

English Core Curriculum

This document sets out the main expectations for achievement in English grammar,
punctuation and spelling for the children at our school.

YEAR 1

At the end of Year 1 children should confidently recall all previous Reception knowledge and
know the following grammar words:

Grammar Words What is it? Examples

capital letters Upper case letters for
names and for the pronoun
I

h>H t>T c>C i>I

full stop The punctuation mark at
the end of a sentence or
clause

 .

question mark The punctuation mark at
the end of a question.

 ?

exclamation mark The punctuation mark at
the end of statement of
exclamation

 !

suffix

Suffixes that can be added
to verbs where no change
is needed in the spelling of
root words
and
Plural noun suffixes

helping helped helper

s to change dog to dogs
es to change wish to wishes

prefix How the prefix unς
changes the meaning of
verbs and adjectives

unkind undoing
untie

conjunction A word used to join two
parts of a sentence.

and but

¶ Be able to spell words containing the following spelling patterns

Spelling Pattern Examples

All 40+ phonemes

Common exception words

Days of the Week Sunday Monday Tuesday Wednesday
Thursday Friday Saturday

 Core Knowledge Quiz: children should be able to answer the following questions

YEAR 2

At the end of Year 2 children should confidently recall all previous Year 1 knowledge and know
the following grammar words:

Grammar Word What is it? Example

suffix

A suffix is an ‘ending’, used at the end of
one word to turn it into another word.
Unlike root words, suffixes cannot stand
on their own as a complete word.

Jump changes to jumping
kind changes to kindness
hand changes to handful

apostrophe

Apostrophes have two completely different
uses:
-showing the place of missing letters:
-showing possessives

I’m for I am
Jim’s mother

verb Verbs are sometimes called ‘doing
words’ because many verbs name an
action that someone does; while this can
be a way of recognising verbs, it
doesn’t distinguish verbs from nouns
(which can also name actions). Many
verbs name states or feelings rather than
actions.

Josh climbed to the top of the tree.
Dinosaurs existed millions of
years ago

adverb

The surest way to identify adverbs is by
the ways they can be used: they can
modify a verb, an adjective, another
adverb or even a whole clause.

Amelia climbed the tree carefully.
Later, the children caught the bus.

Noun

Nouns are sometimes called ‘naming
words’ because they name people, places
and ‘things’; this is often true, but it
doesn’t help to distinguish nouns from
other word classes too. For example,
prepositions can name places and verbs
can name ‘things’ such as actions.

Dog, table, London, Ahmed

adjective

The surest way to identify adjectives is by
the ways they can be used:
-before a noun, to make the noun’s
meaning more specific

or
-after the verb be

Sophie looked at the stunning
sunset

Christopher was amazed

commas Used to separate items in a list Tea, sugar, milk

statement
command

These are names of types of sentences I walked to the shop.
Turn the tap off.

¶ Be able to spell words containing the following spelling patterns

Spelling Patterns Examples

dge,ge badge, edge, bridge, fudge,
age, huge, village,

ce,ci,cy Race, ice, cell, fancy

kn, gn knock, knee, gnat, gnaw

wr write, wrote, wrap

-le apple, bottle, little

-el camel, tunnel, squirrel

-al metal, capital, hospital

-il pencil, nostril, fossil

-y cry, fly, dry

Adding –es to nouns and verbs ending in -y lies, tries, babies

Adding –ed,-ing,-er,-est to a root word ending
in –y with a consonant behind it

copied, happier, happiest,
but copying, crying, replying

Adding –ing,-ed,-er,-est, -y to words ending in
 –e with a consonant before it

hiking, hiked, hiker

Adding –ing,-ed,-er,-est, -y to words of one
Syllable ending in a single consonant letter

after a single vowel letter

patting, saddest, runny

al, all call, ball, talk

o mother, other, brother

-ey monkey, donkey, chimney

-tion station, fiction, national

Homophones and near homophones
(Words that sound the same or similar)

there/their/they’re, here/hear, see/sea, one/won,
two/to/too, blue/blew

Contractions isn’t , didn’t, wasn’t, I’m, won’t

Core Knowledge Quiz: children should be able to answer the following questions

Year 2 English Grammar and Punctuation Test 3
total marks

10

Name: Date:

 mark 1
2. Write s or es to make each word into a plural.

table

glass

apple

1 mark

1. Write the words I will as one word, using an apostrophe .

___________ go to the shops soon.

1 mark

Timmy wore his shorts __________ it was hot outside.

Tick one .

3. Tick the correct word to complete the sentence below.

when

if

that

because

1 mark

4. Tick the sentence that is correct.

Tick one .

Lilly saw her friend in the pool and wave.

Lilly saw her friend in the pool and waved.

Lilly sees her friend in the pool and wave.

Lilly sees her friend in the pool and waved.

5. Read the sentences below.
 mark 1

How to wash your hands

Turn on the tap.
Wet your hands.
Rub soap on your hands.
Rub your hands together.
Rinse the soap away.
Turn off the tap.
Dry your hands.

Tick the word that best describes these sentences.

statements

questions

commands

exclamations

1 mark

6. Tick the correct word to complete the sentence below.

We are having jelly ____ ice-cream at my party.

Tick one .

if

and

but

 mark 1
7. Punctuate the sentence correctly below with a full-stop and exclamation mark .

 “Look out ” shouted Chloe to her sister

1 mark
8. Which type of word is highest in the sentence below?

Ben climbed the highest mountain in the world.

a verb

an adjective

a noun

an adverb

** END OF TEST **

1 mark

9. Tick one box to show where a comma should go in the sentence below.

Sam used red blue and green paint to paint his model.

 mark 1
10. Which punctuation marks are missing?

The children sang loudly It was the best concert they had ever done

commas

question marks

apostrophes

full stops

11

YEAR 3

At the end of Year 3 children should confidently recall all previous Year 2 knowledge and know
the following grammar words:

Grammar Word What is it? Example

conjunction

A conjunction links two words or
phrases together.

I like yellow, but my sister likes
green

preposition

Prepositions often describe locations or
directions, but can describe other things,
such as relations of time.

The rainbow arched over the
mountain.

prefix

A prefix is added at the beginning of a
word in order to turn it into another
word.

comfort changes to discomfort

clause

A clause is a special type of phrase that
contains a verb. Clauses can sometimes
be complete sentences.

The little boy ran to the park.

subordinate clause

A clause which is subordinate to some
other part of the same sentence, is a
subordinate clause

The cat, which was black, looked
 at the mouse.

direct speech

The exact words that someone has said. Robert yelled, “Look out!”

inverted commas

The punctuation marks that tell us what
words were actually spoken

(speech marks “ “)

consonant

All the letters of the alphabet except
the vowels.

b,c,d,f,g,h,j,k,l,m,n,p,q,r,s,t,v,w,x,y,z,

vowel

The five letters of the alphabet that are
not consonants.

a,e,i,o,u

¶ Spellings for Years 3&4 – children need to be able to spell these words accurately

accident(ally) century exercise height natural pressure strength

actual(ly) certain experience history naughty probably suppose

address circle experiment imagine notice promise surprise

answer complete extreme increase occasion(ally) purpose therefore

appear consider famous important often quarter though/although

arrive continue favourite interest opposite question thought

believe decide February island ordinary recent through

bicycle describe forward(s) knowledge particular regular various

breath different fruit learn peculiar reign weight

breathe difficult grammar length perhaps remember woman/women

build disappear group library popular sentence

busy/business early guard material position separate

calendar earth guide medicine possess(ion) special

12

caught eight/eighth heard mention possible straight

centre enough heart minute potatoes strange

¶ Spelling patterns that children need to learn to use

Spelling Pattern Examples

sp, spr spin spray especially

all, al fall also usual

soft c city ace recent accept

silent letters b, k lamb knee

le, el, al, il endings candle angle sandal camel fossil

some y endings chilly stormy

making plurals cats foxes wolves ponies monkeys

y+er, y+est windy windier windiest

ing, ed cooking cooked hugging hugged

soft g, ge, dge edge bridge cage

wa, qua water quality squash

tion, ation station position eruption

sion vision invasion version extension

silent letters o, h and c young echo scene

ei,y and other tricky words vein they Egypt

ous dangerous hideous curious

dis, mis, in, im, il, ir dislike misbehave incorrect impossible illegal irregular

un, de, re, pre, non unhappy decade refill preview non-stop

ly ending sadly actually happily

sure, ture measure furniture sculpture

wh, ph when whose pheasant alphabet

compound words someone anyone everything

silent w wrap wren sword

Y3 Core Knowledge Quiz: children should be able to answer the following questions

Key question Answer

Complete the sentence with an appropriate
adverb.
She completed her homework
_____________________.

eg) carefully, quickly, reluctantly

Where should the missing inverted commas
go?
Roman life was unlike modern life, the
archaeologist said.

“Roman life was unlike modern life,” the
archaeologist said.

Replace the underlined words in the sentences
below with their expanded forms.
We’re going into town later, so I’ll buy some
bread then. We won’t be back late.

We are
I will
will not

Find all the prepositions in the sentence
below.

through behind

13

He walked through the doorway and sat behind
the desk.

What is the subordinate clause in each
sentence below?
Although it was getting late, Dan still hadn’t
finished his homework.
If you get hungry, help yourself to a snack.

Although it was getting late, Dan still hadn’t finished
his homework.
If you get hungry, help yourself to a snack.

Find the conjunction in each sentence below.
The children had not read the book, yet they
knew the story off by heart.
Keep your hat on until the rain has stopped.

yet
until

Find the two conjunctions in the sentence
below.
The passengers moved to get out, but the pilot
held up his hand and they stood still.

but
and

Complete the passage with adjectives derived
from the nouns in brackets. One has been
done for you.
Tia hopes to become a famous [fame]
sportswoman. Her __________[athlete]
achievements already include winning races in
her home town. She hopes to win________
[nation] competitions one day.

athletic
national or nationwide or international

Write a sentence using the word point as a
verb. Do not change the word. Remember to
punctuate your sentence correctly.
Write a sentence using the word point as a
noun. Do not change the word. Remember to
punctuate your sentence correctly.

eg) I saw the teacher point at the board.

eg) I sharpened my pencil to a fine point.

Find the two adverbs in the sentence below.
All of the passengers cheered loudly, and we
cheered too.

loudly
too

Complete the sentence with an adjective
formed from the verb create.
The artist was very ____________________
and produced many original works.

creative

14

YEAR 4

¶ At the end of Year 4 children should confidently recall all previous Year 3 knowledge and
be able to use the following grammar and punctuation correctly:

Grammar word What is it? Example

fronted adverbial A fronted adverbial is an adverbial
which has been moved before the
verb.

Before we beginΣ ƳŀƪŜ ǎǳǊŜ ȅƻǳΩǾŜ Ǝƻǘ
a pencil.
ό²ƛǘƘƻǳǘ ŦǊƻƴǘƛƴƎΥ aŀƪŜ ǎǳǊŜ ȅƻǳΩǾŜ
got a pencil before we begin.)

comma A punctuation mark, used to
separate words or groups of words
in a sentence.

She packed her bag, which was a
Christmas present from her mum, and
set off for school

fronted adverbial A fronted adverbial is an adverbial
which has been moved before the
verb.

Before we beginΣ ƳŀƪŜ ǎǳǊŜ ȅƻǳΩǾŜ Ǝƻǘ
a pencil.
ό²ƛǘƘƻǳǘ ŦǊƻƴǘƛƴƎΥ aŀƪŜ ǎǳǊŜ ȅƻǳΩǾŜ
got a pencil before we begin.)

comma A punctuation mark, used to
separate words or groups of words
in a sentence.

In lists:
I went to the market and bought
bananas, apples, oranges and grapes.
To indicate clauses:
She packed her bag, which was a
Christmas present from her mum, and
set off for school

paragraph A collection of sentences that
usually are connected by a theme.

When you go walking in the mountains
it is important that you wear the right
sort of clothing. Clothes that are light
and that dry easily, if you get wet, are
really useful so it is not a good idea to
wear jeans because they become very
heavy and uncomfortable when they
are wet. You will also need a strong
pair of boots that support you so you
ŘƻƴΩǘ Ŧŀƭƭ ƻǾŜǊ ŀƴŘ ǘǿƛǎǘ your ankle.

pronoun A word that replaces a noun. Amanda waved to Michael can be
replaced by …She waved to him.
Simon broke it. /ŀƴ ōŜ ǊŜǇƭŀŎŜŘ ōȅΧHe
is the one who broke it.

possessive pronoun A pronoun indicating possession His + book (the book belongs to him)
That essay is mine. (I wrote the essay)

expanded noun phrase A phrase that adds detailed
information to a noun.

a calm, relaxing family trip

possessive -s A noun followed by an apostrophe,
and –s that indicates possession.

Tariq’s book (Tariq has the book)
The boys’ arrival (lots of boys arrive)

15

¶ Spelling patterns that children need to learn to use

Spelling
Pattern

Examples

ea dead health feather

ask ast ass ask cast pass

ur ure curl measure

double
consonants

happy kitten

silent letters –
o h c

country chemist scene

dis, mis, in, im,
il, ir, un

dislike mislead illegal irregular inactive impossible unkind

de pre re non defrost preview reform nonsense

-ly ending kindly actually

sure ture measure puncture

ous eous ious dangerous anxious hideous

tion ation question education

sion ssion cion vision expression musician

auto circ anti autograph circumference antiseptic

trans tele bi
sub super

bicycle telephone transmit submarine supermarket

ship hood membership childhood

igh flight brightly

a al ad af ablaze almost adverb affect

en on oven button

ive decisive massive

able ible reasonable horrible

en on oven button

homophones ate eight / heel he’ll heal

unstressed
vowels

factory listener

word roots help unhelpful / graph biography

determiner Modifies a noun to put it in
context.
articles eg) the, a, an
demonstratives eg) this, that,
these, those
quantifiers eg) all, few, many,
seven
possessives eg) my, your, their its

The dog ran towards the trees.
Those children are very clever.
Many adults visited the cinema.
Is that your car?

16

Core Knowledge Quiz: children should be able to answer the following questions

Key question Answer

Fill in the spaces with the correct determiner.
a the or an
Use each determiner only once.
At the zoo we saw _______ owl.
There was also _______ cute baby penguin.
I thought it was _______ best day ever.

At the zoo we saw an owl.
There was also a cute baby penguin.
I thought it was the best day ever.

Insert one comma in the correct place in the
sentence below.
Limping slightly the old man walked to the end of
the road.

Limping slightly, the old man walked to the
end of the road.

Replace the underlined word or words in each
sentence with the correct pronoun.
When Sara came to the end of the road, Sara turned
right.
The pavement had a large hole and Sara fell into the
hole.

When Sara came to the end of the road, she
turned right.
The pavement had a large hole and Sara fell
into it.

Which word in the passage contains an apostrophe
for possession?
It’s five o’clock. Let’s leave early and we’ll be able to
go to Emma’s house first.

It’s five o’clock. Let’s leave early and we’ll be
able to go to Emma’s house first.

Which 2 sentence/s use/s commas correctly?
The blackbird, which nests in sheltered places, lays
several eggs at a time.
Her hobbies include walking, gardening, sewing and
reading.
My bag filled, with chocolates and sweets fell onto
the floor.
My case is heavy because I have shoes, clothes,
books, and a gift, for my friend in it.

The blackbird, which nests in sheltered places,
lays several eggs at a time.

Her hobbies include walking, gardening,
sewing and reading.

Replace the underlined word or words in each
sentence with the correct possessive pronoun.
That bike belongs to me. That bike is________
This house is owned by us. This house is _____
These video games belong to my brother.
These games are ____________

mine
ours

his

Which sentence shows how the underlined words
in the sentence below are used?
The insect-eating Venus flytrap is a carnivorous
plant.
As a main clause
As a fronted adverbial
As a subordinate clause
As a noun phrase

A noun phrase

Which sentence uses an apostrophe correctly?
The children’s clothes were hanging up.
The childrens’ clothes were hanging up.

The children’s clothes were hanging up.

17

The childrens clothe’s were hanging up.
The childrens clothes’ were hanging up.

Find the pronouns in the sentence below.
They bought new jumpers for themselves and a
warm scarf for Dad.

they
themselves

Explain how the use of commas changes the
meaning in the two sentences.
Mangoes, which are grown in hot countries, taste
delicious.

Mangoes which are grown in hot countries taste
delicious.

The commas in the first sentence mean that all
mangoes taste delicious / all mangoes are
grown in hot countries.

There are no commas in the second sentence,
so it means that only mangoes grown in hot
countries taste delicious.

Find all the determiners in the sentence below.
Two apple trees screened the open windows on one
side.

two
the
one

Underline the longest possible noun phrase in the
sentence below.
That book about the Romans was interesting.

That book about the Romans was interesting.

YEAR 5

¶ At the end of Year 5 children should confidently recall all previous Year 4 knowledge and
be able to use the following grammar and punctuation correctly:

Grammar
word

What is it? Example

relative
clause
relative
pronoun

A relative clause is a special type of
subordinate clause that gives us more
information about a noun. It often does
this by using a relative pronoun such as
who or that to refer back to that noun,
though the relative pronoun that is often
omitted.

That’s the boy who lives near school.
[who refers back to boy]
The prize that I won was a book. [that
refers back to prize]
The prize I won was a book. [the
pronoun that is omitted]
Tom broke the game, which annoyed
Ali. [which refers back to the whole
clause]

modal verb Modal verbs are used to change the
meaning of other verbs. They can express
meanings such as certainty, ability, or
obligation.

The main modal verbs are will, would,
can, could, may, might, shall, should,
must and ought.
I can do this maths work by myself.
This ride may be too scary for you!
You should help your little brother.
Is it going to rain? Yes, it might.

parenthesis a word, phrase, or sentence inserted in a
passage to explain or comment on it.

bracket () punctuation marks used to indicate
parenthesis.

The dog (which was black) growled at
the visitor.

dash - Punctuation mark used to indicate
parenthesis

The dog – which was black – growled at
the visitor.

18

¶ Spelling patterns that children need to learn to use

Spelling
Pattern

Examples

ar are bark beware

word roots act actor port portable

ir ire skirt inspire

-y endings hobby daisy

s es dog/dogs dish /dishes

words ending
in a i o u

buffalo corgi cuckoo

silent letters lamb thistle wreck

unusual plurals loaves men cacti bacteria

able ible ably
ibly

adorable horrible incredibly tolerably

-ow endings pillow shadow

-et endings cricket bucket

-ul –ull endings bull beautiful

fer referee transfer

hyphens and
apostrophes

co-own shouldn’t

-ough rough dough nought plough

ost oll swollen most

same letters –
different
sounds

bear fear earth

eous ious tious
cious

anxious hideous vicious ambitious

cal cial tial comical special initial

ie brief relieve

ei eight neighbour

-ey endings abbey journey

ild ind child grind

cohesion A text has cohesion if it is clear how the
meanings of its parts fit together.
Cohesive devices can help to do this.

A visit has been arranged for Year 6, to
the Mountain Peaks Field Study Centre,
leaving school at 9.30am. This is an
overnight visit. The centre has
beautiful grounds and a nature trail.
During the afternoon, the children will
follow the trail.

cohesive
devices

Cohesive devices are words used to show
how the different parts of a text fit
together. In other words, they create
cohesion.

Julia’s dad bought her a football.
The football was expensive!
(determiner; refers us back to a
particular football)

ambiguity Something with ambiguity is unclear. Think about the sentence,
Jill saw the man with binoculars.

You may wonder whether Jill or the
man had the binoculars.

19

Core Knowledge Quiz: children need to be able to answer the following questions

Key question Answer

a) What is the name of the punctuation marks on
either side of the words which was a spaniel in the
sentence below?
Jay’s dog (which was a spaniel) loved to play with its
squeaky bone.
b) What is the name of a different punctuation
mark that could be used correctly in the same
places?

a) brackets

b) commas or dashes

Which sentence shows that you are most likely to
be away next week?
I could be away next week.
I might be away next week.
I shall be away next week.
I may be away next week.

I shall be away next week.

a) Insert a comma in the sentence below to make it
clear that only Sally and Bob went to the cinema.

After they left Jon Sally and Bob went to the cinema.

After they left Jon, Sally and Bob went to the
cinema.

Insert commas in the sentence below to make it
clear that all three children went to the cinema.

After they left Jon Sally and Bob went to the cinema.

After they left, Jon, Sally and Bob went to the
cinema.

Where is the relative clause in the sentence below?
The old house that is next to our school is for sale.

The old house that is next to our school is for
sale.

Underline the relative clause.
The table which is made of oak is now black with
age.

The table, which is made of oak, is now black
with age.

Do the modal verbs in each of these sentences
indicate certainty or possibility?
a) It will be very cold tomorrow.
b) John might have missed the train.
c) Ann can speak six languages.
d) You could finish your work by the end of the
lesson.

a) certainty
b) possibility
c) certainty
d) possibility

Which sentence is punctuated correctly?
The wind was blowing howling, actually, so we
headed – for home.
The wind was blowing – howling, actually – so we
headed for home.
The wind was blowing, howling – actually – so we
headed for home.
The wind was blowing howling actually – so we
headed for home.

The wind was blowing – howling, actually – so
we headed for home.

Where should a dash should go in the sentence
below?
African elephants are the largest animals in the
world they can weigh up to 10 tonnes.

African elephants are the largest animals in
the world - they can weigh up to 10 tonnes.

20

Insert a pair of brackets in the correct place in the
sentence below.
Lisa who had been playing the piano since she was
nine had achieved Grade 7.

Lisa (who had been playing the piano since she
was nine) had achieved Grade 7.

Insert a pair of dashes in the correct place in the
sentence below.
Some of the vegetables in the school garden
especially the carrots and pumpkins had grown to an
enormous size.

Some of the vegetables in the school garden -
especially the carrots and pumpkins - had
grown to an enormous size.

Insert a pair of commas to clarify the meaning of
the sentence below.
The hotel since it opened has become very popular.

The hotel, since it opened, has become very
popular.

YEAR 6

At the end of Year 6 children should confidently recall all previous Year 5 knowledge and be able
to use the following grammar and punctuation correctly:

Grammar
word

What is it? Example

active
passive

An active verb has the usual pattern of
subject and object (in contrast with the
passive).

Active: The school arranged a visit.
Passive: A visit was arranged by the
school.

subjunctive In some languages, the inflections of a verb
include a large range of special forms which
are used typically in subordinate clauses,
and are called ‘subjunctives’. English has
very few such forms and those it has tend
to be used in rather formal styles.

The school requires that all pupils be
honest.
The school rules demand that pupils not
enter the gym at lunchtime.
If Zoë were the class president, things
would be much better.

ellipsis Marks or a mark … indicating an omission
(as of words) or a pause

{ƘŜ ǿŀƛǘŜŘΧǘƘŜ Ŏŀǘ ȅŀǿƴŜŘΧǘƘŜ ŘƻƎ
barked.

semi-colon The punctuation mark ; that is used to
separate major parts in a sentence and to
separate items in a series if the items
contain commas

You need new brakes; otherwise you
may not be able to stop in time.

colon A punctuation mark : used to introduce a
list of items, a quotation, or an expansion
or explanation

These are my favorite colours: purple,
turquoise, pink and yellow.

subject The subject of a verb is normally the noun,
noun phrase or pronoun that names the
‘do-er’ or ‘be-er’. The subject’s normal
position is:

¶ just before the verb in a statement

¶ just after the auxiliary verb, in a
question.

Rula’s mother went out.
That is uncertain.
The children will study the animals.
Will the children study the animals?

object An object is normally a noun, pronoun or
noun phrase that comes straight after the

Year 2 designed puppets. [noun acting
as object]
I like that. [pronoun acting as object]

21

¶ Spelling patterns children need to learn to use:

Spelling Pattern Examples

simple plurals stars dishes babies

tricky plurals wolves cliffs volcanoes

using prefixes disappointed unsure overseas impatient

using suffixes judge judgment judging melody melodious

maths and science words parallel circumference evaporation apparatus

ph graph photo geography

tricky words accommodation exaggeration embarrassed

word roots audience microscope supernatural

word origins burger café kangaroo pyjamas

unstressed letters government family listener separate

geography and history words parliament ocean island archaeology

ent ence ant ance violent violence relevant relevance

silent letters subtle autumn mortgage swordfish

useful conjunctions alternatively nevertheless whereas

-er -ar -or endings computer burglar interior

-ery –ary –ory endings mystery necessary memory

British English/American English centre/center travelled/traveled colour/color

a+ double letters allergy announce assistant

ie ei believe rein

computing words hardware download spreadsheet

 Core Knowledge Quiz: children should be able to answer the following questions

Key question Answer

Find the object in the sentence below.
My friend bought a cake from the bakery.

cake

Which sentence uses the colon correctly?
a) I bought several beach toys a bucket: a spade a ball
and a kite.

c)

verb, and shows what the verb is acting
upon.

synonym Two words are synonyms if they have the
same meaning, or similar meanings.

talk ς speak
old ς elderly

antonym Two words are antonyms if their meanings
are opposites.

hot ς cold
light ς dark
light ς heavy

hyphen A short line (-) used to connect the parts of
a compound word or the parts of a word
divided for any purpose. Can also help clear
up ambiguity.

I saw a man-eating shark.
I saw a man eating shark.

bullet points An item in a list that has a large dot (called
a bullet) in front of it to show that it is
important.

In your pencil case, you should have:

¶ a pencil

¶ a pen

¶ a ruler

¶ a rubber.

22

b) I bought several beach toys a: bucket, a spade, a ball
and a kite.
c) I bought several beach toys: a bucket, a spade, a ball
and a kite.

Which sentence uses the hyphen correctly?
a) The sugar-free lollies are available in three flavours.
b) The sugar-free-lollies are available in three flavours.
c) The sugar-free lollies are available in three-flavours.
d) The sugar free-lollies are available in three flavours.

a)

Insert a semi-colon in the correct place in the sentence
below.
There are Roman ruins near our village they are being
excavated next week.

There are Roman ruins near our village; they
are being excavated next week.

Are these sentences written in the active voice or the
passive voice?
a) Otters live in clean rivers.
b) Fish are eaten by otters.
c) Usually, otters are playful creatures.

a) active
b) passive
c) active

Rewrite the sentence below so that it is in the active
voice. Remember to punctuate your sentence
correctly.
The results were announced by the judges.

The judges announced the results.

Rewrite the sentence below so that it is in the active
voice. Remember to punctuate your sentence
correctly.
The results were announced by the judges.

The judges announced the results.

Which verb completes the sentence so that it uses the
subjunctive form?
I wish I _______ able to join you, but it will not be
possible.
am
was
were
be

were

What is the name of the punctuation mark used
between the two main clauses below?

semi-colon

Label the words in the sentence below, with V (verb), S
(subject) and O (object) to show the parts of the
sentence.
Nadia ate strawberries.

Nadia - subject
ate - verb
strawberries - object

Insert a colon in the correct place in the sentence
below.
The school offered three clubs for its pupils art and craft,
dance and chess.

The school offered three clubs for its pupils: art
and craft, dance and chess.

Here is a passage from a book:
Hardwick Hall, which is a country house, was built in
the sixteenth century. It was owned by Bess of
Hardwick, who was the second richest woman in
England.

There is an ellipsis to represent the missing
words.

23

Here is a quotation from the passage: ‘Hardwick Hall...
was owned by Bess of Hardwick.’

Why is the ellipsis used in this quotation?

