


Writing Genre Progression						
	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Narrative	Simple Stories In 3 rd Person (Including Retellings)	Simple Stories in 1 st Person (including Retellings)	Short Stories In 1 st & 3 rd Person	Extended Stories in 1 st and 3 rd Person	Extended Stories From Varying Points Of View Including Integrated Character & Setting Descriptions	Extended Stories From Varying Points Of View Including Integrated Character & Setting Descriptions
	Character Descriptions Setting Descriptions	Traditional Tales Character Descriptions Setting Descriptions	Traditional Tales Character Descriptions Setting Descriptions Simple Play Scripts	Adventure Stories Myths Character Descriptions Setting Descriptions	Stories From Another Culture Myths Extended Play Scripts	Short Stories As An Excerpt Of A Larger Text Adventure Stories Including Tension
Recount	Diary Entries (In Role)	Diary Entries (Personal)	Diary Entries	Informal Letters	Diary Entries	Formal Letters
		Letters Newspaper Reports	Informal Letters	Newspaper Reports	Autobiographies Formal Letters	Informal Letters Biographies Diary Entries Newspaper Reports
Poetry	Acrostic Poetry	Acrostic Poetry	Kennings Poetry	Shape Poetry	Haiku Poetry	Acrostic Poetry
	Shape Poetry	Shape Poetry Riddle Poetry Free Verse Poetry	Haiku Poetry Free Verse Poetry	Kennings Poetry Limerick Poetry Free Verse Poetry	Riddle Poetry Limerick Poetry Free Verse Poetry	Kennings Poetry Free Verse Poetry
Non-Fiction	Instructions	Instructions	Explanations	Explanations	Instructional	Non-chronological Reports
		Scientific Reports	Persuasive Letters Non-chronological Reports	Speeches Scientific Reports	Balanced Arguments Advertisements Speeches	Balanced Arguments Advertisements Persuasive Letters


Hall Green Primary School's Writing Progression

Writing Coverage Across Autumn														
	Autumn 1 (7 weeks)							Autumn 2 (7 weeks)						
	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>
Year 1	Basic Skills (1 week)	Beegu Character Description (2 weeks)		Setting Description (2 Weeks)		Diary Entry (2 Weeks)		Three Little Pigs Setting Description (2 Weeks)		The Tiger Who Came To Tea Character Description (2 Weeks)		Instructional (3 Weeks)		
Year 2	Basic Skills (1 week)	Paper Dolls Character Description (2 weeks)		Scientific Report (2 weeks)		Shape Poetry (2 weeks)		Flanders Field Acrostic Poetry (1 week)	Archie's War Simple Stories in 1 st Person (including Retellings) (3 weeks)			I'm Coming To Get You/ Aliens Love Underpants/ Here Come The Aliens Newspaper Report (3 weeks)		
Year 3	Basic Skills (1 week)	The Ironman Character Description (2 weeks)		Setting Description (2 weeks)		Free Verse Poetry (2 weeks)		Stone Age Boy/ Ugg Setting Description (2 weeks)		Diary Entry (2 weeks)		Play Scripts (3 weeks)		
Year 4	Basic Skills (1 week)	Horrid Henry Explanation (2 weeks)		Character Description (2 weeks)		Kennings Poetry (2 weeks)		Shape Poetry (1 week)	Scientific Report (2 weeks)		Egyptian Cinderella Setting Description (2 weeks)		Extended Narrative (2 weeks)	
Year 5	Basic Skills (1 week)	Clockwork Diary Entry (2 weeks)		Riddle Poetry (2 weeks)		Play Script (2 weeks)		Survivor: Escape From Pompeii Stories From Another Culture (2 weeks)		Formal Letter (2 weeks)		Speech (3 weeks)		
Year 6	Basic Skills (1 week)	The Last Wild Non-chronological Report (2 weeks)		Formal Letter (2 weeks)		Wonder Short Story As An Excerpt (2 weeks)		Black Powder Newspaper Report (2 weeks)		The Hunger Games Extended Narrative (2 weeks)		Biography (3 weeks)		


Hall Green Primary School's Writing Progression

Writing Coverage Across Spring												
	Spring 1 (6 weeks)						Spring 2 (6 weeks)					
	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
Year 1	Town Mouse, Country Mouse Simple Story In 3 rd Person (2 weeks)		Letter (2 weeks)		Acrostic Poetry (2 weeks)		The Life Of Florence Nightingale Diary Entry (2 weeks)		Simple Story In 3 rd Person- Time machine to meet Florence (2 weeks)		Instructional- How to put on a sling (2 weeks)	
Year 2	That Pesky Rat Persuasive Letter (2 weeks)		The House That Once Was Setting Description (2 weeks)		The Twits Instructions (2 weeks)		The True Story Of The Three Pigs, Goldilocks, Rotten Red Riding Hood Traditional Tale (2 weeks)		Dear Dino Character Description (2 weeks)		Scientific Report (2 weeks)	
Year 3	Escape From Pompeii Short story (2 weeks)		Diary entry (2 weeks)		Non-chronological report (2 weeks)		Funny Bones Kennings (2 weeks)		Short Story In 1 st or 3 rd Person (2 weeks)		Explanation (2 weeks)	
Year 4	Kapok Tree Free Verse Poetry (2 weeks)		Historical Fact File (2 weeks)		Perseus And The Minotaur Myths (2 weeks)		Tuesday Adventure Story (3 weeks)		Greta And The Giants Speech (2 weeks)		Haiku Poetry (1 week)	
Year 5	Beowulf Myths (3 weeks)		Autobiography (3 weeks)			Limerick Poetry (1 week)		Advertisement (2 weeks)		Play scripts (1 week)	Diary Entry (2 weeks)	
Year 6	Adventure Story Including Tension (2 weeks)		Free Verse Poetry (1 week)	Goodnight Mister Tom Kenning Poetry (1 week)	Informal Letter (2 weeks)		Advertisement (3 weeks)		Acrostic Poetry (1 week)		Short Story As an Excerpt (2 weeks)	


Hall Green Primary School's Writing Progression

<u>Writing Coverage Across Summer</u>												
	<u>Summer 1 (6 weeks)</u>						<u>Summer 2 (6 weeks)</u>					
	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
Year 1	Calypso At The Garden Centre Shape Poetry (2 weeks)		Recount (2 weeks)		Setting Description (2 weeks)		All About Me Instructional (2 weeks)		Diary Entry (2 weeks)		Acrostic Poetry (2 weeks)	
Year 2	Traction Man Scientific Report (3 weeks)			Beware Of The Boys Instructions (3 weeks)			Personal Diary Entry (2 weeks)		The Singing Mermaid Free Verse Poetry (2 weeks)		The Ugly Five Riddle Poetry (2 weeks)	
Year 3	Peter Pan Setting Description (2 weeks)		Traditional Tales (2 weeks)		Informal Letter (2 weeks)		Oliver Twist/ Street Child Diary Entry (2 weeks)		Haiku Poetry (1 week)	Persuasive Letter (3 weeks)		
Year 4	Charlotte's Webb Extended story in first person (3 weeks)			Scientific Report (3 weeks)			Free Verse Poetry (1 week)	Newspaper (3 weeks)			The Journey Informal Letter (2 weeks)	
Year 5	Explorer Extended Narrative (2 weeks)		Haiku Poetry (1 week)	Formal Letter (2 weeks)		Free Verse Poetry (1 week)	Instructional (2 weeks)		The Shaman's Apprentice Stories From Another Culture (2 weeks)		Balanced Argument (2 weeks)	
Year 6	Pig Heart Boy Balanced argument (3 weeks)			Persuasive Letter (2 weeks)		Free Verse Poetry (1 week)	The Girl Of Ink And Stars Newspaper Report (2 weeks)		Adventure Story Including Tension (2 weeks)		Diary Entry (2 weeks)	

