Information for Parents/Carers
Reading Targets
A Year 1 Reader

	Word Reading

	I can match all 40+ graphemes to their phonemes.

	I can blend sounds in unfamiliar words.

	I can divide words into syllables.

	I can read compound words.

	I can read words with contractions and understand that the apostrophe represents the missing letters.

	I can read phonetically decodable words.

	I can read words that end with ‘s, -ing, -ed, -est

	I can read words which start with un-.

	I can add –ing, -ed and –er to verbs. (Where no change is needed to the root word)

	I can read words of more than one syllable that contain taught GPCs.

	

	Comprehension

	I can say what I like and do not like about a text.

	I can link what I have heard or read to my own experiences.

	I can retell key stories orally using narrative language.

	I can talk about the main characters within a well known story.

	I can learn some poems and rhymes by heart.

	I can use what I already know to understand texts.

	I can check that my reading makes sense and go back to correct myself when it doesn’t.

	I can draw inferences from the text and/or the illustrations. (Beginning)

	I can make predictions about the events in the text.

	I can explain what I think a text is about.

Information for Parents/Carers
Reading Targets
Exceeding Year 1 Expectations

	I can read accurately and confidently words of 2 or more syllables.

	I can talk about my favourite authors or genre of books.

	I can predict what happens next in familiar stories.

	I am happy to read aloud in front of others.

	I can tell someone about my likes and dislikes related to a story I have read or a story I have had read to me.

	I can read a number of signs and labels in the environment drawing from my phonic knowledge when doing so.

	I am aware of mistakes made when my reading does not make sense.

	I can re-read a passage if I’m unhappy with my own comprehension.

	I have a growing awareness of how non-fiction texts are organised.

	I can use illustrations as an important feature in helping me to read.

Information for Parents/Carers
Reading Targets
A Year 2 Reader

	Word Reading

	I can decode automatically and fluently.

	I can blend sounds in words that contain the graphemes we have learnt.

	I can recognise and read alternative sounds for graphemes.

	I can read accurately words of two or more syllables that contain the same GPCs.

	I can read words with common suffixes.

	I can read common exception words.

	I can read and comment on unusual correspondence between grapheme and phoneme.

	I read most words quickly and accurately when I have read them before without sounding out and blending.

	I can read most suitable books accurately, showing fluency and confidence.

	

	Comprehension

	I can talk about and give an opinion on a range of texts.

	I can discuss the sequence of events in books and how they relate to each other.

	I use prior knowledge, including context and vocabulary, to understand texts.

	I can retell stories, including fairy stories and traditional tales.

	I can read for meaning and check that the text makes sense. I go back and re-read when it does not make sense.

	I can find recurring language in stories and poems.

	I can talk about my favourite words and phrases in stories and poems.

	I can recite some poems by heart, with appropriate intonation.

	I can answer and ask questions about the text.

	I can make predictions based on what I have read.

	I can draw (simple) inferences from illustrations, events, characters’ actions and speech.

Information for Parents/Carers
Reading Targets
Exceeding Year 2 Expectations

	When reading aloud I can improve my meaning through my expression and intonation.

	I can identify and comment on the main characters in stories and the way they relate to one another.

	I can self-correct, look backwards and forwards in the text and search for meaning.

	I can comment on the way the characters relate to one another

	I can show an understanding of the main points of the text and re-tell the story.

	I can make sensible predictions about what is likely to happen in the story and to different characters.

	I know how suspense and humour are built up in a story, including the development of the plot.

	I can recognise similarities in the plot or characters within different stories.

	I can extract information from non-fiction texts, appropriately using contents, index, chapters, headings and glossary.

	I can read poetry, using intonation and expression, and I can handle humour appropriately when needed.

Information for Parents/Carers
Reading Targets
A Year 3 Reader

	Word Reading

	I can apply my knowledge of root words, prefixes and suffixes to read aloud and to understand the meaning of unfamiliar words.

	I can read further exception words, noting the unusual correspondences between spelling and sound.

	I attempt pronunciation of unfamiliar words drawing on prior knowledge of similar looking words.

	

	Comprehension

	I read a range of fiction, poetry, plays, and non-fiction texts.

	I can discuss the texts that I read.

	I can read aloud and independently, taking turns and listening to others.

	I can explain how non-fiction books are structured in different ways and can use them effectively.

	I can describe some of the different types of fiction books.

	I can ask relevant questions to get a better understanding of a text.

	I can predict what might happen based on the details I have read.

	I can draw inferences, such as inferring a characters’ feelings, thoughts and motives from their actions.

	I can use a dictionary to check the meaning of unfamiliar words.

	I can identify the main point of a text.

	I can explain how structure and presentation contribute to the meaning of texts.

	I can use non-fiction texts to retrieve information.

	I can prepare poems to read aloud and to perform, showing understanding through intonation, tone, volume and action.

Information for Parents/Carers
Reading Targets
Exceeding Year 3 Expectations

	I can skim materials and note down different views and arguments.

	I pause appropriately in response to punctuation and/or meaning.

	I can justify predictions by referring to the story.

	I am beginning to find meaning beyond the literal, e.g. the way impressions of people are conveyed through choice of detail and language.

	I can read ahead to determine direction and meaning in a story.

	I can investigate what is known about the historical setting and events and their importance to the story.

	I can work out from the evidence in the text what characters are like.

	I can explore figurative language (simile, metaphor etc) and the way it conveys meaning effectively.

	I can identify the way a writer sets out to persuade.

	I can explore the relationship between a poet and the subject of a poem.

Information for Parents/Carers
Reading Targets
A Year 4 Reader

	Word Reading

	I can apply my knowledge of root words, prefixes and suffixes to read aloud and to understand the meaning of unfamiliar words.

	I can read further exception words, noting the unusual correspondences between spelling and sound.

	I attempt pronunciation of unfamiliar words drawing on prior knowledge of similar looking words.

	

	Comprehension

	I know which books to select for specific purposes, especially in relation to science, geography and history learning.

	I can use a dictionary to check the meaning of unfamiliar words.

	I can discuss and record words and phrases that writers use to engage and impact on the reader.

	I can identify some of the literary conventions in different texts.

	I can identify the (simple) themes in texts.

	I can prepare poems to read aloud and to perform, showing understanding through intonation, tone, volume and action.

	I can explain the meaning of words in context.

	I can ask relevant questions to improve my understanding of a text.

	I can infer meanings and begin to justify them with evidence from the text.

	I can predict what might happen from details stated and from the information I have deduced.

	I can identify where a writer has used precise word choices for effect to impact on the reader.

	I can identify some text type organisational features, for example, narrative, explanation and persuasion.

	I can retrieve information from non-fiction texts.

	I can build on others’ ideas and opinions about a text in discussion.

Information for Parents/Carers
Reading Targets
Exceeding Year 4 Expectations

	I can locate and use information from a range of sources, both fiction and non-fiction.

	I can compare fictional accounts in historical novels with the factual account.

	I can appreciate the bias in persuasive writing, including articles and advertisements.

	I can talk widely about different authors, giving some information about their backgrounds and the type of literature they produce.

	I can use inference and deduction to work out the characteristics of different people from a story.

	I can compare the language in older texts with modern Standard English (spelling, punctuation and vocabulary).

	I can skim, scan and organise non-fiction information under different headings.

	I can refer to the text to support my predictions and opinions.

	I can recognise complex sentences.

	I can show awareness of the listener through the use of pauses, giving emphasis and keeping up an appropriate pace so as to entertain and maintain interest.

Information for Parents/Carers
Reading Targets
A Year 5 Reader

Page 1

	Word Reading

	I can apply my knowledge of root words, prefixes and suffixes to read aloud and to understand the meaning of unfamiliar words.

	I can read further exception words, noting the unusual correspondences between spelling and sound.

	I attempt pronunciation of unfamiliar words drawing on prior knowledge of similar looking words.

	I can re-read and read ahead to check for meaning.

	

	Comprehension

	I am familiar with and can talk about a wide range of books and text types, including myths, legends and traditional stories and books from other cultures and traditions. I can discuss the features of each.

	I can read non-fiction texts and identify the purpose, structure and grammatical features, evaluating how effective they are.

	I can identify significant ideas, events and characters; and discuss their significance.

	I can recite poems by heart, e.g. narrative verse, haiku.

	I can prepare poems and plays to read aloud and to perform, showing understanding through intonation, tone, volume and action.

Information for Parents/Carers
Reading Targets
A Year 5 Reader

Page 2

	Comprehension (continued)

	I can use meaning-seeking strategies to explore the meaning of words in context.

	I can use meaning-seeking strategies to explore the meaning of idiomatic and figurative language.

	I can identify and comment on a writer’s use of language for effect. for example, precisely chosen adjectives, similes and personification.

	I can identify grammatical features used by the writer (rhetorical questions, varied sentence lengths, varied sentence starters, empty words) to impact on the reader.

	I can draw inferences such as inferring characters' feelings, thoughts and motives from their actions.

	I can justify inferences with evidence from the text.

	I can make predictions from what has been read.

	I can summarise the main ideas drawn from a text.

	I can identify the effect of the context on a text; for example, historical context or other cultures.

	I can identify how language, structure and presentation contribute to the meaning of a text.

	I can express a personal point of view about a text, giving reasons.

	I can make connections between other similar texts, prior knowledge and experience.

	I can compare different versions of texts and talk about their differences and similarities.

	I can listen to and build on others’ ideas and opinions about a text.

	I can present an oral overview or summary of a text.

	I can present the author’s viewpoint of a text.

	I can present a personal point of view based on what has been read.

	I can listen to others’ personal point of view.

	I can explain a personal point of view and give reasons.

	I know the difference between fact and opinion.

	I can use my knowledge of structure of text type to find key information.

	I can use text marking to identify key information in a text.

	I can make notes from text marking.

Information for Parents/Carers
Reading Targets - Comprehension
Exceeding Year 5 Expectations

	I can express opinions about a text, using evidence from the text, giving reasons and explanations. (Point, evidence, explanation)

	I can adapt my own opinion in the light of further reading or others’ ideas.

	I can identify formal and informal language .

	I know the features of different narrative text types, for example, adventure, fantasy, myths.

	I can compare texts by the same writer.

	I can compare texts by different writers on the same topic.

	I can summarise key information from different texts.

	I can empathise with different characters’ points of view.

	I can infer meaning using evidence from the text and wider reading and personal experience.

	I can explain how a writer’s use of language and grammatical features have been used to create effects and impact on the reader.

	I can explain how punctuation marks the grammatical boundaries of sentences and gives meaning.

	I know how the way a text is organised supports the purpose of the writing.

	I can use scanning and text marking to find and identify key information.

Information for Parents/Carers
Reading Targets
A Year 6 Reader

Page 1

	Word Reading

	I can apply my knowledge of root words, prefixes and suffixes to read aloud and to understand the meaning of unfamiliar words.

	I use my combined knowledge of phonemes and word derivations to pronounce words correctly, e.g. arachnophobia.

	I attempt the pronunciation of unfamiliar words drawing on my prior knowledge of similar looking words.

	I can read fluently, using punctuation to inform meaning.

	

	Comprehension

	I am familiar with and can talk about a wide range of books and text types, including myths, legends and traditional stories and books from other cultures and traditions. I can discuss the features of each.

	I can read books that are structured in different ways.

	I can recognise texts that contain features from more than one text type.

	I can evaluate how effectively texts are structured and presented.

	I can read non-fiction texts to help with my learning.

	I read accurately and check that I understand.

	I can recommend books to others and give reasons for my recommendation.

	I can identify themes in texts.

	I can identify and discuss the conventions in different text types.

	I can identify the key points in a text.

	I can recite a range of poems by heart, e.g. narrative verse, sonnet.

	I can prepare poems and plays to read aloud and to perform, showing understanding through intonation, tone, volume and action.

Information for Parents/Carers
Reading Targets
A Year 6 Reader

Page 2

	Comprehension (continued)

	I can identify and comment on the writer’s choice of vocabulary, giving examples and explanation.

	I can identify and explain how writers use grammatical features for effect; for example, the use of short sentences to build tension.

	I can show awareness of the writer’s craft by commenting on use of language, grammatical features and structure of texts.

	I can express a personal point of view about a text, giving reasons linked to evidence from texts.

	I can raise queries about texts.

	I can make connections between other similar texts, prior knowledge and experience and explain the links.

	I can compare different versions of texts and explain the differences and similarities.

	I listen to others’ ideas and opinions about a text.

	I can build on others’ ideas and opinions about a text in discussion.

	I can explain and comment on explicit and implicit points of view.

	I can summarise key information from different parts of a text.

	I can recognise the writer’s point of view and discuss it.

	I can present a personal point of view based on what has been read.

	I can present a counter-argument in response to others’ points of view.

	I can provide reasoned justifications for my views.

	I can refer to the text to support opinion.

	I can distinguish between statements of fact and opinion.

	I can find information using skimming to establish the main idea.

	I can use scanning to find specific information.

	I can text mark to make research efficient and fast.

	I can organise information or evidence appropriately.

Information for Parents/Carers
Reading Targets - Comprehension
Exceeding Year 6 Expectations

	I can explain the structural devices used to organise a text.

	I can comment on the structural devices used to organise the text.

	I can read several texts on the same topic to find and compare information.

	I can explain the main purpose of a text and summarise it succinctly.

	I can draw inferences from subtle clues across a complete text

	I can recognise the social, historical and cultural impact on the themes in a text.

	I can comment on the development of themes in longer novels.

	I can compare and contrast the styles of different writers with evidence and explanation.

	I can evaluate the styles of different writers with evidence and explanation.

	I can prepare poems and plays to read aloud and to perform, using body language, tone, pitch and volume to engage the audience.

	I can compare and contrast the language used in two different texts.

	I can identify the grammatical features/techniques used to create mood, atmosphere, key messages, attitudes.

	

	I can evaluate the impact of the grammatical features/techniques used to create mood, atmosphere, key messages, attitudes.

	I can identify how writers manipulate grammatical features for effect.

	I can analyse why writers make specific vocabulary choices.

	I can give a personal response to a range of literature and non-fiction texts, stating preferences and justifying them.

	I can explain how and why a text has impact on a reader.

	I can identify how characters change during the events of a longer novel.

	I can explain the key features, themes and characters across a text.

	I can compare and contrast characters, themes and structure in texts by the same and different writers.

	I can explain the author’s viewpoint in a text and present an alternative point of view.

	I can explain an opinion, referring to the text to justify it; (Point, evidence, explanation).

	I can present a counter-argument in response to others’ points of view using evidence from the text and explanation (Point, evidence, explanation)

	I can use a combination of skimming, scanning and text marking to find and collate information.

	I can re-present collated information.

© Not As We Know It Limited 2014		www.notasweknowit.co.uk
