The Federation of Yarmouth and Shalfleet CE Primary Schools
Year 2 – Writing Assessment
Spelling
· Can spell by segmenting spoken words into phonemes and representing these by graphemes, spelling many correctly
· Can show the new ways of spelling phonemes for which one or more spellings are already known, and learn some words with each spelling, including a few common homophones
· Can spell words with contracted forms
· Can distinguish between homophones and near homophones
· Can add suffixes to spell longer words, e.g. –ment, -ness, -ful, -less, -ly

Handwriting
· Can form lower case letters of the correct size relative to one another
· Can begin to use some of the diagonal and horizontal strokes needed to join letters and understand which letters, when adjacent to one another, are best left unjoined
· Can write capital letters and digits of the correct size, orientation and relationship to one another and to lower-case letters
· Can use spacing between words that reflects the size of the letters

Composition
· Can develop positive attitudes towards and stamina for writing by (choose):
· Writing narratives about personal experiences and those of others (real and fictional)
· Writing about real events
· Writing poetry
· Writing for different purposes

· Can consider what they are going to write before beginning by (choose):
· Planning or saying aloud what they are going to write about
· Writing down ideas and/or key words, including new vocabulary
· Saying what they want to say, sentence by sentence

· Can make simple additions, corrections or revisions to their own writing by (choose):
· Evaluating their writing with the teacher and other pupils
· Re-reading to check that their writing makes sense 
· Check that verbs to indicate time are used correctly and consistently
· Proofread to check for errors in spelling, grammar and punctuation
· Can read aloud what they have written with appropriate intonation to make the meaning clear 


[bookmark: _GoBack]Vocabulary, grammar and punctuation
· Can use familiar punctuation correctly including full stops and capital letters
· Can use question marks correctly
· Can use exclamation marks correctly
· Can use commas in lists
· Can use apostrophes for singular possession and omission
· Can write sentences using different forms: statement, question, exclamation, command
· Can expand nouns phrases to describe and specify
· Can use present and past tense consistently
· Can use the correct form of verbs in the present and past tense
· Can use connectives for subordination – (when, if, that or because)
· Can use connective for coordination – (or, and or but)
· Can use some features of written Standard English

Year 2 Pupils should understand all the Year 1 taught vocabulary and the following: 


· Noun
· Noun phrase
· Statement
· Question 
· Exclamation
· Command
· Compound
· Adjective

· Verb
· Suffix
· Adverb
· Tense (past/present)
· Apostrophe
· Comma


