

Using Graded Readers with English Code

Starter: GSE 10 - 17 | CEFR <A1

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome!	Birthday fun!	Mud kitchen	Music time!	At the farm	My dinosaur	A picnic	Under the sea	Let's pretend!
MAIN THEMES	greetings / numbers / age	birthday / colour / rainbows	lunch / kitchen	music / instrument / sound	farm / animals / food / instruction	dinosaurs / giving support	picnic / instructions / quantities	sea / sea animals / weather	fancy dress / pirates / feelings

READERS	Rainbow Bird	Goldilocks and the Three Bears	Making Music	Family Island Adventure	Rory Wants a Pet	Disney Frozen: Olaf Likes Summer	Disney PIXAR Finding Nemo: Nemo in School	Disney Cinderella
								
English	British	British	British or American	American	British	American	American	American
LEVEL	1	1	1	1	1	1	1	1
GSE	16-27	20-34	16-27	16-27	16-27	16-27	16-27	16-27
LEXILE	250	160	170	150	180	240	170	260
TOPICS and THEMES	animals / colours / be yourself	breakfast / food / family / respect	music / dance / sounds / numbers / body	friendship / animals / colours / food / feelings / numbers / sizes / transport	dinosaurs / family / feelings / time / patience	summer / beach / lunch / curiosity	new friends / introductions / starting school	clothes / feelings / describing people / objects

Using Graded Readers with English Code

Level 1: GSE 10 - 17 | CEFR <A1

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome!	Let's play!	Art club!	Families	Puppet show!	The perfect pet	Fruit bowl!	Let's get active	Let's dress up
MAIN THEMES	colours / numbers / making friends	toys / transport	art / colours / how many? / polite questions	family / introductions / shapes	body / descriptions / the senses	pet / descriptions / can & can't	fruit / like & don't like, / fruit life cycle	hobby / time of day / questions about hobbies & activities	clothes / position / weather

READERS	Wheels Go Round	Let's Draw Shapes	Where I Live	Disney Dumbo	Disney PIXAR Coco: The Story of Dante	Katie Grows a Bean Plant	Winston the Wizard	Clothes at Work
								
English	British or American	British	British or American	American	American	British or American	American	British or American
LEVEL	1	2	1	1	1	1	1	2
GSE	16-27	22-32	16-27	16-27	16-27	16-27	16-27	22-32
LEXILE	220	430	250	250	210	280	230	440
TOPICS and THEMES	transport / colours / shapes / sounds	using shapes in art	animals / family / food / friendship / places / home / school / time	body / family / confidence / describing appearance	friendship / pets / food / health / positivity / countable nouns	where does food come from / plants / nature	animals / colours / numbers / magic / perseverance	clothes / jobs

Using Graded Readers with English Code

Level 2: GSE 20 - 30 | CEFR A1

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome!	Out and about!	Day and night	Lost and found	At the gallery	Come in!	Sports day	Our home!	Our world
MAIN THEMES	talk about myself / months and seasons	out and about / town words / like & don't like / descriptions	animal words / daily routine / space	description of objects	descriptions of people and feelings	food / polite questions	sport / activity / measurements	house words and words for activities in the house	nature / directions / instructions

READERS	Town Mouse and Country Mouse	The Three Billy Goats Gruff	Disney The Little Mermaid: Ariel and the Prince	Disney The Jungle Book: Mowgli Meets Baloo	Thumbelina	Disney PIXAR Monsters University	Disney PIXAR Toy Story	Pirate Patch and the Treasure Map
English	American	British	American	American	American	British or American	American	American
LEVEL	1	1	2	2	2	2	2	2
GSE	20-34	20-34	22-32	22-32	22-32	22-32	22-32	22-32
LEXILE	290	310	310	440	430	480	450	440
TOPICS and THEMES	town / country / places / food / friendship / tolerance / differences	animals / food / numbers / courage / problem solving	feelings / dreams / weather / identifying your things	feelings / friendship / jungle / animals	adventure / animals / body / family / feelings / kindness / nature / size	sports / teamwork	birthday / friendship / house / bedroom	teamwork / directions

Using Graded Readers with English Code

Level 3: GSE 25 - 35 | CEFR A1 to A2

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome	Show time!	Frozen	Celebrations!	Blast off!	Holiday time!	Let's shop!	Eco warriors!	Let's work!
MAIN THEMES	school / subjects / places / rules	action / describing actions	weather / animals / describing weather / talking about the past	celebrations and festivals, describing events, giving an opinion	space words / talking about the past	holiday / beach / talking about the past using did	shopping / amounts / design	environment / talking about the future / decomposition	jobs / like & don't like / giving an opinion

READERS	Sport with Trainer Tim	Disney Frozen II	Festival Fun	Space Island Adventure	Disney PIXAR Coco	Disney 101 Dalmatians	Shaun the Sheep - Save the Tree	Disney PIXAR Incredibles 2
English	British or American	American	British or American	American	American	American	British	American
LEVEL	3	3	3	3	3	3	3	4
GSE	25-35	25-35	25-35	25-35	22-32	25-35	25-35	27-38
LEXILE	460	520	410	410	510	520	500	520
TOPICS and THEMES	sports / teamwork	the past / nature / weather / resilience	space / friendship / adventure / teamwork	space / friendship / adventure / teamwork	family / friendship / music / the past / festivals / talking about the past	animals / friendship / love / family / describing amounts	protect the environment	family / different jobs / hard work

Using Graded Readers with English Code

Level 4: GSE 31 - 40 | CEFR A2 to A2+

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome back!	Into the wild	Into the past	Up into space	Dragons	Endangered animals	Join in!	Mavellous medicines	Theme parks
MAIN THEMES	holidays / family / using dates / birthdays	outdoor activity / future plans / work together	describing life in the past / comparing past and present	describing space and the future	describing a dragon / talking about activities in the past / flying machines	animal and habitat / using more and fewer	club activity / talking about rules using should / make new friends	illness / medicine	theme park / comparing past and present / expressing feelings / motion of force

READERS	The Swiss Family Robinson	Disney Moana	Space Island Adventure	Up in the Air	Animal Athletes	Disney PIXAR Inside Out	Pollyanna	Movie Studio Island Adventure
								
English	American	American	American	British or American	British or American	American	American	American
LEVEL	4	4	3	3	4	4	4	4
GSE	37-53	27-38	25-35	25-35	27-38	27-38	27-38	27-38
LEXILE	510	460	410	570	600	520	480	510
TOPICS and THEMES	family / work / outdoor activities / working together	importance of balance in nature / family / volcanos	space / problem solving / helping friends	different air travel	animals / habitats	family / feelings / change / friendship	kindness / positivity / illness / recovery	movie making / friendship / adventure

Using Graded Readers with English Code

Level 5: GSE 37 - 45 | CEFR A2+ to B1

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome	Time for school!	Landscapes of China	Hanging out	Movie magic	Once in a lifetime	Codes and clues	What shall we eat?	Our digital world
MAIN THEMES	neighbourhood	school and education / light	landscapes / water cycle	leisure activities / math / sharing	movies and movie making	travel experiences / animals around the world	possessions / codes & ciphers	food and cooking	technology

READERS	Harry's Clothes Project	Island Hopping	A Christmas Carol	Disney Alice in Wonderland	Gulliver's Travels	Brain Gym	Disney PIXAR Ratatouille	Disney Big Hero 6
English	British or American	British or American	British	American	British	British or American	American	American
LEVEL	5	5	4	5	5	4	5	5
GSE	30-40	30-40	37-53	30-40	30-40	27-38	30-40	30-40
LEXILE	590	630	520	510	480	430	530	520
TOPICS and THEMES	school project on clothes for different places and times	different islands / landscapes and cultures	celebrations / family / food / friendship / kindness / sharing / generosity	fight for what's right / food health / movie making	travel experience	understanding how your body & brain works	cooking / food / food waste / expressing feeling about things	overcoming grief / technology / sustainable cities / making predictions about the future

Using Graded Readers with English Code

Level 6: GSE 41 - 50 | CEFR A2+ to -B1

UNIT	0	1	2	3	4	5	6	7	8
TITLE	Welcome	In the news	Inspirational people	Let's earn money!	Food for the future!	The ancient world	On the move!	I hate it when...	My amazing city
MAIN THEMES	school time table	social media and news / fact checking	inspirational people / people and their jobs / value yourself	money / spending and earning / profit and loss	food and farming words / sustainable food / food chains	ancient Egypt / history	airport words / look after our world	challenging situations / challenge yourself	town and city / water features

READERS	Disney Ralph Breaks the Internet	A Land of New Hope	Wallace and Gromit: a Matter of Loaf and Death	Disney Zootopia	Disney PIXAR Onward	Our Changing Planet	Future Island Adventure	A World of Homes
English	American	British or American	British	American	American	British or American	American	British or American
LEVEL	6	5	6	6	6	6	6	6
GSE	36-48	30-40	36-48	36-48	36-48	36-48	36-48	36-48
LEXILE	580	580	560	580	600	840	600	600
TOPICS and THEMES	friendship / technology / online communities / computer viruses / online security	the past / immigration / lives of emigrants / jobs	friendship / jobs / business / greed / dishonesty	Animals / cities / discrimination / bullying / food chains	past times / family / grief / travel / road trip / old buildings / conservation/ past events	environment / animals / habitats / food / technology	protecting your home / protecting nature / family history	different homes around the world

Teacher/
Parent

Student

Read-alouds: The teacher reads aloud to the students

- ★ **The teacher** chooses a book, gathers the class around her, and reads aloud to the students. She models fluent reading
- ★ **The students** look at the illustrations as they listen to the story, and speak to ask and answer questions about the story, and discuss with the class

Shared reading: The teacher shares the reading with the students

- ★ **The teacher** reads aloud while tracking the words of the story with a finger or a pointer. He encourages the students to join in reading or repeating words, phrases, and direct speech in the story and modeling fluent reading
- ★ **The students** follow the text as they listen to the story, and may read along, chorusing with the teacher. Together, they share the reading

Guided reading: the teacher guides the students as they read aloud

- ★ **The teacher** works on reading skills with a small group of students at the same level
- ★ **The students** each have a copy of the book. They practice reading the story quietly to themselves. The teacher listens to each student in turn and helps them build specific reading skills according to their needs

Buddy reading: the students read together in pairs

- ★ **The teacher** puts the students into pairs; typically a stronger reader with a weaker reader
- ★ **The students** help each other to reread a text in pairs

Independent reading: the students read silently to themselves

- ★ **The teacher** helps each student to choose a book at the right level for their ability. She motivates and monitors progress through reading records
- ★ **The students** typically take their selected books home to read outside of class

