

HOLBROOK PRIMARY SCHOOL

English Curriculum Map

YEAR 3

Fiction and poetry text types	Texts to support curriculum and story time	
<p>Stories with familiar settings (linked to a class novel)</p>	<p>Billy Bonkers The Julian stories The tree house Bad Becky in trouble Team trouble Sleepovers Worry guts Conker The marble crusher The angel of Nitshill Road Loudmouth Louis "It moved!" Niteracy hour Charlie & the rocket boy Horrid Henry's stinkbomb Dazzling Danny</p>	<p>Andreae, Giles Cameron, Ann Cross, Gillian Phinn, Gervais Smiley, Sophie Wilson, Jacqueline Mark, Jan Morpurgo, Michael Morpurgo, Michael Fine, Anne Fine, Anne Fine, Anne Dougherty, John McKay, Hilary Simon, Francesca Ure, Jean</p>
<p>Fables</p>	<p>The Orchard book of Aesop's fables</p>	<p>Morpurgo, Michael</p>

Adventure and mystery stories	<p>Poor Tom and the smugglers of Mourne Carbonel : the prince of cats Danny the champion of the world Spid The owl tree Woof! Tom's sausage lion The haunting of Pip Parker The runner Jake in action Awful end Harry the poisonous centipede's BIG adventure The secret history of Tom Trueheart : The Penderwicks Operation Gadgetman! Dark water Spy dog The fangs of the dragon and other case files The graveyard hounds The white horse of Zennor and other stories Traitor! The mystery of the great stone haggis (AND) The Rolls-Royce racket mystery Li Fu's great aim Vanishing village</p>	<p>Waddell, Martin Sleigh, Barbara Dahl, Roald Williams, Ursula Moray Nimmo, Jenny Ahlberg, Allan Morpurgo, Michael Fine, Anne Gray, Keith Butterworth, Annette Ardagh, Philip Banks, Lynne Reid</p> <p>Beck, Ian Birdsall, Jeanne Blackman, Malorie Coburn, Ann Cope, Andrew Cheshire, Simon Hughes, Vi Morpurgo, Michael Pilkington, John Wallace, Karen Wallace, Karen Wallace, Karen Townson, Hazel</p>
Poems to perform	<p>I've got a poem for you: poems to perform Read me out loud! : a poem...for every day of the year Poems out loud Fangtastic raps</p>	<p>chosen by Nick Toczek and Paul Cookson Moses, Brian (ed) Mitton, Tony</p>
Calligrams	<p>Picture a poem A poke in the I What Shapes an Ape? What Shape is a Poem? Cars, Stars and electric guitars</p>	<p>Douthwaite, Gina Janeczko, Paul B Douthwaite, Gina Cookson, Paul Carter, James</p>

<p>Authors and letter</p>	<p>Dear Max Dear Greenpeace The dragon test Meerkat mail The Deathwood letters Seven for a secret Historical letters, diaries and journals A letter to Father Christmas The best Christmas present in the world Dear Whiskers My unwilling witch Love, Ruby Lavender Little Wolf's book of badness The Jolly Postman or other people's letters</p>	<p>Grindley, Sally James, Simon Crebbin, June Gravett, Emily Townson, Hazel Anholt, Laurence Green, Jenny Impey, Rose Morpurgo, Michael Nagda, Ann Whitehead Oram, Hiawyn Wiles, Deborah Whybrow, Ian Ahlberg, Allan</p>
---------------------------	---	---

READING

Word Reading	
<p>Apply their growing knowledge of root words, prefixes and suffixes (etymology and morphology) as listed in English Appendix 1, both to read aloud and to understand the meaning of new words they meet.</p>	<p>Read further exception words, noting the unusual correspondences between spelling and sound, and where these occur in the word.</p>
Comprehension	
<p>Develop positive attitudes to reading and understanding of what they read by:</p> <p>Listening to and discussing a wide range of fiction, poetry, plays, non-fiction and reference books or textbooks;</p> <p>reading books that are structured in different ways and reading for a range of purposes;</p> <p>Using dictionaries to check the meaning of words that they have read;</p> <p>Identifying themes and conventions in a wide range of books;</p> <p>Preparing poems and play scripts to read aloud and to perform, showing understanding through intonation, tone, volume and action;</p> <p>Recognising some different forms of poetry [<i>for example, free verse, narrative poetry</i>].</p>	<p><i>Understand what they read, in books they can read independently, by:</i></p> <p>Checking that the text makes sense to them, discussing their understanding and explaining the meaning of words in context;</p> <p>Asking questions to improve their understanding of a text</p> <p>Drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence;</p> <p>Predicting what might happen from details stated and implied;</p> <p>Identifying main ideas drawn from more than one paragraph and summarising these;</p> <p>Identifying how language, structure, and presentation contribute to meaning.</p> <p>Retrieve and record information from non-fiction.</p> <p>Participate in discussion about both books that are read to them and those they can read for themselves, taking turns and listening to what others say.</p>

YEAR 3 - WRITING

TRANSCRIPTION		
Spelling		Handwriting
Pupils should be taught to:	Curriculum 'orange' words	
<ul style="list-style-type: none"> • The short i sound spelt with the letter y • Adding the prefixes dis- and in- • Adding the prefix im- to root words beginning with m or p • Adding the prefix re- • Adding the prefix anti- • Adding the prefix super- • Adding the prefix sub- • Adding -ation to verbs to form nouns • Adding the suffix -ly (to adjectives to form adverbs) • Words ending in -ture • Adding the suffix -ous • Adding the suffix -ion (to root words ending in t or te) • Adding the suffix -ian (to root words ending in c or cs) 	answer appear arrive believe bicycle busy/business certain circle complete consider continue decide describe different difficult disappear early earth experiment	heart history imagine increase important interest island learn length mention minute natural notice often perhaps possible probably promise quarter
	Pupils should be taught to: <ul style="list-style-type: none"> • use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined • increase the legibility, consistency and quality of their handwriting, [for example, by ensuring that the downstrokes of letters are parallel and equidistant, and that lines of writing are spaced sufficiently so that the ascenders and descenders of letters do not touch] 	

<ul style="list-style-type: none"> • Words with the c sound spelt ch • Words with the sh sound spelt ch • Homophones • Use the first 2 or 3 letters of a word to check its spelling in a dictionary • Write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far 	famous favourite February forward(s) fruit group heard	sentence separate special strange strength surprise various	
--	--	---	--

COMPOSITION

Pupils should be taught to:

- plan their writing by:
 - discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar
 - **discussing and recording ideas**
- draft and write by:
 - composing and rehearsing sentences orally (including dialogue), progressively building a varied and rich vocabulary and an increasing range of sentence structures [English appendix 2](#)
 - **organising paragraphs around a theme**
 - **in narratives, creating settings, characters and plot**
 - in non-narrative material, using simple organisational devices [for example, headings and sub-headings]
- evaluate and edit by:
 - assessing the effectiveness of their own and others' writing and suggesting improvements
 - proposing changes to grammar and vocabulary to improve consistency, including the accurate use of pronouns in sentences
- **proofread for spelling and punctuation errors**
- read their own writing aloud to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear

VOCABULARY, GRAMMAR AND PUNCTUATION

Word	Sentence	Text	Punctuation
<p>Pupils should be taught:</p> <ul style="list-style-type: none"> • Use of the forms a or an according to whether the next word begins with a consonant or a vowel [for example, a rock, an open box] • Word families based on common words, showing how words are related in form and meaning [for example, solve, solution, solver, dissolve, insoluble] 	<p>Pupils should be taught to:</p> <ul style="list-style-type: none"> • Express time, place and cause using: <ul style="list-style-type: none"> - conjunctions [for example, when, if, before, after, while, so, because], - adverbs [for example, then, next, soon, therefore], - prepositions [for example, before, after, during, in, because of] • Use the above conjunctions to write sentences with more than one clause, including subordinate clauses 	<p>Pupils should be taught:</p> <ul style="list-style-type: none"> • Introduction to paragraphs as a way to group related material • Headings and sub-headings to aid presentation • Use of the present perfect form of verbs instead of the simple past [for example, He has gone out to play contrasted with He went out to play] 	<p>Pupils should be taught:</p> <ul style="list-style-type: none"> • Introduction to inverted commas (or 'speech marks') to punctuate direct speech

Extract from Holbrook Handwriting Progression

Year 3 and 4

Statutory requirements

Handwriting

Pupils should be taught to:

- use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined
- increase the legibility, consistency and quality of their handwriting [for example, by ensuring that the downstrokes of letters are parallel and equidistant; that lines of writing are spaced sufficiently so that the ascenders and descenders of letters do not touch].

Notes and guidance (non-statutory)

Pupils should be using joined handwriting throughout their independent writing. Handwriting should continue to be taught, with the aim of increasing the fluency with which pupils are able to write down what they want to say. This, in turn, will support their composition and spelling.

Year 3

An example of writing expected at the end of year 3

Zara

Year 4

An example of writing expected at the end of year 4

Zuzanna

Non-fiction text type progression					
<p>During the year, you should teach the text types highlighted in blue below, which are new to the year group, as a whole unit of writing. Choose from the other text types in black, which have been taught in previous year groups, as mini-outcomes within other units.</p>					
Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
<p>Recounts Instructions</p>	<p>Recounts Instructions Report Letters (informal) Diaries</p>	<p>Recounts Instructions Report Letters (informal) Diaries Explanation</p>	<p>Recounts Instructions Report Letters (formal) Diaries Explanation Persuasion</p>	<p>Recounts Instructions Report Letters Diaries Explanation Persuasion Newspaper report</p>	<p>Recounts Instructions Report Letters Diaries Explanation Persuasion Newspaper report Discussion</p>

Poetry Technique Guidance					
<p>During the year, you should teach the poetic techniques highlighted in blue below, which are new to the year group, as part of a poetry or narrative unit. This is so that the pupils will be able to use these poetic techniques to enhance their descriptive writing.</p>					
Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
<p>Alliteration</p>	<p>Alliteration Similes</p>	<p>Alliteration Similes (wider range)</p>	<p>Alliteration Similes Onomatopoeia</p>	<p>Alliteration Similes Onomatopoeia Personification</p>	<p>Alliteration Similes Onomatopoeia Personification Repetition Metaphors</p>

Holbrook Punctuation Progression (Whole school)					
YEAR 1	YEAR 2	YEAR 3	YEAR 4	YEAR 5	YEAR 6
Punctuation Capital letter Full stop Question mark Exclamation mark	Punctuation Capital letter Full stop Question mark Exclamation mark Commas in a list Apostrophes (missing letters and singular possession)	Punctuation Capital letter Full stop Question mark Exclamation mark Commas in a list Apostrophes (missing letters and singular possession) Inverted commas (or 'speech marks')	Punctuation Capital letter Full stop Question mark Exclamation mark Commas in a list Apostrophes (missing letters and singular possession) Inverted commas (or 'speech marks') and other speech punctuation e.g. commas Apostrophes for plural possession	Punctuation Capital letter Full stop Question mark Exclamation mark Commas in a list Apostrophes (missing letters and singular possession) Inverted commas (or 'speech marks') and other speech punctuation e.g. commas Apostrophes for plural possession Parenthesis Brackets Dashes	Punctuation Capital letter Full stop Question mark Exclamation mark Commas in a list Apostrophes (missing letters and singular possession) Inverted commas (or 'speech marks') and other speech punctuation e.g. commas Apostrophes for plural possession Parenthesis Brackets Dashes Ellipsis Hyphen Colon Semi-colon Bullet Points

Holbrook Grammar Progression						
	YEAR 1	YEAR 2	YEAR 3	YEAR 4	YEAR 5	YEAR 6
WORD	Letter Word Singular Plural Suffix Prefix	Suffix Prefix	Suffix Prefix Consonant Vowel	Suffix Prefix Consonant Vowel Plural Possessive	Suffix Prefix (including verbs) Consonant Vowel Plural Possessive	Suffix Prefix (including verbs) Consonant Vowel Plural Possessive Synonyms

						Antonyms Subject Object
SENTENCE	Coordinating conjunctions: and	Coordinating conjunctions: or, and, but Subordinating conjunctions: when, if, that, because	Conjunctions: when, before, after, while, so, because Clause Subordinate clause	Conjunctions: when, before, after, while, so, because Clause Subordinate clause	Conjunctions: when, before, after, while, so, because Clause Subordinate clause Relative clauses beginning with: who, which where, when, whose, that Relative pronoun	Conjunctions: when, before, after, while, so, because Clause Subordinate clause Relative clauses beginning with: who, which where, when, whose, that Relative pronoun Passive and active voice Subjunctive forms
TENSE		Present simple Past simple Present progressive Past progressive	Present simple Past simple Present progressive Past progressive Present perfect	Present simple Past simple Present progressive Past progressive Present perfect	Present simple Past simple Present progressive Past progressive Present perfect Past perfect	Present simple Past simple Present progressive Past progressive Present perfect Past perfect
SENTENCE TYPES		Sentence types: Statement Command Question Exclamation	Sentence types: Statement Command Question Exclamation	Sentence types: Statement Command Question Exclamation	Sentence types: Statement Command Question Exclamation	Sentence types: Statement Command Question Exclamation
WORD TYPES		Noun Expanded noun phrases (with adjectives) Adjectives Verb Adverbs	Noun Expanded noun phrases (with adjectives) Adjectives Verb Adverbs Prepositions	Noun Expanded noun phrases (with adjectives and prepositions) Adjectives Verb Adverbs Prepositions Fronted adverbials Pronouns (including possessive) Determiners	Noun Expanded noun phrases (with adjectives and prepositions) Adjectives Verb Adverbs Prepositions Fronted adverbials Pronouns (including possessive) Determiners Adverbs for possibility Adverbials of time, place and number Modal verbs	Noun Expanded noun phrases (with adjectives and prepositions) Adjectives Verb Adverbs Prepositions Fronted adverbials Pronouns (including possessive) Determiners Adverbs for possibility Adverbials of time, place and number Adverbials for cohesion Modal verbs

Spelling Progression

YEAR 2	YEAR 3	YEAR 4	YEAR 5	YEAR 6
Adding the suffix -ment	The short i sound spelt with the letter y	The short u sound spelt ou	Words ending in shus spelt -cious	Words ending in -ible and -able
Adding the suffix -ness (<i>adding to a root word with no change to the root word</i>). -ness (<i>swapping y to i</i>).	Adding the prefixes dis- and in-	Adding the prefix mis-	Words ending in shus spelt -tious	Adding suffixes beginning with a vowel
Adding the suffix -ful	Adding the prefix im- to root words beginning with m or p	Adding the prefix auto-	Words ending in shul spelt -cial or -tial	Hyphens
Adding the suffix -less	Adding the prefix re-	Adding the prefix inter-	Words ending in -ent	The spellings ei and ie
Adding the suffix -ly	Adding the prefix anti-	Adding il- and revising un- , in- , mis- and dis	Words ending in -ence	Words containing the letter-string ough
The j sound.	Adding the prefix super-	Adding ir- to words beginning with r	Words ending in -ant , -ance and -ancy	Silent letters (<i>silent k, g, l, n</i>)
Soft c .	Adding the prefix sub-	Adding the suffix -ly (<i>to adjectives to form adverbs</i>)	Words ending in -ible	Homophones
The n sound spelt kn and gn .	Adding -ation to verbs to form nouns	Words ending in zhuh spelt -sure	Words ending in -able	Years 5 and 6 word list
The r sound spelt wr .	Adding the suffix -ly (<i>to adjectives to form adverbs</i>)	Words ending in zhun spelt -sion	Words ending in -ibly and -ably	
Words ending in -le .	Words ending in -ture	Words ending in -ous	The ee sound spelt ei	
Words ending in -el .	Adding the suffix -ous	Adding the prefix super-	Words that contain the letter-string ough	
Words ending in -al .	Adding the suffix -ion (<i>to root words ending in t or te</i>)	Adding the prefix sub-	Words with silent letter b	
Words ending in -il	Adding the suffix -ian (<i>to root words ending in c or cs</i>)	The c sound spelt -que and the g sound spelt -gue	Words with silent letter t	
Words where s makes the zh sound.	Words with the c sound spelt ch	Words with the s sound spelt sc	Homophones	
The igh sound spelt y	Words with the sh sound spelt ch	Words with the ay sound spelt ei , eigh , ey	Years 5 and 6 word list	
Adding the suffix -es (<i>where the root word ends in y</i>).	Homophones	Possessive apostrophes with plural words		
Adding the suffix -ed (<i>swapping y for i</i>). Adding the suffix -ed (<i>dropping e to add -ed</i>)	Years 3 and 4 word list	Homophones		
Adding the suffixes -er or -est		Years 3 and 4 word list		

<p>(swapping y for i).</p> <p>Adding the suffixes -er or -est (words where no change is needed; words ending in e).</p> <p>Adding the suffixes -er or -est (doubling consonant, where the root word ends in short vowel plus consonant).</p>				
<p>Adding the suffix -y (to words ending in e).</p> <p>Adding the suffix -y (to words ending in a short vowel and a consonant).</p>				
<p>Adding the suffix -ing (to words ending in e or ie).</p> <p>Adding the suffix -ing (to words ending in a short vowel and a consonant).</p>				
<p>The or sound spelt a before l and ll.</p>				
<p>The u sound spelt o, and the or sound spelt ar after w.</p>				
<p>The ee sound spelt ey.</p>				
<p>The o sound spelt a after w and qu.</p>				
<p>The ir sound spelt or after w.</p>				
<p>The u sound spelt o, and the or sound spelt ar after w.</p>				
<p>Words ending in -il and words where s makes the zh sound.</p>				
<p>Words ending in -tion.</p>				
<p>Homophones</p>				
<p>Possessive apostrophes</p>				
<p>Contractions and apostrophes</p>				
<p>Common exception words for Year 2</p>				