My Writing Target Pathway
From Emerging to Expected: Year 5 Name:
Begin at the bottom of the page. Choose and indicate the right targets for the child.
	handwriting and spelling
	composition

	I spell about a third of the words in the Y5-6 word list correctly.
	
	I plan, redraft and develop my ideas before and during writing.
	

	I use my knowledge of suffixes to change words like innocent/innocence, observant/observation and assistant/assistance.
	
	I proofread and discuss my own and others’ work, making changes to improve the effect.
	

	
	
	I am beginning to understand and recognise the active and passive voice.
	

	I spell some homophones from the Y5-6 set like guest/guessed, past/passed and cereal/serial.
	
	I organise my information in logical sections, using features such as title, sub-headings and bullet points.
	

	I spell some words with the suffixes sion, cian and ly.
	
	I describe characters, setting and plot with some interesting details.
	

	I spell some words with prefixes like in, il, im, re, sub, inter and auto.
	
	I organise my writing into logical sections or paragraphs, including detail in some parts.
	

	I spell words with ough which make different phonemes, like cough, bough, bought and rough.
	
	I identify and choose suitable determiners such as some, these, the, an, a, several.
	

	I spell words with the suffix ous which I have to think carefully about, like serious, delicious, cautious and courageous.
	
	I find key themes or facts to write a summary.
	

	
	
	I confidently use a dictionary and thesaurus to add to my vocabulary.
	

	I spell words with the long ee phoneme like receive, deceit, protein and seize.
	
	I use precise vocabulary to communicate clearly to the reader.
	

	I spell words with *silent letters like knight, island and lamb.
	
	I match the verb to the subject when I speak and write – I did, they were, we were.
	

	I use apostrophes accurately most of the time.
	
	I use modal verbs like might, should or must, to show degrees of possibility.
	

	I use a hyphen to join a prefix to a root word like re-enter and co-ordinate.
	
	I maintain the same tense throughout my piece of writing.
	

	I spell the majority of words on the Y3-4 word list and some on the Y5-6 list like forty and suggest.
	
	I reliably use inverted commas. I include dialogue to show events and characters.
	

	I use my knowledge of root words, prefixes and suffixes to help me spell a large number of words.
	
	I vary my connectives, including fronted adverbials, to introduce new ideas and paragraphs, to make my writing flow.
	

	I spell about half the words on the Y3-4 word list.
	
	I use a wide range of conjunctions to join ideas within sentences.
	

	I use my knowledge of phonemes to help me segment words to spell them.
	
	Sometimes I include a relative clause which begins with words like who, which or when.
	

	I use the space on the page well, beginning each new paragraph in the right place.
	
	I am beginning to punctuate a parenthesis/ embedded clause using a pair of commas, dashes or brackets.
	

	I write even-sized letters in a fluent writing style, which can be read easily.
	
	I use a comma between the main clause and the sub-clause, to make the meaning clear.
	

	I join my lower case letters consistently, but can also print letters to label a diagram.
	[image: image1.png]

	I write sentences which are grammatically accurate and punctuated correctly, using CL, FS, ?, ! and commas in a list.
	[image: image2.png]

*Use of the term ‘silent letters’ is optional, as the letters combine to form the grapheme which represent that phoneme.
Kent Literacy NC 2014

