[image: image1.png]


· I can use knowledge of word formation to construct the meaning of words in context

· I can read ahead to determine direction and meaning in a story

· I can begins to think of my own questions and scan materials to locate information and answers
· I can uses skimming and scanning strategies to locate information

· I can begin to justify predictions by referring to the text

· I am beginning to understand the effectiveness language used to create a particular effect (e.g. adjectives and adverbs for description);

· I know how suspense is built up in a story, including the development of the plot.
· I can identify the features of some types of text.
· I can extract information from non-fiction texts, using contents, index, chapters, headings and glossary appropriately.
· I can read longer texts with sustained concentration.

· I am beginning to read aloud to an audience with some confidence using a selected variety of text.

· I can maintain understanding by applying knowledge of the use of pronouns within sentence and between paragraphs.

· I can cope with different features of language such as abbreviations, colloquialisms, and specialist vocabulary.

· I can refer to the text when explaining viewpoints and reasons.

· I can evaluate texts, referring to relevant passages to support my opinion.

· I can respond critically to issues raised in stories, location evidence in text, and explore alternative courses of action and evaluate the author’s solution.

· I can prepare for factual research by evaluating what is known and locating relevant source to use.

· I interpret the effect the choice of language has to create moods, build tension, etc

· I automatically read differently for different purposes (Skimming/scanning/reflective reading.)

· I confidently use appropriate terminology when discussing any text, whether fiction or non-fiction.

· I am able to discuss plot, and is able to recognise complications and how they are resolved with a growing depth of knowledge.

· I can understand how stories may vary: e.g. in pace, sequence, complication and resolution.

· I can identify clearly, the main features of different fiction genres.

· I can describe and review my own reading habits.


· I know how to work out the pronunciation of homophones using the context of the sentence.

· I can understand how the meaning of sentences is shaped by punctuation, word order or connectives.

· I can express viewpoints and can justify my own interpretation of a text.

· I can refer to the text to support predictions and opinions.

· I can begin to use inference and deduction. 

· I am able to talk about themes in a story and recognise thematic links with other texts.

· I can talk about the author’s techniques for describing characters, settings and actions.

· I can compare the openings of a particular novel with the beginnings of other novels read recently.

· Understand narrative order and chronology, tracking the passing of time in stories.

· Is able to use the information given on the cover, blurb etc to make informed decisions as to what to read.


· I can recognise and use a full range of prefixes and suffixes.

· I can reads aloud clearly, conveying meaning well by intonation.

· I can respond to more sophisticated punctuation.

· I can empathise with characters motives and behaviour.

· I can discuss the effectiveness and meaning of figurative language, used to create a particular effect.

· I can discuss the elements and purpose of different text structures.

· I can distinguish fact from opinion.

· I can discuss plot, and am beginning to recognise complications and how they are resolved.

· I can identify the features of explanation and persuasive texts.

· I am beginning to read demanding texts independently, competently and fluently.

· I am able to read longer texts with sustained concentration.


· I can use knowledge of word derivations and word formation, 

· I can apply grammatical knowledge when rereading complex sentences with appropriate phrasing and intonation.

· I can identify and understand how stories may vary e.g. in pace, build up, sequence, complication and resolution.

· I can select sentences, phrases and relevant information to justify opinions. 

· I can draw on detail to give persuasive answers to questions. 

· I can comment critically on the overall impact of poetry or prose with reference to, e.g. use of language, development of themes
· I have secured the skills of skimming, scanning and efficient reading so that research is fast and effective.

· I can identify and describe the key characteristics about a writers or poets style.

· I can declare a personal preference for writers and types of text.[image: image2.jpg]


