

YEAR 6: English 'at a glance' checklist

Spoken Language (Year 1 – Year 6)									
Pupils should be taught to: <ul style="list-style-type: none"> listen and respond appropriately to adults and their peers ask relevant questions to extend their understanding and knowledge use relevant strategies to build their vocabulary articulate and justify answers, arguments and opinions give well-structured descriptions, explanations and narratives for different purposes, including for expressing feelings maintain attention and participate actively in collaborative conversations, staying on topic and initiating and responding to comments 					<ul style="list-style-type: none"> use spoken language to develop understanding through speculating, hypothesising, imagining and exploring ideas speak audibly and fluently with an increasing command of Standard English participate in discussions, presentations, performances, role play, improvisations and debates gain, maintain and monitor the interest of the listener(s) consider and evaluate different viewpoints, attending to and building on the contributions of others select and use appropriate registers for effective communication. 				
Reading – Word reading			Writing - Transcription				Handwriting and presentation		
Pupils should be taught to: <ul style="list-style-type: none"> apply their growing knowledge of root words, prefixes and suffixes (morphology and etymology), as listed in English Appendix 1, both to read aloud and to understand the meaning of new words that they meet. 			Pupils should be taught to <p>Spelling (see English Appendix 1)</p> <ul style="list-style-type: none"> use further prefixes and suffixes and understand the guidance for adding them spell some words with 'silent' letters [for example, knight, psalm, solemn] 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 English Appendix 1 use dictionaries to check the spelling and meaning of words use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary use a thesaurus. 				Pupils should be taught to <p>write legibly, fluently and with increasing speed by:</p> <ul style="list-style-type: none"> 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. 		
<p>APPENDIX 1 – Spelling - Year 5 and 6</p> <p>Endings which sound like /ʃəs/ spelt –cious or –tious vicious, precious, conscious, delicious, malicious, suspicious ambitious, cautious, fictitious, infectious, nutritious</p> <p>Endings which sound like /ʃəl/ official, special, artificial, partial, confidential, essential</p> <p>Words ending in –ant, –ance/–ancy, –ent, –ence/–ency observant, observance, (observation), expectant (expectation), hesitant, hesitancy (hesitation), tolerant, tolerance (toleration), substance (substantial), innocent, innocence, decent, decency, frequent, frequency, confident, confidence (confidential), assistant, assistance, obedient, obedience, independent, independence</p> <p>Words ending in –able and –ible Words ending in –ably and –ibly adorable/adorably (adoration), applicable/applicably (application), considerable/considerably (consideration), tolerable/tolerably (toleration) changeable, noticeable, forcible, legible, dependable, comfortable, understandable, reasonable, enjoyable, reliable, possible/possibly, horrible/horribly, terrible/terribly, visible/visibly, incredible/incredibly, sensible/sensibly</p> <p>Adding suffixes beginning with vowel letters to words ending in –fer referring, referred, referral, preferring, preferred, transferring, transferred, reference, referee, preference, transference</p> <p>Use of the hyphen co-ordinate, re-enter, co-operate, co-own</p> <p>Words with the /i:/ sound spelt ei after c deceive, conceive, receive, perceive, ceiling</p> <p>Words containing the letter-string ough ought, bought, thought, nought, brought, fought, rough, tough, enough cough, though, although, dough through, thorough, borough, plough</p> <p>Words with 'silent' letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word) doubt, island, lamb, solemn, thistle, knight</p> <p>Homophones and other words that are often confused advice/advise, device/devise, licence/license, practice/practise, prophecy/prophesy, farther: further/father: a male parent, guessed: past tense of the verb <i>guess</i>/guest: visitor, heard: past tense of the verb <i>hear</i>/herd: a group of animals, led: past tense of the verb <i>lead</i>/lead: present tense of that verb, or else the metal which is very heavy (<i>as heavy as lead</i>), morning: before noon/mourning: grieving for someone who has died, past: noun or adjective referring to a previous time (e.g. <i>In the past</i>) or preposition or adverb showing place (e.g. <i>he walked past me</i>)/passed: past tense of the verb 'pass' (e.g. <i>I passed him in the road</i>), precede: go in front of or before/proceed: go on, principal: adjective – most important (e.g. <i>principal ballerina</i>) noun – important person (e.g. <i>principal of a college</i>)/principle: basic truth or belief, profit: money that is made in selling things/prophet: someone who foretells the future, stationary: not moving/stationery: paper, envelopes etc., steal: take something that does not belong to you/steel: metal, wary: cautious/ weary: tired, who's: contraction of <i>who is</i> or <i>who has</i>/ whose: belonging to someone (e.g. <i>Whose jacket is that?</i>)</p>									
WORD LIST YEAR 5/6	available accommodate average accompany awkward according achieve bargain bruise category aggressive amateur cemetery ancient committee apparent communicate appreciate community attached competition	conscience* conscious* controversy convenience correspond criticise (critic + ise) curiosity definite desperate determined	develop dictionary disastrous embarrass environment equip (–ped, –ment) especially exaggerate excellent existence	explanation familiar foreign forty frequently government guarantee harass hindrance identity	immediate(ly) individual interfere interrupt language leisure lightning marvellous mischievous muscle	necessary neighbour nuisance occupy occur opportunity parliament persuade physical prejudice	privilege profession programme pronunciation queue recognise recommend relevant restaurant rhyme	rhythm sacrifice secretary shoulder signature sincere(ly) soldier stomach sufficient suggest	symbol system temperature thorough twelfth variety vegetable vehicle yacht

YEAR 6: English 'at a glance' checklist

Reading - Comprehension	Writing - Composition	Vocabulary, grammar and punctuation
<p>Pupils should be taught to</p> <p>maintain positive attitudes to reading and understanding of what they read by:</p> <ul style="list-style-type: none"> ▪ continuing to read and discuss an increasingly wide range of fiction, poetry, plays, non-fiction and reference books or textbooks ▪ reading books that are structured in different ways and reading for a range of purposes • increasing their familiarity with a wide range of books, including myths, legends and traditional stories, modern fiction, fiction from our literary heritage, and books from other cultures and traditions ▪ recommending books that they have read to their peers, giving reasons for their choices ▪ identifying and discussing themes and conventions in and across a wide range of writing ▪ making comparisons within and across books ▪ learning a wider range of poetry by heart ▪ preparing poems and plays to read aloud and to perform, showing understanding through intonation, tone and volume so that the meaning is clear to an audience <p>understand what they read by:</p> <ul style="list-style-type: none"> ▪ checking that the book makes sense to them, discussing their understanding and exploring the meaning of words in context ▪ asking questions to improve their understanding ▪ drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence ▪ predicting what might happen from details stated and implied ▪ summarising the main ideas drawn from more than one paragraph, identifying key details that support the main ideas ▪ identifying how language, structure and presentation contribute to meaning ▪ discuss and evaluate how authors use language, including figurative language, considering the impact on the reader ▪ distinguish between statements of fact and opinion ▪ retrieve, record and present information from non-fiction ▪ participate in discussions about books that are read to them and those they can read for themselves, building on their own and others' ideas and challenging views courteously ▪ explain and discuss their understanding of what they have read, including through formal presentations and debates, maintaining a focus on the topic and using notes where necessary ▪ provide reasoned justifications for their views 	<p>Pupils should be taught to</p> <p>plan their writing by:</p> <ul style="list-style-type: none"> • identifying the audience for and purpose of the writing, selecting the appropriate form and using other similar writing as models for their own • noting and developing initial ideas, drawing on reading and research where necessary • in writing narratives, considering how authors have developed characters and settings in what pupils have read, listened to or seen performed <p>draft and write by:</p> <ul style="list-style-type: none"> • 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 [for example, headings, bullet points, underlining] <p>evaluate and edit by:</p> <ul style="list-style-type: none"> • 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 • proof-read for spelling and punctuation errors • perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear. 	<p>Pupils should be taught to</p> <p>develop their understanding of the concepts set out in <u>English Appendix 2</u> by:</p> <ul style="list-style-type: none"> • 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 • using expanded noun phrases to convey complicated information concisely • using modal verbs or adverbs to indicate degrees of possibility • using relative clauses beginning with <i>who</i>, <i>which</i>, <i>where</i>, <i>when</i>, <i>whose</i>, <i>that</i> or with an implied (i.e. omitted) relative pronoun <p>indicate grammatical and other features by:</p> <ul style="list-style-type: none"> • using commas to clarify meaning or avoid ambiguity in writing • using hyphens to avoid ambiguity • using brackets, dashes or commas to indicate parenthesis • using semi-colons, colons or dashes to mark boundaries between independent clauses • using a colon to introduce a list • punctuating bullet points consistently • use and understand the grammatical terminology in English Appendix 2 accurately and appropriately in discussing their writing and reading. <p>Appendix 2 – Grammar – Year 6</p> <ul style="list-style-type: none"> • The difference between vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing • How words are related by meaning as synonyms and antonyms • Use of the passive to affect the presentation of information in a sentence • The difference between structures typical of informal speech and structures appropriate for formal speech and writing • Linking ideas across paragraphs using a wider range of cohesive devices: repetition of a word or phrase, grammatical connections, and ellipsis • Layout devices • Use of the semi-colon, colon and dash to mark the boundary between independent clauses • Use of the colon to introduce a list and use of semi-colons within lists • Punctuation of bullet points to list information • How hyphens can be used to avoid ambiguity <p>Terminology for pupils : <i>subject, object active, passive synonym, antonym ellipsis, hyphen, colon, semi-colon, bullet points</i></p>