

Literacy Map – Year 6

GRAMMAR THROUGH READING & WRITING

Sentence	Word
<ul style="list-style-type: none"> Identify and use main and subordinate clauses accurately Write complex sentences using an embedded clause beginning with <i>who, which, where, whose, when</i> or <i>that</i>, or with an implied relative pronoun Use rhetorical questions to engage the reader Understand differences between formal and informal structures in speech and writing - using non-standard forms in speech, question tags (<i>he's good, isn't he?</i>) and subjunctive forms (<i>it is important that you be present at the meeting</i>) Use the passive form to affect the presentation of information in a sentence 	<ul style="list-style-type: none"> Use expanded noun phrases to add detail or convey complicated information (<i>new baker's shop on the green</i>) Use modal verbs (<i>may, might, should</i>) or adverbs (<i>perhaps, surely</i>) to indicate degrees of possibility Converting nouns or adjectives into verbs using suffixes (eg. <i>-ate, -ise, -ify</i>) Know how some words are related by meaning - synonyms and antonyms (<i>big, large, little</i>)
Punctuation	Text
<ul style="list-style-type: none"> Use and punctuate direct and reported speech accurately and know the difference between the two Use commas to clarify meaning or avoid ambiguity Use brackets, dashes or commas to indicate parenthesis Use hyphens to avoid ambiguity (<i>best-dressed boy</i>) where individual words could cause confusion Use ellipsis appropriately Use a colon to introduce a list Use semi-colons, colons or dashes to mark boundaries between main clauses Punctuate bullet points consistently <p style="color: blue; margin-top: 10px;">Key terminology: subject, object, active, passive, synonym, antonym, ellipsis, hyphen, colon, semi-colon, bullet points</p>	<ul style="list-style-type: none"> Use connectives (<i>eg. despite, after that, although, therefore</i>) to build cohesion within a paragraph Use a wider range of connectives - <i>meanwhile, however, on the other hand</i> - to link ideas across paragraphs Apply rules of Standard English accurately and consistently: <ul style="list-style-type: none"> - agreement between nouns/pronouns and verbs - consistency of tense and subject - avoidance of double negatives - avoidance of slang
SPELLING (see also Years 5-6 word list pg 66-72 NC)	
<ul style="list-style-type: none"> Revision of work from previous years Endings which sound like shus spelt <i>-cious</i> or <i>-tious</i> Endings which sound like shal Words ending in <i>-ant, -ance/-ancy, -ent, -ence/-ency</i> Words ending in <i>-able</i> and <i>-ible/</i> words ending in <i>-ably</i> and <i>-ibly</i> Adding suffixes beginning with vowel letters to words ending in <i>-fer</i> 	<ul style="list-style-type: none"> Use of the hyphen Words with the <i>ee</i> sound spelt <i>ei</i> after <i>c</i> Words containing the letter string <i>ough</i> Words with 'silent' letters (ie. words whose presence cannot be predicted from the pronunciation of the word) Homophones and other words that are often confused

<p style="text-align: center;">WRITING COMPOSITION</p> <ul style="list-style-type: none"> • Identifying audience/purpose, selecting the appropriate form and using similar writing as models • Noting and developing initial ideas, sometimes drawing on reading and research • In narrative writing, considering how authors have developed characters and settings • Selecting appropriate grammar and vocabulary, understanding the effect on 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/presentational devices to structure text and guide the reader (eg. headings, bullet points, underlining, columns, tables) • Assessing the effectiveness of their own and others' writing • Proposing changes to vocabulary, grammar and punctuation to enhance effects/ clarify meaning • Distinguishing between the language of speech and writing • Proof-reading for spelling and punctuation errors 	<p style="text-align: center;">RANGE</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 • 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 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
<p style="text-align: center;">READING COMPREHENSION</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 from more than one paragraph, identifying key supporting details • Identifying how language, structure and presentation contribute to meaning • Discussing and evaluating how authors use language, including figurative language, and the impact on the reader • Distinguishing between statements of fact and opinion • Retrieving, recording and presenting information from non-fiction 	<p style="text-align: center;">OTHER ORACY (see whole school objectives)</p> <ul style="list-style-type: none"> • Discussing books, building on their own and others' ideas and challenging views courteously • Explaining and discussing their understanding of what they have read, including through formal presentations and debates, maintaining a focus on the topic and using notes where necessary • Providing reasoned justifications for their views • Preparing poems and plays to read aloud/perform, showing understanding through intonation, tone and volume so that the meaning is clear to an audience • Performing their own compositions, using appropriate intonation, volume and movement so that meaning is clear
<p style="text-align: center;">HANDWRITING</p> <p><u>Write legibly, fluently and with increasing speed by:</u></p> <ul style="list-style-type: none"> • choosing which shape of a letter to use when given choices and deciding, as part of their personal style, whether or not to join specific letters • choosing the writing implement that is best suited for a task (eg. quick notes, letters) 	<p style="text-align: center;">TEXT IDEAS</p> <p>Rose Blanche A Story Like the Wind On the Origin of Species Wolves Shackleton Hansel and Gretel</p>

