	Week
	Learning Experiences
	Resources
	Evaluation

	1

	· Intro to the theme monsters magic and make believe.

· Text focus - Introduce the text Spooky Sounds. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss the bold words and introduce term verbs (doing words) revisit book and record doing words, have students think of more doing words for each page. Create a word bank.

· Craft – Haunted house. (sheet) Sentence – I hear spooky sounds from a spooky house.

· Text Type – Poetry – Joint construction of acrostic poems on spooky things.

· Literacy Group – (1) Sentence reconstruction (worksheet) The rain began to pour. Students draw a matching picture.

 (2) Verb sheet (worksheet) Students match verb to their sentences. Pictures are there to support the students.

	· Text- Spooky Sounds

· Word bank materials.

· Reading group stencils.

· Spooky house sheet, yellow paper, crayons, glue.

	

	2
	· Text focus - Introduce the text Meg and Mog. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss the how the text is set out. Discuss how the illustrator has use bold bright colours, why? Joint pictorial /literary recount of the story. Students colour the pictures first in bright bold colours.
· Craft – Mog cats. Sentence – Mog is a black and white cat.
· Text Type – Procedure – how to make a stand up witch. Students follow a procedure booklet to make their witches.
· Literacy Group – (1) Life cycle of a frog (Pictures)
 (2) Meg’s cauldron cut a paste picture to word of things Meg put into her cauldron

	· Text- Meg and Mog

· Reading group stencils.

· Pictures to complete recount

· Cat stencil

· Witches and procedure booklet
	

	3
	· Text focus - Introduce the text The Monsters Party. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss the Question marks and revisit Verbs. Discuss the differences between a statement and a question. Have students think of questions.
· Craft – Monsters – Colour horns and feet with crayons and sponge paint the rest of the body in a matching colour to the monsters in the story. Sentence – What can this little monster do? I can ___.
· Text Type – Procedure – Cut and paste procedure (words and pictures) Then the students must follow procedure to make their own monster biscuit.
· Literacy Group – (1) Sentence reconstruction – What can this little monster do?
 (2) Read and match picture and sentence – It can .

	· Text- Monsters Party

· Reading group stencils.

· Procedure sheet

· Monster biscuit ingredients

· Monster sheet(A3) crayons and paint.

	

	4
	· Text focus - Introduce the text Hairy Bear. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss the size and colour of some text. Why does it change. Discuss rhyming fim fam fight. Discuss words such as em, robber.

· Craft –Hairy Bear. – On (A3) colour P.J’S in two colours then paint bear brown. Sentence – Hairy Bear is a brown bear.
· Text Type – Narrative – Introduce terms Orientation, complication and resolution. Discuss format of a narrative in detail. Focus on orientation. Act out parts of the story.
· Literacy Group – (1) Sentence I can hear robbers. Read, write, trace and colour.
 (2) What can we hear at school. (worksheet) Miss Vincent, Mr Ebert I can hear_____.

	· Text- Hairy Bear

· Reading group stencils.

· Hairy bear (A3) paint and crayons.
· Paper to record the stages of a narrative.
	

	5
	· Text focus - Introduce the text The Hungry Giant . Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss speech marks and voice tone when we are reading aloud. Locate speech marks on each page.
· Craft – Giants on A3 colour, cut and paste together. Sentence – Giants are very tall and they can be very mean.
· Text Type – Procedure – How to make a honey sandwich. Discuss with students the features of a procedure. Have students come up with steps on how to make the sandwich. Have students make honey sandwiches and take digital photos of each step to later display in room.
· Literacy Group – (1) Word and picture match. (bread, sandwich, bee, people)

 (2) Speech mark worksheet.

	· Text- The Hungry Giant

· Reading group stencils.

· Giants on A3 pencils and glue.
· Ingredients for honey sandwich

· Camera.
	

	6
	· Text focus - Introduce the text The Jigaree. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss Verbs (doing words) Locate them on each page and list them. Discuss ‘ing’- swim = swimming

· Craft – Label a Jigaree (A3) colour and water colour outside. Sentence I can see a Jigaree. It is ________ after me.
· Text Type – Personal response. Would you take a Jigaree home with you. Break into two groups one doing- I would take a Jigaree home because…. Other group does I wouldn’t take the Jigaree home because…..
· Literacy Group – (1) Text match – I can see a jigaree. It is jumping after me.
 (2) Text ordering sheet.

	· Text- The Jigaree

· Reading group stencils.

· Jigaree on A3 pencils, glue and paint.

· Pens and butcher paper.
	

	7
	· Text focus - Introduce the text Meanies. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss question marks. Locate them on each page. Students make up questions and record them practicing how to write a question mark.
· Craft – Meanie on A3 Colour legs, arms and face yellow. Stick on coloured wool for rest of body. Sentence – Who wants to be a meanie? Not me!

· Text Type – Literary Recount – Text and picture match. Verbal personal response on Would you like to be a meanie?
· Literacy Group – (1) What do meanies eat worksheet, Draw and write.

 (2) Meanies wash / goodies wash worksheet. Students write bath or shower, this may be copied off the board. Students add pictures.

	· Text- Meanies

· Reading group stencils.

· Meanies on A3 pencils, glue, crayons and wool.

	

	8
	· Text focus - Introduce the text The Big Toe. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss Size of text and it’s meaning to the story. Smaller text smaller voice. Also revisit othe text concepts that the students will already be familiar with, such as speech marks, question marks, full stops, capital letters. Focus on the use of she/her.

· Craft – Students feet and big toe. On A3 Students trace their feet colour their feet and paint their big toe a bright colour. (on the A3 there is a place for them to copy the sentence. Do you have a big toe? Yes.

· Text Type – Narrative – Revisit terms such as characters, setting(where and when) complication (what happened) Complete a pictorial layout of the narrative.

· Literacy Group – (1) Sentence word match. Who’s got my big toe?
 (2) ‘ig’ words booklet. Colour cut and staple. Copy words into English books.

	· Text- The big toe

· Reading group stencils.

· Art worksheet
· Pencils and glue
	

	9
	· Text focus - Introduce the text In a dark dark wood. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss Adjectives (describing words) Students think of other adjectives and record these on the page with post it notes so they can be revisited when you read the book each day.

· Craft – Decorating a box – hang a ghost in side. (shoe boxes)

· Text Type – Narrative – Use in a dark dark wood format to create (jointly) a class narrative. In nice nice Doonside. …..
· Literacy Group – (1) And in that dark dark box there was a ….. Children trace and write. Draw a picture to match.
 (2) Word and Picture match.

	· Text- In a dark dark wood

· Reading group stencils.

· Shoe boxes

· Pencils and glue
· Craft materials to decorate a box
	

	10
	· Text focus - Introduce the text The wicked Pirates. Discuss concept of book – Front cover, title page, author, illust, blurb, spine, predictions etc.

· Read the text. Discuss all punctuation and introduce exclamation marks.

· Craft – Pirate – A3 pirate to label and colour.

· Text Type – Personal response completed inj two groups. I liked the book the Wicked Pirates because….. I did not like the book the Wicked Pirates because…..

· Literacy Group – (1) Reconstruct sentence. Pirates are sailing over the sea. Draw a picture to match.
 (2) ‘Sh’ booklet. Colour cut and staple. Copy words into book.

	· Text- The Wicked Pirates

· Reading group stencils.

· A3 pirate

· Butcher paper and pens
	

