[bookmark: _GoBack]Year 1 Spelling, Punctuation and Grammar Overview
	
	Language structure
	Standard English
	Vocabulary / Language Structure
	Punctuation

	Aspect covered in Year 1
	Nouns
Verbs
Adjectives
Connectives
Pronouns
Adverbs
Prepositions
Articles
Statements
Questions
Commands
Clauses
Phrases
Subordinating connectives
	Tense agreement
Subject-verb agreement
Double negatives
Use of I and me
Contractions
	Word meaning
Vocabulary content
Concision and precisions in vocabulary
Synonyms
Antonyms
Word groups / families
Prefixes
Suffixes
Singular and plural
	Capital letters
Full stops
Question marks
Exclamation marks
Commas in lists
Commas to mark phrases or clauses
Inverted commas
Apostrophes
Brackets
Ellipses
Colons

	Year Group
	Word Structure
	Sentence structure
	Text Structure
	Punctuation
	Vocabulary

	1
	Regular plural noun suffixes –s or –es (e.g. dog, dogs; wish, wishes)

Suffixes that can be added to verbs (e.g. helping, helped, helper)

How the prefix un– changes the meaning of verbs and adjectives (negation, e.g. unkind, or undoing, e.g. untie the boat)
	How words can combine to make sentences
Joining words and joining sentences using and
	Sequencing sentences to form short narratives
	Separation of words with spaces

Introduction to capital letters, full stops, question marks and exclamation marks to demarcate sentences

Capital letters for names and for the personal pronoun I
	word, sentence, letter, capital letter, full stop, punctuation, singular, plural, question mark, exclamation mark

Year 2 Spelling, Punctuation and Grammar Overview
	
	Language structure
	Standard English
	Vocabulary / Language Structure
	Punctuation
	Subordinate clause word list

	Aspect covered in Year 2
	Nouns
Verbs
Adjectives
Connectives
Pronouns
Adverbs
Prepositions
Articles
Statements
Questions
Commands
Clauses
Phrases
Subordinating connectives
	Tense agreement
Subject-verb agreement
Double negatives
Use of I and me
Contractions
	Word meaning
Vocabulary content
Concision and precisions in vocabulary
Synonyms
Antonyms
Word groups / families
Prefixes
Suffixes
Singular and plural
	Capital letters
Full stops
Question marks
Exclamation marks
Commas in lists
Commas to mark phrases or clauses
Inverted commas
Apostrophes
Brackets
Elipses
Colons
	because
after
before
as
when
as soon as
if

	Year Group
	Word Structure
	Sentence structure
	Text Structure
	Punctuation
	Vocabulary

	2
	Formation of nouns using suffixes such as –ness, –er

Formation of adjectives using suffixes such as –ful, –less
(A fuller list of suffixes can be found in the Year 2 spelling appendix.)

Use of the suffixes –er and –est to form comparisons of adjectives and adverbs
	Subordination (using when, if, that, or because) and co-ordination (using or, and, or but)

Expanded noun phrases for description and specification (e.g. the blue butterfly, plain flour, the man in the moon)

Sentences with different forms: statement, question, exclamation, command
	Correct choice and consistent use of present tense and past tense throughout writing
Use of the continuous form of verbs in the present and past tense to mark actions in progress (e.g. she is drumming, he was shouting)
	Use of capital letters, full stops, question marks and exclamation marks to demarcate sentences

Commas to separate items in a list

Apostrophes to mark contracted forms in spelling
	verb, tense (past, present), adjective, noun, suffix, apostrophe, comma

Year 3 Spelling, Punctuation and Grammar Overview
	
	Language structure
	Standard English
	Vocabulary / Language Structure
	Punctuation

	Aspect covered in Year 3
	Nouns
Verbs
Adjectives
Connectives
Pronouns
Adverbs
Prepositions
Articles
Statements
Questions
Commands
Clauses
Phrases
Subordinating connectives
	Tense agreement
Subject-verb agreement
Double negatives
Use of I and me
Contractions
	Word meaning
Vocabulary content
Concision and precisions in vocabulary
Synonyms
Antonyms
Word groups / families
Prefixes
Suffixes
Singular and plural
	Capital letters
Full stops
Question marks
Exclamation marks
Commas in lists
Commas to mark phrases or clauses
Inverted commas
Apostrophes
Brackets
Elipses
Colons

	Year Group
	Word Structure
	Sentence structure
	Text Structure
	Punctuation
	Vocabulary

	3
	Formation of nouns using a range of prefixes, such as super–, anti–, auto–

Use of the determiners a or an according to whether the next word begins with a consonant or a vowel (e.g. a rock, an open box)

Word families based on common words

	Expressing time and cause using conjunctions (e.g. when, so, before, after, while, because), adverbs (e.g. then, next, soon, therefore, or prepositions (e.g. before, after, during, in, because of)
	Introduction to paragraphs as a way to group related material

Headings and sub-headings to aid presentation

Use of the perfect form of verbs to mark relationships of time and cause (e.g. I
have written it down so we can check what he said.)

	Introduction to inverted commas to punctuate direct speech
	word family, conjunction, adverb, preposition, direct speech, inverted commas (or “speech marks”), prefix, consonant, vowel, consonant letter, vowel letter, clause, subordinate clause

Year 4 Spelling, Punctuation and Grammar Overview
	
	Language structure
	Standard English
	Vocabulary / Language Structure
	Punctuation
	Subordinate clause word list

	Aspect covered in Year 4
	Nouns
Verbs
Adjectives
Connectives
Pronouns
Adverbs
Prepositions
Articles
Statements
Questions
Commands
Clauses
Phrases
Subordinating connectives
	Tense agreement
Subject-verb agreement
Double negatives
Use of I and me
Contractions
	Word meaning
Vocabulary content
Concision and precisions in vocabulary
Synonyms
Antonyms
Word groups / families
Prefixes
Suffixes
Singular and plural
	Capital letters
Full stops
Question marks
Exclamation marks
Commas in lists
Commas to mark phrases or clauses
Inverted commas
Apostrophes
Brackets
Elipses
Colons
	although
because
after
before
once
as
since
when
until
wherever
whenever
while
whilst
unless
as soon as
if

	Year Group
	Word Structure
	Sentence structure
	Text Structure
	Punctuation
	Vocabulary

	4
	The grammatical difference between plural and possessive -s

Standard English forms for verb inflections instead of local spoken forms (e.g. we were instead of we was, or I did instead of I done)
	Appropriate choice of pronoun or noun within a sentence to avoid ambiguity and repetition

Fronted adverbials (e.g. Later that day, I heard the bad news.)
	Use of paragraphs to organise ideas around a theme

Appropriate choice of pronoun or noun across sentences to aid cohesion and avoid repetition
	Use of inverted commas to punctuate direct speech

Apostrophes to mark singular and plural possession (e.g. the girl’s name, the boys’ boots)

Use of commas after fronted adverbials
	pronoun, possessive pronoun, adverbial

Year 5 Spelling, Punctuation and Grammar Overview
	
	Language structure
	Standard English
	Vocabulary / Language Structure
	Punctuation
	Subordinate clause word list

	Aspect covered in Year 5
	Nouns
Verbs
Adjectives
Connectives
Pronouns
Adverbs
Prepositions
Articles
Statements
Questions
Commands
Clauses
Phrases
Subordinating connectives
	Tense agreement
Subject-verb agreement
Double negatives
Use of I and me
Contractions
	Word meaning
Vocabulary content
Concision and precisions in vocabulary
Synonyms
Antonyms
Word groups / families
Prefixes
Suffixes
Singular and plural
	Capital letters
Full stops
Question marks
Exclamation marks
Commas in lists
Commas to mark phrases or clauses
Inverted commas
Apostrophes
Brackets
Elipses
Colons
	although
because
after
before
once
as
since
when
until
wherever
whenever
while
whilst
unless
as soon as
if

	Year Group
	Word Structure
	Sentence structure
	Text Structure
	Punctuation
	Vocabulary

	5
	Converting nouns or adjectives into verbs using suffixes (e.g. –ate; –ise; –ify)

Verb prefixes (e.g. dis–, de–, mis–, over– and re–)
	Relative clauses beginning with who, which, where, why, whose, that, or an omitted relative pronoun

Indicating degrees of possibility using modal verbs (e.g. might, should, will, must) or adverbs (e.g. perhaps, surely)
	Devices to build cohesion within a paragraph (e.g. then, after that, this, firstly)

Linking ideas across paragraphs using adverbials of time (e.g. later), place (e.g. nearby) and number (e.g. secondly)
	Brackets, dashes or commas to indicate parenthesis

Use of commas to clarify meaning or avoid ambiguity
	relative clause, modal verb, relative pronoun, parenthesis, bracket, dash, determiner, cohesion, ambiguity

Year 6 Spelling, Punctuation and Grammar Overview
	
	Language structure
	Standard English
	Vocabulary / Language Structure
	Punctuation
	Subordinate clause word list

	Aspect covered in Year 6
	Nouns
Verbs
Adjectives
Connectives
Pronouns
Adverbs
Prepositions
Articles
Statements
Questions
Commands
Clauses
Phrases
Subordinating connectives
	Tense agreement
Subject-verb agreement
Double negatives
Use of I and me
Contractions
	Word meaning
Vocabulary content
Concision and precisions in vocabulary
Synonyms
Antonyms
Word groups / families
Prefixes
Suffixes
Singular and plural
	Capital letters
Full stops
Question marks
Exclamation marks
Commas in lists
Commas to mark phrases or clauses
Inverted commas
Apostrophes
Brackets
Elipses
Colons
	although
because
after
before
once
as
since
when
until
wherever
whenever
while
whilst
unless
as soon as
if

	Year Group
	Word Structure
	Sentence structure
	Text Structure
	Punctuation
	Vocabulary

	6
	The difference between vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing (e.g. said versus reported, alleged, or claimed in formal speech or writing)
	Use of the passive voice to affect the presentation of information in a sentence (e.g. I broke the window in the greenhouse versus The window in the greenhouse was broken)

Expanded noun phrases to convey complicated information concisely (e.g. the boy that jumped over the fence is over there, or the fact that it was raining meant the end of sports day)

The difference between structures typical of informal speech and structures appropriate for formal speech and writing (such as the use of question tags, e.g. He’s your friend, isn’t he?, or the use of the subjunctive in some very formal writing and speech)
	Linking ideas across paragraphs using a wider range of cohesive devices: semantic cohesion (e.g. repetition of a word or phrase), grammatical connections (e.g. the use of adverbials such as on the other hand, in contrast, or as a consequence), and ellipsis
Layout devices, such as headings, sub-headings, columns, bullets, or tables, to structure text
	Use of the semi-colon, colon and dash to mark the boundary between independent clauses (e.g. It’s raining; I’m fed up.)
Use of the colon to introduce a list
Punctuation of bullet points to list information
How hyphens can be used to avoid ambiguity (e.g. man eating shark versus man-eating shark, or recover versus re-cover)
	active and passive voice, subject and object, hyphen, colon, semi-colon, bullet points, synonym and antonym

Nouns – The name of something or someone, including concrete and abstract things. There are four types of nouns.
· Common nouns are general names for things i.e. boy, book.
· Proper nouns are the specific names given to identify things or people i.e. Sam, Halifax.
· Collective nouns refer to a group of things together such as ‘ a flock of sheep’
· Abstract nouns refer to things that are not concrete such as an action, concept, event, quality or state. i.e. happiness
Verbs – A word that denotes an action or happening. In the sentence ‘ I ate the cake’ the verb is ‘ate’.
Adjectives – A word that modifies a noun. In the phrase the ‘little boat’ the adjective little describes the noun ‘boat’.
Conjunction – A word or phrase that joins other words or phrases. A simple example is the word ‘and’.
Pronouns- A pronoun is a word that stands in for a noun. There are different classes of pronouns. These are the main types
· Personal pronoun refer to people or things, such as ‘I’, ‘You’
· Possessive pronouns identify people or things as belonging to a person or thing. In the sentence ‘the book is hers’ the possessive pronoun ‘hers’ refers to the book.
· Relative pronoun links relative clauses to their noun. In the sentence ‘The man who was in disguise sneaked in to the room’ the relative clause ‘who was in disguise’ provides extra information about the noun. Other examples include who, whom, which, that.
Adverbs – A word that modifies a verb. In the phrase he slowly walked the adverb is ‘slowly’.
Prepositions – A word or phrase that shows the relationship of one thing to another. In the phrase ‘ the house beside the sea’ besides places the two nouns in relation to each other.
Articles - An article is a word that tells you whether a noun is specific or general, for example a, an, the.
Statements – A statement is a telling sentence. It tells the reader something i.e. The ship sailed across the sea.
Questions – A question asks the reader something, it begins with a question word. Examples are what, when, where, how, why
Commands – A command is an order, it usually starts with an imperative verb (bossy verb) i.e. Do your homework.
Clauses – clauses are units of meaning included within a sentence, usually containing a verb and other elements linked to it. The essential element in a clause is a verb. Clauses look very much like small sentences – indeed sentences can be constructed of just one clause. Sentences can also be constructed out of a number of clauses linked together.
 The burglar ran is a clause containing the definite article, noun and verb.
 The burglar quickly ran from the little house is also a clause that adds an adverb, preposition and adjective.
Phrases – a phrase is a set of words that perform a grammatical function. Phrases do not necessarily contain a verb (which makes them differ to clauses). There are different phrase types :
· Noun Phrase i.e. the little, old fierce dog didn’t like cats.
· Verb phrase i.e. the dog had been hiding in the house.
· Adjectival phrase i.e. the floor was completely clean.
· Adverbial phrase i.e. I finished my lunch very slowly indeed.
· Prepositional phrase i.e. The cat sat at the top of the tree.
The important thing to look out for is the way in which words build around a key word in a phrase. So for example in the sentence ‘The little, fierce old dog didn’t like cats’ the words ‘little’, ‘fierce’ and ‘old’ are built around the word ‘dog’. In examples like these ‘dog’ is referred to as the headword and the adjectives are termed modifier. Together, the modifier and the headword make up the noun phrase. Modifiers can also come after the noun.
Simple sentence – are made up of one clause, for example: The dog barked. Sam was scared.
Compound sentence – are made up of clauses. In a compound sentence each of the clause is of equal value; no clause is dependent on the other, for example :The dog barked and the parrot squawked. I like coffee but I don’t like tea.
Complex sentence – are made up of a main clause with a subordinate clause.
· Subordinate clauses make sense in relation to the main clause. They say something about it and are dependent upon it. For example, The dog barked because he saw a burglar. The subordinating clause ‘ he saw a burglar’ is elaborating on the main clause.
Active and passive voice – these contrast two ways of saying the same thing. Active voice describes a sentence where the subject performs the action stated by the verb. In passive voice sentences, the subject is acted upon by the verb.
	ACTIVE VOICE
	PASSIVE VOICE

	I Found the book
	The book was found by me

	Megan met Ben
	Ben was met by Megan

	The cow jumped over the moon
	The moon was jumped over by the cow

Sentences can be written in the active or passive voice. A sentence can be changed from the active to the passive voice by moving the object and subject around in the sentence. Read more at http://examples.yourdictionary.com/examples-of-active-and-passive-voice.html#JG2HFGAJTTb89Jix.99
Punctuation
Punctuation provides marks within a sentence that guide the reader. The marks within and around the sentence provide indications of when to pause, when something is being quoted and so on.
	PUNCTUATION
	USES
	EXAMPLES

	A
	Capital letter
· Starts a sentence
· Indicates proper nouns
· Emphasises proper words
	1. All I want is a drink.
2. You can call me Tom.
3. I want it NOW!

	.
	Full stop
-Ends sentences that are not questions or exclamations.
	This is a sentence.

	?
	Question mark
· Ends a sentence that is a question.
	Where are you going today?

	!
	Exclamation mark
· Ends a sentence that is an exclamation.
	Don’t do that!

	“ “ ‘ ‘
	Inverted comma (for quotation or speech mark)
· Encloses direct speech.
	“ Come quickly!” the man yelled

	,
	Comma
· Places a pause between clauses within a sentence.
· Separates items within a list.
· Separates adjectives in a series.
· Completely encloses clauses intended in a sentence.
· Marks speech from words denoting who said them.
	We were late, although it didn’t matter.

You will need eggs, butter and flour.

I wore a long, green dress.

Tom, who is seven, had a party.

“thank you,” I said

	-
	Hyphen
· Connects elements of certain words.
	Re-read south-west

	
:

	Colon
· Introduces lists
· Introduces summaries
· Introduces direct quotation
· Introduces a second clause that expands on the meaning of the first.
	This is what you will need to bake the cake: eggs, flour and butter
We have learned the following: use a capital for a proper noun.
My teacher always says: ‘remember those capital letters.’
The cake was burnt: it turned brown.

	
;

	Semicolon
· Separates two closes linked clauses and shows them there’s a link between.
· Separates items in a complex list.
	On Monday, the train was late; the bus was early.

You can go by aeroplane, train and bus; channel tunnel, train then a short walk.

	‘
	Apostrophe of possession
Denotes the ownership of one thing by another
	This is Mona’s scarf.
These are the teachers’ books.

	‘
	Apostrophe of contraction
Shows the omission of a letter(s) when two (or occasionally more) words are contracted.
	Don’t walk on the grass.

	…
	Ellipsis
· Shows the omission of words.
· Indicated a pause
	The teacher said “look at the floor…a mess…this class…”

Dan said, “ I think I locked the door… no, hang on, did?”

	()
	Brackets
Contains parenthesis – a word or phrase added to a sentence to give a bit more information.
	The cupboard (which has been in my family for years) was broken.

	·
	Dash
· Indicates additional information, with more emphasis than a comma.
· Indicates a pause, especially for effect at the end of the sentence.
· Contains extra information (used instead of brackets).
	She is a teacher – and a very good one too.

We all know what to expect – the worst.

You finished that job- and I don’t know how- before the deadline.

Adding an apostrophe of possession
The addition of an apostrophe often causes confusion. The main thing to do it look at the noun- ask:
· Is it singular or plural?
· Does it end in an ‘s’?
Singular noun
· If the noun is singular and doesn’t end in ‘s’ you add an apostrophe and an ‘s’ for example
Katie’s house the policeman’s bravery the boy’s coat
· If the noun is singular and ends in ‘s’ you add an apostrophe and an ‘s’ for example
The bus’s wheels Thomas’s pen

Plural noun
· If the noun is plural and doesn’t end in ‘s’ you add an apostrophe and an ‘s’ for example
The women’s magazine The geese’s fight
· If the noun is plural and ends in ‘s’ for example
The boys’ clothes the dancers’ performance

Spellings for each year group please follow the link: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/239784/English_Appendix_1_-_Spelling.pdf
