

Writing 1b

The letters sit on the line.

Writing 1b

Re-read and put in **full stops**.

Writing 1b

I can write three **sentences** independently.

Writing 1b

Can you write a sentence without any help?

Writing 1a

Capital letters at the beginning of each sentence.

Writing 2c

Always use **full stops and capital letters**.

Writing 1b

Can you **re-read your writing back** to your teacher?

Writing

Write out three times these **spellings**:

Writing 1b/1a

To write clearly in sentences, so that people can read my writing.

Writing 2c

Can you add three **interesting words** to your writing?

Writing 1a

Can you use '**and**' and '**then**' to link your sentences together?

Writing 2c

Can you use **connectives**?
Then, next, after that, and?

Writing 2b

*Can you start to **join up your handwriting**?*

Writing 1b

Check your writing makes sense.

Writing 1c

Correct pencil grip

Writing 2c

Can you begin your sentences in different ways? *Suddenly. Luckily*

Writing 1bWriting 1a

Check your letters are not too big or small.

Writing 2c

Use story connectives
Once upon a time
Suddenly, Then, In a flash
Next, Luckily, so, finally

Writing 1b

To write my letter _____ the right way around.

Writing

Can you write the **ending** to your story?

Writing

To use capital letters and full stops in some of my sentences.

Writing

To link my ideas with 'and' and 'then'.

Writing

To use some interesting words in my work.

Writing

To spell these words :

Writing

To use my letter sounds to spell harder words

Writing

To think about other words that sound like the word I want to spell.

Writing

To write on the line.

Writing

To think of more interesting ways to join sentences than always using 'and' e.g. but, when, firstly, secondly, finally.

Writing

To begin my sentences in different ways.

Writing

To try to use full stops and capital letters at the beginning and end of every sentence.

Writing

To use capital letters for **I** and **names**.

Writing

To write tall letters and short letters correctly.

Writing

I check my writing makes sense and that others can easily read it.

WritingWriting

To write in sentences with full stops and capital letters most of the time.

Writing

To join my sentences in different ways e.g. He ran whilst I waited.

Writing

To start sentences in different ways:
Although he was tired....
Before he...

Writing

To start to use question marks (?) and exclamation marks (!).

Writing

To add details to make my work more interesting.

Writing

To add in adjectives to make my writing more interesting.

Writing

To have a beginning, middle and end in my story.

Writing

To make sure sentences are mostly written in the right tense and are easy to understand.

Writing

To use other connectives instead of 'and' e.g. when, but, so, because, as.

Writing

To punctuate all my sentences with a capital letter and full stop..

Writing

To use question marks and exclamation marks.

Writing

To use commas correctly in lists.

Writing

I can start my sentences with words other than The, It, He, She.

Writing

To join up my letters.

Writing

To write in paragraphs some of the time.

Writing

To make sure that my subjects and verbs agree e.g. *It was* not, *It were* not.

Writing

To experiment with different ways to join my sentences.

Writing

To **check** whether my full stops, capital letters, exclamation and question marks are correct without being reminded.

Writing

To use inverted commas for direct speech e.g. "Hello" said Bob.

Writing

To improve description of characters by using speech, feelings or emotions.

Writing

To use interesting ways to describe setting so the reader can imagine it.

Writing

To write my sentences in the right tense, all of the time.

Writing

To try to make my sentences start in different ways.

Writing

To use full stops, capital letters, exclamation and question marks correctly without being reminded.

Writing

To organise my writing in an imaginative and clear way.

Writing

To write in paragraphs most of the time.

Writing

To make my writing interesting by using noun phrases.

Writing

To make my writing interesting by using adverbs and adjectives.