

Term 1 Heroes	Term 2 Mountain to Sea	Term 3 Ancient Greece
<p>Traditional Tales – different cultures</p> <p>Compare and contrast – Islamic, Christianity (Festival)</p> <p>Poetry</p> <p>Fantasy stories</p> <p>Factual reports</p> <p>Persuasive writing</p>	<p>Newspaper reports</p> <p>Playscripts</p> <p>Poetry</p> <p>Explanation – How?</p> <p>Discussions</p>	<p>Recounts – Trip</p> <p>Myths and legends</p> <p>Instructions</p> <p>Poetry</p> <p>Explanation – Why?</p>
<p>*Synonyms and antonyms</p> <p>*Formal/informal speech</p> <p>*Layout devices – bullet points, sub headings, columns</p> <p>*Review of year 3 – 5 objectives</p>	<p>*Active/Passive sentences</p> <p>*Semi-colon, colon, dash to mark boundary between independent clauses</p> <p>*Colons for lists, semi-colons within lists</p> <p>*Ellipsis</p> <p>*Adverbials</p> <p>*Review of Y3-Y5 objectives</p>	<p>*Question tags</p> <p>*Hyphens (man eating shark)</p> <p>*Use of subjunctive forms</p> <p>*Review of Y3-Y5 objectives</p>
English Overview (Writing/Reading/SPAG) YEAR GROUP: Year 6		