

Writing Pathway Curriculum Levels 2-4

I am learning to write for different reasons and for different people.

- Ideas**
- I can include ideas from my plan in my writing that will be interesting to the reader
- Structure and Language**
- I am beginning to choose and try writing different types of texts for my purpose e.g. explanation, recounts
- Organisation**
- I can put my ideas in a logical order so that the reader understands the writing
- Vocabulary**
- I can choose words to make my story more interesting by adding more detail, e.g using precise nouns, adjectives and verbs
- Sentence Structure**
- I can start my sentences in different ways e.g. some are short and some have more detail
 - I can attempt to write complex sentences using conjunctions e.g. although, because, how, when
- Punctuation**
- I can use capital letters, full stops, question marks and exclamation marks correctly
- Spelling**
- I can try new words using what I know about letter sounds and spelling rules
 - I am beginning to spell most everyday words correctly in my writing
- Editing, Improving and Presenting**
- I can proofread my writing to check spelling, grammar and punctuation
 - I can revise and edit my writing to make sure it makes sense and is effective
 - I can give my peers feedback on their writing
 - I can present my writing in different ways for others to read

Early Level 2 - After 3 years

I am learning to write for different reasons and for different people to share my ideas, experiences or information.

Ideas

- I can write in detail about ideas that relate to my experiences
- I am beginning to plan and organise ideas and information using different tools and strategies e.g. graphic organisers and headings

Structure and Language

- I can use a simple text structure that is appropriate to the purpose for writing
- I can use diagrams or illustrations to add meaning

Organisation

- I am beginning to group and sequence my ideas into paragraphs

Vocabulary

- I can use adjectives, adverbs or verbs to add interest and detail to my writing
- I can make my writing more interesting by adding features such as alliteration, onomatopoeia and simile

Sentence Structure

- I can organise my sentences so that tense and the order of words is correct
- I can write using mainly simple and compound sentences and some complex sentences

Punctuation

- I can use the following correctly, capital letters, full stops, question marks and exclamation marks
- I can use speech marks, commas for lists and apostrophes for contractions (e.g. it is = it's) correctly most of the time

Spelling

- I can attempt new words using sounds and spelling rules I know
- I can attempt new words by using spelling rules I know

Editing, Improving and Presenting

- I can proofread my writing to check spelling, grammar and punctuation
- I can re-read my writing while I am writing to check it makes sense and meets my purpose
- I can revise and edit my writing based on feedback to make sure it makes sense and is effective
- I can choose an appropriate way to publish my writing (e.g. digital or visual)

At Level 2 - By the end of year 4

Early Level 1 After 1 year At Level 1 After 2 years Early Level 2 After 3 years **At Level 2 End of year 4** Early Level 3 End of year 5 At Level 3 End of year 6 Early Level 4 End of year 7 At Level 4 End of year 8

I am learning to create texts to help me think about, record, communicate experiences, ideas and information to help me learn across the curriculum **with greater complexity and more independence.**

- | | |
|--|---|
| Ideas | <ul style="list-style-type: none"> • I can write more complex texts for a range of purposes independently including recounting, describing, narrating, reporting, arguing and explaining • I can independently use a planning format suited to the writing purpose • I can independently support or elaborate main ideas with detail |
| Structure and Language | <ul style="list-style-type: none"> • I can effectively use written language features such as emotive language and visual tools to clarify meaning and to engage and impact the audience |
| Organisation | <ul style="list-style-type: none"> • I can organise my ideas effectively, depending on the type of writing • I beginning to organise my ideas into linking paragraphs that have one main idea and supporting information more effectively |
| Vocabulary | <ul style="list-style-type: none"> • I can choose precise words or phrases appropriate to the topic, register and purpose to enhance my writing e.g. academic, technical or expressive vocabulary |
| Sentence Structure | <ul style="list-style-type: none"> • I can use simple and compound sentences correctly with a variety of beginnings, lengths and structures • I can use some complex sentences that are mostly correct grammatically |
| Punctuation | <ul style="list-style-type: none"> • I can use basic punctuation correctly (and speech marks correctly most of the time) • I can attempt some complex punctuation e.g. apostrophes for possession (e.g. Jack's dog, the girls' books), commas for clauses, or semicolons |
| Spelling | <ul style="list-style-type: none"> • I can correctly spell everyday words and topic words accurately • I can make a sensible attempt to spell difficult unknown words using what I know about spelling rules and words |
| Editing, Improving and Presenting | <ul style="list-style-type: none"> • I can proofread to check for spelling, grammar and punctuation • I can independently revise and edit my writing to add impact often in response to feedback |

Early Level 3 - By the end of year 5
At Level 3 - By the end of year 6

Early Level 1 After 1 year At Level 1 After 2 years Early Level 2 After 3 years At Level 2 End of year 4 Early Level 3 End of year 5 At Level 3 End of year 6 Early Level 4 End of year 7 At Level 4 End of year 8

I can confidently and deliberately choose the most appropriate process and strategies for writing in **a wide range of** different learning areas.

- | | |
|--|---|
| Ideas | <ul style="list-style-type: none"> • I can select and explore significant ideas, using an appropriate text type for purpose and audience showing control and independence • I can confidently shape my ideas for effect with precise detail • I can create content that is concise and relevant across a wide range of the learning areas curriculum • I can plan effectively using appropriate strategies to organise my ideas showing control and independence |
| Structure and Language | <ul style="list-style-type: none"> • I can deliberately choose a clear, controlled and logical text structure to suit the audience and purpose independently • I use creativity and innovation when creating texts for my audience • I can deliberately use written and visual language features when appropriate to enhance my writing; e.g similes, metaphors, personification, hyperbole, rhetorical question and diagrams |
| Organisation | <ul style="list-style-type: none"> • I can write in structured, well developed paragraphs that are clearly related and link to one another independently |
| Vocabulary | <ul style="list-style-type: none"> • I can use language that is suitable to the topic and purpose, and discuss these choices using appropriate terms e.g. tone, register • I can use a range of precise vocabulary to communicate meaning |
| Sentence Structure | <ul style="list-style-type: none"> • I can use a variety of sentence structures, beginnings and lengths to give effect • I can use complex sentences that are grammatically correct |
| Punctuation | <ul style="list-style-type: none"> • I can use all basic punctuation independently • I can attempt some complex punctuation (e.g. semicolons, colons, parentheses). |
| Spelling | <ul style="list-style-type: none"> • I can fluently and correctly spell most unfamiliar words by using my knowledge of how words work |
| Editing, Improving and Presenting | <ul style="list-style-type: none"> • I can revise and rework my writing independently by: <ul style="list-style-type: none"> ◦ making sure my writing meets the purpose and engages the audience ◦ Checking the grammar, spelling and punctuation • I can actively seek and respond to feedback from a number and variety of sources |

Early Level 4 - By the end of year 7
At Level 4 - By the end of year 8

Writing Learning Pathways

Developed collaboratively by the teachers of Blockhouse Bay Primary School 2016-2017
Designed by Melody Casse - Images courtesy of @terdpongvector at <https://www.freepik.com>

