


LONG TERM PLANNING: READING


2020 - 2021


EYFS			
Core Texts	Autumn	Spring	Summer
	<p>Mr Wiggle and Mr Waggle</p> 	<p>Whatever Next</p> 	<p>The Very Hungry Caterpillar</p> 
	<p>The Little Red Hen</p> 	<p>The Three Little Pigs</p> 	<p>Supertato</p> 
	<p>We're Going on a Bear Hunt</p> 	<p>Handa's Surprise</p> 	<p>Jack and the Beanstalk</p> 


Year 1						
Term	Autumn		Spring		Summer	
Guided Reading	Carousel of Guided Reading Activities in appropriate ability groups using Book Bands		Carousel of Guided Reading Activities in appropriate ability groups using Book Bands		Carousel of Guided Reading Activities in appropriate ability groups using Book Bands	
Poetry	The Morning Rush	Friends	Wind on the Hill	The Sound Collector	Buckingham Palace	Alphabet Poem
Guided Reading Picture Books	<p>Lost and Found</p> 	<p>Bob the Man on the Moon</p> 	<p>Grandad's Secret Giant</p> 	<p>Ruby's Worry</p> 	<p>The Storm Whale</p> 	<p>The Bear and The Piano</p> 
Read for Pleasure	<p>The Very Hungry Caterpillar Peace at Last Funnybones The Gruffalo Hairy Maclary from Donaldson's Dairy The Bad-Tempered Ladybird The Tiger Who Came To Tea Meg and Mog Where the Wild Things Are Elmer Can't You Sleep Little Bear Beegu</p>		<p>Cops and Robbers The Lion Who Wanted to Love The Emperor of Absurdia Katie Morag My Friend Bear You Can't Take an Elephant on the Bus Avocado Baby The Elephant and The Bad Baby The Koala Who Could The Squirrels Who Squabbled The Jolly Postman Not Now Bernard</p>		<p>Meerkat Mail The Way Back Home Bob's Deep Sea Diary Little Mouse's Big Book of Fears Amazing Grace The Great Kapok Tree Salty Dogs Don't Look in This Book Mr Wolf's Pancakes No Dragon in this Story Pumpkin Soup</p>	


Year 2						
Term	Autumn		Spring		Summer	
Guided Reading	Carousel of Guided Reading Activities in appropriate ability groups using Book Bands		Carousel of Guided Reading Activities in appropriate ability groups using Book Bands		Carousel of Guided Reading Activities in appropriate ability groups using Book Bands	
Poetry	The Witches' Spell	Please Mrs Butler	Little Red Riding Hood and The Wolf	Macavity: The Mystery Cat	The Owl and The Pussy Cat	On the Ning Nang Nong
Guided Reading Picture Books	The Tunnel	Into the Forest	The Last Wolf	The Way home for Wolf	Class Guided Text	
					Oliver and the Seawigs 	Pinocchio by Pinocchio 
Read for Pleasure	The Great Fairytale Disaster Burglar Bill Mrs Wobble the Waitress Mr Big Billy and The Beast Who's Afraid of the Big Bad Book Dr Xargle's Book of Earthlets The Rainbow Bear Mog the Forgetful Cat Beware the Storybook Wolves Little Red Reading Hood Hermelin: The Detective Mouse		Fantastic Mr Fox 	Matilda 	Billy and The Beast 	Grandad's Island 

Year 3						
Term	Autumn		Spring		Summer	
Class Guided Text	The Abominables 		The Iron Man Ted Hughes the Iron man 		Varjak Paw 	
Poetry	The School Kid's Rap	The Night Before Christmas	Gran, Can You Rap?	Aliens Stole My Underpants	The Railway Carriage	Bed in Summer
Guided Reading Picture Books	Gorilla 	Voices in the Park 	The Night Gardener 	Leon and The Place Between 	The Wolf's Story 	On Sudden Hill 
Class Read for Pleasure	Mr Penguin: The Lost Treasure 		Arthur and the Golden Rope 		The Boy Who Grew Dragons 	

Year 4						
Term	Autumn		Spring		Summer	
Class Guided Text	Podkin One Ear 		The Butterfly Lion 		When the Mountains Roared 	
Poetry	The Magic Box	Colonel Fazackerly Butterworth-Toast	The Night Mail	The River	Daffodils	Jabberwocky
Guided Reading Picture Books	The Building Boy 	The Day War Came 	Town Is the Sea 	The Lost Happy Endings 	King of the Sky 	The Heart and The Bottle 
Class Read for Pleasure	The Accidental Prime Minister 		How to Train Your Dragon 		Run Wild 	

Year 5						
Term	Autumn		Spring		Summer	
Class Guided Text	The Nowhere Emporium 		Blackberry Blue 		The Infinite Lives of Maisie Day 	
	Poetry	The Highwayman Part One	The Highwayman Part Two	The Lady of Shalott Part One and Part Two	The Lady of Shalott Part Three and Part Four	What has happened to Lulu?
Guided Reading Picture Books	The Matchbox Diary 	FARThER 	Imaginary Fred 	The Secret of Black Rock 	The Journey 	The Man Who Walked Between The Towers 
	Class Read for Pleasure	The Boy at the Back of the Class 		Goldfish Boy 		Who Let the Gods Out? 

Year 6						
Term	Autumn		Spring		Summer	
Class Guided Text	The Island at The End of Everything 		The Many Worlds of Albie Bright 		The Girl of Ink and Stars 	
Poetry	The Listeners	A Smuggler's Song	The Inchcape Rock	If	The Raven	The Road Not Taken
Guided Reading Picture Books	Rose Blanche 	The Rabbits 	The Arrival 			Hidden Figures 
Class Read for Pleasure	Oranges in No Man's Land 		Time Travelling with My Hamster 		Rooftoppers 	

Reflecting Reality	EYFS	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
	Over the hills and far away Hue Boy Where's Lenny? Handa's Surprise So much Fruits All aboard for the Bobo road Pattan's Pumpkin The Runaway Wok Anna Hibiscus' Song	Be Kind Kasia's Surprise Azzi in Between Last Stop on Market Street My name is Not Refugee All are Welcome	Betsey Biggalow The Colour of Home Malala's Magic Pencil Four Feet, Two Sandals	Talking Turkey's (Poetry) No 1 Car Spotter Walter Twill's Scrapbook Wisp: a story of hope	Blackberry Blue The Right to Learn	The Fastest Boy in the World Gervielie's Journey	Welcome to Nowhere Front Desk
Refugee Week	The Colour of Home 	Nasreen's Secret School 	My name was Hussain 	The Librarian of Basra 	The Silence Seeker 	Ali's Story 	Illegal 