


Foundation Stage Year A 2020-21	Autumn Term 1	Autumn Term 2	Spring Term 1	Autumn Term 2	Summer Term 1	Summer Term 2
Topics	Term theme: What makes me a me?	Term theme: Each Peach Pear Plum who do you spy? Nursery rhymes and traditional tales	Term theme: roll up Roll up and come to the circus	Term theme: What will we grow in Mr McGregor's Garden?	Term theme: Amazing Africa	Term theme: Where do butterflies come from?
Core books to refer to in English Lessons	<i>What makes me a me?</i> Ben Faulks and David Tazzyman <i>The Colour Monster</i> – Anna Llenas <i>Elmer</i> – David Mckee <i>Stickman</i> – Julia Donaldson	<i>Each Peach Pear Plum</i> – Allan & Janet Ahlberg <i>Mother Goose's Nursery Rhymes</i> – Axel Scheffer Goldilocks and the three bears The three billy goats gruff	Biscuit Bear – Mini Grey The Gingerbread Man	I Will Not Ever Never Eat a Tomato – Lauren Child Oliver's Vegetables – Vivien French Jasper's Beanstalk – Mick Inkpen Supertato – Sue Handra & Paul Linnet	Splash Anna Hibiscus – Antinuke Anna Hibiscus' Song – Antinuke Handa's Surprise- Eileen Browne One Day on our Blue Planet: in the Savannah – Ella Bailey National Geogaphic Kids Explore My World Lions – Amy Sky Koster	Bog Baby – Jeanne Willis The Very Hungry Caterpillar – Eric Carle Mad About Minibeast – Giles Andreae


Books to be read to class by CT/TA	The Gruffalo – Julia Donaldson Books from the Elmer range	A range of traditional tales such as The Enormous turnip		The Tale of Peter Rabbit – Beatrix Potter		BumbleBear
Books to support topics	<i>Julian is a Mermaid</i> – Jessica Love <i>You Choose</i> – Pippa Goodhart & Nick Sharratt					


Foundation Stage Year B 2021-22	Autumn Term 1	Autumn Term 2	Spring Term 1	Autumn Term 2	Summer Term 1	Summer Term 2
Topics	Term theme: Who am I? People who help us/ Autumn	Term theme: Dragons/Light and dark/ Christmas	Term theme: Life in the Freezer/Chinese New Year	Term theme: Who's Afraid of the Big Bad Wolf?	Term theme: Let's go on an adventure /Transport	Term theme: Under the Sea
Core books to refer to in English Lessons	<i>Titch</i> – Pat Hutchins <i>A Great Big Cuddle</i> – Michael Rosen <i>Only One You</i> – Linda Kranz We are all Wonders – PJ Palacio <i>The Gruffalo</i> – Julia Donaldson	George and the Dragon – Christopher Wormell Zog – Julia Donaldson Whatever Next – Jill Murphy Astro Girl – Ken Wilson Max Owl Babies – Martin Waddell	Me – Emma Dodd Blue Penguin – Petr Horacek We Travel So Far – Chris Madden Lanterns and Firecrackers – Jonny Zucker One Snowy Night – Nick Butterworth	The Three Little Pigs Little Red Riding Hood Wolves– National Geographic Readers	The Train Ride – June Crebbin We're Going on Bear Hunt – Michael Rosen How to catch a Fruit Bat – Michelle Robinson	Horaay for Fish – Lucy Cousins Suprising Shark – Nicola Davis Tiddler – Julia Donaldson
Books to be read to class by CT/TA						
Books to support topics	Leaf man – Lois Ekhert					


Dishforth CE Primary School Reading Spine

Class 1 Year A 2020-2021	Autumn Term 1	Autumn Term 2	Spring Term 1	Spring Term 2	Summer Term 1	Summer Term 2
English Topics	Term theme: Our Local Area Letter Writing Poetry Recount	Term theme: Toys What was it like when our Grandparents were young? Traditional Tales	Term theme: Great Explorers Information Text Instructions, Poetry Adventure Stories		Term theme: Investigating the world (Australia) Explanations Poetry Animal Stories	
Core books to refer to in English Lessons	Stanley's Stick The Puffin Book of fantastic first poetry – June Crebbin Leaf – Sandra Diekmann Flat Stanley – Jeff Brown	Grandad's Island – Benji Davis The Deep Dark Wood – Algy Craig Hall Little Red – Beth Woolvin Jack and the Beanstalk – Raymond Briggs	Bob, Man on the Moon – Simon Bartram The Way Back Home – Oliver Jeffers Toys in Space – Mimi Grey Beegu – Alexis Deacon The Pirates Next Door – Jonny Duddle Non – fiction book about Christopher Columbus		The Koala who could- Rachel Bright Tiddalik – Stories from the Billabong – James Vance Marshall The Nut Tree – Julia Donaldson Where the forest meets the sea – Jeannie Baker	
Books to be read to class by CT/TA						
Books to support topics						


Class 1 Year B 2021-2022	Autumn Term 1	Autumn Term 2	Spring Term 1	Spring Term 2	Summer Term 1	Summer Term 2
English Topics	Term theme: Fire! Fire! Stories From fantasy Worlds Historical Fiction Recounts Performance Poetry		Term theme: What a Wonderful Place! Nature Poems Stories with familiar settings Stories by the same author Non - Chronological report		Term theme: Oh I do like to be beside the Seaside! Information Text Instructions Adventure Stories Poetry: Using our Senses	
Core books to refer to in English Lessons	Vlad and the Great Fire of London - Sam Cuningham Poems to Perform – selected by Julia Donaldson The Adventures of Egg Box Dragon – Richard Adams A Necklace of Raindrops – Joan Aitkin The Day the Crayons Quit – Drew Daywalt		Out and About – Shirley Hughes The Jolly Postman – Allen Ahlberg A Squash and a Squeeze – Julia Donaldson What the Ladybird Heard – Julia Donaldson		The Lighthouse Keeper’s Lunch - Ronda Armitage The Storm Whale – Benji Davies The Snail and the Whale – Julia Donaldson The Big Book of Blue – Yuval Zommer 10 things I can do to save my world – Melanie Walsh Flotsam – David Wiesner	
Books to be read to class by CT/TA					The Light House Keepers Rescue	
Books to support topics						


Dishforth CE Primary School Reading Spine

Class 2 Year A 2020-2021	Autumn Term 1	Autumn Term 2	Spring Term 1	Autumn Term 2	Summer Term 1	Summer Term 2
English Topics	Poetry. Narrative – adventure stories, instructions,	Narrative – re tell a story Pop up book newspaper report, diary entries, balanced arguments	Non- fiction – information texts on WW2. Instructions, newspaper report, letter writing.	Poetry, figurative language,	Diary entries, Narrative: Playscripts. Drama focus	Non- fiction – non - chronological report. research project,
Core books to refer to in English Lessons	Stone Age Boy – Satoshi Kitamura The Pebble in my Pocket – Meredith Hooper	The Butterfly Lion – Michael Morpurgo	Bombs and Blackberries – A WW2 Playscript by Julia Donaldson	Charlotte’s Web – EB White	The Firework Maker’s Daughter – Philip Pullman	The Boy at the back of the class – Onjali Q Rauf
Books to be read to class by CT/TA						
Books to support topics						
						


Class 2 Year B 2021-2022	Autumn Term 1	Autumn Term 2	Spring Term 1	Spring Term 2	Summer Term 1	Summer Term 2
English Topics	Narrative writing Letter Writing	Description Action sequences Diary entry Instructions	Retelling, Responding to illustration, Diary Entry.	Writing in Role, Diary entries, Letters home. Play	Retelling, Responding to what I have read, Diary Entry.	Explanation text Information text Persuasive writing
Core books to refer to in English Lessons	The Miraculous Journey of Edward Tulane – Kate Dicamillo	The Iron Man – Ted Hughes.	Bills new Frock - Anne Fine	PLAY SCRIPT	The Abominables – Eva Ibbotson	Mouse, Bird, Snake, Wolf – David Almond
Books to be read to class by CT/TA						
Books to support topics						
						


Class 3 Year A	Autumn Term 1	Autumn Term 2	Spring Term 1	Spring Term 2	Summer Term 1	Summer Term 2	
English Topics	Notes for debate/discussion /oral presentations Poetry Written feedback Annotations	Annotations Note taking Captions Poetry Writing in role Persuasive letter Booklet/ leaflet Short story Class Newspaper Documentary script Lyrics Argument Emotive letter Narrative extension	Recount (letters) Recount (diary entries) Play script Contemporary narrative	Poetry A note to a friend Diary entries Notes for research Timetables Annotated maps Notes of advice Narrative fiction Letters Information text	Note taking Written argument Newspaper article Poetry Write a commentary Letter Script writing Story writing	Letter writing Writing and performing poetry Note writing for report Advertising posters Recounts Tickets Play scripts Invitations Prophecies Reviews Biography Balanced argument Journalistic writing	Free writing Free verse poetry Writing in Role Annotating Shrine boxes and autobiographical writing Odes
Core books to refer to in English Lessons	The Journey - Francesca Sanna.	<i>There's a Boy in the Girls' Bathroom - Louis Sachar</i> <i>From a Railway Carriage by Robert Louis Stevenson (Collins)</i> Published poems about transport	<i>Journey to the River Sea - Eva Ibbotson</i> Living in the Amazon Rainforest by Anita Ganeri - 32 pages	Princess' Blanket - Carol Ann Duffy Extracts from other published fantasy tales	Macbeth - William Shakespeare (CLPE:20 / Literacy Shed)	Town Is by the Sea - Joanne Schwartz (CLPE:14) - 52 pages Published poems about the coast and the sea.	
Books to be read to class by CT/TA					<i>Viking Boy by Tony Bradman</i>		
Books to support topics					Macbeth by Andrew Matthews and Tony Ross		


					<p>Macbeth (Animated Tale) by Leon Garfield Macbeth: Shakespeare can be fun by Lois Burdett - 64 pages Macbeth BBC playscript/Musical by Neil Richards William Shakespeare biographies</p>	
--	--	--	--	--	--	--


Dishforth CE Primary School Reading Spine

Class 3 Year B	Autumn Term 1	Autumn Term 2	Spring Term 1	Spring Term 2	Summer Term 1	Summer Term 2
English Topics	Fiction: Description writing; re-write a chapter; Write a Greek Myth Non-Fiction: Letter writing; argument; visitor leaflet; Newspaper Report; non-chronological report Poetry: WWI Poetry; list poetry		Fiction: Story writing; description of the Galapagos islands; character description Non-Fiction: Diary Entry, write an encyclopaedia entry; persuasive writing; letter writing; instructions Poetry: Poems inspired by Saint Saens' music		Fiction: Writing in role, historical fiction Non-Fiction: Letter writing, Persuasive speeches; letters Poetry: Riddles	
Core books to refer to in English Lessons	Who Let the God's out - Maz Evans Greek Myths and Legends	Beyond the lines (Film unit) (Poetry) Cosmic - Frank Cotrell Boyce Pandora (1 week)	<i>Carnival of the Animals (poetry)</i> Darwin Dragons - Lindsay Calvin	Shackleton's Journey - William Grill	Sensational! Poetry (2 weeks) Floodland by Marcus Sedgwick	Treason - Berlie Doherty Playscript (end of year production)
Books to be read to class by CT/TA						
Books to support topics						


