

Beverley Minster Primary School

Y1 Writing Targets (meeting expectations)

Transcription						
<u>Spelling</u>						
I can spell words containing the phonemes up to phase 5						
I can spell common Y1 exception words and days of the week						
I can use the prefix un- and suffixes -ing, -ed, -er and -est.						
I can use the spelling rule for adding 's' or 'es' for verbs in the 3 rd person singular.						
I can name all the letters of the alphabet in order.						
I can use letter names to show alternative spellings of the same sound.						
I can write simple sentences dictated by the teacher showing correct spelling and punctuation.						
<u>Handwriting</u>						
I can sit correctly at a table, holding a pencil comfortably and correctly.						
I can form lower case letters in the correct direction, starting and finishing in the right place.						
I can form capital letters and digits 0-9.						
<u>Composition</u>						
I can compose a sentence orally before writing it.						
I can sequence sentences to form short narratives – beginning, middle, end.						
I can add simple detail to my writing						
I can re-read what I have written to check that it makes sense and make changes where necessary.						
I can discuss what I have written with others						
I can read my writing aloud – audibly and clearly.						
<u>Grammar and punctuation</u>						
<u>Sentence structure</u>						
I can combine words to make a sentence.						
I can join two sentences using 'and'.						
<u>Text structure</u>						
I can sequence sentences to form a narrative.						
<u>Punctuation</u>						
I can separate words using finger spaces.						
I can use capital letters to start a sentence.						
I can use a full stop to end a sentence.						
I can use a question mark.						
I can use an exclamation mark.						
I can use capital letters for names of people and places, days of the week etc.						
I can use 'I'.						
I understand key grammatical terminology: letter, capital letter, word, singular, plural, sentence, punctuation, full stop, question mark, exclamation mark.						

Beverley Minster Primary School

Y1 Writing Targets (exceeding expectations)

I can write short stories about something personal to me.						
I can sequence a short story or series of events related to my learning in other lessons.						
My writing makes sense to the reader without additional explanation.						
I am confident in changing the way sentences start.						
I can make sentences longer and use words other than 'and' and 'then' to join ideas together.						
I can use new words for the first time in stories or explanations and I enjoy experimenting with new words.						
I know which letters sit below the line and which are tall letters.						
I am consistent in my use of lower case and capital letters.						
I sound out spelling when I am not sure and I can come up with phonetically close attempts at spelling unfamiliar words.						
I can spell almost all of the words in the Year 1 and 2 list accurately.						

Beverley Minster Primary School

Y2 Writing Targets (meeting expectations)

Transcription						
<u>Spelling</u>						
I can segment spoken words into phonemes and record these as graphemes.						
I can spell words with alternative spellings, including common homophones and near homophones.						
I can spell the Y2 common exception words.						
I can apply the Y2 spelling rules in my writing.						
I can spell longer words using suffixes such as 'ment', 'ness', 'ful', 'less', 'ly'.						
I can use my knowledge of alternative phonemes to narrow down possibilities for accurate spelling.						
I can identify phonemes in unfamiliar words and use syllables to divide words.						
I can write simple sentences dictated by the teacher that are spelt and punctuated correctly.						
<u>Handwriting</u>						
I can form lower-case letters of the correct size relative to one another.						
I can begin to use some of the diagonal and horizontal strokes needed to join letters.						
I show that I know which letters are best left unjoined.						
I use capital letters and digits of the correct size, orientation and relationship to one another and to lower case letters.						
I use spacing between words that reflects the size of the letters.						
<u>Composition</u>						
I can write narratives about personal experiences and those of others, both real and fictional.						
I can write for different purposes, including narrative, non-narrative and poetry.						
I can plan and discuss the content of writing and record my ideas.						
I am able to orally rehearse structured sentences or sequences of sentences.						
I can evaluate and proof read my own writing independently, with friends and with an adult, making sure it makes sense.						
<u>Grammar and punctuation</u>						
<u>Sentence structure</u>						
I can use subordination (when, if, that, because) and co-ordination (or, and, but)						
I can use expanded noun phrases.						
I can write sentences in different forms: statement, question, exclamation, command.						
<u>Text structure</u>						
I consistently use the present tense and past tense correctly.						
I can use the progressive forms of verbs in the present and past tense. (is / was making)						
<u>Punctuation</u>						
I can correctly punctuate sentences with full stops and capital letters.						
I use capital letters for names of people, places, days of the week and the personal pronoun 'I'.						
I use question marks and exclamation marks correctly.						
I can use commas to separate items in a list.						
I can use apostrophes to show where letters are missing and to mark singular possession in nouns.						

Beverley Minster Primary School

Y2 Writing Targets (exceeding expectations)

My descriptions are clear enough for people to recognise what is meant, even when things are not named.						
I use some phrases and words that I come across in reading.						
I use words like 'suddenly' or 'amazingly', so that writing grips the reader's interest.						
My stories have interesting endings that have been carefully thought about.						
I am consistent in using the <i>first</i> or <i>third</i> person.						
I keep my writing interesting throughout and I am not tempted to look at quick ways to finish it.						
I check that capital letters, commas and question marks are used when needed and I attempt to use speech marks.						
I use a dictionary to check the spellings of words.						
I use specific nouns when needed, e.g. 'terrier' instead of 'dog'.						
I take time to describe characters and events within stories, rather than move from one event to another.						

Beverley Minster Primary School

Y3 Writing Targets (meeting expectations)

Transcription						
<u>Spelling</u>						
I can spell words with additional prefixes (re-, ir-, in-, im-, dis-, mis-, un-, anti-, il-) and suffixes (-ly, -ily) and understand how to add them to root words.						
I recognise and spell homophones.						
I can use the first two or three letters of a word to check its spelling in a dictionary.						
I can spell words which are in a family correctly.						
I can spell the commonly mis-spelt words from the Y3/4 word list.						
I can write simple sentences dictated by the teacher with correct punctuation and spelling.						
<u>Handwriting</u>						
I use the diagonal and horizontal strokes that are needed to join letters.						
I understand which letters should be left unjoined.						
<u>Composition</u>						
I can discuss different text types, noting structure, grammatical features and use of vocabulary.						
I can start to compose sentences using a wider range of structures and detail including conjunctions, adverbs, noun phrases and prepositions.						
I can write a narrative with a clear structure, setting, characters and plot.						
I can produce non-narrative writing using simple organisational devices such as headings and sub-headings.						
I can suggest and make improvements to grammar, vocabulary and punctuation.						
I can chose when to use nouns or pronouns so that the meaning is clear.						
I use a range of sentences with more than one clause by using a range of conjunctions (when, if, before, although, because, since, after)						
I use the perfect form of verbs (using has or had) to mark the relationship of time and cause.						
I can proof-read to check for errors in spelling and punctuation.						
<u>Grammar and punctuation</u>						
<u>Sentence structure</u>						
I can express time, place and cause by: Using conjunctions (when, before, after, while, so, because)						
Using adverbs (then, next, soon, therefore)						
Using prepositions (before, after, during, because of)						
<u>Text structure</u>						
I am starting to use paragraphs organised around a theme.						
I can use headings and sub headings.						
<u>Punctuation</u>						
I can use inverted commas to punctuate direct speech.						
I can place the possessive apostrophe accurately in words with regular and irregular plurals.						

Beverley Minster Primary School

Y3 Writing Targets (exceeding expectations)

I can use adjectives and adverbs with confidence and attempt to think of different ones to use in different situations.						
I give careful thought to the planning of writing and re-read it as a matter of course.						
I ensure that descriptions have just enough detail to help the reader gain a better understanding about the way the story is unfolding.						
I use words that have not been used before when describing events, characters and feelings.						
I can use powerful verbs to show character or add impact.						
I can vary sentences, adding phrases to make the meaning more precise.						
I can include descriptions of events and characters in a variety of styles and can sometimes use humour.						
I can describe characters and include feelings and emotions where needed.						
I can choose the most appropriate style of writing to suit the needs of the situations, eg: poems, lists, letters, reports.						
I can check punctuation and use speech marks and apostrophes accurately.						

Beverley Minster Primary School

Y4 Writing Targets (meeting expectations)

Transcription

Spelling

I can spell words with prefixes (sub-, inter-, super-, auto-) and suffixes (-ation, -sure, -tion, -sion, -ssion, -cian, -ous) and can add them to root words.

I can recognise and spell a wide range of homophones.

I can use the first two or three letters of a word to check a spelling in a dictionary.

I can spell the commonly mis-spelt words from the Y3/4 word list.

I can write simple sentences dictated by the teacher with correct punctuation and spelling.

Handwriting

I can use the diagonal and horizontal strokes that are needed to join letters.

I understand which letters should be left unjoined.

My handwriting is legible and consistent; down strokes of letters are parallel and equidistant; lines of writing are spaced sufficiently so that ascenders and descenders of letters do not touch.

Composition

I can discuss a variety of text types, noting structure, grammatical features and use of specific vocabulary.

I can compose sentences using a wider range of structures and detail including conjunctions, adverbs, noun phrases and prepositions.

I can write a narrative with a clear structure, setting and plot using a wide range of interesting vocabulary.

I can describe a character including personality and appearance.

I can edit and improve my writing by changing grammar and vocabulary to improve consistency.

I use a range of sentences which have more than one clause by using subordinating and preposition conjunctions (when, if because, although, before, since, after)

I can use appropriate nouns and pronouns within and across sentences to support cohesion and avoid repetition.

I can use direct speech in my writing and punctuate it correctly.

Grammar and punctuation

Sentence structure

I can use noun phrases which are expanded by adding modifying adjectives, nouns and preposition phrases.

I can use fronted adverbials (Later that day,)

Text structure

I can write in paragraphs to link sections and show progression in my writing.

I make an appropriate choice of pronoun and noun within and across sentences.

Punctuation

I can use inverted commas and other punctuation to indicate direct speech.

I can use apostrophes to mark plural possession.

I can use commas after fronted adverbials.

I can use and understand grammatical vocabulary: adverb, verb, adjective, prepositional conjunction, clause, direct speech, inverted commas, consonant, letter, vowel, determiner, pronoun, possessive pronoun, adverbial clause.

Y4 Writing Targets (exceeding expectations)

I am prepared to carry out some research to find words that are particular to the event being written about.						
I can check to see if there are any sentences that can be re-organised so as to give my writing a greater impact.						
I can deliberately use short sentences to speed up action sequences.						
I can use dialogue and reactions from other characters to make my character interesting.						
I can recognise when a simile may generate more impact than a metaphor, and vice versa.						
I can recognise when it is reasonable to allow direct speech to tell the reader more about an individual's personality.						
I can recognise that a combination of good adjectives, similes and metaphors may help create a powerful image of the characters I am writing about.						
I know how to re-order sentences so that they create maximum effect.						
I can vary my choice of pronouns correctly to refer to the first, second and third person, both singular and plural.						
I can use commas or ellipses in order to create greater clarity and effect in my writing.						

Beverley Minster Primary School

Y5 Writing Targets (meeting expectations)

Transcription							
<u>Spelling</u>							
I can form verbs with prefixes (co-, re-)							
I can convert nouns or adjectives into verbs by adding a suffix (-cial, -tial, -able, -ably, -ible, -ibly)							
I understand the rules for adding prefixes and suffixes.							
I can spell words with silent letters (eg doubt, island, lamb, solemn)							
I can distinguish between homophones and other words which are often confused.							
I can spell the commonly mis-spelt words from the Y5/6 word list.							
I can use the first 3 or 4 letters of a word to check spelling, meaning or both in a dictionary.							
I can use a thesaurus.							
I can write sentences dictated by the teacher with correct punctuation and spelling.							
<u>Handwriting</u>							
I can choose the style of handwriting to use when given a choice.							
I can choose the handwriting that is best suited for a specific task. Eg. Notes, presentation etc.							
<u>Composition</u>							
I can identify a range of text types and can discuss the audience and purpose of the writing.							
I can use the correct features, vocabulary and sentence structure matched to the text type we are working on.							
I can develop characters through action and dialogue, showing motives and feelings.							
I can establish a viewpoint as the writer through commenting on characters and events.							
I can use grammar, vocabulary and tone (formal / informal) to create an impact on the reader.							
I can use stylistic devices to create effects in writing eg. create tension / humour / juxtaposition.							
I can add well-chosen detail to interest the reader.							
I can summarise passages in my own words (précis)							
I can organise my writing into linked paragraphs that are organised into initial key sentences and backed up with details.							
I can accurately and consistently use tense and correct subject-verb agreement for singular and plural verb forms (is/are, was/were)							
<u>Grammar and punctuation</u>							
<u>Sentence structure</u>							
I can use relative clauses beginning with who, which, when, where, whose, that etc.							
I can use adverbs or modal verbs to indicate a degree of possibility. (perhaps, possibly, can, may, might, should)							
<u>Text structure</u>							
I can build cohesion between paragraphs by using time connectives and causal connectives.							
I can use adverbials to link paragraphs.							
<u>Punctuation</u>							
I can use brackets, dashes and commas to add additional details.							
I can use commas to clarify meaning or avoid ambiguity.							

Beverley Minster Primary School

Y5 Writing Targets (exceeding expectations)

I can use paragraphs to structure the plot in narrative writing, showing changes in time, place and events.						
I can use changes in time and place to guide the reader through the text.						
I can use paragraphs to organise information logically and shape a non-fiction text effectively.						
I can sustain and develop an idea within a paragraph, introducing it with a topic sentence.						
I can close text with reference to its opening.						
I can re-order sentences to create an impact on the reader.						
I can use expanded noun phrases to add well thought out detail to writing.						
I can use punctuation to clarify the meaning of sentences e.g. commas to mark phrases and clauses.						
I can use dialogue effectively and punctuate it accurately.						

Beverley Minster Primary School

Y6 Writing Targets (meeting expectations)

Transcription							
Spelling							
I can convert verbs into nouns by adding a suffix (-ance, -ancy, -ent, -ence, -ency, -fer)							
I can distinguish between homophones and other words which are often confused.							
I can spell the commonly mis-spelt words from the Y5/6 word list.							
I understand that the spelling of some words need to be learnt specifically.							
I can use any dictionary or thesaurus including to find synonyms and antonyms.							
I know to end nouns with -ce and verbs with -se (advice/advise, practice/practise, licence/license)							
I use a range of spelling strategies and conventions including -ough, i before e except after c, mnemonics, historical knowledge, acronyms.							
Handwriting							
I can write legibly, fluently and with increasing speed.							
I can choose the handwriting that is best suited for a specific task. (notes, label, captions, presentation, email addresses)							
Composition							
I can identify the audience for and purpose of the writing.							
I can choose the appropriate form and register for the audience and purpose of the writing.							
I use grammatical structures and features and choose vocabulary appropriate to the audience, purpose and degree of formality to make meaning clear and create effect.							
I use a range of sentence starters to create specific effects.							
I can vary the pace of writing to convey atmosphere and for stylistic effect.							
I can use developed noun phrases to add detail to sentences.							
I use the passive voice to present information with a different emphasis.							
I securely and consistently use commas to mark phrases and clauses.							
I can sustain and develop ideas logically in narrative and non-narrative writing.							
I can balance character, dialogue and action to advance events in narrative writing.							
I can summarise (précis) longer passages of text, conveying key information in writing.							
Grammar and punctuation							
Sentence structure							
I can use the passive and subjunctive voice.							
I can vary sentence structure to suit formal and informal writing.							
Text structure							
I can use a variety of organisational and presentational devices appropriate to the text type.							
I write in paragraphs which can clearly signal a change in subject, time, place or event.							
Punctuation							
I can use the semi-colon, colon and dash.							
I can use the colon to introduce a list and the semi-colon within lists.							
I can use a hyphen to avoid ambiguity.							

Beverley Minster Primary School

Y6 Writing Targets (exceeding expectations)

I can choose the appropriate style and form for the purpose and audience of my writing.						
I can use techniques to engage the reader, for example, personal comments, opening hook, flashback.						
I can write paragraphs with a clear focus.						
I can write paragraphs with different structures and lengths.						
I can link ideas within and between paragraphs with a range of cohesive devices, for example, connecting adverbs/adverbials, use of pronouns.						
I can use different sentence structures and lengths to suit the purpose and audience of my writing.						
I can use a range of sentence types for impact and specific effect on the reader.						
I can control complex sentences, manipulating the clauses to achieve specific effects.						
I can use punctuation to convey and clarify meaning, including the colon and semi-colon.						
I can make precise and specific word choices according to the text type and audience.						
I can summarise longer texts precisely, identifying the key information.						
I can use the passive voice confidently, for example, to create suspense, or in a science investigation, or an historical or geographical report.						
I can use the subjunctive in the most formal writing to express a wish or a suggestion for the future.						