Willington Lower School

English Curriculum Overview
	Year 1 and 2

	English Curriculum
	Autumn Term
	Spring Term
	Summer Term

	Phonics
	Sounds Write

	English lessons
	Narrative: Stories with familiar settings
Narrative: Historical
Non Fiction: Labels & Captions
Non Fiction: Instructions
Poetry
	Narrative: Fantasy
Narrative: Stories from other cultures
Non Fiction: Non Chronological Reports
Non Fiction: Recounts
Poetry

	Narrative: Traditional tales
Narrative: Contemporary
Non Fiction: Instructions
Non Fiction: Non Chronological
Poetry

	Guided reading
	Sharing fiction and non-fiction books, opportunities for discussion and reflection

	Reading aloud
	Class story books. Children are encouraged to bring their favourite books in to share

	Independent reading
	Teachers use class and group reading to develop skills, as well as managing an individual reading programme for practice at home. Every child's progress is checked on a regular basis so that children make rapid progress in their reading and usually leave the school well above the average for their age. All children have phonically-decodable and other home-school reading books to share with family each week. Children are heard to read on a regular basis and parents are encouraged to hear their children to support the development of wider knowledge and independence

	Wider curriculum

	Topic: Memories
	Topic: Ice Worlds
	Topic: Country File

	Year 3 and 4

	English Curriculum
	Autumn Term
	Spring Term
	Summer Term

	Phonics and Spelling
	Spelling Programme based on Sounds Write / Intervention programme running for some pupils

	English lessons
	Narrative: Persuasive and Descriptive Writing
Non Fiction: Non-Chronological reports, Instructions

	Narrative: Adventure Stories
Non Fiction: Reports

	Narrative: Dialogue and Plays. Calligrams
Non Fiction: Information. Memoirs
Poetry

	Guided reading
	Sharing fiction and non-fiction books, opportunities for discussion and reflection

	Reading aloud
	Class novel 15 minutes each day (including discussion)

	Independent reading
	[bookmark: _GoBack]All children have home-school scheme reading book and library book to share with family each week. Many children are now free-readers, selecting their own books from the library or class bookshelf.

	Wider curriculum
	Topic: Memories. World War 1

	Topic: Ice Worlds
	Topic: Country File

