Literacy Bank of Terms

Strengths
· He can use a range of connectives to join his sentences (e.g. subsequently, later on).
· He is beginning to organise his writing into logical paragraphs, using subheadings when needed.
· She can confidently organise her writing into logical paragraphs by using subheadings.
· He can show his viewpoint and opinions, especially in non fiction writing.
· He knows when it is appropriate to use formal or informal language in non fiction writing.
· He can use modal verbs to express possibility (e.g. should, would, could).

· She can establish her viewpoint and opinion both in her writing and in group discussions.
· She can use a large range of punctuation to join her sentences (e.g. semi-colon, brackets).

· She can use some stylistic features to interest her readers (e.g. descriptive language).

· She can begin to use a range of connectives to join her sentences (e.g. because, if).
Improvements
· Using comma’s to separate his ideas appropriately as well as using them in lists.

· Extending his sentences by using adverbs and adjectives (e.g. slowly, the sly cat slid...).
· Using modal verbs to express possibility (e.g. would, should, could).
· Rereading his writing, checking that punctuation and spelling is accurate.

· Using a wider range of connectives to join his sentences (e.g. even though, however).
· Remembering to use a variety of punctuation to separate his sentences (e.g. ! ? ,)
· Using a variety of sentence lengths with various connectives (short and long sentences).
· Remembering to include a large amount of detail about a topic, especially in non fiction writing.
· Remembering to include a conclusion at the end of every piece of writing, especially nonfiction.
· Using different words to explain the same object (e.g. miptor, unusual animal, creature).
· Using some stylistic features to interest her readers (e.g. descriptive/emotive language).

· Knowing when it is appropriate to use formal or informal language in her nonfiction writing.
