


Breakspeare Reading Scheme

Primary Aged Students use Oxford Reading Tree

Secondary Aged Students use Project X

- There are two copies of each book.
- Resources are available to go with each phonics phase to support learning.
- Assess each pupil first using phonics grid then monitor progress as the pupil reads each book. We use Letters and Sounds.

Primary Aged Students use Oxford Reading Tree				
	Phonics Sounds	Phonics Fun	Fiction	Non-Fiction
Phase 1: Lilac	12	-	12	-
Phase 2: Pink	6	6	12	6
Phase 3: Red	6	6	12	6
Phase 3: Yellow	6	6	12	6

Secondary Aged Students use Project X			
	Phonics	Origins (guided read)	Alien Adventure
Phase 1: Lilac	3	-	4
Phase 2: Pink	18	10	8
Phase 3: Red	15	10	6
Phase 3: Yellow		10	6
Phase 4: Light Blue	7	10	6


Where to find help to assess phonics using letters and sounds

<http://www.letters-and-sounds.com/> There are lots of resources and games on here.

This is a summary of the different phases of Letters and Sounds:

Phase 2

Set 1: s, a, t, p

Set 2: i, n, m, d

Set 3: g, o, c, k

Set 4: ck, e, u, r

Set 5: h, b, f, ff, l, ll, ss

Phase 3

Set 6: j, v, w, x

Set 7: y, z, zz, qu

Consonant digraphs: ch, sh, th, ng

Vowel digraphs: ai, ee, igh, oa, oo, ar, or, ur, ow, oi, ear, air, ure, er

Tricky words He she we me be, was, you, they all are my her

Phase 4

In Phase 4, no new graphemes are introduced. The main aim of this phase is to consolidate the children's knowledge and to help them learn to read and spell words which have adjacent consonants, such as trap, string and milk.

Tricky Words: Said have like so do some come were there
little one when out what

In Phase Five, children will learn more graphemes and phonemes. For example, they already know ai as in rain, but now they will be introduced to ay as in day and a-e as in make. Alternative pronunciations e.g. ea in tea, head and break.

Oh their people Mr Mrs looked called asked could


Primary Reading Scheme: Oxford Reading Tree

Phase 1: Lilac Phonics Focus	✓	Comments
These books identify everyday sounds to listen for – use extra resources alongside		
At the Concert		
Date:		
At the Market		
Date:		
At the Seaside		
Date:		
At the Carnival		
Date:		
At the Party		
Date:		
At the Wildlife Park		
Date:		
At the Farm		
Date:		
Fun at School		
Date:		
At Home		
Date:		
At the Park		
Date:		
In Town		
Date:		
At the Match		
Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

--

Primary Reading Scheme: Oxford Reading Tree

Phase 1: Lilac Fiction	✓	Comments
The Lost Gloves Date:		
Puddles Date:		
Just for Mum Date:		
Wheels Date:		
Feed the Birds Date:		
The Big Spin Date:		
Next Door Date:		
Dogs in the Mud Date:		
Stop! Date:		
The Fish Tank Date:		
Fun in the Snow Date:		
Fly Away Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

--

Primary Reading Scheme: Oxford Reading Tree

Phase 2: Pink Phonics Focus	✓	Comments
These books identify specific phonemes to practice reading in non-fiction stories		
Book 1: S, A, T, P Date:		
Book 2: I, N, M, D Date:		
Book 3: G, O, C, K Date:		
Book 4: CK, E, U, R Date:		
Book 5: H, B, F, FF Date:		
Book 6: L, LL, LE, SS Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

--

Primary Reading Scheme: Oxford Reading Tree

Phase 2: Pink Fiction and Phonics	✓	Comments
These books identify specific phonemes to practice reading in fun stories		
Cats Date:		
Pop! Date:		
Mud! Date:		
Big Bad Bug Date:		
Hats Date:		
A Big Mess Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

Primary Reading Scheme: Oxford Reading Tree

Phase 2: Pink Fiction and Fun	✓	Comments
These books are normal fiction books using phase 2 phonics knowledge		
Hop, hop, hop! Date:		
Catkin the Kitten Date:		
In the Trolley Date:		
The Caterpillar Date:		
The Enormous Crab Date:		
The Trampoline Date:		
The Picture Book Man Date:		
The Bag in the Bin Date:		
The Big Red Bus Date:		
In the Tent Date:		
The Sock		


OPPORTUNITY WITH DIGNITY

Date:		
Stuck!		
Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 2: Pink Non-Fiction and Phonics	✓	Comments
These books identify specific phonemes to practice reading in non-fiction stories		
Kick It Date:		
Rocket Date:		
Get a Bus Date:		
Fun at the Canal Date:		
Pets Date:		
Taps and Pans Date:		


OPPORTUNITY WITH DIGNITY

Overall comments	

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Phonics Focus	✓	Comments
These books identify specific phonemes to practice reading in non-fiction stories		
Book 7: J, V, W Date:		
Book 8: X, Y, Z Date:		
Book 9: ZZ, QU, CH Date:		
Book 10: SH, TH, NG Date:		
Book 11: DGE, VE, WH Date:		
Book 12: CKS, TCH, NK		


OPPORTUNITY WITH DIGNITY

Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Fiction and Phonics	✓	Comments
These books identify specific phonemes to practice reading in fun stories		
The Zip Date:		
Posh Shops Date:		
Bang the Gong Date:		
Jack Date:		
Quiz Date:		


OPPORTUNITY WITH DIGNITY

A Robin's Eggs		
Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Fiction and Fun	✓	Comments
These books are normal fiction books using phase 2 phonics knowledge		
The Odd Egg		
Date:		
Red Noses		
Date:		
The Gulls' Picnic		
Date:		
Out!		
Date:		
Fire!		
Date:		
The Ball Pit		
Date:		
A Big Bunch of Flowers		
Date:		
Got a Job?		


OPPORTUNITY WITH DIGNITY

Date:		
The New Gingerbread Man Date:		
Hiccups Date:		
Gorilla on the Run Date:		
Catch it! Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Non-Fiction and Phonics	✓	Comments
These books identify specific phonemes to practice reading in non-fiction stories		
At the Animal Park Date:		
Eggs Date:		
Make a Ring Box Date:		
Now and Then Date:		


OPPORTUNITY WITH DIGNITY

Bug Quiz		
Date:		
Fish and Ships		
Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Phonics Focus	✓	Comments
These books identify specific phonemes to practice reading in non-fiction stories		
Book 13: AI, EE, IGH		
Date:		
Book 14: OA, OO, OO		
Date:		
Book 15: AR, OR, UR		
Date:		
Book 16: OW, OI, EAR		
Date:		


OPPORTUNITY WITH DIGNITY

Book 17: AIR, ER, ER Date:		
Book 18: UE, UE, URE Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Fiction and Phonics	✓	Comments
These books identify specific phonemes to practice reading in fun stories		
Leek Hotpot Date:		
Queen's Maid Date:		
Toads in the Road Date:		
Chairs in the Air		


OPPORTUNITY WITH DIGNITY

Date:		
A Bark in the Night Date:		
Silver Foil Rocket Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Fiction and Fun	✓	Comments
These books are normal fiction books using phase 2 phonics knowledge		
Floppy and the Puppet Date:		
Monkeys on the Car Date:		
Dragons! Date:		
Helicopter Rescue Date:		
Gran and the Go-Karts		


OPPORTUNITY WITH DIGNITY

Date:		
The Enormous Picture		
Date:		
King of the Castle		
Date:		
Bug Hunt		
Date:		
Mister Haggis		
Date:		
Road Burner		
Date:		
Green Sheets		
Date:		
A Walk in the Sun		
Date:		
Overall comments		

Primary Reading Scheme: Oxford Reading Tree

Phase 3: Red Non-Fiction and Phonics	✓	Comments
These books identify specific phonemes to practice reading in non-fiction stories		
Men on the Moon		
Date:		
Fun in the Garden		
Date:		


OPPORTUNITY WITH DIGNITY

Muffins Date:		
Barn Owls Date:		
At the Market Date:		
A Cool Summer Date:		
Overall comments		

Secondary Reading Scheme: Project X

Phase 1: Lilac Phonics Focus	✓	Comments
These books identify everyday sounds to listen for – use extra resources alongside		
Home and School Date:		
Out and About Date:		


OPPORTUNITY WITH DIGNITY

Animals		
Date:		
Overall comments		
Phase 1: Lilac Alien Adventures	✓	Comments
Max's Box		
Date:		
In the Sky		
Date:		
Splat!		
Date:		
Max's Rocket		
Date:		
Overall comments		

Secondary Reading Scheme: Project X

Phase 2: Pink Phonics Focus	✓	Comments
Book 1: S, A, T, P		
Date:		
Book 1a: S, A, T, P		


OPPORTUNITY WITH DIGNITY

Date:		
Book 1b: S, A, T, P Date:		
Book 2: I, N, M, D Date:		
Book 2a: I, N, M, D Date:		
Book 2b: I, N, M, D Date:		
Book 3: G, O, C, K Date:		
Book 3a: G, O, C, K Date:		
Book 3b: G, O, C, K Date:		
Book 4: CK, E, U, R Date:		
Book 4a: CK, E, U, R Date:		


OPPORTUNITY WITH DIGNITY

Book 4b: CK, E, U, R Date:		
Book 5: H, B, F, FF, L, LL, SS Date:		
Book 5A: H, B, F, FF, L, LL, SS Date:		
Book 5B: H, B, F, FF, L, LL, SS Date:		
Exploring Letters Date:		
Fiction Date:		
Non-Fiction Date:		
Overall comments		

Secondary Reading Scheme: Project X

Phase 2: Pink Alien Adventures	✓	Comments
The Fishing Trip		


OPPORTUNITY WITH DIGNITY

Date:		
Let's Bake Date:		
Tin Cat Date:		
Sit, Cog Dog! Date:		
Get Ant! Date:		
Peg it Up Date:		
Run, Tin Cat! Date:		
Peck, Peck Date:		
Overall comments		

Secondary Reading Scheme: Project X

Phase 2: Pink Origins	✓	Comments
------------------------------	---	-----------------


OPPORTUNITY WITH DIGNITY

A Home for Ted		
Date:		
In the Home		
Date:		
A New Home		
Date:		
Otters at Home		
Date:		
Hamster on the Run		
Date:		
Tigers Family		
Date:		
Go to Bed!		
Date:		
Ducks		
Date:		
Is Dad in here?		
Date:		
My Family		
Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

Phase 3: Red and Yellow Phonics Focus	✓	Comments
Book 6: J, V, W, X Date:		
Book 6a: J, V, W, X Date:		
Book 6b: J, V, W, X Date:		
Book 7: Y, Z, ZZ, QU Date:		
Book 7a: Y, Z, ZZ, QU Date:		
Book 7b: Y, Z, ZZ, QU Date:		
Book 8: CH, SH, TH, NG Date:		
Book 8a: CH, SH, TH, NG Date:		
Book 8b: CH, SH, TH, NG Date:		


OPPORTUNITY WITH DIGNITY

Book 9: AI, EE, IGH, OA, OO, AR, OR ,UR Date:		
Book 9a: AI, EE, IGH, OA, OO, AR, OR ,UR Date:		
Book 9b: AI, EE, IGH, OA, OO, AR, OR ,UR Date:		
Book 10: OW, OI, EAR, URE, AIR, ER Date:		
Book 10a: OW, OI, EAR, URE, AIR, ER Date:		
Book 10b: OW, OI, EAR, URE, AIR, ER Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

--

Secondary Reading Scheme: Project X

Phase 3: Red Alien Adventures	✓	Comments
An Odd Bug Date:		
Nok can Fix It Date:		
Cat's Picnic Date:		
A Bag of Tricks Date:		
Moths! Date:		
Tiger's Fish Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

--

Secondary Reading Scheme: Project X

Phase 3: Red Origins	✓	Comments
Pickles' New Home Date:		
My Cat Moggy Date:		
Paco's Pet Date:		
A Dog's Day Date:		
My Pet Date:		
Ant and the Baby Date:		
Run Cat Run Date:		
Ben and Paul Date:		
Big and Small Date:		
Big Car Small Car		


OPPORTUNITY WITH DIGNITY

Date:		
Overall comments		

Secondary Reading Scheme: Project X

Phase 3: Red Alien Adventures	✓	Comments
On Nok's Trail Date:		
I win! Date:		
Popcorn Surfing Date:		
Stuck in the Mud Date:		
The Lost Cow Date:		
The Rocket Flight Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

Secondary Reading Scheme: Project X

Phase 3: Red Origins	✓	Comments
The Rainy Day Date:		
Snow Spoons Date:		
Rainbow Date:		
What a Day! Date:		
What's the Weather Like Today? Date:		
The Gingerbread Micro Man Date:		
The Birthday Cake Date:		
What's for Lunch? Date:		
Stop Pot Stop! Date:		
Yum! Date:		
Overall comments		


OPPORTUNITY WITH DIGNITY

--

Secondary Reading Scheme: Project X

Phase 4: Light Blue Phonics Focus	✓	Comments
Book 11 Date:		
Book 11a Date:		
Book 11b Date:		
Book 11c Date:		
Book 11d Date:		
Book 11e Date:		
Book 11f		


OPPORTUNITY WITH DIGNITY

Date:		
Overall comments		

Secondary Reading Scheme: Project X

Phase 4: Light Blue Alien Adventures	✓	Comments
Cat's Painting Date:		
It's Too Hot! Date:		
Helter - Skelter Date:		
Funfair Fun Date:		
A Shock for Nok Date:		
Goal! Date:		


OPPORTUNITY WITH DIGNITY

Overall comments

Secondary Reading Scheme: Project X

Phase 4: Light Blue Origins	✓	Comments
The Play Park Date:		
Robo-Rex Date:		
Pet Play Date:		
Shoo Mouse Shoo! Date:		
Computer Games Date:		
The Race Date:		
Ant's Bug Adventures Date:		


OPPORTUNITY WITH DIGNITY

Bug Hunt Date:		
Zak and Zee Date:		
What do Bug's Eat? Date:		
Overall comments		