’, ‘i’ or ‘y’, it makes a ‘j’ sound

Vowel Digraph ei/eigh = á, for example, veil, eight, heir, sleigh

READING

In every class there are children with different reading abilities. The teacher caters for these different abilities in a sensitive manner and strives to develop confidence in the child as they learn to read. It is imperative that children taste success while reading. This is done by ensuring that the material they read is appropriate to their ability.

The class reader is gauged towards the average child. The purpose of using a class reader is to develop reading skills such as using picture cues, word attack skills, dictionary work, comprehension, information retrieval skills etc. Teachers cater for the different needs in the classroom when using the class reader by asking questions gauged at different levels of ability.

CLASS NOVELS
The novel is used from third class up to give children the experience of using real books. Novels can be read independently or used in a group or class setting. Carefully selected class novels help to encourage children to read and draw the child’s attention to descriptive text, development of characters, plot etc. Big books are used in the early years.

Outside the set novels listed teachers use their own discretion in using novels in the classroom to develop skills in English.

Under the Hawthorn Tree
Fields of Home
The Wildflower Girl
The Boy in the Striped Pyjamas
The Angel of Nitshill Road
The Sheep-Pig
Fair’s Fair
The Snow Maze
Stanley
How To Write Really Badly
Clockwork or All Wound Up

Supplementary/ancillary/parallel readers are used to give children the opportunity to read at their level. At an early age children become aware of their different abilities. Teachers make every effort to instil confidence in children, and help them to identify and use their talents. It is very important that children with difficulties in reading are affirmed, encouraged and supported in taking the next step. Every child needs to taste success regularly in some area of school life.

Parents have a very important role in encouraging their children to read. Time the children spend reading together with parents should be a pleasurable experience. Parents are given advice at parent/teacher meetings as to how they can best support their children with reading and how they can reinforce what is done in the classroom.

ORGANISATION OF READING IN THE CLASSROOM
Teachers use a variety of organisational settings when teaching reading including whole class reading, peer tutoring, group reading, independent reading, individualized reading, teacher reading aloud, silent reading etc.

Strategies such as ‘Reader’s Theatre’ where children have pre-prepared the section they will be reading in front of their peers is encouraged. Children can be asked in advance to prepare particular paragraphs/sections or take on character roles, narrative roles etc. Children can be given photocopies of scripts and asked to highlight the section they will be reading, mark places they need to pause with a couple of slashes, // etc.

PRINT RICH ENVIRONMENT
In our classrooms and school children are surrounded by print. Everything in the classroom is labelled at a level appropriate to the age of the children in the class. Teachers use posters, charts, dictionaries, newspapers etc. to provide an appropriate print rich environment for the children. From Infants children are able to use the labels and posters in their classrooms as cues for writing.

LIBRARY
The local library is very supportive, helpful and welcoming to teachers. They have supplied the school with books in the past and are happy to continue doing so.

ALTERNATIVE READING MATERIAL: ANCILLARY/SUPPLEMENTARY READERS
Oxford Reading Tree/ Gill and MacMillan Series books are used up to 2nd class. Class libraries are checked once yearly and restocked as necessary. In older classes children read popular authors and swap books.

READING SCHEME
The Reading Zone reading scheme is used from Juniors to Sixth class

The English Teacher Guidelines (pg. 54) state that
“...the child will not be expected to engage with a structured reading scheme until his/her language competence is strong enough to support reading development. Children by and large, can begin a structured reading is strong enough to support reading development. Children by and large, can begin a structured reading programme some time during the Infant cycle”

JUNIOR INFANT READING
The emphasis in Junior Infant classes is on pre-reading skills. Big Books, Picture Books etc are used so that children are given many opportunities to hear reading, talk about reading appreciate the usefulness and pleasures of reading, to help them understand the conventions of text and the terminology of books (letter, word, sentence, page number, reading from left to right) etc..

Basic sight vocabulary will be taught in Junior Infants including the vocabulary used in the Reading scheme in preparation for the time when the children will be introduced to the reading scheme. However, if children are able to read when coming to school they will be encouraged to continue reading at their level and suitable reading material will be available for them in their classrooms. Appropriate library/ancillary books are read in school and at home depending on the child’s ability as follows:

· Picture books – no script
· Books with one or two words
· Books with one sentence
· Alphabet books e.g. everything in book beginning with c

SILENT READING
· DEAR time – Drop Everything and Read and Teachers ensure that all children have a book they can read in advance of DEAR time.
· USSR (Uninterrupted Sustained Silent Reading)
· Silent Reading is done in all classes
· In acting as a good role model the teacher reads silently as well.
· Teachers of lower classes use their discretion in deciding the amount of time children spend reading silently.
· Peer Tutoring

PARENTAL INVOLVEMENT
Teachers recognise that the parent’s support is crucial and parents support teachers primarily by showing an interest in their child’s learning: listening/talking with their children, talking about pictures in books, listening to their children reading, asking them questions on what they have read, checking spellings, encouraging them to become members of the local library etc. Parents are asked to sign their children’s homework diaries. Some class teachers may ask parents to sign reading logs. If parents are concerned about their child’s progress they should discuss this with the class teacher at the earliest opportunity.

BOOK RELATED EVENTS

· Book Week: World Book Day Tokens are distributed during this week
· The children visit the local library to hear books read by visiting Authors
· Write A Book Project- Every Child Has A Story

COMPREHENSION

Comprehension skills are developed through a combination of reading the text, reflecting on the text, discussing it, and writing about it. In the early years children are encouraged to use picture cues when answering questions. Children are encouraged to approach comprehension tasks in three phrases
· Prior knowledge before reading text
· Reflecting while reading
· Responding after reading

For developing comprehension skills teachers use a variety of methodologies such as the following:
· Talk and discussion is used as a basic strategy in developing comprehension skills
· KWL: What is it you want to know? What have you learned?
· Predicting:
· I can make predictions before and during reading
· I think about the information I know from the cover, pictures and the story.
· I think about what will happen next and listen to the author’s clues
· It doesn’t have to be right!!
· Visualising:
· We use our ‘movie’ to help us picture the story inside our heads. Smells, sounds, taste and touch can make your movie even better.
· We are like the directors of a movie
· The words (text) are like the script.
· Change your movie a you get more information
· Everybody will have a slightly different movie.
· Making Connections:
· We can make connections at any time
· You think about something that happened in the story that reminds you of something else in:
· The Story – Text to Text
· Your Own Life – Text to Self
· The World – Text to World
· Our background knowledge (schema) is very important here.
· It makes the story come to life and you can imagine it better.
· Questioning:
· We can ask questions anytime!
· They help us to think more about what we read.
· Sometimes we can find answers to our questions in the story or using our background knowledge.
· Sometimes the author leaves us wondering!!
· Asking questions helps us to ‘solve’ the story by putting all the pieces together.
· Declunking:
· Slow down – don’t read too fast!!
· Do I know how to read the word or am I confused about its meaning?
· Peel Back the word – do you recognise any prefixes, suffixes or root words?
· Skip and read the rest of the sentence – then stop and think!
· Backtrack – read the sentence before and look for clues.
· What word would make sense here?
· Determining Importance:
· Some important phrases are repeated.
· Sometimes important are written differently.
· Sometimes the information reminds us of our background knowledge (schema).
· It helps us become better at choosing important information.
· It makes it easier to summarise the information.
· Inferring:
· Inferring is ‘Reading Between The Lines’
· We use our schema and our understanding to infer things the author has not written – the invisible ink of the story.
· We use our knowledge of body language, faces, expression and the author’s tone to help us.
· We ask ourselves “What does the author mean by...?
· Synthesising:
· Synthesising is like piecing together all the pieces of a jigsaw. On their own each piece will only give a little insight. You need to use all the pieces/strategies together to fully understand the story.
· We need to stop and think – to give our brains time to sort all the information we have gathered by using our strategies.
· Synthesis is the glue that holds all the strategies together.

The Role of Parents
The role of parents in developing good attitudes to reading among their children and developing their reading skills is recognise and valued. They are active in reading/telling stories, encouraging children through library membership, shared reading, and supporting book fairs and in supporting their children’s reading in collaboration with class teacher and or LS/RT.

PENMANSHIP

Having reviewed current practice, and in the light of School Self Evaluation and literacy initiative and the New Primary Language Curriculum the Penmanship policy has yet to be finalised.
WRITING PLAN

	Year 1:

Formal
	
Revise
	Year 2

Formal
	
Revise

	· Recount
· Persuasive
· Procedural
	· Narrative
· Explanation
· Report
(exposition
	· Narrative
· Explanation
· Report
(exposition)
	· Recount
· Persuasive
· Procedural

INTRODUCTION OF A NEW GENRE
The formal teaching of one individual genre will take place over 6-8 weeks during each term, while the genres taught in the previous year will be recapped on and revised.

The suggested structure for teaching a new genre is:

	Week 1
	Familiarisation – showing the children lots of examples of this genre
	Discovery (direct model): – engaging in focussed talk and discussion, questioning, etc.
	Teacher models: Teacher writes his/her own sample of that genre using their own ideas, not the children’s.

	Week 2
	Familiarisation
	Discovery (analysing text) – breaking down the text into it’s various subheadings, etc.
	Teacher models – highlighting the structure, the language features, grammar and so on.

Week 3
Modelled writing
Shared writing – teacher writes the children’s ideas

Week 4
Modelled writing
Guided writing – using frameworks devised by teacher or the resource book.

Week 5
Modelled writing
Independent construction

Week 6
Modelled writing
Independent construction
Presentation to audience (reading it for different classes, hall display, school website, class book, parish newsletter, competition entry, bringing it home, etc).

Week 7
Independent construction
Presentation to audience

FUNCTIONAL WRITING

· Rang 1
· Sentence Construction
· Use of capital letters at beginning of sentences and full stops at the end of sentences

· Parts of Speech
· The children will be introduced to the concept of proper nouns and common nouns, without use of formal terminology

· Rang 2
· Sentence Construction
· Use of capital letters at beginning of sentences and full stops at the end of sentences
· Use of the question mark
· Awareness of inverted commas for direct speech

· Parts of Speech
· Revision and extension of the concept of proper nouns and common nouns, without use of formal terminology
· ‘Special’ names such as John, Mary, Rex and Mallow get capital letters, while ‘ordinary’ words such as boy, girl, dog and town get lower case letters. Masculine and feminine nouns e.g. bus/cow; king/queen; prince/princess.

· Rang 3
· Sentence Construction
· Use of capital letters at beginning of sentences and full stops at the end of sentences
· Use of the question mark
· Use of commas in lists
· Use of inverted commas for direct speech
· Use of apostrophe

· Parts of Speech
· Revision and extension of the concept of proper nouns and common nouns plus the introduction of the terminology. (Proper nouns such as John, Mary, Rex and Mallow get capital letters, while common nouns such as boy, girl, dog and town get lower case letters.)
· Use of collective nouns, e.g. herd of cattle, school of dolphins etc
· Masculine and feminine nouns, e.g. Bull/cow; king/queen; prince/princess
· Plural of nouns

· Rang 4
· Sentence Construction
· Use of capital letters at beginning of sentences and full stops at the end of 	sentences
· Use of the question mark.
· Use of exclamation mark
· Use of commas in lists
· Use of inverted commas for direct speech
· Use of direct speech and indirect speech
· Use of apostrophe

· Parts of Speech
· Revision and extension of the concept of proper nouns and common nouns.

· Use of collective nouns: e.g. herd of cattle, school of dolphins etc.
· Masculine and feminine nouns
· Plural of nouns
· Verbs: Verbs have tenses: past/present/future tense.

· Rang 5
· Sentence Construction
· Use of capital letters at beginning of sentences and full stops at the end.
· Use of the question mark
· Use of exclamation mark
· Use of commas in lists
· Use of inverted commas for direct speech
· Use of direct speech and indirect speech
· Use of apostrophe

· Parts of Speech
· Revision and extension of the concept of Proper Nouns and Common Nouns.
· Masculine and Feminine nouns.
· Collective nouns.
· Abstract Nouns.
· Plural of nouns.
· Adjectives

· Rang 6
· Sentence Construction
· Use of capital letters at beginning of sentences and full stops at the end of sentences
· Use of the question mark
· Use of exclamation mark
· Use of commas in lists
· Use of inverted commas for direct speech
· Use of apostrophe

· Parts of Speech
· Revision and extension of the concept of Proper Nouns and Common Nouns
· Masculine and Feminine nouns
· Collective nouns
· Abstract nouns
· Plural of nouns
· Adjectives
· Verbs – Past, Present and Future Tense Verbs
· Conjunctions
· Adverbs
· Prepositions
· Definite and Indefinite Article

RESOURCES
Pre writing: Lacing, Tracing, Cutting
 Drawing, Scribbles
 Jig-saws, Blocks		

Write creatively
First Steps in Writing
Mind Maps
Teaching Writing Skills
Small magnetic whiteboards with markers & erasers
Teaching writing skills Prim-ed – Book D
Reasons to write 3 - 6 – Edco
Writing short reports – Remedia publications
The writers companion Card
Cloze in on Language (lower) Prim-Ed.

POETRY

Teachers and pupils have their own individual personal tastes in poetry. It is important that there is some flexibility in the selection of poetry by an individual class.

POETRY THROUGHOUT THE SCHOOL
General Guidelines:
· It is important that children have the opportunity to hear, read, write and enjoy poetry on a regular basis.
· When writing poetry allow the children to work as a whole class, in groups and pairs as well as individually.
· Model writing the different types of poems.
· Give children plenty of opportunity to see and discuss the style of poem you have selected before writing it themselves. Photocopy and laminate poems and have them in your room.
· Give children the opportunity to present their work.

Each teacher will select at least 2 styles of poems suggested for the different classes.

Infant Classes
· Onomatopoeic poems
· Pyramid poems

First & Second Classes
· Acrostics
· Rhyming Couplets
· Alphabet Poems
· Group Poems
· Free Poems
· Colour Poems
· Plus a selection from the list above

Third & Fourth Classes
· Adjective Poems
· Up and Down Poems
· Sausage Poems
· Riddle Poems
· Character Poems
· Limericks
· Plus a selection from the lists above

Fifth & Sixth Classes
· Alliteration Poems
· Cinquains
· Haiku
· Plus a selection from the list above

RESOURCES
Rhymes: use of posters to match.
Prim-Ed poetry skills
Something Beginning with P
The Usbourne Book of Poetry
Tasty Poems, Seaside Poems, machine Poems and Noisy Poems
Poetry folder
Christmas poems
Silly Verse for Kids
A Pocketful of poems
Writing Poems – Remedia Publications
The Puffin Book of Fantastic First poems
The Macmillan Treasury of Nursery Rhymes & Poems
Digging for China (A collection of poetry)
The Poolbeg Book of Children’s Verse

SPELLINGS
General Guidelines
1. Guiding the child in developing their phonological and phonemic awareness in order that they can readily identify sound and letter patterns within words.
2. Using onset and rime strategies to inculcate an awareness of spelling patterns.. this is achieved by introducing word families that share the same ‘rime’, e.g. the family of ‘evy’ words.
3. Building up a store of High Frequency Words.
4. Highlighting Commonly Misspelled Words and Homophones.
5. Advocating the use of strategies such as Say and Cover and Write and Check (SACAWAC).
6. Enabling the children to become familiar with common spelling rules, e.g. the fact that the plural of most words is formed by adding ‘s’.

Teachers are aware of current thinking and research regarding the teaching and learning of spellings .The school’s structured phonics programme will help children learn spelling. However teachers are aware that phonics alone cannot be used to teach spelling and a consistent multi-dimensional approach is used in order to ensure that children do not become over reliant on phonics when spelling. Teachers encourage children to use a combination of SACAWAC (Say and Cover and Write and Check), Phonics and Word Attack skills when teaching spelling.

Junior & Senior Infants
· Learn to form and name individual letters using various materials
· Understand left-right orientation when forming words
· Copy letters and words informally and form signs in the classroom
· Write own Christian name
· Use labels to name familiar people and things
· Write letters and simple words from memory
· Become aware of lower case and capital letters
· Develop the confidence to use approximate spelling

Our Spelling programmes adhere to the objectives advocated by the Revised Primary School Curriculum which state that:

· In First and Second Class the child is enabled to:
‘spell correctly a range of familiar, important and regularly occurring words...’
· In Third and Fourth Class the child is enabled to:
‘use a range of aids and strategies (dictionaries, word lists, word searches, spelling checkers, anagrams, regular word patterns)... to improve his/her command of spelling.
· In Fifth and Sixth Class the child is enabled to
 ‘observe the conventions of grammar, punctuation and spelling in his/her writing’
Teachers will try to ensure that the children know how to spell Brendan Culligan’s corewords lists 1 and 2 (see attached)
.

Assessment of Spelling
· Regular testing will take place
· All children will be given the opportunity to experience success, and will learn spellings at own ability level
· Full sentence testing will occasionally be used from 1st to 6th
· Children may enjoy recording their progress on a graph template
· Spelling tests will be marked by the teacher/pupil, and records of progress kept

ORGANISATION AND PLANNING

TIMETABLE
All teachers adhere to the new DES guidelines for the teaching of English:
5 hours from 1st to 6th and 4 hours in the Infant Room. The children receiving learning support or resource hours are accommodated in this arrangement.

ASSESSMENT
Assessment is used by teachers to inform their planning, selection and management of learning activities so that they can make the best possible provision for meeting the varied needs of the children in our school.

Teachers select from the following range of assessment approaches:
· Teacher observation of reading, writing and language knowledge and skills
· Teacher designed tasks and tests
· Work - samples, portfolios and projects
· Children will be encouraged to assess their own work on a continuous basis

TEACHER OBSERVATION
The curriculum makes reference to the validity of teacher observation as a means of building a broad understanding of a child’s strengths. Teachers will note anything that they feel is important in relation to a child’s progress in English.

Observations may include the following:
· Confidence and competence in talk an discussion
· The response to and initiation of questioning during class or group work
· Strengths and concerns in relation to prescribed and personal written work
· Strengths and concerns in relation to spelling

TEACHER DESIGNED TASKS AND TESTS
The following are used throughout the school to inform the class teacher of each child’s progress in English:
· Oral language work
· Reading and phonological tests
· Written tests – close procedure, grammar, sentence formation etc.
· Weekly or fortnightly spelling tests

STANDARDISED TESTS
The following procedure is used for Standardised tests:

MIST PROGRAMME
MIST is a screening programme for Senior Infants. It tests listening skills, initial sounds, written vocabulary, blending 3 letter words and sentence diction. It is given to Senior Infant children after Christmas. Children who are experiencing difficulties are selected for the MIST Forward Together Programme. This programme is taught to parents over a number of weeks by the Learning Support teachers and parents use the programme to help their children at home.
· All children from First to Sixth classes are given Micra-T in May/June
· In line with the school’s policy on record keeping results are kept until the child reached the age of 21. The actual test will be stored for the school year in which the test was given. The results are sent home to the parent each year in the end of year report and are discussed at PTM’s in November if requested.

CHILDREN WITH DIFFERENT NEEDS
The English programme for Scoil Naomh Cualán aims to meet the needs of all children in the school. Teachers vary the pace, content and methodologies to ensure adequate learning for all children will achieve this. Evidence of this differential approach will be recorded in each teacher’s fortnightly plan. Those children who receive scores at or below the 10th percentile on the standardised tests will have priority in attending the Learning Support teacher for supplementary teaching for English. At the junior end of the school we would look at children at or below the 19th percentile. The availability of supplementary teaching for English depends on the caseload of the Learning Support Teacher.

Arrangements will be in accordance with the recommended selection criteria as determined by the DES. At the junior end of the school teacher observations are taken into account for learning support teaching. Also we would take into account the involvement of outside agencies e.g. speech therapist.

Diagnostic tests may also be administered where the need arises. Parental permission must be obtained before these tests are administered.

If there are children who do not qualify for supplementary teaching but yet demonstrate difficulty with English either on an ongoing basis or with particular concepts the following will happen:
· The Learning Support Teacher will liaise with the class teacher on suitable resource books and materials that could be used by the class teacher and the child in the mainstream class setting.
· If the child is already attending the Learning Support Teacher for Maths, it may be possible, on occasion for the child to receive some help with his/her English work as part of the supplementary teaching sessions.

The progress of such children will be reviewed on a regular basis.

The requirements of children with special needs will be catered for in the IEP, through consultation between the class teacher and the resource teacher.

For children of exceptional ability, opportunities will be provided to work on independent research projects, ICT and with other children who have a similar interest in English.

Ratified on: 20/06/2016
Signed: Jody Spooner, Chairperson Board of Management.

		

			

	

18

