

Pie Corbett's Talk for Writing teaching guide for progression in writing year by year - Updated for 2015-16

originally developed with the South2together Writing Project

Points to note when using this guide:

- In the Punctuation & Terminology columns, any terms in bold are a statutory requirement of the National Curriculum in England.
- Terms highlighted in yellow are technical grammatical terms that will feature in the grammar tests in England from 2016. These are additional to the terms stated in the National Curriculum.
- Please be aware that according to DfE rules, for the purposes of the grammar test, exclamation sentences have to begin with 'What' or 'How'!

3 – 5 yrs (Early Years)

Text Structure	Sentence Construction	Word Structure / Language	Punctuation*	Terminology*
Introduce:	Introduce:	Introduce:	Introduce:	Introduce:
Planning Tool – Story map / story	Simple sentences	Determiners	Finger spaces	Finger spaces
mountain		the / a		
	Simple Connectives:	ту	Full stops	Letter
Whole class retelling of story	and	your		
	who	an	Capital letters	Word
Understanding of beginning/ middle	until	this		
/ end	but	that		Sentence
		his		
Retell simple 5-part story:	Say a sentence, write and	her		Full stops
Once upon a time	read it back to check it	their		
First / Then / Next	makes sense.	some		Capital letter
But		all		
So	Compound sentences using	Prepositions:		Simile – 'like'
Finally,happily ever after	connectives (coordinating	up		
Non-fiction:	conjunctions)	down		
Factual writing closely linked to a	and / but	in		
story	-'ly' openers	into		
Simple factual sentences based	Luckily / Unfortunately,	out		
around a theme		to		
Names	'Run' - Repetition for rhythm:	onto		
Labels	e.g.	Adjectives e.g. old, little, big,		
Captions	He walked and he walked	small, quiet		
Lists	Repetition in description e.g.	Adverbs e.g. luckily,		
Diagrams	a lean cat, a mean cat	unfortunately, fortunately		
Message		Similes – using 'like'		

5 – 6 yrs (Year 1)

Text Structure	Sentence Construction	Word Structure/Language	Punctuation	Terminology
Consolidate Reception list	Consolidate Reception list	Consolidate Reception list	Consolidate	Consolidate:
	(See Connectives and Sentence		Reception list	
Introduce:	Signposts doc.)	Introduce:		Finger spaces
	Introduce:	Prepositions:	Introduce:	
Fiction:	Types of sentences:	inside	Capital Letters:	Letter
	Statements	outside	Capital letter for	
Planning Tools: Story map / story	Questions	towards	names	Word
mountain	Exclamations	across		
(Refer to Story-Type grids)		under	Capital letter for the	Sentence
	Simple Connectives:		personal pronoun I	
Plan opening around character(s),	and	Determiners:		Full stops
setting, time of day and type of	or	the a my your an this	Full stops	
weather	but	that his her their some		Capital letter
	SO	all lots of many more	Question marks	
Understanding - beginning /middle	because	those these		Simile – 'like'
/end to a story	so that		Exclamation marks	
Understanding - 5 parts to a story:	then	Adjectives to describe		
	that	e.g. The old house	Speech bubble	Introduce:
Opening	while	The huge elephant		
Once upon a time	when		Bullet points	Punctuation
	where	Alliteration		
Build-up	Also as openers:	e.g. dangerous dragon		Question mark
One day	While	slimy snake		
	When			Exclamation mark*
Problem / Dilemma	Where	Similes using asas		
Suddenly,/ Unfortunately,	-'ly' openers	e.g. as tall as a house		Speech bubble
	Fortunately,Unfortunately,	as red as a radish		
Resolution	Sadly,			Bullet points
Fortunately,	Simple sentences e.g.			
	I went to the park.	Precise, clear language to		Singular/ plural
Ending	The castle is haunted.	give information e.g.		
Finally,	Embellished simple sentences	First, switch on the red		

	using adjectives e.g.	button.	Adjective
	The giant had an enormous beard.	Next, wait for the green	
	Red squirrels enjoy eating delicious	light to flash	Verbs
	nuts.		
Non-fiction:			Connective
	Compound sentences using		
Planning tools:	connectives (coordinating	Regular plural noun	Alliteration
text map / washing line	conjunctions)	suffixes –s or –es	
	and/or/ but/so e.g.	(e.g. dog, dogs; wish,	Simile – 'as'
Heading	The children played on the swings	wishes)	
	and slid down the slide.		
Introduction	Spiders can be small or they can be	Suffixes that can be added	
Opening factual statement	large.	to verbs (e.g. helping,	
	Charlie hid but Sally found him.	helped, helper)	
Middle section(s)	It was raining so they put on their		
Simple factual sentences around a	coats.	How the prefix un–	
them	Complex sentences:	changes the meaning of	
	Use of 'who' (relative clause)	verbs and adjectives	
Bullet points for instructions	e.g.	(negation, e.g. unkind, or	
	Once upon a time there was a little	undoing, e.g. untie the	
Labelled diagrams	old woman who lived in a forest.	boat)	
	There are many children who like		
Ending	to eat ice cream.		
Concluding sentence			
	'Run' - Repetition for rhythm e.g.		
	He walked and he walked and he		
	walked.		
	Repetition for description		
	e.g.		
	a lean cat, a mean cat		
	a green dragon, a fiery dragon		

```
6 – 7 yrs (Year 2)
```

Text Structure	Sentence Construction	Word Structure/Language	Punctuation	Terminology
Consolidate Year 1 list	Consolidate Year 1 list	Consolidate Year 1 list	Consolidate Year 1	Consolidate:
Introduce:	Introduce:	Introduce:	list	
	(See Connectives and Sentence		Introduce:	Punctuation
Fiction	Signposts doc.)	Prepositions:		Finger spaces
Secure use of planning tools: Story map		behind above along	Demarcate	Letter
/ story mountain / story grids/ 'Boxing-	Types of sentences:	before between after	sentences:	Word
up' grid	Statements		Capital letters	Sentence
(Refer to Story Types grids)	Questions	Alliteration		• Full stops
	Exclamations	e.g. wicked witch	Full stops	Capital letter
Plan opening around character(s),	Commands	slimy slugs		Question mark
setting, time of day and type of weather			Question marks	Exclamation
	-'ly' starters	Similes usinglike		mark*
Understanding 5 parts to a story with	e.g. Usually, Eventually, Finally,	e.g.	Exclamation marks	Speech bubble
more complex vocabulary	Carefully, Slowly,	like sizzling sausages		Bullet points
		hot like a fire	Commas to	
Opening e.g.	Vary openers to sentences		separate items in a	Singular/ plural
In a land far away		Two adjectives to	list	
One cold but bright morning	Embellished simple sentences using:	describe the noun		Adjective
Build-up e.g.	adjectives e.g. The boys peeped	e.g.	Comma after –ly	Verb
Later that day	inside the dark cave.	The scary, old woman	opener	Connective
Problem / Dilemma e.g.	adverbs e.g. Tom ran quickly down	Squirrels have long, bushy	e.g.	Alliteration
To his amazement	the hill.	tails.	Fortunately,Slow	Simile – 'as'/ 'like'
Resolution e.g.			ly,	Sinne – as / like
As soon as	Secure use of compound sentences	Adverbs for description	Speech bubbles	
Ending e.g.	(Coordination) using connectives:	e.g.	/speech marks for	
Luckily, Fortunately,	and/or/but/so	Snow fell gently and	direct speech	
	(coordinating conjunctions)	covered the cottage in the	Implicitly	
Ending should be a section rather than		wood.	<mark>understand how to</mark>	Introduce:
one final sentence e.g. suggest how the	Complex sentences (Subordination)		<mark>change from</mark>	
main character is feeling in the final	using:	Adverbs for information	<mark>indirect speech to</mark>	Apostrophe
situation.	Drop in a relative clause:	e.g.	<mark>direct speech</mark>	(contractions and
	who/which e.g.	Lift the pot carefully onto		•
		-		singular possession)

	Sam, who was lost, sat down and cried.	the tray. The river quickly flooded	Apostrophes to mark contracted	Commas for description
Non-Fiction		the town.	forms in spelling	
	The Vikings, who came from		e.g. don't, can't	'Speech marks'
Introduce:	Scandinavia, invaded Scotland.	Generalisers for	Apostrophes to	
Secure use of planning tools: Text map /		information, e.g.	mark singular	Suffix
washing line / 'Boxing –up' grid	The Fire of London, which started in	Most dogs	possession e.g. the	
Introduction: Heading	Pudding Lane, spread quickly.	Some cats	cat's name	Verb / adverb
Hook to engage reader	Additional subordinating	Formation of nouns using		Statement
Factual statement / definition	conjunctions:	suffixes such as –ness, –er		question
Opening question	what/while/when/where/ because/			exclamation
	then/so that/ if/to/until	Formation of adjectives		Command (Bossy verbs)
Middle section(s)	e.g. <i>While</i> the animals were munching			
Group related ideas / facts into sections	breakfast, two visitors arrived	using suffixes such as -ful,		Tense (past, present,
Sub headings to introduce sentences	During the Autumn, when the	–less		future) ie not in bold
/sections	weather is cold, the leaves fall off the			
Use of lists – what is needed / lists of	trees.	(A fuller list of suffixes can		Adjective / noun
steps to be taken Bullet points for facts		be found in the spelling		
Diagrams Ending	Use long and short sentences:	appendix.)		Noun phrases
Make final comment to reader	Long sentences to add description or			
Extra tips! / Did-you-know? facts / True	information. Use short sentences for	Use of the suffixes –er and		Generalisers
or false?	emphasis.	-est to form comparisons		C. Landing the
	Fundada a sura a basa a	of adjectives and adverbs		Subordinating
The consistent use of present tense	Expanded noun phrases			conjunctions
versus past tense throughout texts	e.g. lots of people, plenty of food			
	List of 3 for description			
Use of the continuous form of verbs in	e.g. He wore old shoes, a dark cloak			
the present and past tense to mark	and a red hat.			
actions in progress (e.g. she is drumming, he was shouting)				
aranning, ne was shouting,	African elephants have long trunks,			
	curly tusks and large ears.			

7	_	8	yrs	(Year	3)
---	---	---	-----	-------	----

Text Structure	Sentence Construction	Word / Language	Punctuation	Terminology
Consolidate Year 2 list	Consolidate Year 2 list	Consolidate Year 2	Consolidate Year	Consolidate:
Introduce:	Introduce:	list	2 list	
			Introduce:	Punctuation
Fiction	Vary long and short sentences:	Introduce:		Finger spaces
Secure use of planning tools:	Long sentences to add description or		Colon before a	Letter
Story map /story mountain / story grids /	information.	Prepositions	list e.g. What you	Word
'Boxing-up' grid	Short sentences for emphasis and making	Next to by the side	need:	Sentence
(Refer to Story-Type grids)	key points e.g.	of		Statement
	Sam was really unhappy.	In front of during	Ellipses to keep	question
Plan opening around character(s), setting,	Visit the farm now.	through	the reader	exclamation
time of day and type of weather		throughout	hanging on	Command
	Embellished simple sentences:	because of		Full stops
Paragraphs to organise ideas into each	Adverb starters to add detail e.g.		Secure use of	Capital letter
story part	Carefully, she crawled along the floor of the	Powerful verbs	inverted commas	Question mark
	cave	e.g. stare, tremble,	for direct speech	Exclamation mark
Extended vocabulary to introduce 5 story	Amazingly, small insects can	slither		Speech bubble
parts:	Adverbial phrases used as a 'where', 'when'		Use of commas	• 'Speech marks'
Introduction – should include detailed	or 'how' starter (fronted adverbials)	Boastful Language	after fronted	Bullet points
description of setting or characters	A few days ago, we discovered a hidden	e.g. magnificent,	adverbials (e.g.	Apostrophe
Build-up –build in some suspense towards	box.	unbelievable,	Later that day, I	(contractions only)
the problem or dilemma	At the back of the eye, is the retina.	exciting!	heard the bad	Commas for
Problem / Dilemma – include detail of	In a strange way, he looked at me.		news.)	sentence of 3 -
actions / dialogue	Prepositional phrases to place the action:	More specific /		description
Resolution - should link with the problem	on the mat; behind the tree, in the air	technical vocabulary		
Ending – clear ending should link back to		to add detail		Singular/ plural
the start, show how the character is	Compound sentences (Coordination)	e.g.		Suffix
feeling, how the character or situation has	using connectives:	A few dragons of		
changed from the beginning.	and/ or / but / so / for /nor / yet	this variety can		Adjective / noun / Noun
	(coordinating conjunctions)	breathe on any		phrases Verb / adverb
		creature and turn it		
	Develop complex sentences	to stone		Bossy verbs
	(Subordination) with range of	immediately.		Tense (past, present,

Non-Fiction		subordinating conjunctions		future)
		(See Connectives and Sentence Signposts	Drops of rain	Connective
Introduce:		doc.)	pounded on the	Generalisers
Secure use of planning	tools:	-'ing' clauses as starters e.g.	corrugated, tin roof.	
e.g. Text map, washing l	ine, 'Boxing –up'	Sighing, the boy finished his homework.		Alliteration
grid, story grids		Grunting, the pig lay down to sleep.	Nouns formed from	Simile – 'as'/ 'like'
Paragraphs to organise	ideas around a		prefixes	
theme		Drop in a relative clause using:	e.g. auto	
Introduction		who/whom/which/whose/	superanti	Introduce:
Develop hook to introdu	uce and tempt	that e.g.		Word family
reader in e.g.		The girl, whom I remember,	Word Families	 Conjunction
Who? What? When		had long black hair.	based on common	 Coordinating
Why? When? How.	?	The boy, whose name is George, thinks he is	words	<u>conjunction</u>
Middle Section(s)		very brave.	e.g. teacher –teach,	 Subordinating
Group related ideas /fac		The Clifton Suspension bridge, which was	beauty – beautiful	conjunction
Sub headings to introdu	ce sections /	finished in 1864,is a popular tourist		Clause
paragraphs		attraction.		Subordinate
Topic sentences to intro		Contours of 2 for description of a	Use of determiners	clause
Lists of steps to be taker		Sentence of 3 for description e.g.	a or an according to whether next word	Adverb
Bullet points for facts	Flow	The cottage was almost invisible, hiding under a thick layer of snow and glistening in	begins with a vowel	Preposition
diagram		the sunlight.	e.g. a rock, an open	 Direct speech
Develop Ending	Personal	Rainbow dragons are covered with	box	Inverted commas
response	Extra	many different coloured scales, have		Prefix
information / reminders	e.g. Information	enormous, red eyes and swim on the surface		Consonant/Vowe
boxes/ Five Amazing Fac	cts	of the water.		<u>Determiner</u>
Wow comment				• <u>Synonyms</u>
Use of the perfect form	of verbs to mark	Pattern of 3 for persuasion e.g.		<u>Relative clause</u>
-		Visit, Swim, Enjoy!		<u>Relative pronoun</u>
relationships of time an	•			Imperative
written it down so I can		Topic sentences to introduce non-fiction		Colon for
Use of present perfect i	•	paragraphs e.g.		instructions
past. He has left his hat	behind, as	Dragons are found across the world.		
opposed to He left his h	at behind.	Dialogue – powerful speech verb		
		e.g. "Hello," she whispered.		

8 – 9 yrs (Year 4)

Text Structure	Sentence Construction	Word Structure/	Punctuation	Terminology
		Language		
Consolidate Year 3 list	Consolidate Year 3 list	Consolidate Year 3	Consolidate Year 3	<u>Consolidate</u> :
		list	list	Punctuation
Introduce:	Introduce:	Introduce:		 Finger spaces
Secure use of planning tools:	Standard English for verb inflections instead of	Prepositions	Introduce:	Letter
e.g. story map /story mountain	local spoken forms	at underneath	Commas to mark	Word
/story grids /'Boxing-up' grids		since towards	clauses and to mark	Sentence
(Refer to Story Types grids)	Long and short sentences:	beneath beyond	off fronted	Statement
	Long sentences to enhance description or		adverbials	question
Plan opening using:	information			exclamation
Description /action		Conditionals -	Full punctuation for	Command
De ser se sha	Short sentences to move events on quickly	could, should,	direct speech:	Full stops
Paragraphs:	e.g. It was midnight.	would	Each new speaker	Capital letter
to organise each part of story	It's great fun.		on a new line	Question mark
to indicate a change in place or		Comparative and	Comma between	Exclamation mark
jump in time	Start with a simile	superlative	direct speech and	Speech marks'
	e.g. As curved as a ball, the moon shone brightly	adjectives	reporting clause e.g.	Direct speech
Build in suspense writing to	in the night sky.	e.g.	"It's late," gasped	Inverted commas
introduce the dilemma	Like a wailing cat, the ambulance screamed	smallsmallersm	Cinderella!	Bullet points
	down the road.	allest		Apostrophe
Developed 5 parts to story		goodbetterbest	Apostrophes to	(contractions only)
Introduction	Secure use of simple / embellished simple	D	mark singular and	Commas for sentence
Build-up	sentences	Proper nouns-	plural possession	of 3 – description,
Problem / Dilemma	Secure use of compound contenses	refers to a	(e.g. the girl's name,	action
Resolution Ending	Secure use of compound sentences (Coordination) using coordinating conjunction	particular person or thing	<i>the boys' boots)</i> as opposed to s to	Colon - instructions
	and / or / but / so / for / nor / yet (coordinating	e.g. <i>Monday,</i>	mark a plural	
Clear distinction between	conjunctions)	Jessica, October,	mark a piurai	Singular/ plural
resolution and ending. Ending		England		Suffix/ Prefix
should include reflection on	Develop complex sentences:			Word family
events or the characters.	(Subordination)	The grammatical		Consonant/Vowel
events of the endfutters.	Main and subordinate clauses with range of	difference		Adjective / noun / noun

	subordinating conjunctions.	between plural	phrase Verb / Adverb
	(See Connectives and Sentence Signposts doc.)	and possessive –s	Bossy verbs - imperative
			Tense (past, present, future)
Non-Fiction		Standard English	Connective
	-'ed' clauses as starters e.g.	forms for verb	Conjunction
Secure use of planning tools:	Frightened, Tom ran straight home to avoid	inflections instead	Preposition
Text map/ washing line/ 'Boxing	being caught.	of local spoken	Determiner / generaliser
–up' grid	Exhausted, the Roman soldier collapsed at his	forms (e.g. <i>we</i>	Clause
	post.	were instead of we	Subordinate clause
Paragraphs to organise ideas		was, or I did	Relative clause
around a theme	Expanded -'ing' clauses as starters e.g.	instead of I done)	Relative pronoun
Logical organisation	Grinning menacingly, he slipped the treasure		Coordinating conjunction
Group related paragraphs	into his rucksack.		Subordinating conjunction
Develop use of a topic sentence	Hopping speedily towards the pool, the frog		
Link information within	dived underneath the leaves.		Alliteration
paragraphs with a range of			Simile – 'as'/ 'like'
connectives.	Drop in –'ing' clause e.g.		Synonyms
Use of bullet points, diagrams	Jane, laughing at the teacher, fell off her chair.		
Introduction	The tornedo, sweeping across the city, destroyed		Introduce:
Middle section(s)	the houses.		
Ending			Pronoun
	Sentence of 3 for action e.g.		Possessive pronoun
Ending could Include personal	Sam rushed down the road, jumped on the bus		Adverbial
opinion, response, extra	and sank into his seat.		Fronted adverbial
information, reminders,	The Romans enjoyed food, loved marching but		Apostrophe – plural
question, warning,	hated the weather.		possession
•			
encouragement to the reader	Repetition to persuade e.g.		
Appropriate choice of pronoun	Find us to find the fun		
or noun across sentences to aid			
cohesion	Dialogue - verb + adverb - "Hello," she		
Concordi	whispered, shyly.		
	Appropriate choice of pronoun or noun within a		
	sentence to avoid ambiguity and repetition		

9 – 10 yrs (Year 5)

Text Structure	Sentence Construction	Word Structure /	Punctuation	Terminology	
		Language			
Consolidate Year 4 list	Consolidate Year 4 list Introduce:	Consolidate Year 4 list	Consolidate Year 4 list	<u>Consolidate</u> :	
Introduce:	Relative clauses beginning with	Introduce:	Introduce:	Punctuation	
Secure independent use of planning	who, which, that, where, when,			Letter/ Word	
tools	whose or an omitted relative	Metaphor	Rhetorical question	Sentence	
Story mountain /grids/flow diagrams	pronoun.			Statement	
(Refer to Story Types grids)		Personification	Dashes	question	
	Secure use of simple /			exclamation	
Plan opening using:	embellished simple sentences	Onomatopoeia	Brackets/dashes/commas	Command	
Description /action/dialogue			for parenthesis	Full stops/ Capitals	
	Secure use of compound	Empty words		Question mark	
Paragraphs: Vary	sentences	e.g. someone,	Colons	Exclamation mark	
connectives within paragraphs to		somewhere was out to		'Speech marks'	
build cohesion into a paragraph	Develop complex sentences:	get him	Use of commas to clarify	Direct speech	
Use change of place, time and action	(Subordination)		meaning or avoid	Inverted commas	
to link ideas across paragraphs.	Main and subordinate clauses	Developed use of	ambiguity	Bullet points	
	with full range of conjunctions:	technical language		Apostrophe	
Use 5 part story structure	(See Connectives and Sentence			contractions/	
Writing could start at any of the 5	Signposts doc.)			possession	
points.		Converting nouns or		Commas for sentence of	
This may include flashbacks	Expanded –ed clauses as	adjectives into verbs		3 – description, action	
Introduction – should include action	starters e.g.	using suffixes (e.g. –		Colon – instructions	
/ description -character or setting /	Encouraged by the bright	ate; –ise; –ify)		Parenthesis / bracket /	
dialogue	weather, Jane set out for a long			dash	
Build-up –develop suspense	walk.	Verb prefixes (e.g.			
techniques	Terrified by the dragon, George	dis–, de–, mis–, over–		Singular/ plural	
Problem / Dilemma –may be more	fell to his knees.	and re–)		Suffix/ Prefix	
than one problem to be resolved				Word family	
Resolution – clear links with dilemma	0			Consonant/Vowel	
Ending – character could reflect on	adverbial phrases e.g.			-	
events, any changes or lessons, look	Beyond the dark gloom of the			Adjective / noun / noun phrase	

forward to the future ask a question.	cave, Zach saw the wizard move.	Verb / Adverb
	Throughout the night, the wind	Bossy verbs - imperative
Non-Fiction	howled like an injured creature.	Tense (past, present, future)
		Conjunction / Connective
	Drop in –'ed' clause e.g.	Preposition
Introduce:	Poor Tim, exhausted by so much	Determiner/generaliser
Independent planning across all	effort, ran home.	Pronoun – relative/ possessive
genres and application	The lesser known Bristol dragon,	Clause
	recognised by purple spots, is	Subordinate/ relative clause
Secure use of range of layouts	rarely seen.	Adverbial
suitable to text.		Fronted adverbial
	Sentence reshaping techniques	
Structure:	e.g. lengthening or shortening	Alliteration
Introduction / Middle / Ending	sentence for meaning and /or	Simile – 'as'/ 'like'
· · · · · -	effect	Synonyms
Secure use of paragraphs:		
Use a variety of ways to open texts	Moving sentence chunks (how,	Introduce:
and draw reader in and make the	when, where) around for	
purpose clear	different effects e.g.	Relative clause/
	The siren echoed loudly	pronoun
Link ideas within and across	through the lonely streetsat	Modal verb
paragraphs using a full range of	midnight	Parenthesis
connectives and signposts Use		Bracket- dash
rhetorical questions to draw reader	Use of rhetorical questions	Determiner
-		Cohesion
in	Stage directions in speech	Ambiguity
Express own opinions clearly	(speech + verb + action) e.g.	Metaphor
	"Stop!" he shouted, picking up	Personification
Consistently maintain viewpoint	the stick and running after the	Onomatopoeia
,	thief.	Rhetorical question
Summary clear at the end to appeal		Tense: present and past
directly to the reader	Indicating degrees of possibility	progressive;
	using modal verbs <i>(e.g. might,</i>	piogressive,
	should, will, must) or adverbs	
	(perhaps, surely)	

10 - 11 yrs (Year 6)

Text Structure	Sentence Construction	Word Structure /	Punctuation	Terminology
		Language		
Consolidate Year 5 list Secure independent planning across story types using 5 part story structure. Include suspense, cliff hangers, flashbacks/forwards, time slips Start story at any point of the 5	Consolidate Year 5 list Secure use of simple / embellished simple sentences Secure use of compound sentences	Consolidate Year 5 list Build in literary feature to create effects e.g. alliteration, onomatopoeia, similes, metaphors The difference between	Consolidate Year 5 list Use of the semi-colon, colon and dash to indicate a stronger subdivision of a sentence than a comma. Use of colon to introduce a list and semi-colons within lists.	Consolidate: Punctuation • Letter/Word • Sentence • Statement question exclamation Command • Full stops/ Capitals
part structure Maintain plot consistently working from plan Paragraphs -Secure use of linking ideas within and across paragraphs Secure development of characterisation	Secure use of complex sentences: (Subordination) Main and subordinate clauses with full range of conjunctions: Active and passive verbs to create effect and to affect presentation of information	vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing (e.g. said versus reported, alleged, or claimed in formal speech or writing) How words are related	Punctuation of bullet points to list information. How hyphens can be used to avoid ambiguity (e.g. man eating shark versus man-eating shark, or recover versus re-cover)	 Question mark Exclamation mark 'Speech marks' Direct speech Indirect speech Inverted commas Bullet points Apostrophe contractions/ possession Commas for sentence of 3
Non-fiction: Secure planning across non- fiction genres and application Use a variety of text layouts appropriate to purpose Use range of techniques to	e.g. Active: Tom accidently dropped the glass. Passive: The glass was accidently dropped by Tom. Active: The class heated the water. Passive: The water was heated.	as synonyms and antonyms e.g. <i>big/</i> <i>large / little</i>		 description, action, views/opinions, facts Colon – instructions Parenthesis Bracket- dash Singular/ plural Suffix/ Prefix Word family
involve the reader –comments, questions, observations,	Developed use of rhetorical questions for persuasion			Consonant/Vowel Adjective / noun / noun phrase

rhetorical questions			Verb / Adverb
			Bossy verbs - imperative
Express balanced coverage of a	Expanded noun phrases to		Tense (past, present, future)
topic	convey complicated		modal verb
	information concisely (e.g.		Conjunction / Connective
	the boy that jumped over the		Preposition
Use different techniques to	fence is over there, or the fact		Determiner/ generaliser
conclude texts	that it was raining meant the		Pronoun – relative/ possessive
	end of sports day)		Clause
Lies annuarists formal and			Subordinate / relative clause
Use appropriate formal and			Adverbial
informal styles of writing	The difference between		Fronted adverbial
Chaosa ar creata publiching	structures typical of informal		Rhetorical question
Choose or create publishing	speech and structures		Present and past progressive
format to enhance text type and	appropriate for formal		present perfect; past perfect
engage the reader	speech and writing (such as		
	the use of question tags, e.g.		Cohesion
Linking ideas across paragraphs	<i>He's your friend, isn't he?,</i> or		Ambiguity
Linking ideas across paragraphs	the use of the subjunctive in		Alliteration
using a wider range of cohesive	some very formal writing and		Simile – 'as'/ 'like'
devices:	speech) as in <i>If I were you</i> .		Synonyms
semantic cohesion (e.g.			Metaphor
repetition of a word or phrase),			Personification
grammatical connections (e.g.			Onomatopoeia
the use of adverbials such as on			
the other hand, in contrast, or as			Introduce:
a consequence), and elision			 Active and passive voice
Layout devices, such as headings,			 Subject and object
sub-headings, columns, bullets,			• Hyphen
or tables, to structure text			Synonym, antonym
			Colon/ semi-colon
			Bullet points
			• Ellipsis
			Subjunctive

11 – 13 yrs (Years 7 & 8)

Text Structure	Sentence Construction	Word Structure / Language	Grammar, punctuation and	Related terminology
Consolidate Year 6 list: Teachers should build on the knowledge and skills that pupils have been taught at key stage 2. Decisions about progression should be based on the security of pupils' linguistic knowledge, skills and understanding and their readiness to progress to the next stage. Pupils whose linguistic development is more advanced should be challenged through being offered opportunities for increased breadth and depth in reading and writing. Those who are less fluent should consolidate their knowledge, understanding and skills, including through additional practice. Pupils should continue to develop their knowledge of and skills in writing, refining their drafting skills and developing resilience to write at length. They should be taught to write formal and academic essays as well as writing imaginatively. They should be taught to	 Consolidate Year 6 list: draw on knowledge of literary and rhetorical devices from their reading and listening to enhance the impact of their writing Pupils should continue to plan, draft, edit and proofread through: considering how their writing reflects the audiences and purposes for which it was intended amending the vocabulary, grammar and structure of their writing to improve its coherence and overall effectiveness paying attention to accurate grammar, punctuation and spelling; applying the spelling patterns and rules set out in English appendix 1 to the key 	Word Structure / Language Consolidate Year 6 list Opportunities for teachers to enhance pupils' vocabulary will arise naturally from their reading and writing. Teachers should show pupils how to understand the relationships between words, how to understand nuances in meaning, and how to develop their understanding of, and ability to use, figurative language.	 vocabulary The text demands of KS3 require an increasingly wide knowledge of vocabulary and grammar. Pupils should be taught to: consolidate, extend and apply the grammatical knowledge listed in the next column and understand its use in more challenging texts consolidate and build on their knowledge of grammar and vocabulary through: studying the effectiveness and impact of the grammatical features of the texts they read drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in 	Related terminology Consolidate KS2 terminology: Punctuation • Letter/ Word • Sentence • Statement question exclamation Command • Full stops/ Capitals • Question mark • Exclamation mark • Speech marks' • Direct speech • Indirect speech • Inverted commas • Bullet points • Apostrophe contractions/ possession • Commas for sentence of 3 – description, action, views/opinions, facts • Colon – instructions • Parenthesis • Bracket- dash
and academic essays as well as writing	patterns and rules set out in		reading and listening, and	Parenthesis

 essays; stories, scripts, poetry and other imaginative writing; notes and polished scripts for talks and presentations and a range of other narrative and non-narrative texts, including arguments, and personal and formal letters summarise and organise material, and support ideas and arguments with any necessary factual detail apply their growing knowledge of vocabulary, grammar and text structure to their writing and select the appropriate form 		 using standard English confidently in their own writing and speech discussing reading, writing and spoken language with precise and confident use of linguistic and literary terminology*. Pupils should be taught to control their speaking and writing consciously, understand why sentences are constructed as they are and to use Standard English. They should understand and use age-appropriate vocabulary, including linguistic and literary terminology, for discussing their reading, writing and spoken language. This involves consolidation, practice and discussion of language. It is important that pupils learn the correct grammatical terms in English and that these terms are integrated within teaching. 	Adjective / noun / noun phrase Verb / Adverb Bossy verbs - imperative Tense (past, present, future) modal verb Conjunction / Connective Preposition Determiner/ generaliser Pronoun – relative/ possessive Clause Subordinate / relative clause Adverbial Fronted adverbial Rhetorical question Present and past progressive present perfect; past perfect Active and passive voice Subject and object Subjunctive Synonym, antonym Cohesion Ambiguity Alliteration Simile – 'as'/ 'like' Synonyms Metaphor Personification Onomatopoeia

©T4W – Updated July 2015

This resource may be reprinted to support in-school training but should not be forwarded to others or used for commercial gain.