


Green books	Suggested linked text		
1. On the bus	Mr Magnolia- Quentin Blake		
	Green Eggs and Ham- Dr Seuss		
2. My dog Ned	Hairy Maclary's Rumpus at the Vet- Lynley Dodd		
	Mog and the Vet- Judith Kerr		
3. Six fish	Six Dinner Sid- Inga Moore		
	Flabby Tabby- Penny McKinlay and Britta Treckentrup		
4. The spell	Room on the Broom- Julia Donaldson		
	Meg and Mog- Helen Nicoll and Jan Pienkowski		
	Spells- Emily Gravett		
5. Black Hat Bob	The Pirate Cruncher- Jonny Duddle		
	The Troll- Julia Donaldson		
	Cat's Ahoy!- Peter Bentley and Jim Field		
	The Pirates Next Door- Jonny Duddle		
6. Tug, tug	The Troll- Julia Donaldson		
	Port Side Pirates - Debbie Harter & Oscar Seaworthy		
7. Chips	Handa's Surprise- Eileen Browne		
8. The web	The Very Busy Spider- Eric Carle		
	Aaaarrgghh, Spider!- Lydia Monks		
9. Pip's pizza	Come to Tea on Planet Zum-Zee- Tony Mitton		
	Here Come the Aliens- Colin McNaughton		
	We're Off to Look for Aliens- Colin McNaughton		
10. Stitch the witch	Winnie the Witch- Valerie Thomas		
	Badjelly the Witch- Spike Milligan		
	Meg and Mog- Helen Nicoll and Jan Pienkowski		
Skateboard Sid	Demon Teddy- Nicholas Allan		
Will's net	We're Going on a Bear Hunt- Michael Rosen & Helen Oxenbury		


Purple books	Suggested linked text		
1. Ken's cap	Roadworks- Sally Sutton		
2. A bad fox	Rosie's Walk- Pat Hutchins		
	Chicken Licken- Jonathan Allen		
	Good Little Wolf- Nadia Shireen		
3. Big Blob and Baby	Baby Ruby Bawled- Malaika Rose Stanley		
Blob	No, Baby, No- Grace Nichols		
	Please, Baby, Please- Spike Lee and Tonya Lewis Lee		
	Shopping with Dad- Matt Harvey		
4. Tim and Tom	Stanley's Stick- John Hegley		
	The Man whose Mother was a Pirate- Margaret Mahy		
	At the Beach- Roland Harvey		
	Seaside Poems- Nick Sharratt		
5. Tag	Man on the Moon- Simon Bartram		
	We're Off to Look for Aliens- Colin McNaughton		
	Beegu- Alexis Deacon		
6. Elvis	The Smartest Giant in Town- Julia Donaldson		
	The Elves and the Shoemaker - Lucy M. George		
	The Elves and the Shoemaker- Alison Edgson		
7. Flip Frog and the bug	Two Frogs- Christopher Wormell		
	Growing Frogs- Vivian French and Alison Bartlett		
8. Red Ken	Dig, Dig, Digging- Margaret Mayo		
9. Billy the Kid	The Troll- Julia Donaldson		
	The Three Billy Goats Gruff- Nick Sharratt		
	The Three Billy Goats Gruff- Ladybird books		
	The Goggle-Eyed Goats- Stephen Davies		
10. In the bath	Five Minutes' Peace- Jill Murphy		
	Mr Archimedes' Bath- Pamela Allen		
Tom's tricks	Where the Wild Things Are-Maurice Sendak		
	Edwardo the Horriblest Boy in the Whole Wide World - John Burningham		
Skateboard Sid and the	Willie the Wimp - Anthony Browne		
hat			


Pink books	Suggested linked text					
1. Scruffy Ted	The Velveteen Rabbit - Margery Williams					
	Scruffy Bear and the Six White Mice- Chris Wormell					
	Second Best- Jane Eagland &Terry Milne					
	Nothing- Mick Inkpen Dogger- Shirley Hughes					
2. Tab the cat	I Want a Pet- Lauren Child					
	That Pesky Rat- Lauren Child					
	Six Dinner Sid - Inga Moore					
	Mog the Forgetful Cat - Judith Kerr					
	My Cat Jack - Patricia Casey					
3. In the sun	Come Away from the Water Shirley- John Burningham.					
4. The dressing up	The Smartest Giant in Town- Julia Donaldson					
box	Captain Flinn and the Pirate Dinosaurs- Giles Andeae and Russell Ayto					
5. Tab's kitten	Ginger- Charlotte Voake					
	Posy- Linda Newbery and Catherine Rayner					
	A Kitten Called Moonlight - Martin Waddell					
	Tabby McTat- Julia Donaldson and Alex Scheffler					
	Slinky Malinki- Lynley Dodd					
	Hairy Maclary's Caterwaul Caper- Lynley Dodd					
6. Sanjay stays in bed	Through My Window- Eileen Browne and Tony Bradman					
7. The greedy green	Not Now Bernard- Brian McKee					
gremlin	Yuck! That's not a Monster!- Angela McAllister					
	Morris the Mankiest Monster- Giles Andreae					
8. In the night	Ruby's Sleepover- Kathryn White					
	The Monster Bed- Jeanne Willis & Susan Varley					
	Can't You Sleep, Little Bear?- Martin Waddell					
	In the Night Kitchen- Maurice Sendak					
9. Snow	The Gruffalo's Child- Julia Donaldson					
	The Snowman- Raymond Briggs					
10. So cool!	Mrs. Armitage's Wheels - Quentin Blake					
Bats	Bat Loves the Night - Nicola Davies					
A map in the attic	The Treasure Hunt- A Tale from Percy's Park- Nick Butterworth					
The big match	Pass it, Polly - Sarah Garland					
	Willy the Champ- Anthony Browne					
	Wonder Goal- Michael Foreman					
	1					


Orange books	Suggested linked text		
1. Playday	Starting School- Janet Ahlberg		
, ,	Alfie and the Big Boys- Shirley Hughes		
2. I think I want to be a	Walking through the Jungle- Julie Lacome		
bee	The Animal Boogie- Debbie Harter		
	I Could Be, You Could Be- Karen Owen		
	The Beeman- Laurie Krebs		
3. A bad fright	On the Way Home- Jill Murphy		
	A Dark, Dark Tale- Ruth Brown		
	Funnybones- Janet Ahlberg		
4. Follow me!	The Ugly Duckling- Hans Christian Andersen and Bernadette Watts		
	Duck and Goose- Tad Hills		
5. Too much!	The Cat in the Hat- Dr Seuss		
	Angry Arthur- Hiawyn Otam and Satoshi Kitamura		
	Everybody Feels Sad- Jane Bingham		
6. A good cook?	Pumpkin Soup- Helen Cooper		
	The Giant Jam Sandwich- John Vernon Lord		
	The Tiger who came to Tea- Judith Kerr		
7. Come on, Margo!	Dinosaur Chase- Benedict Blathwayt		
	The Worst Princess- Anna Kemp		
	The Tortoise and the Hare- Aesop's Fables		
8. My sort of horse	Dogs- Emily Gravett		
	The Artist who Painted a Blue Horse		
9. Haircuts	Crazy Hair- Neil Gaiman and Dave McKean		
	I Love My Hair- Anastasia Tarpley		
	Bibbity Bop Barbershop- Anastasia Tarpley		
10. My best shirt	Angry Arthur- Hiawyn Otam		
11. Look out!	A New House for Mouse - Petr Horacek		
12. Hunt the tortoise	Polly's Puffin - Sarah Garland		


Yellow books	Suggested linked text		
1. The duckchick	The Ugly Duckling- Hans Christian Andersen and Bernadette Watts		
2. Offsick	Through My Window- Eileen Browne and Tony Bradman		
3. Tom Thumb	The King of Tiny Things - Jeanne Willis & Gwen Millward		
	Traction Man - Mini Grey		
	Tom Thumb- Eric Carle		
	Cottonwool Colin- Jeanne Willis and Tony Ross		
4. The gingerbread man	Jungle party- Brian Wildsmith		
	Biscuit Bear- Mini Grey		
	The Gingerbread Man- Estelle Corke		
5. Robin Hood	Robin of Sherwood- Michael Morpurgo and Michael Foreman		
	Robin Hood- Rob Lloyd Jones		
6. Lost	Lost and Found- Oliver Jeffers		
	Old Possum's Book of Practical Cats- T.S. Eliot and Axel Scheffler		
	Billy's Beetle- Mick Inkpen		
	Dogger- Shirley Hughes		
7. Do we have to keep it?	Sophie and the New Baby-Catherine Anholt		
	Mog and the Baby- Judith Kerr		
	The Trouble with Jack- Shirley Hughes		
	Rosie's Babies- Martin Waddell		
	Owl Babies- Martin Waddell		
8. Danny and the Bump-	Monstersaurus- Claire Freedman		
a-lump	Tappity-Tap! What was That?- Claire Freedman		
	The Dark, Dark Night- M Christina Butler		
9. Grow your own	Grandpa's Garden- Stella Fry		
radishes	George and Flora's Secret Garden- Joanna Elizabeth Elworthy		
	Oliver's Vegetables- Vivian French		
	Eddie's Garden- Sarah Garland		
10. The foolish witch	Into the Forest by Anthony Browne		
	Hansel and Gretel- Anthony Browne		
	Hansel and Gretel- Michael Morpurgo		


Blue books	Suggested linked text			
1. Barker	Dogs - Emily Gravett			
	Dan and Diesel – Charlotte Hudson			
2. The poor goose	The Hare and the Tortoise- Aesop's fable			
3. Hairy fairy	Dave and the Tooth Fairy- Verna Allette Wilkins			
	Freddy and the Fairy- Julia Donaldson			
	The Dolls' House Fairy- Jane Ray			
	Father Christmas- Raymond Briggs			
	April Underhill, Tooth Fairy- Bob Graham			
4. King of the birds	The Monkey with a Bright Blue Bottom- Steve Smallman			
	Sounds of the Wild Birds- Maurice Pledger			
	A Duck So Small – A H Benjamin			
5. Our house	This is Our House- Michael Rosen			
	The Great Big Book of Families- Mary Hoffman			
6. The jar of oil	The Rich Man and the Shoemaker- Brian Wildsmith			
7. Jade's party	The Trouble with Jack- Shirley Hughes			
	The Shopping Basket- John Burningham			
8. Jellybean	Dear Zoo- Rod Campbell			
	I want a Pet- Lauren Child			
	Who wants to be a Poodle? I Don't!- Lauren Child			
9. A box full of light	The Owl who was Afraid of the Dark- Jill Tomlinson			
10. The hole in the hill	The Pied Piper of Hamelin- Michael Morpurgo and Emma Chichester Clark			


Grey books	Suggested linked text		
1. Rex to the rescue	How Dogs Really Work- Alan Snow		
	Dan and Diesel – Charlotte Hudson		
2. The lion's paw	The Lion's Paw - Gustaf Tenggren		
	Androcles and the Lion- Russell Punter (Adapter)		
	The Mouse and the Lion- Aesop's fable		
3. I dare you	Dr Xargle's Book of Earthlets- Jeanne Willis and Tony Ross		
	The Cat in the Hat comes Back- Dr Suess		
	Don't Put Your Finger in the Jelly Nelly- Nick Sharratt		
4. Looking after a	Little Beauty- Anthony Browne		
hamster	Please, Puppy, Please- Spike Lee		
5. How silly!	The Three Sillies- Tony Ross		
6. Wailing Winny's car	Winnie the Witch- Valerie Thomas		
boot sale			
7. Toad	Tales of the Frog Princess - E. D Baker		
	The Princess and the Frog - Polly Perham		
8. Andrew	Seal Surfer- Michael Foreman		
	A Boy and a Bear in a Boat- Dave Shelton		
	Lighthouse Keeper's Rescue- David Armitage		
	Little Tim and the Brave Sea Captain- Edward Ardizzone		
	Captain Duck- Jez Alborough		
	Little Captain- Claudio Munoz		
	Mrs Armitage and the Great Big Wave- Quentin Blake		
9. Dear Vampire	Dear Vampa- Ross Collins		
10. Vulture culture	Eagles and Birds of Prey- Jemima Parry Jones		
	Amazing Birds of Prey- Jemima Parry Jones		
	The Sulky Vulture- Sally Grindley		
11. A celebration on	Man on the Moon- Simon Bartram		
planet Zox			
12. A very dangerous	Dinosaur Time- Michael Foreman		
dinosaur	Dinosaurs and All that Rubbish- Michael Foreman		
	Encyclopedia Prehistorica: Dinosaurs- Robert Sabuda and Matthew		
	Reinhart		
	Tyrannosaurus Drip- Julia Donaldson		
	Dinosaur Chase- Benedict Blathwayt		
13. The invisible clothes	The Emperor's New Clothes- Alison Edgson		

# Why use the RWI linked storybooks

We want children to love reading. Our best schools read linked real storybooks and select props to ensure that we:

- foster a love of stories and story language
- introduce key linked vocabulary that can be fed into the teaching of writing
- make links between previous real-life experience and/or other stories they have heard
- motivate children to want to read themselves
- provide a model of a storyteller's voice
- bring the books alive through hands on experience. The characters and places become real.

Where possible, children then borrow the linked story books and take home to share with an adult or siblings. Children take home the RWI books to read to someone independently. They re-read the RWI book with feeling and empathy because they have plunged into the story through the activities they have done with their teacher at school.


## When to use the RWI linked storybooks

The linked books could be read to the children in a number of different ways before they read the RWI books.

### Reading to an individual RWI group

Use the final part of the writing day (e.g. Day 3 or 5 of the timetable) to read the linked story book for the following new RWI text. For example, on Day 3 of teaching Purple book 1- Ken's cap, finish the lesson by reading Chicken Licken by Jonathan Allen to the children. Tell the children that this is a story about a sneaky fox who craftily tricks the other animals. Make links to the book the children will read the next day- also about a sneaky fox. Use the power words from the RWI book (slink off, sneak away) in your discussion. The following day in the story introduction for A bad fox, refer to Chicken Licken; 'We read this book yesterday and in the book you are going to read today, there is also a sneaky fox. I wonder what the crafty fox in this story does when he glances up and spots a hen in the yard ahead of him.'

If the books are being read as part of the RWI lesson it is important they don't impede the rate of the children's phonics progression. Keep the reading focused and make the links with purpose.

### Reading to a whole class

Make sure the linked books become part of the texts you have in your class library to read to children in Reception and Year 1. Once children know these stories you can refer back to them in your story introduction

#### **Assemblies**

Some of the books can be used in assemblies to link the texts to central themes that occur in other storybooks and RWI books.