My Writing Target Pathway
From Emerging to Expected: Year 6 Name:
Begin at the bottom of the page. Choose and indicate the right targets for the child.
	handwriting and spelling
	composition

	I spell the majority of the words in the Y5-6 word list, including other words with similar patterns.
	
	I regularly discuss, plan, redraft and develop my ideas before and during writing. I proofread my own and others’ work, making changes to improve the effect.
	

	I use my knowledge of suffixes to change words like frequent/ frequency, hesitant /hesitancy and confident /confidence.
	
	I use a wide range of punctuation including : and ; for lists, - and (), and commas for pauses.
	

	
	
	I recognise the active and passive voice. I experiment with these in my own writing.
	

	I spell many homophones from the Y5-6 set like licence/license, prophecy /prophesy, affect/effect.
	
	I can independently adapt the features of my writing to suit its purpose e.g. selecting clear ways to present information, or formatting a playscript.
	

	I add the suffixes ing and ed to words which need careful thought, like prefer / preferring, refer/ referred/referee.
	
	I describe characters, setting and plot with precise details, to communicate clearly with the reader.
	

	I spell a growing set of words with prefixes e.g. in, il, im, re, sub, inter.
	
	I organise my writing into paragraphs, developing some detail in each one.
	

	I spell words with ough like thorough, dough and plough.
	
	I identify and choose suitable determiners such as some, these, the, an, a, several.
	

	I spell words with the suffixes ible and able, or ibly and ably, like adorable, considerably, incredible, incredibly.
	
	I find key themes or facts from short and long texts, to write a summary.
	

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

	I spell many words with the long ee phoneme like receive, perceive, seize.
	
	I use precise and sophisticated vocabulary in both fiction and non-fiction writing.
	

	I spell words with *silent letters like doubt, thistle and solemn.
	
	My speech and writing show that I can use Standard English - I avoid double negatives.
	

	I reliably use apostrophes accurately. I explain their use.
	
	I am confident to identify the word classes noun, adjective, verb and adverb, and use them to improve my writing.
	

	I use a hyphen to join a prefix to a root e.g. co-operate, and to make the meaning clear e.g. man-eating shark.
	
	I maintain the same tense throughout my piece of writing. I use the verb form has done or had done correctly.
	

	I spell about half the words on the Y5-6 list like achieve and interrupt.
	
	I use dialogue to show events and characters, beginning a new line for each new speaker.
	

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

	I spell all the words on the Y3-4 word list and about a third of those on the Y5-6 list, like leisure and symbol, including others with similar patterns.
	
	I use a wide range of conjunctions to join ideas within sentences.
	

	
	
	I quickly identify the subject and object of a sentence. My subject and verb agree.
	

	I use the margin and space on the page well, presenting my paragraphs clearly.
	
	I 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 writing consistently, but know when to print in order to label a diagram.
	[image: image1.png]

	I write sentences which are grammatically accurate and punctuated correctly.
	[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

