A strong Level 3 story:

· is written in the past tense;

· uses either the 1st or 3rd person all the way through without switching;

· has a sequence of events that follow on from each other, and are important to the story;

· has an ending that makes sense, and finishes the story off;

· has separate paragraphs for separate events or shifts in time;

· shows the character’s feelings and reactions to events, through what they do or say;
· includes descriptive noun phrases, adjectives and adverbs to say when or how things are done;

· includes simple and compound sentences, using connectives: and, but, because, when, then, if;

· uses some speech, with speech marks showing where it starts and ends;

· has accurate full stops, capital letters, exclamation marks and question marks;
· is written in handwriting that looks similar all the way through, with letters and words on the line, and the right size;

· has most common words spelt correctly.

A strong Level 4 story:

· is written in past tense, with the 1st or 3rd person all the way through;

· has a sequence of important events that follow on from each other and are well-paced, and an ending that makes sense;

· has separate paragraphs for events or shifts in time, with each paragraph linked to the one before by connecting phrases;

· has paragraphs that have a main sentence then follow-up sentences giving more details;

· shows characters’ feelings and reactions to events, through what they do or say;

· has characters that interact with each other (speaking, reacting to each other);
· describes the setting through what the character sees or does;

· includes descriptive noun phrases, adjectives and adverbial phrases to give important details, but also to add extra amusement;
· includes powerful vocabulary, including some similes, metaphors, personification or alliteration;

· includes a range of simple, compound and complex sentences, using lots of different connective words and phrases, to give the reader extra information;

· uses speech, with a new paragraph for each speaker and speech marks used accurately to show where it starts and ends;

· has accurate punctuation, including full stops, capital letters, ! , ? , commas for lists, commas to separate clauses, brackets () , ellipses… , colons to introduce lists or to separate clauses;

· is written in handwriting that looks similar all the way through, with letters and words on the line, and the right size, is fluent and joined consistently;
· has most words spelt correctly, including those with unstressed or silent letters and double letters.

A strong Level 5 story:
· uses correct verb tenses and 1st/3rd person throughout;

· stays in the style of the chosen genre all the way through (eg mystery, action);

· has a sequence of well-linked, well-paced and important events, with separate paragraphs, each linked to the one before by connecting phrases;

· has description, action and dialogue woven into one another all through the story;

· has paragraphs that have a main sentence then follow-up sentences giving more details, but also has some paragraphs that are much shorter (perhaps just one short sentence) depending on their intended effect;

· describes the setting and characters through their actions or speech;

· sometimes uses dialogue to move the story forward instead of actions;

· shows characters’ feelings and reactions to events, through what they do or say;

· has characters that interact with each other (speaking, reacting to each other), and may show how their relationship changes as the story goes on;

· includes more complex narrative features like flashbacks, surprise, suspense, tension, conflict between characters;
· makes the reader sympathise and feel connected to the main character;

· includes many descriptive noun phrases, adjectives and adverbial phrases to give important details, but also to add extra amusement;

· includes many powerful descriptive and imaginative phrases, similes, metaphors, personification, alliteration;

· includes a range of simple, compound and complex sentences, using lots of different connective words and phrases, to give the reader extra information;
· uses short simple sentences for dramatic effect, aswell as longer complex sentences with embedded clauses;

· uses both direct and reported speech, with a new paragraph for each speaker and speech marks used accurately to show where direct speech starts and ends;

· has accurate full stops, capital letters, ! , ? , commas for lists, commas to separate clauses, brackets () , ellipses… , colons and semi-colons to separate clauses;

· is written in handwriting that looks similar all the way through, with letters and words on the line, and the right size, is fluent and joined consistently;

· has most words spelt correctly, including those with unstressed or silent letters and double letters.

