

Year 3					
Autumn		Spring		Summer	
Stone Age		Rocks, earthquakes	Dinosaurs	Rainforest	Creation
1 st	2 nd	1 st	2 nd	1 st	2 nd
<i>Magic box poem</i>	<i>D'Aulaire's book of Norse myths</i>	<i>Puffin Book of Fantastic First Poems</i>	<i>Pebble in My Pocket continued (CLPE)</i>	<i>The Great Kapok Tree</i>	<i>Oliver and the Seawigs (CLPE)</i>
Adjectives and rewrite alternate lines. - entertain	Folktale writing - entertain	Review range of poems (food poetry eg: spaghetti, chocolate cake) – persuade	Flowchart - making of rock - describe	Debate - persuade	Oral instructions – instruct
Publish own version of poem - entertain	Character description - describe	Recipe writing – instruct Invitation to hear poems - socialise	Predict what might happen in 480m years – entertain	Comic strip - entertain	Trailer for film – persuade
	Create animated versions of the Viking myths - entertain	Performance poetry – entertain (Dinosaur’s dinner)		Playscript - entertain	Write a complaint – explain
<i>Hodgeheg (the)</i>	<i>Charlie and the Chocolate Factory</i>	<i>Pebble in My Pocket (CLPE)</i>	<i>Fly Eagle, Fly (CLPE)</i>	<i>Mouse. Bird. Snake. Wolf.</i>	<i>Oliver and the Seawigs (CLPE)</i>
Max - character description - describe	Diary entry of a day at the Chocolate factory - recount	News broadcast for discovering fossils/volcano eruption – recount	Writing about imagery - describe	Apology for creating work - socialise	
Book review of The Hodgeheg - review	Survey views of suitability of ticket holders - inquire	Process of rock formation (linked to science) - explain	Adjectives and rewrite with alternative synonyms - entertain	Census of favourite animals - inquire	
Non-fiction report about hedgehogs - describe	Advert for job in factory -survey	Drama for writing - various	interview questions for eagle - inquire	Manual for creating new creatures - instruct	
Rewrite own version of story - entertain					