

• = I'm starting to understand

/ = I'm nearly there

X = I fully understand

English Programmes of Study

5/6

I can spell homophones and other words that are often confused such as practice and practise.

I can spell words with silent letters such as doubt, island, solemn and thistle.

I can spell words with the letter string 'ough' such as thought and although.

I can spell words with 'ei' after 'c' such as deceive, receive and perceive.

I can use hyphens accurately for words such as co-operate and co-own.

I can add suffixes to words ending in -'fer' such as referring, referee and transference.

I can spell words ending in -'able', -'ible', -'ably' and -'ibly' such as adorable, forcible, applicably and horribly.

I can spell words ending in -'ant', -'ance', -'ent' and -'ency' such as observant, substance, confident and emergency.

I can spell words that end in -'cial' and -'tial' such as official and essential.

I can spell words that end in -'cious' or -'tious' such as vicious and ambitious.

I use a colon to indicate the beginning of a list and use bullets when writing a list.

I mark out separate clauses in sentences by using a semi-colon or colon.

I structure my work with appropriate headings, sub-headings columns, bullets or tables.

I link ideas across my work using a range of devices such as ellipses and use phrases such as 'on the other hand'.

I can correctly use the possessive apostrophe with plural nouns.

I know some words have similar meaning (synonyms) and others have the opposite (antonyms).

I use passive verbs to affect the focus of information in a sentence.

I can write out formal speech or texts using appropriate vocabulary.

I use hyphens to ensure the reader understands exactly what I mean.

I use commas to structure and clarify the meaning of a text.

I link paragraphs using time, place, number or tense choices.

I use word structures such as then, after that to make my paragraphs more interesting.

I can use a range of verb prefixes (such as dis-, de-, mis-, over- and re-).

I begin sentence clauses with who, which, where, when, whose, that or with.

I can talk about my work using a range of grammar I have been taught.

I use brackets, dashes or commas to create an explanation section in a sentence.

I can use modal verbs (such as can could, may must) to explain how something may be possible.

I read aloud my own work so that meaning is clear, fluent and flows correctly.

I proof-read my work to correct spelling and punctuation mistakes.

I ensure that I use the consistent and correct use of tense throughout a piece of writing.

I evaluate and edit my work to ensure it is of a high quality.

I use headings, bullet points and underlining to structure and guide a reader through my writing.

I use themes and detail to link paragraphs in a flow of text.

I can précis a longer passage to create a short text with the same meaning.

I draft and write by selecting appropriate grammar and vocabulary, understanding how such choices can change and improve meaning.

I use the ideas from other authors to develop characters and settings.

I plan my writing by taking notes and researching.

I plan the structure of my writing based on the audience and purpose.

I can use a thesaurus to extend my vocabulary.

I use the first three or four letters of a word to find it quickly in a dictionary.

I know that some words do not follow regular rules and need to be learnt differently.

I use the words and word parts that I know to help me spell new words.

I know some words are sound the same but are spelled differently.

I can use a dictionary to check how words are spelled and what words mean.

I can spell words that include silent letters, such as 'scissors and 'knowledgeable'.

I add prefixes and suffixes using the rules we have worked on in class.

I am able to justify my views.

I contribute towards discussion and debates.

I can retrieve, record and present information.

I can distinguish between fact and opinion.

I know how language choices impact on the reader.

I draw inferences from what I have read and justify with evidence.

I can ask questions about what I have read.

I can read aloud with appropriate intonation, tone and volume.

I have learnt a wider range of poems by heart.

I can make comparisons about books.

I can recommend books I have read to others.

I am familiar with a range of texts including books from different cultures.

I can make predictions from what I read.

I continue to read and discuss a wide range of texts.

I choose the writing tool that is best suited for a task.

I make sure others can read my handwriting and decide whether or not to join specific letters.

Handwriting

I apply my knowledge of root words, prefixes and suffixes, both to read aloud and to understand the meaning of new words.

Reading Words

Reading Comprehension

Writing Transcription

Writing Composition

Vocabulary, Grammar & Punctuation Year 5

Vocabulary, Grammar & Punctuation Year 6

Spellings