
Year 3
Key:

Programmes of Study in bold print.

.

Terminology for pupils:

preposition conjunction

word family, prefix

clause, subordinate clause

direct speech

consonant, consonant letter vowel, vowel letter

inverted commas (or ‘speech marks’)

Sentence

Year 3Text

Word

Punctuation
I am beginning to understand that

paragraphs are used to group

related material.

I can use headings and sub

headings to aid presentation.

I can use the present perfect form

of verbs instead of the simple past

eg: He has gone out to play / He

went out to play

I can use a range of punctuation in all of my

writing (full top, capital letters, question

marks, exclamation marks, commas in lists,

apostrophes for omission and possession)

I can use a wider range of

connectives of subordination

(conjunctions) to express time, place

or cause: when, before, after, while,

so because.

I can use a wider range of

connectives (adverbs) to express

time, place or cause: then, next,

soon, after a while, therefore

I can use a wider range of

connectives (prepositions) to

express time, place or cause: before,

after, during, in, because of)

I can use the above connectives as

sentence openers.

I can use a or an according

to whether the next word

begins with a vowel or a

consonant (an apple, a

banana).

I can form nouns using a

range of prefixes (Super,

ani, auto.)

I can investigate word

families based on

common words showing

how words are related in

form and meaning (solve,

solution, solver,

dissolve,insoluble)

I am beginning to learn how to punctuate

direct speech using inverted commas.

Year 3 and Year 4

Handwriting

Composition
Spelling

I can:
• use further prefixes and suffixes

and understand how to add them
(English Appendix 1)

• spell further homophones
• spell words that are often

misspelt (English Appendix 1)
• place the possessive apostrophe

accurately in words with regular
plurals [for example, girls’, boys’]
and in words with irregular
plurals [for example, children’s]

• use the first two or three letters
of a word to check its spelling in a
dictionary

• write from memory simple
sentences, dictated by the
teacher, that include words and
punctuation taught so far.

I can:
• 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 [for example, 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]

I can plan my writing by:
• discussing writing similar to that which they

are planning to write in order to understand
and learn from its structure, vocabulary and
grammar

• discussing and recording ideas

I can draft and write by:
• composing and rehearsing sentences orally

(including dialogue), progressively building a varied
and rich vocabulary and an increasing range of
sentence structures (English Appendix 2)

• organising paragraphs around a theme
• in narratives, creating settings, characters and plot
• in non-narrative material, using simple

organisational devices [for example, headings and
sub-headings]

I can 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, including the accurate use of
pronouns in sentences

• proof-reading for spelling and punctuation errors
• reading my own writing aloud to a group or the

whole class, using appropriate intonation and
controlling the tone and volume so that the meaning
is clear.

Year 3 and 4
Reading

Discussing Reading
I can participate in discussion about a range of books, poems and other texts which have been read to me and which I

have read myself, taking turns and listening to what others say.

Range of Reading
I can listen to and discuss about a wide range
of fiction, poetry, plays, non-fiction, reference

or textbooks.
I can read books which are structured in

different ways and read for a wide range of
purposes.

Familiarity with Texts
I am becoming increasingly familiar with a wider
range of books including fairy stories, myths and

legends, retelling some orally.
I can identify themes and conventions in a wide

range of books.
Poetry and Performance

I am prepare and perform poems and play
scripts, showing understanding through

intonation, tone, volume and action.
I can recognise some different forms of poetry.

Non-Fiction
I can retrieve and record information from non-

fiction texts.

Decoding
I can use my knowledge of root words, suffixes
and prefixes to read aloud and understand the

meaning of new words.
I can read the Year 3/4 Common Exception

Words.
I can note the unusual correspondences
between spelling and sound in common

exception words.
Word Meanings

I can use dictionaries to check the meanings of
words I have read’.

Understanding
I check that the text makes sense by using the

following strategies:
• Discussing the text with other pupils or my

teacher.
• Explaining the meaning of words (in context)

• Asking questions
I can identify the main themes / ideas drawn

from more than one paragraph and summarise
them. 2b, 2c

Inference
I can draw inferences , for example, by inferring
meaning about a character’s thoughts, feelings
and motives from their words or actions.2d, 2h

Prediction
I can make predictions about what might

happen next from what has been stated or
what has been implied. 2e

Authorial Intent
I can discuss words and phrases that capture my

imagination. 2a 2f
I can identify how language,structure and

presentation contribute to meaning.2f 2g 2h

