

	Year 1	Year 2	Year 3
Dhawis C Mill	• words containing each of the 40+ phonemes taught	• segmenting spoken words into phonemes and representing	
Phonic & Whole word spelling	 common exception words the days of the week name the letters of the alphabet in order using letter names to distinguish between alternative spellings 	these by graphemes, spelling many correctly • learning new ways of spelling phonemes for which 1 or more spellings are already known, and learn some words with each spelling, including a few common	(Appendix 1)
Other word building spelling	 using the spelling rule for adding –s or –es as the plural marker for nouns and the third person singular marker for verbs using the prefix un– using –ing, –ed, –er and –est where no change is needed in the spelling of root words apply simple spelling rules and guidance 		 use further prefixes and suffixes and understand how to add them place the possessive apostrophe accurately in words with regular plurals and in words with irregular plurals use the first 2 or 3 letters of a word to check its spelling in a
Transcription	from Appendix 1 • write from memory simple sentences dictated by the teacher that include words using the GPCs and common exception words taught so far.	write from memory simple sentences dictated by the teacher that include words using the GPCs, common exception words and punctuation taught so far.	 dictionary write from memory simple sentences, dictated by the teacher, that include words and punctuation 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' and to practise these 	 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. 	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
Contexts for Writing		 writing narratives about personal experiences and those of others (real and fictional) writing about real events writing poetry writing for different purposes 	discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar
Planning Writing	 saying out loud what they are going to write about composing a sentence orally before writing it 	planning or saying out loud what they are going to write about	 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
Drafting Writing	 sequencing sentences to form short narratives re-reading what they have written to check that it makes sense 	 writing down ideas and/or key words, including new vocabulary encapsulating what they want to say, sentence by sentence 	 organising paragraphs around a theme in narratives, creating settings, characters and plot in non-narrative material, using simple organisational devices (headings & subheadings)
Editing Writing	discuss what they have written with the teacher or other pupils	 evaluating their writing with the teacher and other pupils rereading to check that their writing makes sense and that verbs to indicate time are used correctly and consistently, including verbs in the continuous form proofreading to check for errors in spelling, grammar and punctuation 	 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 proofread for spelling and punctuation errors
Performing Writing	• read their writing aloud clearly enough to be heard by their peers and the teacher.	 read aloud what they have written with appropriate intonation to make the meaning clear 	• read their own writing aloud, to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear.


Vocabulary	 leaving spaces between words joining words and joining clauses using "and" 	expanded noun phrases to describe and specify	 extending the range of sentences with more than one clause by using a wider range of conjunctions, including when, if, because, although choosing nouns or pronouns appropriately for clarity and cohesion and to avoid repetition using conjunctions, adverbs and prepositions to express time and cause (and place)
Grammar (edited to reflect content in Appendix 2)	 regular plural noun suffixes (-s, -es) verb suffixes where root word is unchanged (-ing, -ed, -er) un- prefix to change meaning of adjectives/adverbs to combine words to make sentences, including using and Sequencing sentences to form short narratives separation of words with spaces sentence demarcation (.!?) capital letters for names and pronoun 'I') 	 sentences with different forms: statement, squestion, exclamation, command the present and past tenses correctly and consistently including the progressive form subordination (using when, if, that, or because) and coordination (using or, and, or but) some features of written Standard English suffixes to form new words (-ful, -er, -ness) sentence demaracation commas in lists apostrophes for ommission & singular posession 	contrast to the past tense • form nouns using prefixes (super-, anti-) • use the correct form of 'a' or 'an' • word families based on common words (solve, solution, dissolve, insoluble)
Punctuation (edited to reflect content in Appendix 2)	 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' 	• learning how to use both familiar and new punctuation correctly, including full stops, capital letters, exclamation marks, question marks, commas for lists and apostrophes for contracted forms and the possessive (singular)	using and punctuating direct speech (i.e. Inverted commas)
Grammatical Terminology	letter, capital letter, word, singular, plural, sentence punctuation, full stop, question mark, exclamation mark	noun, noun phrase, statement, question, exclamation, command, compound, adjective, verb, suffix , adverb tense (past, present) , apostrophe, comma	adverb, preposition conjunction, word family, prefix, clause, subordinate clause, direct speech, consonant, consonant letter vowel, vowel letter, inverted commas (or 'speech marks')


Year 4	Year 5	Year 6	
spell further homophonesspell words that are often misspelt	• spell some words with 'silent' letters	• spell some words with 'silent' letters	Phonic & Whole
(Appendix 1)	 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 Appendix 1 	etymology in spelling and understand that	word spelling
	real it specifically, as listed it! Appendix 1	learnt specifically, as listed in Appendix 1	
 use further prefixes and suffixes and understand how to add them place the possessive apostrophe accurately in words with regular plurals and in words with irregular plurals use the first 2 or 3 letters of a word to check its spelling in a dictionary 	 use further prefixes and suffixes and understand the guidance for adding them use dictionaries to check the spelling and meaning of words use the first 3 or 4 letters of a word to check spelling, meaning or both of these in a dictionary 	 use further prefixes and suffixes and understand the guidance for adding them use dictionaries to check the spelling and meaning of words use the first 3 or 4 letters of a word to check spelling, meaning or both of these in a dictionary 	Other word building spelling
• write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far.			Transcription
 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 	letters	 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 	Handwriting
discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar	the writing, selecting the appropriate form and using other similar writing as models for their own • in writing narratives, considering how authors have developed characters and	• identifying the audience for and purpose of the writing, selecting the appropriate form and using other similar writing as models for their own • in writing narratives, considering how authors have developed characters and settings in what pupils have read, listened to or seen performed	Contexts for Writing
 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 	• noting and developing initial ideas, drawing on reading and research where necessary	• noting and developing initial ideas, drawing on reading and research where necessary	Planning Writing
 organising paragraphs around a theme in narratives, creating settings, characters and plot in non-narrative material, using simple organisational devices 	 selecting appropriate grammar and vocabulary, understanding how such choices can change and enhance meaning in narratives, describing settings, characters and atmosphere and integrating dialogue to convey character and advance the action précising 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 	 selecting appropriate grammar and vocabulary, understanding how such choices can change and enhance meaning in narratives, describing settings, characters and atmosphere and integrating dialogue to convey character and advance the action précising 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 	Drafting Writing

Progression in Writing Knowledge and Skills


 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 proofread for spelling and punctuation errors 	grammar and punctuation to enhance effects and clarify meaning	 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 proofread for spelling and punctuation errors 	Editing Writing
 read their own writing aloud, to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear. 	 perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear. 	perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear.	Performing Writing
 extending the range of sentences with more than one clause by using a wider range of conjunctions, including when, if, because, although choosing nouns or pronouns appropriately for clarity and cohesion and to avoid repetition 	 use a thesaurus using expanded noun phrases to convey complicated information concisely using modal verbs or adverbs to indicate degrees of possibility 	 use a thesaurus using expanded noun phrases to convey complicated information concisely using modal verbs or adverbs to indicate degrees of possibility 	Vocabulary
 using fronted adverbials difference between plural and possesive -s Standard English verb inflections (I did vs I done) extended noun phrases, including with prepositions appropriate choice of pronoun or noun to create cohesion 		 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 using the perfect form of verbs to mark relationships of time and cause differences in informal and formal language synonyms & Antonyms further cohesive devices such as grammatical connections and adverbials use of ellipsis 	Grammar (edited to reflect content in Appendix 2)
 using commas after fronted adverbials indicating possession by using the possessive apostrophe with singular and plural nouns using and punctuating direct speech (including pucntuation within and surrounding inverted commas) 	 using commas to clarify meaning or avoid ambiguity in writing using brackets, dashes or commas to indicate parenthesis 	 using hyphens to avoid ambiguity using semicolons, colons or dashes to mark boundaries between independent clauses using a colon to introduce a list punctuating bullet points consistently 	Punctuation (edited to reflect content in Appendix 2)
determiner, pronoun, possessive pronoun, adverbial	modal verb, relative pronoun, relative clause, parenthesis, bracket, dash, cohesion, ambiguity	subject, object, active, passive, synonym, antonym, ellipsis, hyphen, colon, semicolon, bullet points	Grammatical Terminology