

A guide to
Grammar,
Punctuation and
Spelling
Part Two


Functions of Sentences

Subject - normally the noun, noun phrase or pronoun. It is usually just before the verb in a statement or just after the auxiliary verb in a question. That is uncertain. The


<u>children</u> will study animals. Will <u>the children</u> study animals?

Object - is normally a noun, pronoun or noun phrase that comes straight after the verb and shows what the verb is acting on. The children designed puppets. I like that.

Active - follows the usual pattern of subject and object.

The school arranged a visit.

Passive - the object becomes the focus of the sentence

(the usual pattern is reversed). A visit was arranged by the school.


Statement - declarative sentence which may be either true or false. E.g. / like chocolate. The moon is made from cheese.

Question - A sentence which requires a response and must end in a question mark. E.g. Where are you going? A

rhetorical question doesn't need a verbal reply. E.g. /s it that time already?

Command - an authoritative sentence. E.g. Eat your dinner.


Combining Words, Phrases and Clauses


Phrase - a group of words that expand a single word. It does not make sense on its own. E.g. The old lady sighed. [noun phrase]

She waved to her mother.

[preposition phrase]

Clause - a special type of phrase which has a verb. Clauses may be a complete sentence on their own, a main clause or a subordinate clause. It was raining. [single clause sentence]

Main clause - will make sense on its own. <u>It was</u>

<u>raining</u> but <u>the sun was shining</u>. [two main clauses]

<u>He walked his dog</u> in the pouring rain. [main clause

followed by subordinate clause]

Subordinate clause - are subordinate to the main clause.

That's the street where Ben lives. Although it was raining, / still went out.


Relative clause - a special type of subordinate clause that modifies a noun. Often begin with who, which, where, when, whose or that. E.g. That's the boy who lives

near school. [who refers back to the boy]

Co-ordinate clause - clauses that are linked as an equal pair by a co-ordinating conjunction. They talked and drank tea for an hour.


Verb Forms, Tense and Consistency


Often described as 'action' words but this is not a universal rule. Usually have a tense (past, present or future).

Perfect - generally calls attention to the consequences of a prior event. It

is formed by turning the verb into past tense or by adding have before it. E.g. He went to lunch. [He has gone to lunch implies he is still away.]

Participle - verbs in English have two participles: past E.g. / walked home. And present E.g. / am waking home.

Progressive - form of the verb generally describes events in progress. E.g. Jane <u>is singing</u>. [present progressive] Amanda <u>was making</u> a patchwork quilt. [Past progressive] Sam <u>had been practising</u> for an hour when / called. [Past perfect progressive]


Auxiliary - can be used to make questions and negative statements. E.g. be, have, do and the modal verbs. Have you finished your picture? [Used to make a question] They are

winning the match. [Be used in the progressive] No, / don't know him. [used to make a negative]

Modal - are used to change the meaning of other verbs. They can express meanings such as certainty, ability or obligation. E.g. will, would, can, could, may, might, shall, should, must and ought. / <u>can</u> do this. This ride <u>may</u> be too scary. You <u>should</u> help him.

Transitive - takes at least one object in a sentence to complete its meaning. He <u>loves</u> <u>Juliet</u>. She <u>understands</u> grammar.

Intransitive - a verb which does not need an object in a sentence to complete its meaning. We all laughed.


Punctuation


Apostrophe - used to show possession. Rose's mum.

[apostrophe goes before the s]

Words ending in 's'. James'

mum. [apostrophe goes after

the s] Plurals with

possession. The girls toys. [apostrophe goes after the s]

Parenthesis - brackets, dashes and commas. Indicate additional information. E.g. The large dog, who barked loudly, was quite sweet really. [commas] The large dog - who barked loudly - was quite sweet really. [dashes] The large dog (who barked loudly) was quite sweet really. [brackets]

Ellipsis - the omission of a word or phrase which is

expected or predictable. E.g. She tried to call out his name ... Can also be used to show the passing of time. E.g. I remember when I was young...


Semi-colon - can be used between two independent but closely related clauses. E.g. The door swung open; the figure came in.

Colon - can introduce a list. E.g.

/ went: swimming, dancing and running this week. [The final item should be preceded by and rather than a comma] Can be used to introduce a definition, statement or explanation of something. E.g.

I know how I'm going to handle this: I'm going to hide!

Bullet points - introduce a list which involves phrases or

sentences. The first word of each bullet point should begin with a capital letter but only end in a full stop if the bullet point is a complete sentence.


Vocabulary


Antonym - words whose meanings are opposites. E.g. (hot / cold) (light / dark) (light / heavy)

Synonym - words whose meanings are the same. E.g. (talk / speak) (old / elderly)

Suffix - a group of letters added at the <u>end</u> of a word to change its meaning. E.g. call / call<u>ed</u> [changed the tense] teach / teach<u>er</u> [turned a verb into a noun] terror / terror ise [turns a noun into a verb]

Prefix - a group of letters added at the <u>beginning</u> of a word to change its meaning. E.g. *disappear* [changes to opposite meaning]

Hyphen - used to join two words together to make the meaning clear. E.g. recover [to get over something] re-cover [to cover something again]


Additional Information

Use of subjunctive forms - if <u>I were</u> or <u>were they</u> to come Cohesive devices - words used to show how the different parts of a text fit together (they create cohesion). E.g. Julia's dad bought her a football. <u>The</u> football was expensive. [determiner refers us back to a particular football]


<u>Useful Websites</u>

www.bbc.co.uk/bitesize/ks2/english/spellingzgrammar/
www.topmarks.co.uk/english-games/7-11-years/spellingand-grammar

Years 5 and 6 Word List

accommodate accompany according achieve aggressive amateur ancient apparent appreciate attached available average awkward bargain bruise category cemetery committee communicate community competition conscience conscious controversy convenience correspond

criticise curiosity definite desperate determined develop dictionary disastrous embarrass environment equipped equipment especially exaggerate excellent existence explanation familiar foreign forty frequently government quarantee harass hindrance

identity

immediate immediately individual interfere interrupt language leisure lightning marvellous mischievous muscle necessary neighbour nuisance occupy occur opportunity parliament persuade physical prejudice privilege profession programme pronunciation queue

recognise recommend relevant restaurant rhyme rhythm sacrifice secretary shoulder signature sincere sincerely soldier stomach sufficient suggest symbol system temperature thorough twelfth variety vegetable vehicle yacht