

sender's address

date

appropriate greeting

introduction

chatty, informal style

conclusion

complimentary close

finishes with the
sender's name or
signature

the full range of spelling, grammar
and punctuation features that have
been taught in previous year groups
shown throughout including adverbs,
prepositions and conjunctions to express
time, place and cause; correct tense use
and subordinate clauses

standard English
verb inflections
consistently used, e.g.
we were not we was, I
did not I done

writing organised into
paragraphs around a
theme.

simple layout devices
in non-fiction used,
e.g. headings and sub-
headings

nouns or pronouns
used appropriately
to aid cohesion and
avoid repetition, e.g.
he, she, they, it

noun phrases
expanded by the
addition of modifying
adjectives and
prepositional phrases,
e.g. the strict teacher
with curly hair

fronted adverbials
used followed by
a comma, e.g. As
quick as a flash, Last
weekend,

possessive apostrophes
used accurately for
plural possession

prefix words spelt
correctly, e.g.
irrelevant, autograph,
incorrect, disobey,
superstar, antisocial

suffix words spelt
correctly, e.g. usually,
poisonous, adoration

homophones spelt
correctly, e.g. which
and witch

knowledge of word
families used to aid
spelling

Y3/Y4 statutory
spelling words