English sample Early Stage 1 scope and sequence

	Term 1 Unit/Topic
	Responding to literature – Discussing personal experiences and learning to express themselves

	Duration
	Term 1 (1–10 weeks) 6–10 total hours each week

	Outcomes
	ENe-4A, ENe-8B, ENe-11D, ENe-12E

	5–8 hours each week with a focus on:
	· Modelled and shared reading and viewing of different types of texts

· Skills and strategies for reading, viewing and comprehension

· Composing simple texts and expressing themselves

· Handwriting
	Types of texts 

A variety of texts, including picture books and animations, for example Alfie Gets In First by Shirley Hughes, Belinda by Pamela Allen, I’m Not Scared by Jonathan Allen, I’m the Best by Lucy Cousins and Invisible Me by Wendy Binks.
A range of spoken texts, print texts, visual texts and other types of texts will also 
be used, as appropriate, throughout the term.

	1–2 hours each week with a focus on:
	Guided/modelled reading and spelling activities 
	

	Term 2 Unit/Topic
	This is me! – Identity – what makes people similar and different and how does this affect their behaviour and feelings?

	Duration
	Term 2 (1–10 weeks) 6–10 hours total each week

	Outcomes
	ENe-1A, ENe-2A, ENe-3A, ENe-4A, ENe-5A, ENe-8B, ENe-10C, ENe-11D, ENe-12E

	5–8 hours each week with a focus on:
	· Discussion and role-play

· Shared and modelled reading

· Building skills and knowledge in grammar, punctuation and vocabulary 

· Handwriting and using digital technologies

· Composing informative, imaginative and persuasive texts
	Types of texts
Spoken texts, print texts, visual texts, media, multimedia and digital texts.
Big Words for Little People by Jamie Lee Curtis, Rosie’s Walk by Pat Hutchins, Where the Wild Things Are by Maurice Sendak.

A range of other texts will also be used, as appropriate, throughout the term.

	1–2 hours each week with a focus on:
	Guided/modelled reading, spelling and comprehension activities
	

	Term 3 Unit/Topic
	Personal and family histories – Family history and the history of others explored through a variety of texts, including digital, visual, picture, and multimodal books

	Duration
	Term 3 (1–10 weeks) 6–10 hours each week

	Outcomes
	ENe-1A, ENe-2A, ENe-3A, ENe-4A, ENe-5A, ENe-6B, ENe-7B, ENe-8B, ENe-10C, ENe-11D, ENe-12E

	5–8 hours each week with a focus on:
	· Shared and modelled reading to develop an appreciation of narrative

· Responding to texts from a range of cultures

· Composing simple texts to express themselves

· Handwriting and using digital technologies
	Types of texts 

Spoken texts, print texts, visual texts, media, multimedia and digital texts.

Stradbroke Dreamtime by Oodgeroo Noonuccal, From Little Things Big Things Grow by Paul Kelly, Tom Tom by Rosemary Sullivan.

A range of other texts will also be used, as appropriate, throughout the term.

	1–2 hours each week with a focus on:
	Guided/modelled reading, spelling and comprehension activities
	

	Term 4 Unit/Topic
	Whatever the weather – An exploration of the weather, daily and seasonal changes and their effect on people and other living things

	Duration
	Term 4 (1–10 weeks)

	Outcomes
	ENe-1A, ENe-2A, ENe-3A, ENe-4A, ENe-5A, ENe-6B, ENe-7B, ENe-8B, ENe-9B, ENe-10C, ENe-11D, ENe-12E 

	5–8 hours each week with a focus on:
	· Shared reading, writing, speaking and listening 

· Informative and imaginative texts

· Grammar, punctuation and vocabulary, including rhyme and repetition

· Responding to and composing imaginative texts

· Handwriting and using digital technologies
	Types of texts 

Spoken texts, print texts, visual texts, media, multimedia and digital texts.

And Red Galoshes by Glenda Millard, Commotion in the Ocean by Giles Andreae.

A range of other texts will also be used, as appropriate, throughout the term.

	1–2 hours each week with a focus on:
	Guided/modelled reading, spelling and comprehension activities
	


