

Literacy Goals - Writing

My goal is to use modality to influence an audience. Date:	My goal is to use literary devices to engage an audience. Date:	My goal is to write a clear introduction. Date:	My goal is to develop my topic using relevant details. Date:	My goal is to write a strong conclusion. Date:	My goal is to write with a beginning, middle and end. Date:	My goal is to write sentences with different beginnings. Date:	My goal is to organise my writing. Date:	My goal is to correctly use apostrophes in contractions. Date:
My goal is to plan my writing using notes or diagrams. Date:	My goal is to reread my writing to check for and improve meaning. Date:	My goal is to spell most words correctly. Date:	My goal is to use word walls to help with my writing. Date:	My goal is to use a dictionary to check that my spelling is correct. Date:	My goal is to sound out words when I am writing. Date:	My goal is to create texts that are a page long. Date:	My goal is to proofread and edit my own writing. Date:	My goal is to write a simple recount that is in order and makes sense. Date:
My goal is to write a simple report that is in order and makes sense. Date:	My goal is to write persuasive texts. Date:	My goal is to write explanation texts. Date:	My goal is to write a narrative story with characters, setting, problem and solution. Date:	My goal is to use verbs correctly. Date:	My goal is to use adjectives to make my writing more interesting. Date:	My goal is to use simple and compound sentences in my writing. Date:	My goal is to use the correct tense in my writing. Date:	My goal is to use capital letters for proper nouns. Date:
My goal is to use capital letters in a title. Date:	My goal is to use question marks at the end of questions. Date:	My goal is to use exclamation marks correctly. Date:	My goal is to use commas correctly. Date:	My goal is to use commas with direct speech. Date:	My goal is to use speech marks correctly. Date:	My goal is to group sentences into paragraphs correctly. Date:	My goal is to use connectives in my writing. Date:	My goal is to tell someone about my writing. Date:
My goal is to use capital letters for people's names. Date:								