	


[image: image2.jpg]


[image: image3.jpg]


 
[image: image4.jpg]


WRITING Year 1


	Strand
	Learning Intention:
	

	Transcription


	· Spell words containing each of the 40+ phonemes already taught.

· Spell common exception words.

· Spell the days of the week.

· Naming the letters of the alphabet in order.

· Using letter names to distinguish between alternative spellings of the same sound.

· Add suffixes using the spelling rule for adding -s or -es as the plural marker for nouns and the third person singular marker for verbs.

· Add prefixes using the prefix un-.

· Add suffixes using -ing, -ed, -er and -est where no change is needed in the spelling of root words [for example, helping, helped, helper, eating, quicker, quickest].

· Apply simple year 1 spelling rules and guidance.

· Write from memory simple sentences dictated by the teacher that include words using the GPCs and common exception words taught so far.
	

	Handwriting


	· Sit correctly at a table, holding a pencil comfortably and correctly.

· Begin to form lower-case letters in the correct direction, starting and finishing in the right place.

· Form capital letters.

· Form digits 0-9.

· Understand which letters belong to which handwriting 'families' (i.e. letters that are formed in similar ways) and to practise these..
	

	Composition


	· Saying out loud what they are going to write about.

· Composing a sentence orally before writing it.

· Sequencing sentences to form short narratives.

· Re-reading what they have written to check that it makes sense.

· Discuss what they have written with the teacher or other pupils.

· Read aloud their writing clearly enough to be heard by their peers and the teacher.
	

	Vocabulary Grammar Punctuation


	· Leaving spaces between words.

· Joining words and joining clauses using 'and'.

· Beginning to punctuate sentences using a capital letter and a full stop, question mark or exclamation mark.

· Using a capital letter for names of people, places, the days of the week, and the personal pronoun 'I'.

· Understanding regular plural noun suffixes -s or -es [dog, dogs, wish, wishes], including the effects of these suffixes on the meaning of the noun.

· Understanding suffixes that can be added to verbs where no change is needed in the spelling of the root words [helping, helped, helper].

· Understanding how the prefix un- changes the meaning of verbs and adjectives.

· Understanding how words can combine to make sentences.

· Use year 1 grammatical terminology in English Appendix 2 in discussing their writing.
	


[image: image5.jpg]


[image: image6.jpg]| T

i AR


[image: image7.png]=0,

Lb

POVEEEEL D IR AT A 1w S M T T


WRITING Year 2
	Strand
	Learning Intention:
	

	Transcription


	· Segmenting spoken words into phonemes and representing these by graphemes, spelling many correctly.

· Learning new ways of spelling phonemes for which one or more spellings are already known, and learn some words with each spelling, including a few common homophones.

· Learning to spell common exception words.

· Learning to spell more words with contracted forms.

· Learning the possessive apostrophe (singular) [for example, the girl's book].

· Distinguishing between homophones and near-homophones.

· Add suffixes to spell longer words, including -ment, -ness, -ful, -less, -ly.

· Apply year 2 spelling rules and guidance.

· Write from memory simple sentences dictated by the teacher that include words using the GPCs, common exception words and punctuation taught so far.
	

	Handwriting


	· Form lower-case letters of the correct size relative to one another.

· Start using some of the diagonal and horizontal strokes needed to join letters and understand which letters, when adjacent to one another, are best left unjoined.

· Write capital letters and digits of the correct size, orientation and relationship to one another and to lower case letters.

· Use spacing between words that reflects the size of the letters.
	

	Composition


	· Writing narratives about personal experiences and those of others (real and fictional).

· Writing about real events.

· Writing poetry.

· Writing for different purposes.

· Planning or saying out loud what they are going to write about.

· Writing down ideas and/or key words, including new vocabulary.

· Encapsulating what they want to say, sentence by sentence.

· Evaluating their writing with the teacher and other pupils.

· Re-reading to check that their writing makes sense and that verbs to indicate time are used correctly and consistently, including verbs in the continuous form.

· Proof-reading to check for errors in spelling, grammar and punctuation [for example, ends of sentences punctuated correctly].

· Read aloud what they have written with appropriate intonation to make the meaning clear.
	

	Vocabulary Grammar Punctuation


	· Learning how to use both familiar and new punctuation correctly, including full stops, capital letters, exclamation marks, question marks.

· Learning how to use commas for lists.

· Learning how to use apostrophes for contracted forms and the possessive (singular).

· Sentences with different forms: statement, question, exclamation, command.

· Expanded noun phrases to describe and specify [for example, the blue butterfly].

· The present and past tenses correctly and consistently including the progressive form.

· Subordination (using when, if, that, or because) and co-ordination (using or, and, or but).

· Understanding the formation of nouns using suffixes such as -ness, -er and compounding [e.g. whiteboard, superman]

· Understanding the formation of adjectives using suffixes such as -ful, -less.

· Understanding the use of the suffixes -er, -est in adjectives and the use of the -ly in Standard English to turn adjectives into adverbs.

· Use and understand the year 2 grammatical terminology in English Appendix 2 in discussing their writing.
	


 


WRITING Year 3&4


	Strand
	Learning Intention:
	

	Transcription


	· Use further prefixes and suffixes and understand how to add them (English Appendix 1).

· Spell further homophones.

· Spell words that are often misspelt (English Appendix 1).

· Place the possessive apostrophe accurately in words with regular plurals [for example, girls', boys'] and in words with irregular plurals [for example, children's].

· Use the first two or three letters of a word to check its spelling in a dictionary.

· Write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far.
	

	Handwriting


	· Use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined.

· Increase the legibility, consistency and quality of their handwriting [for example, by ensuring that the downstrokes of letters are parallel and equidistant; that lines of writing are spaced sufficiently so that the ascenders and descenders of letters do not touch].
	

	Composition


	· Discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar.

· Discussing and recording ideas.

· Composing and rehearsing sentences orally (including dialogue), progressively building a varied and rich vocabulary and an increasing range of sentence structures (English Appendix 2).

· Organising paragraphs around a theme.

· Creating settings, characters and plot in narratives.

· Using simple organisational devices in non-narrative material [for example, headings and sub-headings].

· Assessing the effectiveness of their own and others' writing and suggesting improvements.

· Proposing changes to grammar and vocabulary to improve consistency, including the accurate use of pronouns in sentences.

· Proof-read for spelling and punctuation errors.

· Read aloud their own writing, to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear.
	


WRITING Year 3


	Strand
	Learning Intention:
	

	Vocabulary Grammar Punctuation


	· Extending the range of sentences with more than one clause by using a wider range of conjunctions, including when, if, because, although.

· Using the present perfect form of verbs in contrast to the past tense.

· Use and understand the grammatical terminology in Year 3 grammar accurately and appropriately when discussing their writing and reading.

· Using conjunctions, adverbs and prepositions to express time and cause.

· Understanding the formation of nouns using a range of prefixes [for example super–, anti–, auto–]

· Understanding the use of the forms a or an according to whether the next word begins with a consonant or a vowel [for example, a rock, an open box].

· Understanding word families based on common words, showing how words are related in form and meaning [for example, solve, solution, solver, dissolve, insoluble].

· Understanding paragraphs as a way to group related material.

· Using headings and sub-headings to aid presentation.

· Beginning to use inverted commas to punctuate direct speech.
	


 

WRITING Year 3&4


	Strand
	Learning Intention:
	

	Transcription


	· Use further prefixes and suffixes and understand how to add them (English Appendix 1).

· Spell further homophones.

· Spell words that are often misspelt (English Appendix 1).

· Place the possessive apostrophe accurately in words with regular plurals [for example, girls', boys'] and in words with irregular plurals [for example, children's].

· Use the first two or three letters of a word to check its spelling in a dictionary.

· Write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far.
	

	Handwriting


	· Use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined.

· Increase the legibility, consistency and quality of their handwriting [for example, by ensuring that the downstrokes of letters are parallel and equidistant; that lines of writing are spaced sufficiently so that the ascenders and descenders of letters do not touch].
	

	Composition


	· Discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar.

· Discussing and recording ideas.

· Composing and rehearsing sentences orally (including dialogue), progressively building a varied and rich vocabulary and an increasing range of sentence structures (English Appendix 2).

· Organising paragraphs around a theme.

· Creating settings, characters and plot in narratives.

· Using simple organisational devices in non-narrative material [for example, headings and sub-headings].

· Assessing the effectiveness of their own and others' writing and suggesting improvements.

· Proposing changes to grammar and vocabulary to improve consistency, including the accurate use of pronouns in sentences.

· Proof-read for spelling and punctuation errors.

· Read aloud their own writing, to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear.
	


WRITING Year 4


	Strand
	Learning Intention:
	

	Vocabulary Grammar Punctuation


	· Using commas after fronted adverbials.

· Choosing nouns or pronouns appropriately for clarity and cohesion and to avoid repetition.

· Using fronted adverbials.

· Understanding Standard English forms for verb inflections instead of local spoken forms [for example, we were instead of we was, or I did instead of I done].

· Indicating possession by using the possessive apostrophe with plural nouns.

· Using and punctuating direct speech.

· Use and understand the grammatical terminology in Year 4 grammar accurately and appropriately when discussing their writing and reading.

· Using expanded noun phrases to convey complicated information concisely.
	


 

WRITING Year 5&6


	Strand
	Learning Intention:
	

	Transcription


	· Use further prefixes and suffixes and understand the guidance for adding them.

· Spell some words with 'silent' letters [for example, knight, psalm, solemn].

· Continue to distinguish between homophones and other words which are often confused.

· Use knowledge of morphology and etymology in spelling and understand that the spelling of some words needs to be learnt specifically, as listed in English Appendix 1.

· Use dictionaries to check the spelling and meaning of words.

· Use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary.

· Use a thesaurus.
	

	Handwriting


	· Choosing which shape of a letter to use when given choices and deciding whether or not to join specific letters.

· Choosing the writing implement that is best suited for a task.
	

	Composition


	· Identifying the audience for and purpose of the writing, selecting the appropriate form and using other similar writing as models for their own.

· Noting and developing initial ideas, drawing on reading and research where necessary.

· Considering how authors have developed characters and settings in what pupils have read, listened to or seen performed in narratives.

· Selecting appropriate grammar and vocabulary, understanding how such choices can change and enhance meaning.

· describing settings, characters and atmosphere and integrating dialogue to convey character and advance the action in narratives.

· Precising longer passages.

· Using a wide range of devices to build cohesion within and across paragraphs.

· Using further organisational and presentational devices to structure text and to guide the reader [for example, headings, bullet points, underlining].

· Assessing the effectiveness of their own and others' writing.

· Proposing changes to vocabulary, grammar and punctuation to enhance effects and clarify meaning.

· Ensuring the consistent and correct use of tense throughout a piece of writing.

· Ensuring correct subject and verb agreement when using singular and plural, distinguishing between the language of speech and writing and choosing the appropriate register.

· Proof-read for spelling and punctuation errors.

· Perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear.
	


 WRITING Year 5


	Strand
	Learning Intention:
	

	Vocabulary Grammar Punctuation


	· Using modal verbs or adverbs to indicate degrees of possibility.

· Using brackets, dashes or commas to indicate parenthesis.

· Use and understand the grammatical terminology in English Appendix 2 Year 5 accurately and appropriately in discussing their writing and reading.

· Using relative clauses beginning with who, which, where, when, whose, that or with an implied (i.e. omitted) relative pronoun.

· Converting nouns or adjectives into verbs using suffixes [for example, –ate; –ise; –ify]

· Understanding verb prefixes [for example, dis–, de–, mis–, over– and re–].

· Understanding devices to build cohesion within a paragraph [for example, then, after that, this, firstly].

· Understanding linking ideas across paragraphs using adverbials of time [for example, later], place [for example, nearby] and number [for example, secondly] or tense choices [for example, he had seen her before].

· Using commas to clarify meaning or avoid ambiguity in writing.
	


[image: image1.jpg]


WRITING Year 5&6


	Strand
	Learning Intention:
	

	Transcription


	· Use further prefixes and suffixes and understand the guidance for adding them.

· Spell some words with 'silent' letters [for example, knight, psalm, solemn].

· Continue to distinguish between homophones and other words which are often confused.

· Use knowledge of morphology and etymology in spelling and understand that the spelling of some words needs to be learnt specifically, as listed in English Appendix 1.

· Use dictionaries to check the spelling and meaning of words.

· Use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary.

· Use a thesaurus.
	

	Handwriting


	· Choosing which shape of a letter to use when given choices and deciding whether or not to join specific letters.

· Choosing the writing implement that is best suited for a task.
	

	Composition


	· Identifying the audience for and purpose of the writing, selecting the appropriate form and using other similar writing as models for their own.

· Noting and developing initial ideas, drawing on reading and research where necessary.

· Considering how authors have developed characters and settings in what pupils have read, listened to or seen performed in narratives.

· Selecting appropriate grammar and vocabulary, understanding how such choices can change and enhance meaning.

· describing settings, characters and atmosphere and integrating dialogue to convey character and advance the action in narratives.

· Precising longer passages.

· Using a wide range of devices to build cohesion within and across paragraphs.

· Using further organisational and presentational devices to structure text and to guide the reader [for example, headings, bullet points, underlining].

· Assessing the effectiveness of their own and others' writing.

· Proposing changes to vocabulary, grammar and punctuation to enhance effects and clarify meaning.

· Ensuring the consistent and correct use of tense throughout a piece of writing.

· Ensuring correct subject and verb agreement when using singular and plural, distinguishing between the language of speech and writing and choosing the appropriate register.

· Proof-read for spelling and punctuation errors.

· Perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear.
	


 WRITING Year 6


	Strand
	Learning Intention:
	

	Vocabulary Grammar Punctuation


	· Using hyphens to avoid ambiguity.

· Recognising vocabulary and structures that are appropriate for formal speech and writing, including subjunctive forms.

· Using passive verbs to affect the presentation of information in a sentence.

· Understanding how words are related by meaning as synonyms and antonyms [for example, big, large, little].

· Linking ideas across paragraphs using a wider range of cohesive devices: repetition of a word or phrase, grammatical connections [for example, the use of adverbials such as on the other hand, in contrast, or as a consequence], and ellipsis.

· Understanding layout devices [for example, headings, sub-headings, columns, bullets, or tables, to structure text].

· Using semi-colons, colons or dashes to mark boundaries between independent clauses.

· Using a colon to introduce a list.

· Punctuating bullet points consistently.

· Use and understand the grammatical terminology in English Appendix 2 Year 6 accurately and appropriately in discussing their writing and reading.
	


Writing


Year 1


�


Writing


Year 2


�


Writing


Year 3


�


Writing


Year 4


�


Writing


Year 5


�


Writing


Year 6


