[image: image1.png]

Literacy Map – Year 4
	GRAMMAR THROUGH READING & WRITING

	Word
	Sentence

	· Use verb tenses accurately and consistently - past, present, future, progressive and present perfect
· Use personal and possessive pronouns accurately and consistently
· Use collective nouns (eg. squad of players, flock of sheep) and abstract nouns (happiness, fear, fun, trouble)
· Use powerful verbs (clutch, swoop, shriek) to enhance description.

· Use more adventurous adjectives and adverbs to add detail (gnarled fingers, glistening brightly)
· Use previously taught connectives accurately and consistently
· Understand and use the connectives since, during, until, unless, also, thanks to this, as a result, to express time and cause

	· Recognise and use main and subordinate clauses accurately
· Use fronted adverbials for when (Later that day,..) where (Behind the hedge,..) and how (Quietly,..)
· Apply the rules of Standard English accurately and consistently - consistency of tense and subject, agreement between nouns/pronouns and verbs, avoidance of slang, avoidance of double negatives
· Make appropriate choices of pronoun or noun within a sentence to avoid ambiguity and repetition
· Expand noun phrases using adjectives and prepositional phrases (the strict maths teacher with curly hair)

	Punctuation
	Text

	· Use a comma after fronted adverbials
· Use apostrophes for possession for both singular and plural nouns (the girl’s shoes, the boys’ game) and know the grammatical difference between plural and possessive -s
· Punctuate and organise (new speaker, new paragraph) direct speech correctly

	· Use paragraphing to reflect themes
· Use the first and third person consistently
Key terminology: Standard English, possessive pronoun, adverbial.

	SPELLING (see also Year 3-4 word list pg 59-65 NC)

	· Revision of work from years 1 and 2

· Adding suffixes beginning with vowels to multi-syllable words

· The I sound spelt y other than at the end of words
· The u sound spelt ou

· Extending prefixes: in, im, ir, il, un, dis, mis, re, sub, inter, super, anti, auto

· The suffix –ation

· The suffix –ly

· Endings which sound like sher spelt –sure, and cher spelt -ture
· Endings which sound like shun spelt –sion
	· The suffix –ous
· Endings which sounds like shun, spelt –tion, -sion, -ssion, -cian

· Words with the k sound spelt ch

· Words with the sh sound spelt ch

· Words ending with the g sound spelt gue and the k sound spelt que

· Words with the s sound spelt sc
· Words with the ai sound spelt ei, eigh, or ey

· Possessive apostrophe with plural words

· Homophones or near homophones

	WRITING COMPOSITION
	HANDWRITING

	Draft and write by:

· composing and rehearsing sentences orally (including dialogue), building a rich vocabulary and range of sentence structures
· in narrative texts, creating settings, characters and plot

· in non-fiction, using organisational devices (eg. headings and sub-headings)
· using the perfect form of verbs to mark relationships of time and cause

Evaluate and edit by:

· assessing the effectiveness of their own and others’ writing, and suggesting improvements

· proposing changes to grammar and vocabulary to improve consistency (eg. the accurate use of pronouns in sentences)
· proof-reading for spelling and punctuation errors
	· Use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined
· Increase the legibility, consistency and quality of their handwriting (eg. by ensuring that the downstrokes of letters are parallel and equidistant; that lines of writing are spaced sufficiently so that the ascenders and descenders of letters do not touch

	READING COMPREHENSION
	OTHER ORACY (see whole school objectives)

	· Identifying themes and conventions in a wide range of books
· 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

· Identifying main ideas drawn from more than one paragraph and summarising them
· Identifying how language, structure and presentation contribute to meaning
	· Listening to and discussing a wide range of texts (and listening to what others say)
· Performing and reading poems and play scripts aloud, showing understanding through intonation, tone, volume and action

· Discussing their understanding of texts and explaining the meaning of words in context
· Asking questions to improve their understanding of a text

· Discussing writing similar to that which they are planning to understand and learn from its structure, vocabulary and grammar
· Discussing and recording ideas for writing

	RANGE
	READ TO WRITE TEXTS

	· Increasing their familiarity with a wide range of books, including fairy

 stories, myths and legends

· Identifying recurring themes and elements in different stories and poetry (e.g. good triumphing over evil, magical devices)

· Learning poetry by heart and recognising different forms of poetry
· Preparing poems and play scripts to read aloud, using appropriate intonation and controlling tone and volume so that the meaning is clear
· Ensure pupils have opportunities to write for a range of real purposes and audiences as part of their work across the curriculum
· Use dictionaries to check the meaning of words they have read
	The Whale
Leaf

Arthur and the Golden Rope

The Lost Happy Endings

The Secret Sky Garden
Manfish

�

