
What does a level mean in Writing?

 6a
 6b
 This is the level expected

for most children by the
end of Year 6 (aged 11)

 6c
 5a
 5b

 5c
 4a
 This is the level expected

for most children by the
end of Year 2(aged 7)

 4b
 4c Children achieving Level 6

at Junior School are very
high achievers.

 3a
 3b
 3c
 2a
 2b
 2c
 1a
 1b

1c

Level 1 Level 2 Level 3 Level 4 Level 5 Level 6

Children working at
level 1 use simple
words and sentences
to explain their ideas.
They form their
letters correctly and
will begin to use full
stops and capital
letters.

Children working at
level 2 build straight-
forward sentences
and organise them to
create simple texts.
They use suitable
words to share their
ideas for both stories
and other types of
writing.

Children working at
level 3 are able to
adapt their style of
writing for different
purposes, e.g. making
a newspaper differ
from a story. They
know how to use
question marks and
exclamation marks.

Children working at
level 4 begin to use
paragraphs and
correctly-punctuated
writing for a range of
different purposes.
They choose
interesting words for
their writing, and
begin to write more
complex sentences.

Children working at
level 5 show their
ability to select
words, sentences and
styles for different
types of writing. They
use a mix of sentence
types and vocabulary,
including imaginative
structures, and using
a full range of
punctuation.

Children working at
level 6 adapt their
writing with the
reader in mind. They
select vocabulary and
sentence structures
to affect readers’
reactions. They use
all punctuation,
including colons &
semi-colons. Their
writing is often
imaginative.

What does a level mean in Reading?

 6a
 6b
 This is the level expected

for most children by the
end of Year 6 (aged 11)

 6c
 5a
 5b

 5c
 4a
 This is the level expected

for most children by the
end of Year 2(aged 7)

 4b
 4c Children achieving Level 6

at Junior School are very
high achievers.

 3a
 3b
 3c
 2a
 2b
 2c
 1a
 1b

1c

Level 1 Level 2 Level 3 Level 4 Level 5 Level 6

Children working at
level 1 are able to
recognise some
common words, and
use simple sounding
out to read others.
They can understand
simple stories that
they have read.

Children working at
level 2 use a mix of
skills to read words
and can therefore
read simple stories or
other types of
writing. They can talk
about what they
have read.

Children working at
level 3 show
understanding of
what they have read,
including making
simple inferences
about things such as
the feelings of
characters in a story.
They read fluently
when reading aloud.

Children working at
level 4 are able to
draw inferences
about characters and
actions in stories.
They can read a
variety of types of
writing. They can
explain some simple
decisions made by
authors, such as use
of layout features in
non-fiction writing.

Children working at
level 5 are able to
read complex texts
and find a range of
information from
them. They are able
to explain some
choices made by
authors, such as
particular vocabulary
choices and can
confidently ‘read
between the lines’.

Children working at
level 6 show insight
into the ways authors
create texts, and can
use quotations to
explain their
understanding. They
can explore the
relationship between
authors, characters
and the reader based
on what they read
and wider context.

What does a level mean in Maths?

 6a
 6b
 This is the level expected

for most children by the
end of Year 6 (aged 11)

 6c
 5a
 5b

 5c
 4a
 This is the level expected

for most children by the
end of Year 2(aged 7)

 4b
 4c Children achieving Level 6

at Junior School are very
high achievers.

 3a
 3b
 3c
 2a
 2b
 2c
 1a
 1b

1c

Level 1 Level 2 Level 3 Level 4 Level 5 Level 6

Children working at
level 1 are able to
count and read and
write the numbers up
to 10. They can carry
out simple
calculations using
numbers up to 10.
They can sort things,
such as shapes, into
different categories
based on their
properties.

Children working at
level 2 understand
place value in
numbers. They
recognise patterns
such as odd and even
numbers. They can
use skills like
doubling and halving,
and know number-
pairs off by heart
(e.g. knowing that
6+3 = 9)

Children working at
level 3 can work with
numbers up to 1000.
They can use simple
fractions, begin to
learn their times
tables and solve
problems in £ and p.
They can use 2d and
3d shapes, and
reflect simple 2d
shapes. They can
create simple graphs.

Children working at
level 4 know their
tables up to 10x10.
They use efficient
methods to carry out
+ - x & ÷ calculations.
They can use fraction
percentage and
decimal values. They
can use graph axes
and scale measures,
and can calculate
simple averages.

Children working at
level 5 understand
the relationships
between numbers
less than 0. They can
multiply 2-digit by 3-
digit numbers. They
can find the area and
perimeter of shapes.
They create and
interpret graphs.
They begin to use
simple algebra.

Children working at
level 6 work with
confidence using a
range of numbers,
including calculations
with fractions. They
can solve simple
algebraic equations.
They can build a
range of graphs, and
can use fractions to
calculate probability
of various events.

