

Stories with familiar settings:

The Tiger Who Came to Tea

An introduction to non-fiction stories

Text poetry
The Owl and the Pussycat

Stick Man by Julia Donaldson
Storytelling and writing your own traditional tale

Farmer Duck and Owl Babies by Martin Waddell

Story structure and Drama for Writing
Pupils will re-tell their chosen story and then produce a written story with a dilemma

Character and setting description:

Book references: *Jamela's Dress* and *Polly and the North Star*

The King, the thieves and the fool

Pupils create a persuasive advert for a new wife for Henry VIII

Poem writing

Children will create a poem using the style of author Julie Lacome

English

Creative writing

Pupils will create their own short story in the style of Beatrix Potter, as well as a non-chronological report on hedgehogs

Year
3

Cops and Robbers; Heard it in the Playground by Allan Ahlberg

Poetry and story writing

Create a story in a fantasy setting with two contrasting characters

Non-fiction work:

Pupils will create a short written piece explaining a skeleton

Stone Age Boy

Children will create an alternative ending, and write their own version of a myth.

META-THINKING

Non-fiction writing

- Create a persuasive leaflet to encourage the public to be more 'green'
- Write a newspaper recount about a trip to the Living Rainforest

English

Year
4

The Wreck of the Zanzibar and Out of the Ashes by Michael Morpurgo

Write an alternative and closing description for *The Wreck of the Zanzibar*

Create your own fantasy story

Book references: *The Lion, The Witch and The Wardrobe* and *The Firework Maker's Daughter*

Non-fiction writing:

- Produce a science report
- Explain how volcanoes work
- Write an eye witness account
- Create a persuasive speech

Year
5

Linking

Writing an opening that weaves together character and setting

Literary references: *Journey to Jo'burg* by Beverley Naidoo

**Caroline
Chisholm
School**

Ambition Confidence Success
Everyone Every Lesson Every Opportunity

Pupils will use their creative writing skills to write a narrative poem and traditional story in relation to *The Highwayman* by Alfred Noyes

English

Cosmic by Frank Cottrell-Boyce

Pupils will write:

- A story set in space
- A persuasive letter to Liam's dad
- An explanation of how their invented rocket works

Street Child by Berlie Doherty

Historical writing

Our Year 5 children will use their creative writing and analysing skills to create: The final chapter of a historic novel, a discussion text about the conditions for children in Victorian times and a diary extract.

Year
6

Kensuke's Kingdom:

Pupils will create their own adventure story

Write a war poem - focusing on metaphors and similes

Goodnight Mister Tom by Michelle Magorian

Year 6 students will create:

- An evacuee story
- A diary entry
- A letter in role

Holes by Louis Sachar

Pupils will use their imagination and recollection to create a non-chronological report on the yellow spotted lizard

**Caroline
Chisholm
School**

Ambition Confidence Success
Everyone Every Lesson Every Opportunity

**Alma - A short film by
Rodrigo Blaas**

English

Year 7

Value of Education

Linking

Linking to Year 7 experience and transition.

Poetry of Childhood

Students will focus on School Life in their first term, studying *Free!* and *Refugee Boy*

Key themes: Transition, concern for society, people living in war in the past and current day...

The man and his plays - an Introduction to Shakespeare

Activism and female education

I am Malala

EMPATHETIC

- Empathy for those in difficult situations

Year 8

Different Times and Places

Children of War

Private Peaceful and Anne Frank

The Gothic
Students will study *Frankenstein* and *Room 13*

Dystopian reality and life in the future

Links to: *The Maze Runner* and *The Hunger Games*

Macbeth

Key themes: Other cultures, literature through time and linking to personal experience...

Poetry - Learning about other cultures

LINKING

- Big picture thinking about life in different times and places.

Caroline Chisholm School

Ambition Confidence Success
Everyone Every Lesson Every Opportunity

English

Year
9

Key themes: Inequality, prejudice and hate. Students will studying Victorian Literature, WW1 poetry and more...

A Midsummer Night's Dream

Ghost Boys by Jewell Parker Rhodes

EMPATHETIC

- Empathy for those in difficult situations

Whose Life is it Anyway?
by Brian Clark.

Seeing alternative perspectives

Year
10

Unseen and Anthology Poetry

A Christmas Carol

by *Charles Dickens*

HPL: Students will use Meta-thinking and be self-regulating in their own study of key texts. They will be confident, and take risks when performing.

An Inspector Calls

Speaking and Listening

Caroline
Chisholm
School

Ambition Confidence Success
Everyone Every Lesson Every Opportunity

English

Year
11

Romeo and Juliet

Linking

Linking to modern representations of the same issues.

A Christmas Carol

META-THINKING

- Intellectual confidence with challenging themes and ideas.

An Inspector Calls

Poetry

GCSE Exams:

1. *Shakespeare and the 19th-century novel* - 1h45m - worth 40% of final grade
2. *Modern texts and poetry* - 2h15m - worth 60% of final grade

English Literature

- Paper 1 - 1h45m - worth 50% of final grade
- Paper 2 - 1h45m - worth 50% of final grade

English Language

Caroline
Chisholm
School

Ambition Confidence Success
Everyone Every Lesson Every Opportunity